

This is a digital copy of a book that was preserved for generations on library shelves before it was carefully scanned by Google as part of a project to make the world's books discoverable online.

It has survived long enough for the copyright to expire and the book to enter the public domain. A public domain book is one that was never subject to copyright or whose legal copyright term has expired. Whether a book is in the public domain may vary country to country. Public domain books are our gateways to the past, representing a wealth of history, culture and knowledge that's often difficult to discover.

Marks, notations and other marginalia present in the original volume will appear in this file - a reminder of this book's long journey from the publisher to a library and finally to you.

Usage guidelines

Google is proud to partner with libraries to digitize public domain materials and make them widely accessible. Public domain books belong to the public and we are merely their custodians. Nevertheless, this work is expensive, so in order to keep providing this resource, we have taken steps to prevent abuse by commercial parties, including placing technical restrictions on automated querying.

We also ask that you:

- + *Make non-commercial use of the files* We designed Google Book Search for use by individuals, and we request that you use these files for personal, non-commercial purposes.
- + Refrain from automated querying Do not send automated queries of any sort to Google's system: If you are conducting research on machine translation, optical character recognition or other areas where access to a large amount of text is helpful, please contact us. We encourage the use of public domain materials for these purposes and may be able to help.
- + *Maintain attribution* The Google "watermark" you see on each file is essential for informing people about this project and helping them find additional materials through Google Book Search. Please do not remove it.
- + *Keep it legal* Whatever your use, remember that you are responsible for ensuring that what you are doing is legal. Do not assume that just because we believe a book is in the public domain for users in the United States, that the work is also in the public domain for users in other countries. Whether a book is still in copyright varies from country to country, and we can't offer guidance on whether any specific use of any specific book is allowed. Please do not assume that a book's appearance in Google Book Search means it can be used in any manner anywhere in the world. Copyright infringement liability can be quite severe.

About Google Book Search

Google's mission is to organize the world's information and to make it universally accessible and useful. Google Book Search helps readers discover the world's books while helping authors and publishers reach new audiences. You can search through the full text of this book on the web at http://books.google.com/

Über dieses Buch

Dies ist ein digitales Exemplar eines Buches, das seit Generationen in den Regalen der Bibliotheken aufbewahrt wurde, bevor es von Google im Rahmen eines Projekts, mit dem die Bücher dieser Welt online verfügbar gemacht werden sollen, sorgfältig gescannt wurde.

Das Buch hat das Urheberrecht überdauert und kann nun öffentlich zugänglich gemacht werden. Ein öffentlich zugängliches Buch ist ein Buch, das niemals Urheberrechten unterlag oder bei dem die Schutzfrist des Urheberrechts abgelaufen ist. Ob ein Buch öffentlich zugänglich ist, kann von Land zu Land unterschiedlich sein. Öffentlich zugängliche Bücher sind unser Tor zur Vergangenheit und stellen ein geschichtliches, kulturelles und wissenschaftliches Vermögen dar, das häufig nur schwierig zu entdecken ist.

Gebrauchsspuren, Anmerkungen und andere Randbemerkungen, die im Originalband enthalten sind, finden sich auch in dieser Datei – eine Erinnerung an die lange Reise, die das Buch vom Verleger zu einer Bibliothek und weiter zu Ihnen hinter sich gebracht hat.

Nutzungsrichtlinien

Google ist stolz, mit Bibliotheken in partnerschaftlicher Zusammenarbeit öffentlich zugängliches Material zu digitalisieren und einer breiten Masse zugänglich zu machen. Öffentlich zugängliche Bücher gehören der Öffentlichkeit, und wir sind nur ihre Hüter. Nichtsdestotrotz ist diese Arbeit kostspielig. Um diese Ressource weiterhin zur Verfügung stellen zu können, haben wir Schritte unternommen, um den Missbrauch durch kommerzielle Parteien zu verhindern. Dazu gehören technische Einschränkungen für automatisierte Abfragen.

Wir bitten Sie um Einhaltung folgender Richtlinien:

- + *Nutzung der Dateien zu nichtkommerziellen Zwecken* Wir haben Google Buchsuche für Endanwender konzipiert und möchten, dass Sie diese Dateien nur für persönliche, nichtkommerzielle Zwecke verwenden.
- + *Keine automatisierten Abfragen* Senden Sie keine automatisierten Abfragen irgendwelcher Art an das Google-System. Wenn Sie Recherchen über maschinelle Übersetzung, optische Zeichenerkennung oder andere Bereiche durchführen, in denen der Zugang zu Text in großen Mengen nützlich ist, wenden Sie sich bitte an uns. Wir fördern die Nutzung des öffentlich zugänglichen Materials für diese Zwecke und können Ihnen unter Umständen helfen.
- + Beibehaltung von Google-Markenelementen Das "Wasserzeichen" von Google, das Sie in jeder Datei finden, ist wichtig zur Information über dieses Projekt und hilft den Anwendern weiteres Material über Google Buchsuche zu finden. Bitte entfernen Sie das Wasserzeichen nicht.
- + Bewegen Sie sich innerhalb der Legalität Unabhängig von Ihrem Verwendungszweck müssen Sie sich Ihrer Verantwortung bewusst sein, sicherzustellen, dass Ihre Nutzung legal ist. Gehen Sie nicht davon aus, dass ein Buch, das nach unserem Dafürhalten für Nutzer in den USA öffentlich zugänglich ist, auch für Nutzer in anderen Ländern öffentlich zugänglich ist. Ob ein Buch noch dem Urheberrecht unterliegt, ist von Land zu Land verschieden. Wir können keine Beratung leisten, ob eine bestimmte Nutzung eines bestimmten Buches gesetzlich zulässig ist. Gehen Sie nicht davon aus, dass das Erscheinen eines Buchs in Google Buchsuche bedeutet, dass es in jeder Form und überall auf der Welt verwendet werden kann. Eine Urheberrechtsverletzung kann schwerwiegende Folgen haben.

Über Google Buchsuche

Das Ziel von Google besteht darin, die weltweiten Informationen zu organisieren und allgemein nutzbar und zugänglich zu machen. Google Buchsuche hilft Lesern dabei, die Bücher dieser Welt zu entdecken, und unterstützt Autoren und Verleger dabei, neue Zielgruppen zu erreichen. Den gesamten Buchtext können Sie im Internet unter http://books.google.com/durchsuchen.

BUHR B a39015 00008713 3b

•			

Pflanzen=Phyliologie.

Die

Cebenserscheinungen und Cebensbedingungen der Pflauzen

uon

Dr. Moolph Banken,

Privatdozent der Bolanik an der Großherzoglich technischen Hochschule zu Darmstadt.

Mit gahlreichen Kolzschnitten.

Stuttgart. Verlag von Offo Meisert. 1890.

Alle Rechte vorbehalten.

R. Sofbuchbruderei Bu Guttenberg (Carl Grüninger), Stuttgart.

8-5-47-0

Dem

Andenken seines Paters

Johannes Mansen.

様:

Porrede.

Das vorliegende Buch ist kein Lehrbuch, es wendet sich an einen weiteren Kreis von Lefern, namentlich auch an bie Bertreter anberer Naturwiffenschaften, welche fich mit ber Pflanzenphpfiologie bekannt gu machen wünschen. Bon ben beiben hervorragenbften Werken unserer Fachlitteratur, ben "Borlefungen über Pflanzenphyfiologie" von Sachs und ber "Pflanzenphysiologie" von Pfeffer, wendet sich das erstere war nicht ausschließlich an Fachtreise, doch ift es immerhin nicht leicht mit einem so umfassenden und bedeutenden, fachmannische Rritit voraussehenden Werke seine Studien zu beginnen. Pfeffers, burch seine Rritt und eine reiche Litteraturangabe für ben Spezialforicher unentbehrliches Handbuch, wendet fich nur an diesen, die kleineren Lehrbücher ber Botanit bagegen, welche bie Physiologie mit behandeln, find für Unterrichtszwecke bestimmt. Der Verfasser glaubt baber mit ber vorliegenden Darftellung eine Lude auszufüllen, um einem größeren Leferfreis Thatsachen zuzuführen, welche leiber viel unbekannter find, als die fundamentalen Thatsachen ber Chemie und Physik, obgleich jene als Grundlagen ber rationellen Land= und Forftwirtschaft, bes Obst= und Beinbaues nicht weniger in naher Beziehung zur Pragis ftehen. liegt weber in ben Kräften noch in ber Aufgabe bes Berfaffers, in bem vorliegenden Buch zahlreiche eigene bebeutende Ibeen mitzuteilen, berselbe glaubt jedoch nicht nur als Referent aufzutreten, sondern seinen Gegenstand in felbständig durchdachter Beife vorgetragen zu haben. In der Ginteilung ber Organe in Ernährungs= und Fortpflanzungsorgane wurde Decan= bolle gefolgt, weil in biefer Trennung ber logischste Gegensat ausgebrudt ift. Die von Sachs in Die Wiffenschaft eingeführte Ginteilung ber Pflanzenglieber in Wurzeln und Sproffe wurde nicht aus Bequemlichteit angenommen, fondern weil biefelbe icon früher in einem Auffate (Biol. Centralblatt 1881, p. 97) im Gegensatz zu der damals herkömm= lichen Einteilung in vier Kategorien benutzt wurde, womit selbstverständ= lich tein Prioritätsanspruch erhoben, sondern nur das Motiv für biefe Enilehnung angegeben werden foll.

Das Studium ber pflanglichen Lebensvorgange ift beshalb ein schwierigeres, weil die Borgange im allgemeinen langsam und rubig berlaufen und fich ber Wahrnehmung nur felten aufbrängen. beshalb für pflanzenphysiologische Beobachtungen eine größere Aufmertsamkeit verlangt, als fie dem gewöhnlichen Leben eigen ift und die Beobachtungen gelingen auch in vielen Fällen nur nach sorgfältiger Auswahl geeigneter Bersuchspflanzen. Leiber fällt bei einem Bersuch, bie Pflanzenphysiologie in einem Buche barzustellen, die Erläuterung an ber lebendigen Bflanze fort. Um biefen Mangel in etwas zu erseben, ist besondere Mühe auf die Berftellung lehrreicher Abbilbungen verwendet, welche, wo es anging, nach ber Natur gemacht wurden. Abbildungen anderer Autoren find burch Anführung ihres Namens bezeichnet. Litteraturangaben konnen in einem folden Buche nicht bie Bollständigfeit, wie in einem Bandbuch befigen, biefelben gang fortzulaffen, ichien mir ben wiffenschaftlichen Wert bes Buches ju vermindern. Ich wünschte vielmehr auch über die Litteratur eine gebrängte Überficht zu geben.

So sei bas Buch einer nachsichtigen Beurteilung übergeben, in ber Hoffnung, daß es bazu beiträgt, pflanzenphysiologische Kenntnisse alls gemeiner zu verbreiten.

Darmftabt, September 1890.

Dr. Adolph Bansen.

Inhalt.

	Seite
I. Die Organe der Pflanzen	
Sprosse und Wurzeln	
Die Begetationspunkte	. 21
II. Der innere Bau ber Pflanzen, die Festigkeitseinrichtungen und Glafti-	:
cität&verhältnisse	
III. Die Ernährung	
1. Die Nährstoffe der Pflanzen und ihre Herkunft	
2. Die Aufnahme der Kohlenfäure und die Affimilation des Kohlen-	
stoffs in den Blättern	
3. Die künstliche Ernährung der Pflauzen	
4. Das Chlorophyll und seine Bedeutung für die Assimilation	
5. Das Licht und die Assimilation	
6. Die Burzeln und der Boden	
7. Der pflanzliche Stoffwechsel	
8. Wasser-Aufnahme, -Bewegung und -Ausscheidung	
9. Stoffverlust	
10. Die Atmung der Pflanzen	
11. Die Insektivoren oder insektenfressenden Pflanzen	
12. Parasitismus, Saprophytismus und Symbiose	
IV. Die Fortpflauzung	
1. Begetative Fortpflanzung	
2. Cellulare Fortpflanzung	
2. Gameten, Zygosporen und Ascusfrüchte	
3. Spermatozoiben und Eizellen	
4. Der Generationswechsel ber Moose und Farne	
5. Bollenschlauchbefruchtung bei ben höheren Pflanzen	
6. Blumen und Insetten	
V. Die Bewegungserscheinungen	
1. Das Licht und die Bewegung frei beweglicher Protoplasmakörper	235

-- VIII --

																	Gette
	2. Der Heliotropismu	ø b	er	Pf	lan;	3 e 11	org	gan	e								239
	3. Die Lichtstellung be	r L	3läi	lter	ur	ιb	ihr	e 🤅	3d)	laf.	ben	oeg	ung	jen			245
	4. Der Geotropismus	un	b a	ınd	ere	R	rün	ımı	ung	8b	ewe	gu	nge	11			252
	5. Stoßreize																260
	6. Kontaktreize																263
	7. Chemotaktische Reiz																
VI.	Organbildung und Wa	άβt:	unı														274
	1. Innere Wachstums																
,	Organbilbung .																276
	Längenwachstum																284
	Dictenwachstum																289
	2. Ginwirfung außerer	R	äft	e	uf	Ð	rga	nb	ildı	ıng	u	nb	W	achs	3tıı:	m	291
VII.	Ginfluß ber Temperatu	r aı	uf	die	Le	bei	ıŝe	rſď	ein	ung	zen	b	er 🤅	Pft.	anz	en	301

I. Die Wrgane ber Pflanzen.

Ernährung und Fortpflanzung sind die beiben Thätigkeiten, welche bas Leben des pflanzlichen Organismus ausmachen. In stets wiederstehrendem Rhythmus werden durch sie die beiden Ziele des Pflanzenslebens, die Erhaltung des Einzelwesens während seines kurzen Daseins und die Erhaltung der Art, welche Jahrtausende überdauern soll, erreicht. Der Tod des Individuums, welcher dessen Stoffe löst aus dem gesetzlichen Bande, welches man Leben nennt, wird überwunden durch die Kräfte, die dei der Fortpslanzung vererbt werden und welche im stande sind, aufs neue den Stoff zu neuen Lebewesen zu formen.

Diesen beiben Berrichtungen gemäß besitzen bie Pflanzen im großen Bangen nur zweierlei Organe, Ernährungs= und Fortpflanzungs= Nur ein verhältnismäßig kleiner Teil ber Bflanzen ift, um Un pollfommenheiten auszugleichen, welche fie fonft verhindern würden, bie äußeren Lebensbebingungen auszunuten, noch mit anderen Organen So besigen 3. B. die Rantenpflangen in ihren Ranten Organe jum Greifen und Festhalten, welche ihnen ermöglichen, mit ihrem schwachen Stengel in die Bobe zu klettern und baburch bie aufrechte Stellung zu gewinnen, welche für ihr Bebeiben notwendig ift; auch Organe ber Ortsbewegung finden fich bei Pflanzen; die im Waffer fcmarmenden Algenzellen z. B. befigen folche, allein auch berartige Bugaben volltommenerer Organisationen bienen indirett ber Ernährung ober ber Fortpflanzung. Sinnesorgane und ein Nervensnftem, welche bei ben Tieren die wichtigften Lebensäußerungen beherrschen, indem fie burch Reize erregt die Thätigkeit der Organe auslösen, haben bagegen Die Bflanzen nicht. Daber tommt es besonders, daß die Bflanzen bem gewöhnlichen Beobachter fo burchaus verschieben von den Tieren erscheinen, benn das Fehlen besonderer Sinnesorgane und eines Rervenfuftems ift es vorwiegend, weshalb bie Pflanzen nicht fo fcnell und energisch auf von außen wirkende Reize reagieren. Die Bflanzen ericheinen baber bem oberflächlichen Blid als paffive Gefcopfe, an benen bie meiften Einwirkungen äußerer Anftoge scheinbar wirkungslos vorüber-Das ift aber ein großer Irrtum. Alle Organe ber Bflanzen find außerst reigbar. Warum ift es benn fo fcwierig, Pflanzen gu tultivieren, fei es im Rleinen ober im Großen? Beil die Bflangen reizbar find und auf jeden Ginfluß ber umgebenden Bedingungen reagieren. Baren die Bflangen nicht reigbar, bann wurden die Resultate ber Forstfultur, bes Weinbaues und anderer Zweige ber Landwirtschaft beffere

fein und die unendliche Muhe, welche die Menscheit auf ihre Bflanzenfulturen verwenden muß, um die eigene Grifteng gu fichern, wurde nicht so häufig ohne die entsprechende Belohnung bleiben. Die Reizbarkeit ber Pflanzenorgane liegt nur beshalb nicht so auf ber Hand, weil alle Erscheinungen langsamer verlaufen als bei ben Tieren, wenigstens als bei den Warmblütern. Nehmen wir eine Sonnenrose oder Tabaks= pflanze, welche im Garten ftand und von allen Seiten bas Tageslicht empfing, in das Zimmer und stellen fie ans Kenster, so fangen die Stengel an, Bewegungen ju machen. Freilich find biefelben langfam, allein das Endresultat wird nach einiger Zeit von jedermann wahr= genommen: Der vorher senkrechte Gipfel der Aflanze hat fich gegen das Licht des Fensters gefrümmt und auch die Stellung der Blätter hat sich, soviel ihre Anheftung eine solche Bewegung ermöglicht, geändert, indem fie fich fo gebreht haben, daß die Lichtstrahlen fenkrecht auf die Blattfläche fallen. Drehen wir die Pflanze um, fo verharrt fie nicht in ihrer Lage, sondern macht aufs neue fo lange Bewegungen ihres Gipfels und ihrer Blätter, bis beibe wieder ihre vorige Lage zum Licht eingenommen haben. Das ift eine Reizerscheinung, welche bas einseitig auf die Bflanze einwirkende Licht verursachte. Jeder, der an seinem Fenster Pflanzen kultiviert, hat Gelegenheit, dies zu beobachten. Nehmen wir im zeitigen Frühjahr, wo es braugen noch fühl ift, einen Topf mit Crocus ober Tulpen aus unserem Garten in bas geheizte Zimmer; bie geschloffenen Bluten öffnen fich in turger Zeit und bleiben nun offen. Much bas ift eine Reizerscheinung, welche in diesem Falle ber Wechsel ber Temperatur, bem die Blumenkronen unterlagen, hervorgerufen hat.

Wie in diesen als vorläufige Beispiele herausgehobenen Erscheinungen, so haben wir es überall in ber Physiologie mit Reizwirkungen zu thun. Es ift bas Verdienft von Sachs, diese Anschauung in seinen "Borlefungen über Bflanzenphysiologie" als leitenden Kaben burchgeführt zu haben, wodurch im Gegensat zu einer einseitig phyfitalischen Erklärung ber Lebensvorgange eine ersprieflichere Bahn gewiesen wird. Die Reizbarkeit ift vor allem geeignet, den Unterschied zwischen Mechanismus und Organismus hervorzuheben und der beliebte Bergleich der Bflanze und eines jeben Organismus mit einer Maschine erscheint gerabe von biefem Gesichtspunkte aus in seiner ganzen Unvollkommenheit. Die Hebel und Räber einer Maschine bestehen aus totem Material, in ber Bflanze bestehen alle Teile aus lebendiger Substanz und was das Mertwürdigste ift, diese Teile verändern sich nicht nur in jedem Moment burch chemische Prozesse, sondern auch durch Wachstum, ohne bak bie Maschine stillsteht. Man kann also nur ganz im allgemeinen einen Bergleich des Pflanzenorganismus mit einer Maschine zulassen, insofern man bamit ausbrücken will, daß auch die Thätigkeit ber lebenbigen Bflanze burch Ginwirkung von Kräften auf gegebene Strukturverhältniffe zu stande kommt und daß biefe Rrafte nicht besondere Lebenskräfte, sondern dieselben find, welche die Chemie und Mechanik als Ursachen der Bewegungen erkannt hat. Die Hauptsache bleibt aber immer, daß im Organismus die Resultate berselben Kräftewirkungen meiftens andere

find, als in der unbeledten Welt, denn die Schwerkraft wirkt auf einen wachsenden Pflanzenstengel ganz anders als auf einen Stein. Aber auch die Mittel, welche der Organismus zur Erreichung eines Zweckes anwendet, sind oft außerordentlich verschieden von denen, welche ein Chemiker oder Mechaniker anwenden müßte, um denselben Zweck zu erreichen. So manche Substanz, welche die Pflanzen produzieren, kann auch im Laboratorium dargestellt werden, aber nur mit Hilfe starker Säuren oder Alkalien und unter Anwendung hoher Temperaturen. Die Pflanze macht das alles ohne Gegenwart starker Reagenzien und die chemischen Vorgänge in ihr verlaufen alle bei gewöhnlicher Temperature. Wenn also auch im Organismus nichts vorsommen kann, was den chemischen und physikalischen Gesetzen widerspricht, so ist man doch noch weit davon entfernt, mit Hilfe dieser Gesetze alle Lebensvorgänge des Organismus zu erklären.

Che von diefen allgemeinen Betrachtungen auf bie besonderen Leiftungen ber einzelnen Organe, ber Blatter, Burgeln u. f. w. übergegangen wird, ift es nötig, fich mit ihnen felbst vorläufig etwas näher bekannt zu machen. Dabei follen zunächft bie anatomischen Berhältniffe bis auf spätere Gelegenheiten verschoben bleiben. Wer eine Tierphysiologie schreibt, ift in der glücklichen Lage, eine allgemeine Kenntnis der Apparate bes Tierkörpers vorausseten zu können. Er braucht nicht erft zu fagen, wo man bie einzelnen Organe zu suchen habe, braucht nicht hervorzuheben, daß die Extremitäten Organe ber Bewegung und ber Magen ein Ernährungswertzeug fei. Bei ben Pflanzen ift bas anders und zwar beshalb, weil in ber That ein großer Unterschied zwischen Bflanze und Tier vorhanden ift, welcher vollkommen erklärt, baß man über bie Bebeutung ber Bflanzenorgane ohne Studium im Irrtum fein kann. Die Ernäherungsorgane ber Tiere liegen in ben Höhlungen des Körpers und die Gliederung des Tierleibes wird durch bie Extremitäten, burch bie Organe ber Bewegung veranlagt. Bei ben Bflanzen ift es faft umgekehrt, gerabe bie Ernährungsorgane, bie Sproffe, Blätter und Wurzeln find es, welche die außeren Glieber des Pflanzenförpers ausmachen und ihre gange Geftalt bebingen. Was uns also an einer Pflanze als beren ganze Individualität entgegentritt, ift ber Ernahrungsapparat. Gine Giche mit ihrem Shitem von Aften und ihrer Laubmaffe, ber Stamm einer Balme mit feiner Blätterkrone ebenfo wie ber frautige Stengel einer Kartoffelpflanze ober bie fleischigen Blattrosetten einer Aloe ober Agave find Organe ber Ernährung, welche ben eigentlichen Körper ber Pflanze bilben. Die Fortpflanzungsorgane bagegen treten meiftens erft in einer beftimmten Beit ber Entwidelung auf, fie find immer von mitroftopischer Rleinheit und machen fich nur bei vielen Pflanzen deshalb bemerkbar, weil fie von besonderen oft lebhaft gefärbten Süllorganen umgeben find, in welchem Fall man bas ganze ber Fortpflanzung bienende Gebilbe bekanntlich eine Blüte nennt.

Was man bei ben Landpflanzen in ber Regel von ber Pflanze fieht, ift jedoch bekanntlich nur die eine Hälfte ber Ernährungsorgane,

bas System ber blättertragenden Sprosse; die andere Hälfte, die Burzel oder das System ber Wurzeln ist gewöhnlich im Boden verborgen. Damit sind aber auch die beiden, in ihren wesentlichen Eigenschaften verschiedenen Glieder genannt, welche man an jeder Pflanze, abgesehen von den niederen Organismen, bei denen überhaupt eine äußere Gliesberung fehlt, wahrnimmt. Auf Sprosse und Wurzeln läßt sich die Gestaltung der Pslanze immer zurücksühren und erst durch die Feststellung dieser Begriffe wird es möglich, sich in der ungeheuren Anzahl von Pslanzensormen zurechtzusinden. Statt einer scheindar unverständslichen Menge von Einzelheiten ergiebt sich, daß der Formenreichtum der Pslanzen nur der Ausdruck dafür ist, daß in der Natur ganz daßselbe Ziel auf tausenderlei Weise erreicht wird.

Sprosse und Murzeln.

Fig. 1. Reimung der Felbbohne (Vicia Faba.)

C bie in ber Samenicale eingeschloffenen Cothlebonen; 8 bie Reimfproffe; W bie Reimwurgeln; N bei 4 Rebenwurgeln.

Wenn ein Same, 3. B. eine Felbbohne keimt, so tritt zunächst aus ber gesprengten Samenschale die Wurzel bes im Samen eingeschlossenen Keimes hervor und wächt senkrecht in den Boben hinab. Abgesehen

bavon, daß sie hier sogleich ihre nun notwendig gewordene Ernährungsthätigkeit in der Aufnahme von Wasser und Salzen beginnt, wird die Keimpslanze durch die Wurzel auch im Boden besestigt, was besonders dadurch unterstügt wird, daß die Keimwurzel bald zahlreiche, nach allen Seiten ausstrahlende Seitenwurzeln erzeugt.

über bem Boben erhebt sich ber Stengel, wie man gewöhnlich fagt, mit feiner Anospe am Gipfel, welche, wie die Abbilbung erläutert, burch bas Bachstum ber unteren Bartie bes Stengels langsam aus bem Samen herausgezogen und in ihrer nach abwärts gebogenen Stellung über ben Boben gehoben wirb. Die überhängende Stellung ber Anospe gewährt natürlich ben garten Organen beim Durchbrechen burch ben Boben einen Schut, ba bie festere gekrümmte Partie bes Reimstengels ben Weg bahnt. Sobald berselbe aber über bem Boben angelangt ift, richtet fich bie Knofpe auf und beginnt ihre Blätter gu In der botanischen Sprache nennt man diesen blättererzeugenben oberirdischen Teil ber Pflanze ben Sproß und zwar bei allen Bflanzen, mag berselbe nun später zum krautigen Stengel werben, wie bei unferer Bohne, zu einem holzigen Stamme, wie bei ber Tanne, ober zu einem bunnen, ichlingenben Stengel heranwachsen, wie beim Sopfen und anderen Schlinapflanzen. Wie kompliziert auch bie aanze äufere Organisation einer Pflanze erscheinen mag, es hanbelt fich boch immer nur um Sprosse und Wurzeln.

Immer ist der Sproß derjenige Teil der Pflanze, welcher die Blätter und Fortpflanzungsorgane erzeugt. Bei manchen Pflanzen freilich, z. B. den Kaktusarten u. a. sind die Sprosse dicke ungegliederte Gestalten ohne eigentliche Blätter, aber auch in diesen Fällen sind die Sprosse die alleinigen Träger des ernährenden Gewedes und der Fortspflanzungsorgane, welche niemals an einer Wurzel entstehen. Ebensokönnen auch dei niederen Pflanzen die Sprosse eine von derjenigen der höheren Gewächse sehr abweichende Form besitzen, und ich will in dieser Hinsicht nur an die flachen, bandförmigen Sprosse vieler Lebermoose erinnern. Die Funktion aller dieser Sprossormen ist aber immer die gleichbleibende, Ernährung und Erzeugung von Fortpflanzungsorganen.

Es ift kaum nötig, hervorzuheben, daß die Sprosse der Pflanzen sich gewöhnlich über dem Boden oder einem anderen Substrate, auf dem die Pflanze wächst, erheben, während die Wurzeln in denselben eindringen. Allein es wäre doch unrichtig, in diesem Verhalten ganz durchgreisende allgemeine Merkmale für die Sprosse und Burzeln zu erblicken. Es giedt Sprosse, welche ihr Leben lang unterirdisch bleiben und daher meistens irrtümlich für Wurzeln gehalten werden. Als Beispiele mögen hier nur die Schachtelhalme, die Schwertlissen, das Maiglöcksen und viele Riedgräser genannt werden.

Derartige Sprosse, welche horizontal im Boben hinkriechen, werden Rhizome genannt. Die Sproßachsen werden häusig zu diden, steischigen Organen, ihre Blätter aber verkümmern unter der Erde zu kleinen, häutigen ober schuppenförmigen Gebilben, deren Borhandensein jedoch immer von vornherein Auskunft giebt, daß man es mit einem Sproß und

Fig. 2. Schwertliste (Iris pumila.) A der horizontal im Boben hintriechende Stamm (Rhizom). — B die oberirdischen Sprosse.

nicht mit einer Wurzel zu thun hat, da die lettere niemals auch nur reduzierte Blätter bilbet. Die Wurzeln folder Pflanzen entspringen seitlich und an der Unterseite des horizontalen Rhizoms und wachsen fenfrecht abwärts. Um bie Ernährung zu beforgen, fenbet aber bas Rhizom im Frühjahr grune Laubblätter über ben Boben, welche fich normal entwideln und bas Ernährungsgeschäft betreiben. In anderen Fällen ift es ein Seitensproß bes unterirbifden Rhizoms, welcher fich in die Luft erhebt, seine Blätter entfaltet und später auch die Fortpflanzungsorgane erzeugt. Dabei wächst bie Hauptknospe bes Rhizoms unterirdisch immer weiter und es fommt nicht felten vor, daß basfelbe ebenso langsam an seinem hinteren Enbe abstirbt. Auf biese Beise wandert das Rhizom durch sein Wachstum im Boden weiter und ermöglicht baburch, daß feine Burgeln immer neue Bobenftreden gur Aufnahme von Nährsalzen ausnuten können. Biele Pflanzen erobern fich burch bie Wanberung ihrer Rhizome einen weiten Bezirf und bann erscheinen ihre oberirdischen Sprosse plötlich an Orten, wo man sie nicht erwartet, wie bas viele Unfrauter oft in unliebsamer Beise thun. Wenn im Berbst die oberirdischen Sprosse und Blätter absterben, so überwintert

bas Rhizom unter bem Schut ber Erbe. Die von den oberirbischen Organen mährend des Sommers produzierten Nährstoffe sind in das Rhizom hinabgewandert und dieses bildet nun einen Speicher von Nährstoffen, welche für die Triebe des nächsten Jahres bestimmt sind.

Nicht immer ist das Rhizom ein so massiges sleischiges Gebilbe, wie bei der abgebilbeten Schwertlilie. Biele Gräser und Riedgräser z. B. haben ganze dunne Rhizome, welche aber in berselben Weise im Boben fortkriechen und ihre Seitensprossen nach oben senden.

Ebenso wie die Rhizome find auch die Zwiebeln unterirdische Sprosse, welche ihrer Lebensweise und physiologischen Bestimmung gemäß eine

Fig. 3. Durchichnitt burch eine Zwiebel (Allium Cepa).

o die turze Sprofachse, aus welcher die Burzeln f entspringen; b die stelschigen Blätter (Zwiebelsschupben); d die Hauptknospe der Zwiebel, welche im Frühjahr als oberirdischer Sproß über den Boden tritt; e eine in der Achsel einer Zwiebelschuppe stehende Seitenknospe, welche das nächste Jahr treibt; a die vertrockneten äußersten Zwiebelschuppen.

von den gewöhnlichen grünen Laubsprossen ganz abweichende Form angenommen haben, so daß der Nichtbotaniker kaum daran denkt, daß eine Küchenzwiedel nichts weiter ist als ein Sproß. Wenn bei den Khizomen die Sproßachse, abgesehen von ihrer veränderten Form, ein lebhaftes Wachstum besitzt, während die Blätter ganz reduziert sind, ist es dei der Zwiedel umgekehrt. Die Sproßachse der Zwiedel bleibt sehr kurz und ist eigentlich nur eine kuchenförmige Scheibe, aus der die dicht gedrängten Blätter entspringen; der untere Teil dagegen erzeugt Wurzeln. Die Blätter der Zwiedel sind nun wie alle unterirdischen Blätter nicht grün, sondern farblos, aber sie sind die und sleischig und bilden ein ganzes System von Schalen, welche die Sproßage umhüllen. Im gewöhnlichen Leben nennt man die Blätter der Zwiedel Zwiedelschuppen.

Die Knospe der kurzen Sproßachse sitt tief im Innern der Schuppen verborgen. Im Sommer wächst sie jedoch auswärts und wird zum

oberirdischen Sproß mit Blättern und Blüten. Die physiologische Bebeutung ber Zwiebel ist ganz die nämliche, wie die der Rhizome, jede Zwiebel ist ein Speicher für Nahrungsstoffe, nur sind hier die dicken Blätter die Speicherräume, während beim Rhizom in der Sproßage selbst die Ausspeicherung stattsindet.

Noch eine dritte Form unterirdischer Sprosse ist hier mit anzusschließen, nämlich die Knollen. Sie haben mit manchen Rhizomen inssofern Ahnlichkeit, als auch bei den Knollen die Sproßachse dick und sleischig ist, während die Blätter zu oft kaum bemerkbaren Schüppchen verkümmern. Die Knolle hat im allgemeinen, wie das durch das deutsche Wort ausgedrückt wird, eine mehr gedrungene, häufig kugelige Form.

Fig. 4. Treibende Rartoffeltnolle.

d wachsender Sproß mit der Endknospe (i) und den Seitensprossen (n); e Wurzeln, welche aus der Sproßachse d entspringen; o andere Seitensprosse der Kartossel (Augen), welche unter Umständen, z. B. wenn die Kartossel durchschitten wird, ebenfalls austreiben; b Stied des Stolonen, mittels dem die Knolle au der Pflanze faß.

Das bekannteste Beispiel für eine berartige Sproßform ist wohl die Knolle der Kartoffel. Daß dieselbe nichts anderes ist, als das dicke angeschwollene Ende eines ursprünglich fadenförmigen Sprosses, erläutert unsere Abbildung, Fig. 5, in welcher man die verschiedensten Stadien der Umbildung gewöhnlicher Sprosse zu Knollen wahrnehmen kann.

Während ber Keimsproß ber Kartoffel sich entwickelt und später als Kartoffelkraut ben oberirdischen Teil der Pflanze darstellt, entstehen dünne unterirdische Seitensprosse, sogenannte Ausläuser, Stolonen, welche in den Boden eindringen. Ihr Ende beginnt sich knollig zu verdicken und ausgewachsen ist jedes solche Sproßende eine Kartoffel. Was man an der Kartoffel Augen nennt, sind die Seitenknospen des eigenartigen kugeligen Sproßgebildes und zwar sigen diese Seitensprosse in der Achsel von schuppenförmigen reduzierten Blättern, die eben die Kartoffelknolle als Sproß charakteristeren. Legt man die

Rartoffel in die Erde, so beginnen, wie bekannt, die Seitensprosse auszutreiben, sich zu bewurzeln und erzeugen eine neue Rartoffelpstanze.

Daß auch die Kartoffel für die Pflanze die Bedeutung eines Reservestoffbehälters hat, in welchem das von den grünen Blättern produzierte Stärkemehl, Eiweißstoffe u. s. w. aufgespeichert werden, leuchtet ein, da jedermann weiß, daß eine Kartoffel voll Stärke steckt.

Fig. 5. Junge Rartoffelpflanze

mit in ben Boben eindringenden Seitensprossen (Ausläufer oder Stolonen), deren Ende knollig anschwilt und die Kartoffeln erzeugt (nach Duchartre).

Treibt die Kartoffel aus, so wandert die Stärke in die wachsenden Stengel und Blätter wieder hinauf, die alte Knolle wird entleert und vertrocknet, während die neue Pflanze wieder ihre eigenen Knollen bilbet.

Alle biese Sproßformen, welche etwas ausführlicher besprochen wurden wegen des allgemeinen Interesses, welches sie haben, weil man diesen Dingen täglich begegnet, sind, wenn man die grünen Laubsprosse als die volltommensten, typischen betrachtet, metamorphosierte Sprosse,*) abgeändert durch die ganz besondern Bedingungen, unter denen sie entstehen, abgeändert, um eine besondere physiologische Aufgabe bei der

^{*)} Sachs, Borlefungen p. 9.

Ernährung ber Pflanzen zu erfüllen. Rehren wir nach biefer Abschweifung zu ben vollkommenen, thpischen Sprossen, ben Laubsprossen zurud, so wird es uns nach bem bis jett Erfahrenen nicht schwer werben, uns unter ber Mannigfaltigkeit ber Pflanzengestalten zurechtzufinden.

Sig. 6. Zweig einer Eugenia.

Die scheinbar so unübersesbare Mannigfaltigkeit ber Pflanzenformen kommt eben nur zu stande burch die Verschiedenheit ihrer Sprosse und Wurzeln, ja vorwiegend der Sprosse allein. Daß die Gestalt einer Aloe oder Agave so himmelweit verschieden ist von einem Grashalme, kommt daher, daß bei den beiden erstgenannten Pflanzen die Sproßachse kurz bleibt, während die Blätter dick, sleischige Organe werden, welche wegen der Kürze der tragenden Achse eine dichtgedrängte Kosette bilden müssen. Der Sproß der Gräser, der Grashalm, streckt sich dagegen lang in die Söhe und seine wenigen Blätter rücken dadurch weit auseinander. Auch bei der Ulme oder Eiche und anderen Bäumen ist die Sproßachse lang und die breiten Blätter stehen von einander entsernt. Beim Hopfen, bei der Winde und anderen Schlingpflanzen ist der Sproßein dünner Stengel, der sich um eine senkrechte Stütze herumschlingen muß, um sich aufrecht zu erhalten, während der Sproß der Palme einer sesten Säule ähnlich ist, die den Träger der mächtigen Blattrosette bildet. Hervorzuheben ist noch, daß der Sproß in der Regel nicht

einfach bleibt, wie ein Palmenstamm ober die Stämme anderer Monosfothlen, sondern sich verzweigt, indem er Seitensprosse bildet, welche ihm in allen wesentlichen Eigenschaften gleichen. Dadurch entsteht das Berzweigungssystem, welches man an fast jeder beliebigen Krautpflanze beobachten kann, welches aber seine höchste Ausbildung bei den Bäumen erhält. Die Krone der Sichen, Buchen und der andern Laubbäume ist ein Berzweigungssystem von Sprossen, welche aus einem Anfangssproßsich alle entwickliten und welche die Sprache ihrem verschiedenen Alter nach als Äfte und Zweige unterscheidet.

Wir wollen uns nun benjenigen Teilen ber Sprosse zuwenden, welche für die Ernährung der Pflanzen die allerwichtigsten sind. Es sind die Blätter. Sie sind diejenigen Organe, welche die Kohlensäure der Luft zerseigen und organische Substanz, Stärke und Zucker und damit das Material erzeugen, welches den Ausgangspunkt zur Bildung aller anderen Pflanzensubstanzen bildet. Wenn man die Blätter der Pflanzen betrachtet, fällt gerade bei ihnen der unendliche Formenreichtum auf und es ist erklärlich, daß die richtige Erkenntnis der Bedeutung der Blätter lange zurückgedrängt wurde durch die höchst unfruchtbare intensive Beschäftigung mit den Blattformen, welche man aufs eingehendste studierte, ohne zu irgend einem wissenschaftlichen Resultat zu gelangen. Was kann es wohl Verschiedeneres geben als die Blätter eines Ricinus

Sig. 7. Blatt eines Ricinus (nach Baillon).

und einer Afazie, oder das feinverzweigte Blatt einer Anthemis. Wie absolut anders erscheint eine Tannennadel, welche doch auch nur ein Blatt ift, und das Blatt der Linde. Und dennoch sind alle diese Formsunterschiede vollkommene Nebensache für die physiologische Leistung der Blätter. Ob das Blatt eine Nadel ist wie bei der Tanne, ob es breit und einfach ist, oder bis in die feinsten Fiedern geteilt, ist ganz

gleichgültig, mögen die Gestalten noch so wenig Ühnlichteit mit einander haben, es ist doch überall dasselbe Organ, das Organ der Kohlensäurezersetzung. Es hat lange gedauert, ehe sich diese Erkenntnis Bahn brechen konnte, denn die formale Betrachtung der Pssanzen hinderte das Durchbrechen physiologischer Gedanken jahrhundertelang. Das derzeinzelte Aufbligen richtiger Gedanken, welche schon 1671 von Malpighi

Fig. 8. Blübende Pflanze von Anthomis als Beifpiel für verzweigte Blatter (nach Baillon).

ausgesprochen wurden, indem er die Blätter bestimmt als Organe der Ernährung bezeichnete, ohne freilich in die stofflichen Vorgänge dabei weiter einzudringen, sanden keinen Anklang und wurden hundert Jahre lang vergessen. Erst das Ende des vorigen Jahrhunderts war der Anfang eines neuen Tages und erst in unseren Tagen ist durch die Entdeckung der Bedeutung des Chlorophylls, welche anschließend an die epochemachenden Untersuchungen von Ingenhousz und Saussure von Sachs 1862 gemacht wurde, ein Verständnis der Blattfunktion

eröffnet worben. Freilich ist im einzelnen noch vieles ber wissenschaftlichen Forschung vorbehalten, ganz besonders die rein chemische Seite ber Blattthätigkeit, allein man kann doch sagen, daß man eine abgerundete Borstellung der Leistung der Blätter für die Ernährung der Pflanzen nicht mehr entbehrt. Das ist natürlich keine Nebensache, denn es beruht auf der Thätigkeit der Blätter nicht nur die Ernährung der Pflanzen, sondern die Ernährung aller lebenden Wesen auf unserem Erdball; doch können erst die späteren Kapitel einen vollen Einblick in diese eminent wichtigen Beziehungen eröffnen.

Die Sprosse sind aus so vielen Gesichtspunkten zu betrachten, baß es nicht möglich ift, in kurzem barüber hinwegzukommen; einfacher liegen die Verhältnisse bei den Wurzeln, über welche jetzt noch einiges mitgeteilt werden muß. Nimmt man eine Pflanze aus der Erde, so repräsentiert sich gewöhnlich das untere Ende als ein Gewirre von Fäben, die einer aus dem andern herauswachsend ein System bilden, welches man in der gewöhnlichen Sprache immer kurz als die Wurzel der Pflanze bezeichnet. Das ist nun wissenschaftlich ungenau, denn thatsächlich ist jeder einzelne Faden, den wir an dem ausgegrabenen Teil der Pflanze bemerken, eine vollständige Wurzel und was man populär die Wurzel einer Pflanze nennt, ist in der Regel ein Verzweigungssissen, welches aus zahllosen einzelnen Wurzeln besteht.

Darin stimmen nämlich die Wurzeln mit den Sprossen überein, daß sie sich verzweigen, also auch gleichnamige Organe aus sich erzeugen können. Über die eigentliche thpische Form der Wurzel orientiert man sich am besten, wenn man eine Keimwurzel betrachtet, weil hier noch alle Verhältnisse einfach sind. Wir brauchen nur noch einmal auf unsere Abdildung Seite 4 zurüczugreisen, um zu sehen, daß die Wurzel im allgemeinen ein sabenförmiges Organ ist, welches sich am Ende tegelförmig zuspizt. Noch viel seltener als die Sprosse bleiben die Burzeln einfach und bei ihnen ist ja die Verzweigung noch viel notwendiger als bei den Sprossen. Die Wurzeln sollen Wasser und die Salze des Bodens aufnehmen und es ist klar, daß eine Wurzel dieser Aufgabe viel besser nachsommen kann, wenn sie nicht bloß als einfacher Faden in den Boden dringt, sondern sich verzweigend denselben nach allen Seiten durchzieht.

Ebensowenig wie die Sprosse während des ganzen Lebens der Pflanze ihre Anfangsgestalt behalten, sondern durch Berholzung und Didenwachstum sich mannigfach verändern, bleiben die Wurzeln auf der Stuse ihrer ersten Ausdildung stehen. Man braucht sich nur daran zu erinnern, daß die Wurzel nicht bloß Ernährungsorgan ist, sondern auch die Pflanze im Boden befestigt, um zu begreifen, daß die Wurzel eines Baumes, welche unsere Abbildung Fig. 13 im Jugendzustande zeigt, später ganz anders aussehen muß. Ein Baumstamm mit seinen Asten kann hundert Zentner und mehr wiegen, daher müssen auch die Wurzeln verholzen, um die Last tragen zu können. Auf jedem Markte, wo Rüben und Rettiche verkauft werden, kann man sehen, daß die Wurzeln nicht immer fadenförmige Organe bleiben. Es handelt sich auch bei

biefen Burzelformen um ein nachträgliches Dickenwachstum, welches bie ursprünglich fabenförmigen Burzeln ber genannten Kulturpflanzen zu massiven Körpern umformt.

Das Didenwachstum kann babei die Hauptwurzel allein betreffen, wie 3. B. bei der abgebilbeten Rübe (Fig. 9a), in anderen Fällen jedoch find es die Nebenwurzeln, welche knollig anschwellen, 3. B. bei den Georginen (Fig. 9b).

Rig. 9. A Nübe, fleischig verdicke Hauptwurzel. B Georgine, verdicke Seitenwurzeln (nach Baillon).

Berbickte Wurzeln, wie die als Beispiele angeführten, finden sich bei solchen Pflanzen, deren oberirdischer Sproß alljährlich abstirbt, die aber im Frühjahre wieder neue Sprosse austreiben, also mehrjährig oder ausdauernd sind. Die massige Wurzel solcher Pflanzen ist ihr Reservestoffbehälter, der im Sommer angefüllt wurde mit Zucker, Stärkemehl, Eiweißtoffen, als Waterial für die Bildung von Sprossen, Wurzeln und Fortpslanzungsorganen im nächsten Jahre und nun unterirdisch den Winter, der auf der Oberstäche der Erde das Pflanzenleben ausehebt, überdauern kann.

Um wenigstens in der Hauptsache einen Überblick über die einsschlägigen Thatsachen zu geben, müssen wir noch einen Augenblick auf solche Wurzeln eingehen, welche im Gegensatz zu dem gewöhnlichen und allgemein bekannten Fall nicht unterirdisch find oder wenigstens es anfangs nicht find und deshalb des Gegensates wegen Luftwurzeln

genannt werben. Als Beispiele für folde nicht im Boben machsenben Burgeln brängen fich junächft bie Pflanzen auf, welche überhaupt nicht, wie es Regel ift, auf bem Erbboben machfen, sondern auf anderen Bflanzen fich häuslich niederlaffen, ohne jedoch eigentliche Schmaroper In unseren Rlimaten ift bas zwar auch tein feltener Fall, aber vorzugsweife find es bei uns nur Moofe und Flechten, welche fo leben. Um fo bedeutungsvoller treten folche Bflanzen, die sogenannten Epiphyten, bem Besucher ber Tropenländer entgegen und awar find es hier nicht bloß unscheinbare niedere Pflangen, sondern große Gewächse mit mächtigen Blättern und farbenprächtigen Blüten. Bon ihnen find namentlich die Orchibeen, welche mit marchenhaften Blütenformen aus bem Dunkel ber Urwälder hervorleuchten, befannter, weil diefelben in großen Gemächshäusern häufiger fultiviert werben. Die tiefe Dämmerung. welche unter bem Laubbache ber Urwalbbaume herricht, murbe es anderen Pflanzen nicht ermöglichen, fich auf bem Erbboden anzufiebeln, wie bas bie Kräuter unserer Wälber thun. Die Pflanzen brauchen Licht zu ihrer Ernährung und die Erreichung desselben ist das Maßgebende für das Berhalten der Epiphyten; fie fiedeln fich, indem ihre leichten ober sogar mit besonderen Flugapparaten versehenen Samen vom Winde aufwärts getragen ober auch von Bogeln, Affen und anderem Getier, welches die Früchte verspeift, mitgeschleppt werden, dreißig Meter und höher über dem Boden auf Baumstämmen und Asten an und erkämpfen fich fo bas Licht zurud, welches ihnen bas Laubbach eben jener Bäume Da find ihnen benn ihre Wurzeln wichtige Organe zur Er= raubte. reichung biefes Zieles, benn mit ihnen klammern fich bie Epiphyten an ben Baumaften fest. Die Burgeln bringen nicht, wie die ber wirklichen Schmarober, in die Rinde ber Baume ein, um ihnen Nahrstoffe gu entreißen, sondern legen fich nur fest an beren Oberfläche an ober in Riffe ber Rinbe hinein und benüten nur die an ben Stämmen haftenbe Feuchtigkeit noch als einen notwendigen Tribut.

Weiter find die verschiedenen Arten der Gattung Philodendron, bie man auch auf unsern Blumentischen freilich nur in kleinen Eremplaren antrifft, burch ihre Luftwurzeln ausgezeichnet. In ihrer Heimat klettern die Philodendren 30, 40 Meter hoch empor und halten fich babei mit ben Luftwurzeln, bie ihrem Stamm entspringen, fest, inbem fie bamit einen Baum bes Urwalbes umflammern. Durch biefe Bilfe fann die Bflanze ihre Blätter oben ausbreiten und ihren Blütenkolben entwickeln. Dem Stamm entspringen aber immer neue Luftwurzeln, welche langfam fentrecht nach unten wachsen und wenn fie ben Boben erreicht haben, in benfelben einbringen und fich bann, mahrend fie als Luftwurzeln ganz einfach bleiben, verzweigen. Die Wurzeln verkürzen sich nachher etwas und werben baburch straff, so baß es schließlich ausfieht, als fei ein folder Philobendron durch gahlreiche Taue aufrechterhalten. Die Wurzeln, welche in ungähligen Strängen ben Raum im Urwald durchtreuzen, bilben eine allbekannte Charakteristik seiner Begetation. Beiläufig mag erwähnt werden, daß der Tropenbewohner bie tauähnlichen Wurzeln thatsächlich wie Tauwerk bei feinen Arbeiten

Fig. 10. Philodendron Sellowi mit Luftwurzeln.

benütt. Er zieht bamit seine Boote ftromauf, braucht fie zum Anbinben bes Biebs und prügelt bamit seinen Jungen.

Die abgebilbete Pflanze, Philodendron Sellowi (Fig. 10), welche bem Bürzburger Gewächshaus angehört, mag bie Vorstellung von Form und Ursprung der Luftwurzeln unterstützen, wenn dieselbe auch natürlich wie alle kultivierten Exoten weit entfernt ist, einer Pflanze des Urwaldes an Größe und charakteristischem Aussehen zu gleichen.

Ein Baum Oftindiens, Ficus indica, die Baniane, bildet Luftswurzeln an seinen horizontal weit ausgebreiteten Uften, die wie beim Philodendron den Boden erreichen. Dann scheint endlich die riefige Krone des Baumes von zahlreichen Stämmen getragen zu werden, welche doch nichts sind als Wurzeln, aber dem einen Baum das Ausssehen eines kleinen Waldes verleihen.

Bei allen diesen Pflanzen tritt die zweite Aufgabe der Burzeln in den Bordergrund, nämlich die, nicht bloß Ernährungsorgan, sondern auch Haftorgan zu sein, und es ift wohl angezeigt, eine allbekannte einheimische Pflanze schließlich zu erwähnen, welche zum Zwecke des Anklammerns ebenfalls mit Luftwurzeln versehen ist, den Epheu. Der an senkrechten Wänden hinaufkletternde Epheu haftet sich mit seinen Luftwurzeln sest, die zahlreich an der Rückseite der Sprosse entstehen und sich verzweigend fest an die Wand anlegen. Auch hier ist also die Burzel zunächst ein Klammerorgan, wenn man jedoch einen Epheusproß abschneibet und in die Erde einsetzt, so fungieren dieselben Burzeln als Organe der Wassers und Salzaufnahme also als Organe der Ersnährung und sind im Wesen von andern Wurzeln nicht verschieden.

Wenn in dem Vorstehenden eine allgemeine Vorstellung der Pflanzenwurzeln zu geben versucht wurde, so ist bazu zu erinnern, daß dabei bie höheren Pflanzen im Auge behalten wurden. Sang ebenfo, wie ein tierisches Organ, 3. B. das Auge, bei ben niederen Tieren ganz anders gebaut ift, als bei Säugetieren, Bögeln ober Fischen, wird man natürlich auch bei ben niebern Pflanzen endlich auf Formen ftogen, bie mit ben Wurzeln von Blütenpflanzen ober Farnen zwar noch äußere Ahnlichkeit besitzen, in ihrem anatomischen Bau natürlich aber viel ein= facher find und bei Moofen, Algen und Bilgen gur Form einfacher Schläuche ähnlich ben Wurzelhaaren höherer Bflanzen herabsinken können. Dennoch wird man mit bemselben Recht, wie man das Facettenauge einer Fliege ebenso nennt wie bas Auge eines Säugetieres, weil es in beiben Fällen zum Sehen bient, auch bie einfachen Wurzeln ber niebern Bflanzen mit biefem Namen belegen, weil fie nicht nur als Organe jum Aufnehmen von Baffer und Rahrstoffen aus bem Subftrate ober in andern Fällen, 3. B. bei vielen Algen, als Saftorgane bienen, fonbern auch biefelbe Reizbarkeit gegen Licht, Feuchtigkeit und Schwertraft zeigen, wie bie typischen Burgeln höherer Pflangen. Die Worte, welche die Sprache lange vor Begründung ber Fachwiffenicaften für bie Organe gewählt hat, find eben auf bie Anschauung gegrunbet, bie auch bie Bafis in ber Naturwiffenschaft ift, und biefe kann in bezug auf die Benennung nur die wissenschaftliche Kritik Definitionen a priori zu geben, welche allgemein gultig find, ift auch die Physiologie nicht im ftande.

Die Degetationspunkte.

Die Pflanze unterscheibet sich vom Tier in ganz merkwürdiger Weise baburch, daß sie nicht mit einer begrenzten Anzahl von Organen ihrer Existenz genügt, sondern während ihres Lebens immer neue Organe erzeugt. Die Tiere bilden im allgemeinen die Organe, welche sich am Embryo entwickeln, aus und sind ebenso wie der Mensch in einem bestimmten Stadium ihres Lebens ausgewachsen. Das läßt sich von der Pflanze im ganzen nicht sagen. Einzelne Teile ihres Körpers geslangen zwar endlich auch zum Stillstand im Wachstum, allein die ganze

Pflanze ist niemals ausgewachsen, sondern kann immer wieder zur

Bilbung von neuen Organen ichreiten.

Diefe Möglichkeit ift baburch bebingt, bag an ber Pflanze an gang bestimmten Stellen Gewebepartien in einem entwicklungsfähigen Bustande erhalten bleiben, welchen die Fähigkeit zukommt, neue Organe, Sprosse, Blätter, Wurzeln und Blüten zu bilben. Man nennt biese Stellen embrhonalen Gewebes Begetationspunkte. Die Begetations= punkte find, obgleich fie für alle Sprosse, Blätter und Wurzeln einer Pflanze die Ursprungsorte sind, selbst mikroskopisch klein und natürlich find auch die ersten Anlagen der genannten Organe von mikroskoplicher Kleinheit und erreichen ihre ansehnliche Größe erst durch nachträgliches Wachstum. So kommt es benn, daß das Vorhandensein ber Begetations= punkte bem Nichtbotaniker meiftens gang unbekannt und ihm ber eigent= liche Ursprung ber neuen Blätter. Sproffe und Burgeln, welche man immerfort an einer Bflanze entftehen fieht, verborgen ift. wird jedermann, der auch nur oberflächlich die Aflanzen beobachtet, qugeben, bag eine Gefetmäßigkeit ber Organbilbung vorhanden fein muß, ba die Sprosse, Blätter und Wurzeln nicht regellos aus einer Pflanze hervorwachsen, sondern in einer gewissen regelmäßigen Berteilung entstehen, burch welche die Architektonik ber Bflanze zu stande kommt. Wenn man eine Aflanze beobachtet, so wird man niemals finden, bag neue Blätter einfach zwischen ben alteren am Stengel hervorwachsen. Um Hauptsproß bilben die Blätter verschiedenen Alters eine genau verfolgbare Stufenleiter von unten nach oben und die allerjungften nehmen ben Sprofigipfel ein, fich bort endlich zu einem bichten Rompler zusammendrängend, welchen man Anospe nennt. Die Anospe wird also von den jungften Blättern gebildet und wenn man biefelbe zergliebert, so wird fich bas weitere Resultat ergeben, bag in ber Anospe wieder bie Blätter ein abnehmendes Alter nach innen zu befiten und bie allerjungften tief im Innern ber Anofpe figen. Das beutet barauf hin, daß in der Anospe ber Ursprungsort junächst ber Blätter zu suchen ift, und so ift es in ber That. Die jungen Blätter ber Anospe umhüllen ben eigentlichen Ort ber Blattbilbung, ben Begetationspunkt, welcher nichts anderes ift als bas Ende ber Sprogachfe, welche alle Blätter trägt. Er besitt die Form eines flacheren ober aewölbteren Hügels, mas bei verschiebenen Pflanzen gang verschieben ift. Wir wollen uns mit bemfelben etwas eingehender beschäftigen und bie Entstehung der Organe am Begetationspunkt verfolgen. Die Wichtigkeit ber Begetationspunkte leuchtet ohne weiteres ein — ohne Begetations= puntte konnte die Pflanze feines von den Organen, welche wir ausführlich besprochen haben, bilben.

Da wie bemerkt in der Regel der äußerst kleine Begetationspunkt von den jüngsten Blättern der Knospe ganz eingehüllt wird, so kann man sich nur an einem mikroskopischen Knospendurchschnitt eine Anschauung der Berhältnisse verschaffen. Gin Knospendurchschnitt giebt natürlich je nach der gewählten Pstanze ein etwas verschiedenes Bild, das im allgemeinen dem hier abgebildeten Schema (Fig. 11) entspricht.

Fig. 11. Schematische Darstellung eines Begetationspunttes in einer Knofpe mit seinen jungen Blättern, d, e Gefüßbunbel.

V ist ber Begetationspunkt, an bem links unterhalb seiner Spike als kleiner Gewebehügel bas jungfte Blatt (1) entfteht, (2) ift bas nächstältere, bann folgen (3), (4) und die übrigen. Die hauptsache ift hier, klar gu machen, daß alle Blätter als folche Sügel aus bem Begetationspuntt hervorgewachsen sind und durch das Wachstum unterhalb des Vegetations= hügels erst allmählich am Stengel nach unten rücken, während oben immer wieder neue Blattanlagen entstehen. Da biefe Streckung ber amifchen zwei Blättern liegenden Bone erft fpater eintritt, fo tommt es, daß die Blätter in der Knofpe fo bicht übereinander figen. jungen Blätter zeigen außerbem bie Gigentumlichfeit, baß biejenige Seite, welche später ihre Unterseite werben foll, solange bie Blätter fich in der Knofpe befinden, ftarter wächft als die spätere Oberseite. Durch Dieses ungleichmäßige Bachstum wird bie Unterseite ber jungen Blätter konver, die Oberseite konkav, und alle wölben sich baher über ben Begetationspunkt wie eine ichutenbe Ruppel, die gange Bilbung ber Anospe fommt eben nur burch biese Wachstumsart ber jungen Blätter zu ftanbe.

Der Begetationspunkt ift nun aber nicht bloß der Ort für die Entstehung der Blätter, sondern auch für die Entstehung neuer Laubund Blütensprosse. Kurze Zeit nach Bildung eines Blattes entsteht nämlich in dem Winkel, den dasselbe an seiner Ansatztelle mit der Sprohachse bildet, in der sogenannten Blattachsel, z. B. bei a, b, c in der Figur, ein neuer Begetationspunkt, der sich nicht bloß zum Blatt ausbildet, sondern ein ganzer Sproh wird, tropbem er anfangs genau aussieht wie eine junge Blattanlage. Die Begetationspunkte in ben Blattachseln bleiben aber einstweilen in ihrem Bachstum zurück und erft fpater, wenn bie Blatter ihre volle Ausbilbung erlangt und längst ihre befinitive Stellung am Stengel eingenommen haben, wachsen biefe Begetationspunkte zu Seitensproffen aus. Wenn baber eine Pflanze einen Seitenzweig treibt, fo barf man nicht glauben, bag berfelbe fich soeben erst am Orte seines Auftretens gebildet habe. Gin solcher Sproß murbe immer ichon bor langer Zeit angelegt, als bas betreffenbe Blatt, ans beffen Achfel er entspringt, fich noch boch oben am Begetationspunkt bes Hauptsprosses befand. Die Betrachtung bes Anospenschemas erklärt und also bie Berhaltniffe, welche wir an ber gangen übrigen Bflange finden, nämlich daß außer bem Begetationspunkt des Gipfels in jeder Blattachsel ber Pflanze ebenfalls ein Legetationspunkt fich finbet. Man braucht nur jebe beliebige Pflanze barauf hin zu untersuchen, immer wird man in ben Blattachseln eine Anospe, b. h. einen Begetations= punkt mit jungen Blättern finben.

Um das Studium der Sproßvegetationspunkte zunächst zu beendigen, haben wir einstweilen die Wurzelvegetationspunkte vernachlässigt und gehen jest zu diesen über. Zur Erläuterung dessen, was mitgeteilt

mirb, biene bie Abbilbung Fig. 12.

Eine Wurzel besteht aus weichem parenchymatischem Bewebe, welches ben bie Mitte besselben einnehmenben Gefäßbundelchlinder g umschließt. Dieser mittlere Strang enbigt in ber Nähe ber Spige. Dort liegt ber Begetationspunkt ber Burgel (in ber Zeichnung bei d) ebenfalls, wie am Sproß ein gartes Bewebe, beffen Ausbehnung in ber Zeichnung burch bunklere Schraffierung angebeutet ift. Bei der Wurzel bilbet also, wie man sieht, ber Begetationspunkt scheinbar nicht wie beim Sproß die äußerste Spipe, bas scheint aber nur so, benn thatfächlich ist bei (d) bie Spite ber Wurzel. Diese Spite ist aber noch bebeckt von einer Rappe, die aus Bellgewebe besteht und sich bei einigen Burgeln wie ein Sanbichuhfinger abstreifen läßt. Diese Rappe beißt Burgelhaube und dient bagu, bas garte Gewebe bes Begetationspunttes beim Vordringen der Wurzel im harten Boben ju ichuten. bie Burgelhaube burchaus geeignet, benn ihre eigene außere Bellicicht besteht immer aus abgestorbenen Zellen, die also keinen Schaben mehr erleiben können. Die Oberfläche ber Wurzelhaube ift burch bie Berfallprodutte dieser Zellen schlüpfrig, wodurch die Wurzelspipe, welche in ben Boben hineindringt, noch geeigneter wird, borwarts zu gleiten. Während jedoch bie Oberflächenzellen ber Burgelhaube ftets absterben. wird vom Begetationspuntte an ihrer Innenseite neues Bellgewebe gebilbet, welches die Wurzelhaube immer wieder regeneriert. verständlich muß auch die Wurzel, da fie ja in der Regel Seitenwurzeln erzeugt, noch weitere Begetationspunkte besiten, als ben an ihrer Spite. Die Begetationspunkte für die Seitenwurzeln bilben sich nun aber in etwas anberer Beise als biejenigen ber Seitensproffe; es find nicht einfache Auswüchse bes Sauptvegetationspunktes an ber Spige, sonbern bie Begetationspunkte ber Nebenwurzeln entstehen gang nabe an ber

Spize, aber im Innern bes Wurzelförpers an ber Peripherie bes Gefäßbündelcylinders, 3. B. bei as. Da differenziert sich im Parenchym ein embryonaler Hügel, die Anlage ber jungen Nebenwurzel, die aber zunächst völlig eingeschlossen ist. Diese Anlage wächst nun zur jungen Wurzel heran und ist als solche schon durch ihre Wurzelhaube, welche sie bildet, bald zu erkennen (bei as und a1); sie ist aber immer noch

Fig. 12. Durchschunkt, a Munglicuker, a. a. .

g Gefäßbundelchlinder; d Begetationspunkt; o Burzelhaube; a a1 a2 Rebenwurzeln in verschiedenen Graben ber Entwidelung; b Burzelhaare.

vom Gewebe der Hauptwurzel eingeschlossen, bis sie endlich durch weiteres Wachstum dieses durchbricht (bei a) und ins Freie tritt. Jede Nebenmurzel ist, wie oben hervorgehoben wurde, selbst eine vollständige Wurzel und erzeugt in derselben Weise, wie ihre Mutterwurzel selbst, Begetationspunkte, wodurch das Verzweigungssystem ein immer komplizierteres wird. Die Vegetationspunkte der Nebenwurzeln entstehen in einer gewissen regelmäßigen Anordnung um den Gefähdündelchlinder der Hauptwurzel, indem sie drei oder vier Keihen um denselben bilden. Demnach stehen dann später die Rebenwurzeln in ebensovielen senkrechten Keihen um ihre Hauptwurzel und ein Wurzelspstem erhält dadurch ein bestimmtes regelmäßiges Anssehen, wie z. B. das Fig. 13 abgebildete einer jungen Roßkastanie.

Nach biefer Besprechung der Sproß und Wurzelbegetationspunkte wird fich dem Leser die Frage nach der Herkunft der Fortpflanzungsorgane von selbst aufdrängen, da ja, wie oben erwähnt, alle Organe aus Begetationspunkten hervorgehen. Wo sind also diejenigen der Blüten (da wir hier zunächst nur die höheren Pslanzen im Auge haben) zu suchen? Diese Frage beantwortet sich ziemlich einfach, die Begetationspunkte der Blüten sind mit den Sproßvegetationspunkten identisch, da eine Blüte thatsächlich nur ein zu Fortpslanzungszwecken besonders

Fig. 13. Burgelfpftem einer jungen Roffaftanic. a hauptwurgel; b Rebenwurgeln; o Nebenwurgeln zweiter Ordnung.

ausgebilbeter Laubsproß ift. Die Blüten, welche, wie bekannt, entweber einzeln stehen ober ganze Berzweigungsspsteme, sogen. Blütenstände bilben, entstehen entweder durch Umwandlung eines gipfelständigen Begetationspunktes ober gehen aus einem in der Blattachsel stehenden hervor, es fallen also die Orte der Blütenbildung mit denen der Sproßbildung völlig zusammen und es ergiebt eben erst die spätere Entwicklung, ob ein Begetationspunkt, der z. B. in einer Blattachsel steht, ein Laubsproß oder eine Blüte oder Blütenstand wird. Ausführlicher

wird noch später auf die Blütenentwickelung eingegangen werben, estam hier nur darauf an, keinen Zweifel darüber zu lassen, wo die Begetationspunkte der Fortpflanzungsorgane zu suchen seien.

Es ist damit über die Orte, wo die Organe an der Pflanze gebilbet werden, vorläufig genügende Aufklärung gegeben worden, es wird aber dem Verständnis nützen, das Gesagte noch durch ein Schema zu erläutern.

Fig. 14. Schema einer dicothsen Pflanze (nach Sachs). A hauptwurzel; b Nebenwurzeln; B Sproß mit Blättern; & Cothsedonen; v Begetationspunkte.

Das Schema (Fig. 14) bebeutet eine beliebige dicothle Pflanze. A ift die Wurzel mit ihren Nebenwurzeln, B ber Sproß mit seinen Blättern. Am Gipfel des Sprosses ift die Hauptknospe, der Hauptwegetationspunkt, der alle neuen Blätter des Sprosses erzeugt, zugleich aber auch jedem Blatte einen Achselvegetationspunkt mitgiebt, welcher später die Seitensprosse erzeugt. — Demnach sehen wir, daß die älteren Blätter am Sprosse alle einen Begetationspunkt in ihrer Achsel bestigen, sogar die Kothlebonen, die Keimblätter (c), welche meistens bei den Pflanzen eine

andere Form haben, als die späteren Laubblätter. Sbenso erläutert unser Schema die Lage der Burzelvegetationspunkte, es sind die dunkel gezeichneten kleinen Gewebepartien, welche unter der Burzelhaube liegen.

Die Lage der Begetationspunkte ist also eine gesetmäßige an der Pflanze und dadurch kommt, wie leicht einzusehen, der geregelte Habitus der Pflanzen, auch wenn sie sich verzweigen, zu stande. Würden an jeder beliedigen Stelle des Stengels Begetationspunkte entstehen, so müßten später die Pflanzen ein ganz ungeregeltes Aussehen erhalten, Nur in Ausnahmefällen sindet es statt, daß Begetationspunkte einmal an ungewöhnlichen Orten, etwa auf einem Blatt oder sonst wo sich bilden. Man nennt derartige Begetationspunkte Adventivbildungen, doch sind sie, wie gesagt, nur Ausnahmen.

Unser Schema ber bikothlen Pflanze erläutert, daß der Hauptvegetationspunkt am Gipfel sich befindet, doch muß man beim Aufssuchen des Begetationspunktes im allgemeinen einige Borsicht gebrauchen. Bei den monokothlen Pflanzen sitt nämlich der Begetationspunkt anfangs meistens tief unten in der Nähe des Bodens, indem die Sproßachse langsamer wächst, als die Blätter. Bei einer jungen Maispflanze z. B. sind es die langgestreckten Blätter, welche den Gipfel der Pflanze bilden; der Begetationspunkt sitt noch tief unten zwischen den Blättern, was man auf einem Durchschnitt mit bloßem Auge ganz gut sieht. Erst später wächst der Sproßgipfel mit dem Begetationspunkt zwischen den Blättern in die Höhe und der Begetationspunkt wandelt sich beim Mais in den männlichen Blütenskand um.

Aus allem Mitgeteilten geht hervor, welch ungemeine Wichtigkeit ben Begetationspuntten ber Bflange gutommt. Rehmen wir einer Bflange ihre Begetationspunkte, fo kann fie zwar noch fortleben, aber keine Organe mehr bilben. Daher bleiben benn auch, wenn im Berbste eine zahllose Menge von Bflanzenorganen abstirbt und die Blätter zu Boben fallen, bie Begetationspunkte an ben Bflanzen figen. Die Wurzel ober bas Rhizom, beffen oberirbifche Blatter und Sproffe bei Beginn bes Winters absterben, haben zahlreiche Begetationspunkte unterirbisch erzeugt, welche ben Winter unter ber Erbe überbauern und mit bem Frühling gu neuen Sproffen und Blättern auswachsen und aus bem Boden hervor-Auch unsere Laubbäume, benen bie Herbststürme bie längst vergilbten Blätter abstreifen, fo baß fie scheinbar aller Organe beraubt bafteben, behalten ihre Begetationspunkte. Wenn bie Blätter abfallen, fo lofen fie fich an ber Bafis ihrer Stiele vom Sproß los, allein ber Begetationspunkt, welcher in ber Achsel ber Blätter figt, bleibt am Sproß gurud. Er ift gum Schut gegen winterliche Unbilben mit einer mehrfachen Dede fest ausammenschliekenber brauner Schuppen umhüllt und wir nennen ihn eine Winterfnospe (Fig. 15). Alle Winterfnospen find Begetationspunkte, welche bie Bflanzen im Sommer erzeugten und unter ben Schuppen ift ichon ber junge Sproß mit seinen winzigen Blättern und Blüten fertig und ruht ben Winter über ohne zu wachsen. Frühlingssonne erweckt alle biese ruhenben Begetationspunkte, die Anospenichuppen öffnen sich, ber junge Sproß streckt fich berbor und

entfaltet seine Blätter. Es ist ein ziemlich verbreiteter Irrtum unter benen, die diesen Dingen ferner stehen, daß das junge Grün der Laubbäume und Sträucher, oder die schneeigen Blüten der Obstbäume erst im Frühling plötzlich entstünden. Alle diese jungen Laub- und Blütensprosse sind längst im Sommer vorher angelegt und brauchten auch diese längere Zeit zu ihrer Ausbildung.

Fig. 15. 1. Zweig eines Apfelbaums mit Wintertnospen (a). 2. Durchschnitt durch eine Winterknospe (vergrößert); von ben Knospenschuppen (a) umhüllt, erblicht man drei junge Blüten o und bic jungen zusammengefalteten Laubblätter b.

Es möge noch, indem wir die Begetationspunkte verlassen, hinzugefügt werden, daß wie die niederen Pflanzen in der Form ihrer fertigen Organe von der der höheren, welche uns hier namentlich interessieren, abweichen, derartige Verschiedenheit auch bezüglich der Lage und Form ihrer Begetationspunkte herrscht. Die allgemeine Bedeutung der Bildung neuer Glieder haben aber auch bei den niederen Pflanzen die Vegetationspunkte ebensowohl als bei den Bäumen.

II. Ner innere Bau der Pflanzen, die Kestigkeitseinrichtungen und Clastizitätsverhältnisse.

Es bebarf nur einer wenig geschärften Beobachtung von beliebigen Pflanzenteilen, um sich zu überzeugen, daß ihre Körpermasse keine homogene Durchschneibet man einen Stengel ober fonft einen Pflanzenteil ber Quere ober ber Länge nach, so kann man nicht zweifelhaft fein, daß berselbe eine bestimmte innere Struktur besitt, die sich einmal burch fehr ungleichartige Wiberftande beim Berschneiben und meiftens auch in fichtbaren Formunterschieden bem blogen Auge ober boch bem mit einer guten Loupe bewaffneten offenbart. Diefe Struktur bes Pflanzenkörpers ist durch die Fächerung in Billionen mikroskopische Rammern bebingt, welche Bellen heißen. Gin Blid auf bie Abbilbung. welche einen Durchschnitt burch ben Stengel von Capsella bursa pastoris, bem befannten hirtentaschelfraut barftellt, wird am furzeften flar machen, um was es sich handelt. Der Querschnitt bes chlindrischen Stengels. eine freisformige Scheibe, ift in gablreiche fleine Raume getrennt. Jeber solcher Raum ist eine Zelle, welcher von den übrigen burch ihre aus Bellftoff beftehende fehr bunne haut vollig abgegrenzt ift. Räume find nicht etwa leer, fondern enthalten die Substangen, welche bie Belle eben zu etwas Lebendigem machen, bas Protoplasma, ben Rellkern und ben Zellfaft. Obgleich kaum zwei Zellen einander gleich find, fo macht bas Bange boch teineswegs einen regellofen Ginbruck, sondern vielmehr ben eines Aufbaus nach bestimmtem Blan. gruppieren fich gleichartige Bellen an einander und fo entstehen Bonen ober auch Gruppen von Zellen, die dem Querschnitt des Stengels ein mofaitartiges Aussehen geben. Diefe beftimmte Anordnung geht nämlich ichon bei ber Entstehung eines Pflanzenteils vor fich, indem icon frühzeitig aus gleichartigen Bellen zusammengesette Gewebespfteme entftehen. Bei ben bolltommeneren Aflangen find es immer drei Gewebeinsteme, welche die Organe zusammenseten: 1) bas hautgewebe ober bie Epibermis, 2) bas Grundgewebe, 3) bie Gefäßbundel ober bas Stranggewebe. *)

Mit Leichtigkeit erkennt man an unserem Stengelquerschnitt (Fig. 16) bas Vorhandensein dieser drei Gewebeformen. Die äußerste Zellschicht Eist die Epidermis, die Haut des Stengels, die hier, wie in den allers meisten Fällen, nur aus einer einzigen Zellschicht besteht. Die ganze

^{*)} Sachs, Lehrbuch ber Botanit, § 15 ff.

große Gewebemasse, welche von der Epidermis umgeben wird, ist das Grundgewebe des Stengels und in diesem liegen die Gefäßdündel G, als kreisförmig angeordnete, auf dem Querschnitt keilförmige Gruppen. Statt des Stengels könnte man auch ein anderes Organe untersuchen, den Aufbau aus den drei Gewebeshstemen würde man überall wieder antreffen. Man braucht nur den im Kapitel "Ernährung" abgebildeten Blattdurchschnitt anzusehen. Das Blatt hat beiberseits eine Epidermis,

Fig. 16. Durchschnitt durch den Stengel von Capsella bursa pastoris (hirtentaschel). E Obershaut (Epidermis); G Gefählundel; S Sklerenchym. Alles andere ift Grundgewebe.

bie Hauptmasse der Blattsläche besteht aus dem hlorophyllhaltigen Grundgewebe und Gefäßbündel durchziehen das Blatt nach allen Richtungen, sie werden beim Blatte gewöhnlich mit dem alten Namen Blattnerven bezeichnet, obgleich sie mit Nerven nichts zu thun haben.

Daß die Gefäßdundel langestrecke im Stengel verlaufende Stränge sind, läßt sich natürlich auf dem Querschnitt nicht sehen. Erst auf einem Längsschnitte durch den Stengel läßt sich dies entscheiden, dazu bedarf es aber gar nicht des Mitrostops, sondern mit bloßem Auge schon kann man in vielen Fällen sehen, daß die Gefäßdündel als lange sestere Fäden im weichen saftigen Grundgewebe des Stengels von oben nach unten verlaufen. Man braucht zu dem Ende nur einen Kürdissstengel oder einen Balsaminenstegel 2c. der Länge nach zu durchschneiden. Ganz besonders deutlich lassen sich die Gefäßdündel bei der Balsamine wahrenehmen, wenn man einen solchen Stengel längere Zeit in Alkohol legt,

wodurch er durchscheinend wird. Gin sehr geeignetes Objekt um sich von der äußeren Form der Gefäßdündel zu überzeugen sind auch die Blätter des Wegerichs (Plantago). Zieht man den Blattstiel sest in seiner Längsrichtung auseinander, so reißt er ab, aber bei der Gelegenheit werden die behnbareren Gefäßdündel zunächst nur in die Länge gezogen und erscheinen nun als parallele dünne Fäden zwischen den beiden Blattstielstücken aa, wie in der Fig. 17 abgebildet ist. Des Raumes wegen ist vom Blatt nicht die ganze Fläche, sondern nur dessen unterer Teil abgebildet; man sieht nun sehr deutlich, daß die dei G freigelegten Gefäßdündel die Blattnerven sind, deren Fortsetung in der Blattsläche man ohne weiteres erkennt.

Fig. 17. Blatt von Plantago (Begerich). Bei G find durch vorsichtiges Zerreißen bes Blattftieles die Gefäßbundel hervorgezogen.

Um sich über die komplizierte Organisation der Pflanzen zu unterrichten, läßt es sich nicht umgehen, wie es dis jetzt geschehen, die Organe einzeln zu betrachten. Man muß sich nun aber immer wieder daran erinnern, daß dies nur einen didaktischen Grund hat und daß an der lebenden Pflanze Stengel, Blätter, Wurzeln u. s. w. zusammenhängen. Dem entsprechend ist denn auch der Verlauf der Gefäßdündel durch die ganze Pflanze bei weitem nicht so einsach, als es dei der Untersuchung eines einzelnen Teiles derselben scheinen könnte. Man kann sich etwa vorstellen, daß das ganze System der Gefäßdündel wie ein Skelett in der Pflanze steckt, von der Wurzelspitze dis zur Knospe sich verbreitet, aber auch in alle seitlichen Organe, Blätter, Seitenzweige, Blüten

eintretend, ein reichverzweigtes Gerüft bilbet. In ber That kann bies Syftem als Skelett bezeichnet werden, weil die Gefäßbündel meistens verholzen und hart werden und daher im Gegensatzum weichen Grundsgewebe die festen Teile des Psianzenkörpers darstellen.

Gehen wir, um uns eine möglichst vollkommene Vorstellung über diesen wichtigen Gegenstand zu verschaffen, vom einfachsten Fall aus. In der Wurzel verläuft ein einziger zentraler großer Gefäßbündelstrang von der Wurzelspiße beginnend nach oben, etwa wie unser früher be-

nuttes Schema auf Seite 23 bies anbeutet: an ihn seten sich die Stränge für die Nebenwurzeln an. Unterhalb der Kotpledonen teilen sich die Stränge in mehrere nach oben laufende und jedesmal, wo ein Blatt am Stengel fteht, biegt ein Strang ober mehrere in ben Blattstiel ein, tritt in bie Blattfläche und bilbet hier bas Abernet. Stengel selbst laufen aber andere Zweige aufmarts weiter, geben teils in bie Seiten= zweige, teils in die nächst höheren Blätter und endigen oben am Begetationspunkt bes Gipfels. So einfach ist nun die Sache sehr In der Wurzel freilich finden wir überall ben zentralen einfachen Gefäßbundel= chlinder, im Stengel bagegen können bie zehn, fünfzig ober hundert Gefäßbündel (ihre Rabl kann bie allerverschiedenste fein), sich in fehr komplizierter Weise mit einander verbinden, indem fie fich nach unten gabeln und höher liegende Stränge mit einem ober mehreren tiefer liegenden verschmelzen (Fig. 18).

Bon außerorbentlichem Borteil für das Studium der Gefähbundel ist es, daß man nicht bloß auf schematische Darstellungen der Berhältnisse angewiesen ist, sondern daß man von vielen Pslanzen die Gefähdundelsisstene als zusammenhängende Stelette isolieren

Fig. 18. Gefäßbündel = Berlauf im Stengel von Clomatis (nach Nägeli).

tann, die dann besonders anschaulich alles eben Mitgeteilte demonstrieren. Es wurde schon erwähnt, daß die Gefäßbündel eine größere Festigkett besiden, als das Grundgewebe. Beim Absterben der Pflanzenstengel im Herbst fällt alles weichere Gewebe der Jerstörung durch Pilze, der Fäulnis anheim, die Gefäßdündel halten Stand und bleiben nach der Zerstörung des weichen Grundgewebes übrig. Man erhält dann Stelette, wie die umstehend genau nach der Natur abgebildeten. Es sind allerbings nur kürzere Stücke, da der Naum des Papiers beschränkt ist. Dennoch werden die Abbildungen eine Borstellung von den wahren Berhältnissen geben, wenn man sich denkt, daß die hier slach ausgebreiteten

Stelettstücke flach gelegte Teile eines Chlinders sind, den man sich nur in einen Stengel hineinzubenken braucht, um sich vorstellen zu können, wie alles in der lebendigen Pflanze sich ausnimmt. Wie von Stengeln kann man auch von Blättern Stelette erhalten; indem das weiche Blattgewebe verschwindet, bleibt das Gefäßbündelnetz zurück und erlaubt uns eine besonders schine Einsicht in die dis aufs feinste gehende Berzweigung, welche die Gefäßbündel im Blatte erleiden. Sehr zierlich

Fig. 19. Gefähbindelsteltte (nach ber Ratur). Das erste vom Bafferfenchel (Oonanthe Phollandrium), bas zweite von einer Opuntia.

sind die Stelette, welche man von manchen trodenen Früchten, z. B. ben Kapseln des Stechapfels, Datura Stramonium, erhält, welche zeigen, daß auch Früchte aufs ausgiedigste mit Gefäßbündeln versehen sind. Ganz von selbst muß sich beim Aufsinden diese komplizierten Neges der Gefäßbündel in allen Pflanzenorganen die Frage aufdrängen, wozu dies in alle Organe eindringende Shstem da ist. Tragen auch die Gefäßbündel zur Festigkeit der Pflanzenteile bei, so ist doch ihre eigentliche Aufgade die Fortleitung des Wassers. Die Unentbehrlichkeit des Wassers für das Pflanzenleben macht die auffallend seinen Verhältnisse der Gefäßbündelverzweigung verständlich. Allen Zellen eines Organs wird badurch die in zedem Momente notwendige Zuführung von Wasser gesichert. Im Kapitel der Ernährung wird darauf aussührlich eingegangen werden.

Soweit man sich ohne eingehende mikroskopische Beobachtung über die Gewebeformen orientieren kann, ist dies im Borstehenden geschen. Es ist jedoch nicht zu umgehen, etwas tiefer in die mikroskopischen. Berhältnisse der Gewebe einzudringen, da sich manche äußerlich sichtbare Lebensvorgänge der Pflanze doch erst durch die Einsicht in den mikrosstopischen Bau in ihrem vollen Zusammenhang verstehen lassen. Es soll so kurz wie möglich das für unser Ziel unbedingt Nötige hier mitzgeteilt werden, obgleich es schwierig ist, ohne eigene mikroskopische Besobachtung des Lesers ein volles Verständnis anzudahnen, da selbst die besten Zeichnungen doch nur Abbildungen und keine Natur sind. Wir wollen auch bei diesen mikroskopischen Studien die drei Gewebeformen einzeln vornehmen. Wie schon hervorgehoben, bilbet das Hautgewebe

Fig. 20. Gefäßbundelstelett von einer Frucht des Stechapfels (Datura Stramonium). Alles weiche Gewebe ist durch Fäulnis zerstört und das durchbrochene feste Stelett der Frucht allein übrig geblieben.

immer die äußere Bebecung der Pflanzenorgane. Die Oberhaut hat den Zweck, die Pflanze vor zu starker Verdunstung zu schützen und dieser Aufgabe entspricht ihr mikroskopischer Bau. In der Regel besteht die Epibermis aus einer einzigen Schicht von tafelförmigen Zellen, welche ohne Zwischenräume fest aneinanderschließen. Nur an bestimmten Stellen besitzt die Epidermis Öffnungen, die Spaltöffnungen, welche aber den

Fig. 21. Durchschnitt burch ein Stud Epidermis. S eine Spaltöffnung.

Schutz gegen Berbunftung nicht illusorisch machen, da beren Eingänge fich nach Bedarf öffnen und schließen können. Dem Schutze vor Berbunftung kommt die größere Dicke der Außenwände der Epidermiszellen entgegen und endlich ift, um dieses Ziel noch mehr zu sichern, die ganze Spidermis von einem mehr ober weniger dicken Überzuge,

einer von Waffer und Wafferbampf ichwer burchbringlichen Substanz, ber Cuticula, bebect, welche in ber Abbildung bunkel ift. Bielfach ift bie Cuticula noch mit feinkörnigen ober ftabchenförmigen Ausscheibungen von Bachs bebedt, wodurch die Pflanzenorgane bann ein blaulich bereiftes Aussehen erhalten. Bei vielen Blättern und Früchten, z. B. Bflaumen, ift bies leicht ju feben und man tann ben Bachsüberzug bekanntlich leicht abwischen. Derartige Uberzüge, von benen ein Baffertropfen abläuft, ichugen bann bie betreffenben Organe vor bem Ginbringen bes Waffers von außen her. Den beschriebenen Bau ber Oberhaut findet man als den allgemeinen bei den von Luft umgebenen oberirdischen Pflanzenorganen. Es ift leicht einzusehen, bag die Gpibermis in andern Fällen gang anders tonstruiert sein tann, 3. B. brauchen untergetaucht lebenbe Bafferpflanzen teinen Schut gegen Verbunftung und bei ihnen ift daher zuweilen bie Oberhaut nicht wesentlich verichieben von bem barunterliegenden Gewebe.

Bas bei ber Untersuchung von Stengeln und Blättern leicht in bas Auge fällt, ift, bag biefelben nicht immer glatt und glanzend find. sondern eine Bebedung von oft weichen oft auch starren und scharfen Saaren besiten. Diese Saare gehoren bann auch gur Oberhaut und find einfach Ausmuchse einzelner Gpibermiszellen, welche fich bei ben verschiedenen Pflanzenarten in mannigfachfter Beife ausgestalten und entweder einfache bunne Schlauche ober verzweigte, fternformige und anders geformte Gebilbe barftellen, bie zuweilen zugleich als Setretions= organe bienen und Harze, atherische Dle und andere Auswurfstoffe bes pflanzlichen Stoffwechsels ausscheiben. Der Inhalt ber Epidermiszellen ift Brotoplasma, Bellfern und Bellfaft, bagegen enthalten biefelben auch bei grünen Pflanzenteilen gewöhnlich kein Chlorophyll. Man kann sich über ben Bau ber Epibermis nur an jungeren Bflanzenteilen Auskunft verschaffen. Bei Organen, welche Jahre überbauern, 3. B. ben Stämmen und älteren Zweigen von Holzpflanzen, wird die Epidermis später burch andere Schutgewebe ersett. Es bilben sich nämlich unterhalb ber anfänglich vorhandenen Gpibermis Schichten von Korkgewebe, Epibermis stirbt ab und der Kork bilbet bann die äußere Umhüllung bes Organs ober die infolge von tiefer im Grundgewebe entstandenen neuen Korficichten absterbenden außerhalb berfelben liegenden Bewebemaffen, welche als Borte die Stämme ber meisten Holzpflanzen bebecken, geben einen schützenden Banzer um den lebendigen Bflanzenkörper ab. Sest sich bie Oberhaut ber Pflanzen aus ben eigentlichen Epidermis= zellen, Spaltöffnungen und Haaren zusammen, so bietet bas Brundgewebe noch mannigfachere Berichiebenheiten feiner Bellformen bar, Die aber erft bei der Umbilbung eines Organes aus der ursprünglichen Form bes Grundgewebes, bem bunnwandigen Barenchym hervorgeben. Bei aller Berschiedenheit der Form, welche die Barenchymzellen haben tonnen, fei biefe nun fugelformig, prismatifch ober bon tomplizierterer Beftalt, ift ihre Band eine dunne Membran aus Cellulofe, welche ben lebendigen Inhalt einschließt. In jungen Zellen ift der Raum ganz von Brotoplasma angefüllt, in bem ber Zellfern eingebettet ift. Bachfen

bie Zellen heran, so gewinnt die Konfiguration des Inhaltes ein anderes charafteristisches Aussehen. Es entstehen, da die Masse des Protoplasmas beim Wachstum der Zelle nicht entsprechend zunimmt, um dieselbe auch später ganz ausfüllen zu können, Hohlräume (Bacuolen) im Protoplasma, die sich mit wässerigem Zellsaft, einer Lösung von Kohlehybraten, Salzen 2c. anfüllen. Indem sich die Bacuolen vergrößern, wird das Protoplasma immer mehr gegen die Zellwand gedrängt und bildet hier eine dünne Tapete, im übrigen bleibt der Zusammenhang des Protoplasmas nur an einzelnen Stellen erhalten und es bildet dünne Fäden, welche den Raum der Zelle durchfreuzen und den Wandbeleg mit derjenigen Protoplasmamasse verbindet, welche den Zellern umgiebt, der einen beliebigen

Fig. 22. Parendymgellen. a Bellerne; v Bacuolen vom Bellfaft erfüllt.

Blat in ber Zelle, balb mehr im Zentrum, balb an ber Zellwand anliegend, einnimmt. Go bilbet jebe Belle anscheinend etwas gang in fich Abgeschlossenes, allein das hat nur den Anschein. Die Rellwände haben an zahlreichen Stellen außerorbentlich feine fiebartige Durchbohrungen, die man jedoch nur mit den stärksten Vergrößerungen sehen Durch biefe Ranale geben feine Protoplasmafaben hindurch, fo bak also die Brotoplasmakorper ber Zellen mit einander in Berbindung stehen und den zusammenhängenden lebendigen Körper der Bflanze bilben. Die Zellwände erscheinen bemnach nur als Gerüft, welches ber an fich formlosen Masse bes lebendigen Brotoplasmas die Form verleiht. Denn daß das Brotoplasma der eigentliche Träger aller Lebensericheinungen bei ben Bflanzen ebensowohl als bei ben Tieren ift, und chemische Borgange ober Reizerscheinungen die Resultate seiner Thatigkeit find, ift ausgemacht. Trop biefer Erkenntnis weiß man boch immer noch fehr wenig vom Protoplasma felbst. Es ift eine halbweiche, durchfichtige Substanz, welche jeboch felten gang gleichformig ift, sonbern in die achlreiche punttförmige Körnchen (Mitrosomen) eingestreut find.

Daß biefe Brotoplasmamaffe lebendig ift, offenbart fich gang befonders burch bie ftetige Bewegung, welche man bei ftarter Bergrößerung unter bem Mitroftop mahrnehmen fann. Wenn man 3. B. bie ichonen großen Haare an der Oberhaut junger Kürbisblätter, welche fich wegen ihrer Durchsichtigkeit besonders dazu eignen, unter dem Mikroskop beobachtet, so fieht man, daß nach einiger Zeit das Fadennet von Brotoplasma in der Belle fich verändert, indem die Faben burch guftromendes Brotoplasma balb anschwellen ober im Gegenteil bunner werben und burch Bewegung bes ganzen Brotoplasmas ihre Form in mannigfaltiger Weise ändern. Andererseits bemerkt man aber die Strömung des Brotoplasmas auch an ben Mitrosomen, welche in ben Brotoplasmafaben ober im Wandbeleg nach verschiedenen Richtungen burch bie Strömung mit= unb in ber Belle herumgeführt werben. Die chemische Busammensetzung bes Brotoplasmas ist eine sehr komplizierte. Kann man als seine wesent= lichen Beftandteile Gimeißftoffe, Baffer und Salze bezeichnen, fo nehmen boch noch eine große Anzahl anderer Substanzen an der Zusammensetzung bes Brotoplasmas Teil, beren Untersuchung großen Schwierigteiten begegnet, weil bie Beschaffung größerer Mengen Brotaplasmas unmöglich ift. In dieser Beziehung haben bisher nur die Schleimvilze ober Myromyceten Untersuchungsmaterial liefern können, weil fie in einem Stadium ihres Lebens eine hautlose große Brotoplasmamasse darstellen. Daß das parenchymatische Grundgewebe neben dem Protoplasma noch andere Inhaltsstoffe und geformte Körper enthalten tann, werben wir später mehrfach sehen. Alle grünen Zellen enthalten 3. B. noch Chlorophyllförner und von demischen Berbindungen, Buder, Stärke, Fetten, Berbstoffen ist das Grundgewebe oft bicht erfüllt, ganz besonders in den Reservestoffbehältern, ben Anollen, Rhizomen, Samen 2c.

Es ist nicht nur die äußere Form der Pflanze, welche sich durch bas Wachstum ihrer Organe verändert. Mit dem äußeren Wachstum geht die innere Ausbildung der Gewebe Hand in Hand und aus anfangs gleichartiger Zellenmasse gewinnen bald größere oder kleinere Komplexe andere Gestalt, um den sich häusenden Aufgaben zur Erhaltung der Pflanze zu dienen. Eine Veränderung, welche besonders dei bestimmten Zonen oder Gruppen der anfangs dünnwandigen Gewebe hervortritt, ist, daß sie ihre Zellwand verdicen. So bildet sich häusig aus der gleich unter der Epidermis liegenden Grundgewebeschicht ein Zellgewebe, welches Collenchym heißt und durch eine eigentümliche Form der Zellwandverdickung ausgezeichnet ist.

In anderen Zellen des Grundgewebes findet die Wandverdickung in ganz bedeutender Weise durch Auflagerung neuer Zellhautsubstanz auf die Innenseite der Wand statt, wobei sich zugleich Stoffe in der dicken Wand ablagern, welche berselben eine harte, holzige Konsistenz verleihen, weshalb man den chemisch immerhin noch verwickelten Vorgang auch turz als Verholzung bezeichnet. Die verholzten Zellen (Sterenchym genannt) verlieren dann in der Regel ihren protoplasmatischen Inhalt, sind dann leer und stellen nichts weiter mehr vor, als tote Gerüste von Zellwänden, deren Zweck sein kann, das Wasser in der Pflanze

fortzuleiten ober auch als Festigkeitseinrichtungen rein mechanische Leistungen zu übernehmen. Da biesen Zellen bas Protoplasma fehlt, so können sie chemisch nicht mehr thätig sein, sie zeigen weber Wachstum mehr noch sinden in ihnen Stoffwechselprozesse statt, benn biese Borgänge können ohne das lebende Protoplasma in keiner Zelle stattsinden. Die verdickte Wand der Sklerenchmuzellen zeigt gewöhnlich eine vielsache Schichtung, außerdem verlaufen aber zahlreiche feine Kanäle in der Wand

Fig. 28. Sklerenchymzellen. 1. kurze Sklerenchymzellen (Steinzellen) aus ber hafelnußichale; 2. lange Sklerenchymfafer.

und ftogen mit benen ber anliegenden Belle zusammen. Ich glaube, baß man das Zustandekommen dieser Ranäle, über welche in den anatomischen Lehrbüchern teine Anficht geaußert wird, wohl in folgender Beise erklären kann. Es wurde oben mitgeteilt, daß, so lange die Zellen noch Brotoplasma enthalten, an gahlreichen Stellen feine Faben besfelben burch die gemeinsame Wand zweier Zellen hindurchgehen. Orten fann nun, wenn die Auflagerung neuer Wandsubstang erfolgt, feine Wandverdidung ftattfinden, fondern immer nur amifchen ben Berbindungsfäben bes Protoplasma, welche natürlich fo lange erhalten bleiben, als noch Wanbsubstanz abgelagert wird. Der zwischen ben Brotoplasmaverbindungen liegende Wandbeleg wird durch die zunehmenben Verbidungen ber Wand allmählich ins Innere ber Zelle gurud-Ist die Wandverdidung vollendet, so verschwindet bas aedränat. Brotoplasma und die Kanäle zeigen noch an, wo früher die Brotoplasmaverbindungen vorhanden maren.

Die Sklerenchymzellen können ihrer Gestalt nach mehr ober weniger kugelförmig sein und sehen bann im Quer- und Längsschnitt ganz gleich aus. Derartige kurze Sklerenchymzellen sinden sich in harten Geweben, z. B. in den Schalen vieler Samen, doch bilden sie auch Gruppen und Nester im weichen Grundgewebe, z. B. die harten steinigen Partien im Fleische der Birnen bestehen aus derartigen Sklerenchymzellen. Abgesehen von prismatischen oder anderen komplizierten Formen kommt das Sklerenchym ganz vorwiegend in Gestalt beiderseits zugespitzter Fasern vor, wie in Fig. 23 abgebildet. Diese Sklerenchymsassen sind dann gewöhnlich zu Bündeln vereinigt und bilden im Stengel regelmäßig verteilte Stränge oder auch einen zusammenhängenden Ring, wie z. B. in dem Fig. 16 abgebildeten Stengel von Capsella.

Da hier keine ausführliche Pstanzenanatomie gegeben werben soll, so kann auf die übrigen verschiedenen Zellformen, welche sich noch im Grundgewebe finden können, nicht eingegangen werden. Es sollen hier nur diejenigen anatomischen Einzelheiten erörtert werden, welche zum Berständnis des folgenden nötig sind. In diesem Sinne müssen wird noch die dritte Gewebeform, die Gefähdundel studieren und es wird

Fig. 24. Ein nicht verholztes Gefäßbundel aus dem Stengel von Daucus Carota (Wohrrübe). G Gefäßteil; S Siebröhrenteil; C Cambium.

sich babei ergeben, daß bieselben auch in ihrer mitrostopischen Struktur bei weitem die beiben anderen Gewebeformen an Kompliziertheit übertreffen. Schon eine schwache Bergrößerung, wie fie bei unserer Zeichnung Fig. 16 angewendet wurde, giebt barüber Auskunft, daß ein Gefäßbündel, welches dem bloßen Auge als solider Faden erscheint, ebenfalls aus Zellen zusammengesett ist. Zum eingehenderen Studium eines Gefäßbündels möge die Fig. 24 dienen, welche den Querschnitt eines Stranges aus dem Stengel von Daucus Carota (Mohrrübe) darstellt.

Ein solches Gefäßbünbel besteht aus brei Teilen. Bei C liegt eine schmale Zone eines Gewebes, bessen Zellen sich immer von neuem wieder teilen und so die Gewebemasse des Gefäßbündels vermehren. Dies Gewebe heißt Cambium und besteht aus jungen, zartwandigen Zellen, die sich allmählich zu den Zellen des Gefäßbündels umbilden. Es ist klar, daß durch die Thätigkeit des Cambiums das Gefäßbündel in die Dicke wächst und da dieser Borgang in einem Stengel bei allen zu einem Kreise gruppierten Gefäßbündeln stattsindet, so nimmt durch die Cambiumthätigkeit der ganze Stengel an Umfang zu. Die Zone des Cambiums trennt zwei von einander sehr verschiedene Teile des Gefäßbündels. In der mit G bezeichneten nach innen gewendeten Partie fallen größere Kreise und Ovale am meisten in die Augen. Es sind die Querschnitte der Gefässe und da sie einen bemerkenswerten

Fig. 25. 1.—3. Gefähformen aus bem Gefähteile; 1. Ringgefäh; 2. Spiralgefäh; 3. Tüpfelgefäh: 4. Holzfafer.

Bestandteil dieses Teiles ausmachen, so nennt man denselben "Gefäßzteil" bes Gefäßbündels. Die Gefässe sind längere Röhren, welche durch ihre eigentümlichen Wandverdickungen ausgezeichnet sind. (Vgl. Fig. 25, 1—3). Durch ringförmige Celluloseauflagerungen ober durch Schraubenbänder

wird dem dünnwandigen Gefäßrohr die nötige Festigkeit verliehen. Derartige Verdikungsformen sindet man immer bei den am frühesten im Stengel gedildeten Gefässen, während die später entstandenen den größten Teil ihrer Wand verdiken, so daß nur kleinere, scharf umsschriebene Partien dünn bleiben, welche man als Tüpfel des Gefässeichnet. Die übrigen Zellen des Gefäßteiles, welche viel enger sind, als die Gefässe, sind faserförmig wie Fig. 25, 4. In geringerer Menge sindet sich dazwischen noch etwas Parenchym. Das Verhältnis der Gefässe den Fasern ist dei verschiedenen Pstanzen sehr verschieden, und durch die wechselnde Anzahl und Anordnung der Gefässe erhalten die Ouerschnitte solcher Gefäßbündel ein sehr charakteristisches Aussehen je nach der Pstanze, welche man untersucht.

Anfangs befigen auch die Elemente des Gefäßteiles eine weiche Konfiftenz, später aber werden die Zellwände bid und verholzen. Daher

Fig. 26. Berholstes Gefäßbundel aus bem Stengel einer Balfamine.

A Gefäßteil; B Siebröhrenteil; i Cambium; C Gefässe.

nennt man benn auch fpater ben Befäßteil Solz. Der lebendige Inhalt verschwindet aus den Rellen und sowohl die Fasern als die Befässe find leer und enthalten nur Luft, unter Umftanben auch Wasser. Dann ftellt also ganze Gefäßteil nur noch ein tompliziertes Gerüft pon per= holzten Wänden dar und in diesen Banben, welche quellungsfähig find, fteigt bas Baffer, welches den Bflanzenorganen für ihre Er= nährung zugeleitet werben muß, von der Wurzel, welche das Waffer aufnimmt, aufwärts bis in die feinsten Berzweigungen ber Blatt= nerpen.

Der mit B bezeichnete Teil bes Gefäßbünbels heißt ber Siebröhrenteil und besteht vorwiegend aus langen, bunnmandig bleibenben Röhren, welche mit siebartig burchlöcherten Querplatten versehen sind und einen eiweißähnlichen Schleim enthalten. Sehr häusig liegt an der Außenseite bes Siedröhrenteils noch eine Gruppe von Stlerenchmsfasen, welche bei vielen Pflanzen als

feste, zusammenhängenbe Bänber abgeschält werben können unb unter bem Namen "Bast" zum Binben benutt werben. Wie man ben Gefäßteil mit bem in ber Sprache schon lange vor Entstehung ber Botanit gebräuchlichen Namen Holz bezeichnet, so nennt man auch ben Siebröhrenteil häufig Bast und sagt, ein Gefäßbundel besteht aus Holz, Bast und Cambium.

Hier sind bezüglich bes Gefäßbundelbaues nur die Verhältnisse ber dikothlen Pflanzen und Nadelhölzer ins Auge gefaßt. Bei den Monokothlen liegen die Verhältnisse etwas anders. Auch hier sindet sich zwar Gefäß- und Siebröhrenteil, es fehlt aber das Cambium und infolgedessen besitzen die Monokothlen im allgemeinen kein Dickenwachstum. Außerdem tritt bei vielen Monokothlen, z. B. den Palmen, Gefäßund Siedröhrenteil ganz zurück vor einer mächtigen Stlerenchymscheide, welche jedes einzelne Gefäßbundel umgiedt und bessen Hauptmasse darsstellt. Die physiologische Bedeutung der Gefäßbundel ist natürlich auch hier dieselbe wie bei den Dikothlen.

Wir haben uns mit ben Zellen-Glementen vertraut gemacht, welche ein Pflanzenorgan gufammenfepen: weiches Barenchym und hartere Stränge find immer die Baufteine, welche überall wiederkehren, allein es wurde ein Irrtum fein, ju glauben, die Pflanzenformen famen einfach durch Zusammensehung ber verschiedenen Zellenformen zu ftande. wie man ein Saus aus bem Baltengerufte und Steinen gufammenfest. In ber unbelebten Welt ift bie Form eines Gegenstandes bebingt burch bie Festigkeit bes Materials, aus bem berselbe besteht. Aus Fluffigfeiten ober fehr weichen Substanzen tann man teinen Begenstand formen. Die Form einer Gipsfigur ober einer Marmorstatue beruht auf ber Festigkeit des Stoffes und die einmal gegebene Form ist eine konstante. wenn fie nicht absichtlich zerftort wird. In ben Pflanzenorganen muffen aber gang andere Probleme gelöft werden ale bie bloge Berftellung einer festen Form. Gin Stengel, ein Blatt ober eine Frucht haben feine bauernde Form, fie machfen und berandern babei Geftalt und Volumen und das ift eben ber hochmerkwürdige Bunkt bei ben Bflanzenorganen und bei ben Organismen überhaupt, bag fie trot biefer Beränderungsfähigkeit durch Wachstum boch in jedem Moment eine feste Geftalt haben. Ronnen wir auch burch bie Runft bie tomplizierteften Naturformen nachahmen, so bleiben bas boch immer gleichsam nur Momentaufnahmen; einen Körper, ber wächst, kann die Kunst nicht her= ftellen. In den organisierten Gestalten kommen nicht bloß Robäsionskräfte ins Spiel, welche die Stoffe in eine Form bannen, sondern ganz vor= wiegend ift es ber hybroftatische Druck und baburch bewirkte Gewebespannungen, welche ben aus weichem Material bestehenden Bflanzenorganen ihre Geftalt geben.

Nehmen wir einen Apfel zur Hand. Wenn wir benselben auspressen, so sließt ein mässeriger Saft ab und der Rückstand ist eine schwammige biegsame Masse, welche aus Zellwänden besteht. Also Wasser und weiche Zellhäute sind das einzige Material, aus dem der Apfel besteht und doch ist der Apfel eine feste, sogar harte Kugel. Wie etwas derartiges mechanisch möglich ist, wollen wir uns zunächst an einem Beispiel erläutern. Jedermann sind die roten Kautschutzlustballons bekannt, die auf der Messe die Sehnsucht der Jugend

erregen. Der Luftballon, ein weicher Rautschutbeutel, erhält burch Aufblafen, b. h. burch hineinpreffen von Luft ober Leuchtgas unter Druck seine Augelform, die rote Augel besteht also, obgleich sie einen steifen Rörper barftellt, tropbem aus zwei an fich nicht fteifen Stoffen, aus Luft und einer biegsamen Kautschuthaut. Die Form tommt erft burch ben Zuftand gegenseitiger Spannung, in welchem fich Luft und Kautschut befinden, zu stande. Ganz ähnlich ift es bei der Bflanzenzelle. ihrer Umgebung ziehen bie Substanzen, welche im Bellfafte gelöft und im gangen osmotisch wirksame Substangen finb, Waffer an und bas fich vergrößernde Saftvolum übt auf die Zellhaut eine Dehnung aus, während biefe ihrerseits vermöge ihrer Glaftigitat bem Drude einen Biberftanb entgegensett und ben Zellinhalt zusammenprest. Erft burch biefe antaapniftischen Kräfte wird die Zelle prall und nimmt ihre bestimmte Gestalt an, die bei einer isolierten Zelle eine Kugel ist, welche Form bei den zu einem Gewebe verbundenen natürlich durch den Druck der umgebenben Rellen modifiziert wird. Man nennt ben Austand ber Straffheit einer Belle burch ben bybroftatischen Drud ihres Inhalts Turgor. Es leuchtet ein, daß wenn alle Zellen, welche ein Organ, 3. B. einen Stengel 2c. zusammensepen, im Zustanbe bes Turgors, ber Saftfulle, fich befinden, das ganze Organ steif ift und, tropbem es eigentlich aus an fich fluffigen und biegfamen Beftandteilen erbaut ift, fest und hart sein kann, wie ein Apfel, ein Rurbis u. f. w. Es läßt sich auf die einfachste Beise beweisen, daß ber Turgor der Zellen von wesentlicher Bebeutung für die Geftalt ber Pflanzen ift. Man tann ben Turgor eines Pflanzenstengels ja fehr leicht aufheben, indem man ben Bellen, welche durch Berdunftung in jeder Sekunde Waffer verlieren (alfo ihren Turgor vermindern), einen Rachschub neuen Baffers abschneibet. Bas bann geschieht, ift bekannt, ein folcher Stengel welkt und die auf= fallenbste Erscheinung bes Welkens ift eben, daß alle Organe ihre Geftalt Der straff aufrechtstehende Sproß neigt sich gur Erbe. Die horizontal ausgebreiteten Blätter finken als schlaffe Lamellen nach abwärts, die ganze Form des Bflanzenteils ift vernichtet, alles nur infolge ber gefuntenen Turgescens, benn wenn man einen welten Sprof in Waffer ftellt, so tann er bekanntlich nach einiger Zeit seine frühere normale Form wieder annehmen, indem durch erneute Bafferaufnahme alle Bellen wieber ftraff werben und bamit Stengel und Blätter wieber in ihre Form zurudfehren. Man tann bie Turgescenz eines welfen Sproffes auch in ber Beife wieberherftellen, bag man benfelben auf einem U-förmig gebogenen Rohr befestigt, dasselbe mit Baffer füllt und in ben einen Schenkel bes Rohres Quedfilber gießt. Der Quedfilberdruck preft nun mit Gewalt Baffer in die Gewebe ein und ber welke Sproß richtet sich alsbald wieber frisch auf.

Wir haben aber noch andere Momente außer dem Turgor hervorzuheben, welche die Festigkeit der Pflanzenteile verursachen, zunächst die Gewebespannung. Da Stengel oder andere Pflanzenorgane, wie oben mitgeteilt, nicht aus gleichartigem Gewebe bestehen, sondern aus sehr verschieden konstruierten Gewebespstemen zusammengesetzt find, so ergiebt

eine einfache Überlegung, daß daburch die mannigfachsten Spannungen in der Pflanze veranlaßt werden. Wie oben erörtert, verlieren die verholzenden Gewebe ihren Inhalt, bei solchen Zellen ist also von Turgor keine Rede mehr. Diese Gewebe haben vielmehr das Bestreben, in ihrem Zustande zu beharren, da sie aber mit anderem nach Ausdehnung strebendem saftigen Gewebe fest verbunden sind, so liegt es auf der Hand, daß das letztere einen Jug auf die ersteren ausübt, daß das turgescente Gewebe aber seinerseits auch wieder durch die passiven harten Zellgewebe einen Druck erleibet. Auch diese Spannungen sind wesentsliche Ursachen der äußeren Pflanzengestalt, wie wir an einem Beispiel erläutern wollen.

Fig. 26. Bur Erläuterung ber Gewebespannung (nach Detleffen). M Mart.

Schneibet man aus bem noch im Wachstum begriffenen Stengel einer Sonnenrose 3. B. eine Längslamelle aus der Mitte bes Stengels heraus und halbirt nun mit einem icharfen Meffer bas Stud (Fig. 26a), fo frümmen fich die beiden Teile und werden nach außen konkav. Diefe Arummung tommt natürlich, wie leicht einzusehen, baber, bag bie tonvere Seite fich mahrend bes Durchschneibens verlängert, bas Mart (M) ift alfo länger als Epidermis, Rinbe und Holz. Das ergibt fich gang flar, wenn man ftatt ben Streifen wie bei a zu halbieren, zu beiden Seiten Haut, Rinde und Holz vom Mark trennt (c). Da fich bas Mark nun ungehindert streden kann, so krümmt es sich nicht mehr, ist aber nach ber Trennung länger als bie abgetrennten Streifen (vgl. b u. c), welche fich ihrerseits etwas verfürzt haben. Alle biese Streifen find nach ihrer Trennung meift fehr biegfam, mahrend ber Stengel, aus bem fie herausgeschnitten murben, boch völlig fteif ift. Diese Steifheit wird burch bie Spannung hervorgerufen, in welcher fich Rinde und Markgewebe im unverletten Stengel befinden. Auch fo lange ber Stengel nicht zerschnitten ift, sucht fich bas Mark zu verlängern, wird aber durch die Holz= und

Rindenschichten baran gehindert und zusammengepreßt, und durch diese Aräftewirkungen steht das Ganze aufrecht.

Die Festigung ber Bflanze wird aber endlich auch neben biesen hochwichtigen, eben erörterten Ursachen, burch noch andere Ginrichtungen erreicht, nämlich burch Mitwirtung von an fich ichon festen Geweben, alfo folden, welche aus bidwanbigen Bellen befteben. Holz und Stlerenchumftrange find alfo in diefer Beziehung von Bedeutung, wenn auch ihre Hauptaufgabe bie ber Bafferleitung ift. Es tommt eben mehrfach bei ben Aflanzen vor, daß Gewebe ebenso wie Organe zwei Leiftungen für die Erifteng der Bflange übernehmen. Wir haben ja oben ichon gesehen, daß die Wurzeln Saftorgane und Ernährungsoraane Man wurde nun aber in eine Ginseitigkeit und burch zugleich find. biefe in Brrtum verfallen, wenn man bie Stlerenchymftrange als gang allein maggebend für bie Festigkeit eines Bflanzenstengels betrachten wollte. Es ist ben Lesern bekannt, daß ein welkender Stengel, tropbem er Stlerenchym= ober Holzstränge enthalten tann, fich nicht aufrecht halt, ber Turgor bes Barenchyms ift also auch bei mit festen Geweben ausgerufteten Bflanzenteilen nicht zu entbehren. Man fann in biefer Sinficht ganz gut einen Bergleich der Pflanzen mit dem menschlichen ober tierischen Körper ziehen. Das Stelett bilbet zwar auch ein festes Gerüft für die Musteln, allein wenn ein Mensch einen heftigen Schlag auf ben Ropf erhält, so bricht er zusammen, das Stelett allein kann ben Körper trop feines festen Baues nicht aufrecht halten, weil die Spannung der Musteln burch die plobliche Schädigung des Nervenzentrums aufgehört bat. Banz ähnlich ift auch das sklerenchpmatische Skelett der Bklanzen allein nicht ausreichend, einen Stengel aufrecht zu halten, wenn nicht ber Turgor bes Barenchyms und die Gewebespannung gleichzeitig wirksam sind.

Und das muß auch so fein. Die Pflanzen, welche nicht fußbide Stamme haben, wie bie Baume, konnten nicht existieren, wenn fie aus hartem unbiegsamem Material bestünden. In ber Natur sind die Bflanzen heftigen mechanischen Wirtungen burch Wind und Sturme ausgesett, bunne Pflanzenftengel aus hartem unbiegsamem Gewebe würden unter biefen Wirfungen abbrechen, wurde ein Stengel aber im Begenteil gang biegfam tonftruiert fein, fo murbe ber Wind benfelben niederlegen und die Pflanze mare in ihrem Dafein ebenfalls geftort. Es ware also gang verfehlt, wenn ein Pflanzenstengel nach ben Borfchriften ber Ingenieur-Mechanit 3. B. wie eine Gifenbrude tonftruiert Bei ftarker Belaftung foll fich bie Gifenbrude möglichft wenig biegen, fie foll alfo tragfahig und unbiegfam fein. Gin Stengel foll aber tragfähig und biegfam fein, und um zu feben bag bas ber Fall ift, braucht man nur ein Kornfeld im Winde zu betrachten, wo bie Salme mit ihrer für ihre Körpermaffe ftarten Belaftung burch bie Uhren sich bem leifesten Winde neigen, um boch immerfort wieder wie tragende Säulen aufrecht bazusteben. Auch solche Aufgaben bes Organismus, welche fich rein physitalisch betrachten laffen, finb tropbem viel zu verwickelt, als daß man fie burch eine einfache Ronftruftion ber Technit lofen konnte.

Biegsamkeit und zugleich Wiberstand gegen dauernde Ber biegung, bas ist die Aufgabe, welche für die Konstruktion eines Pflanzenstengels gestellt ist, sehen wir, wie die Thatsachen zu dieser Forberung passen. Bei der Biegung eines Pflanzenstengels durch den Wind werden natürlich bestimmte Gewebe in die Länge gedehnt, dabei sollen sie aber nicht zerreißen. Es ist klar, daß je bidwandiger und härter die Sklerenchymsfasern sind, um so größer ihr Widerstand gegen eine solche Dehnung in die Länge ist.

Nach Angaben von E. Detleffen behnt sich eine verholzte Zellwand bei einer Belastung von 1 kg pro qmm um $\frac{1}{3000}$ bis $\frac{1}{1200}$ ihrer Länge. Unter gleichen Umständen verlängern sich Metallbrähte viel bebeutender, nämlich gegossens Blei $\frac{1}{1770}$, Zinn $\frac{1}{3840}$, Schmiedeeisen $\frac{1}{20000}$, Gußestahl $\frac{1}{29000}$. Es ist also die Steisheit der Pstanzenstengel gewöhnlich etwas größer, als wenn sie aus einem Material von der Härde des Bleies bestünden. Eine wichtige Eigenschaft der verholzten Zellwände gegenüber den Metallen ist aber die, daß die Metalle nur sehr geringe Ausdehnungen ohne bleibende Beränderung ertragen, während die verholzten Zellwände erst bei bedeutender Dehnung oder Jusammenpressung dauernd ihre Länge verändern.

Diese Untersuchungen ergeben, daß das Material des Stlerenchyms die Biegungselastizität der Stengel ganz besonders unterstüßt. Der Wind mag einen Stengel bis auf die Erde niederlegen, das Stlerenchym verträgt die Dehnung und die nicht verholzten Zellwände des Parenchyms vertragen sie noch viel mehr. Aber beide halten die Dehnung nicht bloß aus, sondern kehren vermöge ihrer Elastizität nach Aufhören des Anstoches in ihre Form zurück und der Pflanzenstengel zeigt keine Kormveränderung.

Für ben einzelnen Fall kommt es nun noch besonders auf die Anordnung ber harten Strange im Stengel an, ob berfelbe mehr ober weniger biegungsfähig und elaftisch ift. Säufig bilbet bas Sklerenchym einen geschloffenen Ring, welcher nabe unter ber Oberhaut liegt. Der Ring tann auch bem Zentrum bes Stengels näher liegen und bie Befägbundel mit aufnehmen, wie in unserer Fig. 16. Je naber ber Ring ber Oberfläche bes Stengels liegt, wobei bann natürlich fein Durchmeffer größer ift, je größer ift seine Steifheit und also auch bie Steifheit bes Stengels, besto geringer aber wird zugleich seine Biegungsfähigkeit. Es ist nun leicht einzuseben, wie mannigfach burch Berschiebenheit ber Anordnung eines Stlerenchymringes im Stengel bie Biegungsfähigkeit und Steifheit bei ben zahllosen Pflanzenarten sein kann und wie in der Natur eigentlich alles durch Kombination und viel weniger burch große Bahl ber Mittel erreicht wirb. So können benn auch die Stlerenchymftrange in anderer Beife als in Ringform im Stengel angeordnet fein. Bielfach z. B. bei ben Monocotylen werben bie zahlreichen Befägbundel von ftarten Stlerenchymftrangen begleitet, fo bag immer an jebem Befägbunbel ein folder mechanischer Strang liegt und es wird baburch wieber ein anderes Verhältnis von

Steifheit und Biegungsfähigkeit erlangt als beim Borhanbensein eines

Stlerenchum ringes.

Es ift gewiß außerorbentlich interessant, daß man die Bslanzen auch von berartigen rein mechanischen Gesichtspunkten betrachten kann, nur muß man dabei sich nicht dem Irrtum hingeben, in der Pflanze seinen diese Einrichtungen alle gerade so hergestellt, wie sie ein Wechaniker, dem dieselbe Aufgabe gestellt sei, machen würde. Daß in der Ratur alles nach unseren Begriffen zweckmäßig sei, ist weder in dieser noch andern Beziehungen der Fall.

Bon aus gleichem Material bestehenden Stäben mit regelmäßigem prismatischem Querschnitt besitzt ein dreikantiger am meisten Steisbeit, und diese nimmt ab, je mehr sich der Querschnitt der Form des Chlinders nähert. Trohdem ist die größte Mehrzahl der Pstanzenstengel chlindrisch und nur wenige dreis oder vierkantig. Bei der Pstanzenstengel chlindrisch und nur wenige dreis oder vierkantig. Bei der Pstanzenstengel auswande erreicht, es kommt in der Natur nicht auf das Materialsauswande erreicht, es kommt in der Natur nicht auf das Material an, sondern auf Lösung der Aufgade. Sbenso würde ein Mechaniker lauter Pstanzen mit hohlen Stengeln konstruieren, denn bekanntlich ist eine Köhre viel weniger diegsam als ein Chlinder von gleichem Querschnitt. Trohdem sind hohle Stengel nicht allgemein und gerade bei Bäumen, wo es sich um sehr bedeutende Tragfähigkeit handelt, sind die Stämme massive Chlinder.

Da gerade biese mechanischen Verhältnisse in weiteren Kreisen ganz unbekannt sind und man sich hier gewöhnlich wundert, daß man in dieser streng physikalischen Weise auch die Pflanzen erforscht, so schienes nüglich, auch darüber die Hauptpunkte hier hervorzuheben. Ich glaube, es ist damit zugleich den Lesern eine hinreichendere Vorstellung gegeben, was eine Pflanze sei, als die, auf welche man gewöhnlich bei den Gebildeten trifft, die in der Regel darauf hinausläuft, daß die Pflanzen wohl ganz liebenswürdige, sogar interessante Geschöpfe sein mögen, jedoch wissenschaftlich nicht viel über sie zu sagen sei.*)

Alles bisher mitgeteilte bezog sich wesentlich auf Formverhältnisse. Die Hauptsache ist uns aber bas Leben, und wir wenden uns jest den Lebenserscheinungen der Pflanzen zu, die uns als eine Fülle von hoche wichtigen und wissenswerten Thatsachen nun entgegentreten werden. Es liegt auf der Hand, daß für das Leben des Organismus die Ernährung als eine der allerwichtigsten Lebensbedingungen anzusehen ist und wir stellen die Pflanzenernährung deshalb auch hier voran, weil sie zugleich die allerwichtigste Bedeutung für die übrige Lebewelt besitzt.

^{*)} Litteratur: Schwenbener, Das mechan. Prinzip im anatom. Bau ber Monokothlen, 1874. Detleffen, Über die Biegungselastizität von Pflanzenteilen. Arbeiten des bot. Instituts zu Bürzburg, Bb. III.

III. Die Urnährung.

1. Die Währstoffe der Pflanzen und ihre Berkunft.

Während eine Eichel, der Same der Eiche wenige Gramm wiegt, kann ein Baum, der aus diesem Samen erwuchs, ein Gewicht von mehreren hundert Zentnern besitzen. Diese ungeheure Zunahme an Stoff und zwar nicht nur an Wasser, sondern an fester Substanz, ist das Resultat seiner Ernährung. Es handelt sich also, wie dei aller Ernährung, auch bei der Ernährung der Pflanzen um die Einverleibung von Stoffen in den Körper, welche das Trodengewicht desselben vermehren. Auf diesen Punkt ist Gewicht zu legen, um sich vor dem Irrtum zu hüten, eine bloße Bolumenzunahme durch Wachstum der Ernährung gleiczuachten. Ein Organ kann wachsen, ohne daß zugleich eine Bermehrung des Trodengewichtes stattsindet, ja es kann sogar bei einem derartigen Wachstum Stoffverlust stattsinden. Wachstum und Ernährung sind also nicht identisch.

Die Stoffe, welche die Pflanze zum Aufbau ihrer Organe braucht, find dieselben, welche auch ben tierischen Rorper bilben, Gimeifstoffe, Kohlehybrate, Fette, Salze und Wasser. Es ist nicht nötig, die Frage aufzuwerfen, woher ber Tierkörper seine Rährstoffe nimmt. Der tierische Organismus gewinnt feinen Bebarf an Giweifftoffen, Rohlehybraten, Fetten u. f. w., indem er andere Tiere ober Pflanzen als Nahrung genießt und burch Zerftörung anderen Lebens bas eigene erhält. Bon ben Pflangen ift es jeboch nur ein Bruchteil bes gefamten Pflangenreiches, ber fich auf eine ahnliche Weise ernährt und merkwürdigerweise find es gerade bie nieberen Pflanzen, welche fich von Substanzen anderer Pflanzen ober von tierischen Stoffen ernähren, nämlich bie Bilze, Bat-Die Werke ber Berftorung, welche biefe terien und Mygomyceten. Pflanzen nicht nur an abgeftorbenen andern Organismen, sonbern fogar an lebenden Pflanzen und Tieren anrichten, find die Folgen ihrer Ernährungsweise. Bon ben höheren Pflanzen schließen fich nur folche ben ebengenannten in ber Art ihrer Ernährung an, welche man beinahe als Abtrunnige von bem naturgeseglichen Wege bezeichnen könnte, die phanerogamen Schmaroger, beren ganze Organisation sich benn auch burch ihr Parafitenleben fo geanbert hat, daß man fie oft taum als nächste Verwandte höherer Pflanzen wiedererkennt. Später werben wir ausführlicher auf bie eigenartigen Ernährungsverhältniffe ber Schmaroperpflangen gurudtommen. Borerft wenden wir und bem Gros bes Aflangenreiches zu, an bas man in ber Regel bentt, wenn bon Pflanzen im allgemeinen gerebet wird, nämlich ben grünen Bflanzen. Dies Beiwort ift nicht willfürlich gewählt, um aus ber Gesamtheit ber Pflanzenwelt einen Teil herauszuheben, sondern weil in der That in der grünen Farbe die Ursache und die Befähigung dieser Pflanzen liegt, fich in gang anderer Art als Tiere und pflangliche Schmaroper zu ernähren. Die grune Farbe ber Bflanzenorgane ift burch eine Substang bebingt, welche fich in Form gruner Körnchen in ben Bellen ber Ernährungsorgane, also im allgemeinen ber Blätter und grunen Sproffe, finden. Diefe Körnchen heißen ChlorophyUtorner und fie allein befähigen bie grunen Organe bagu, bie Rohlenfaure ber Luft zu gerfeten und baraus bie tomplizierten Rohlenftoffverbindungen herzustellen, welche man allgemein als organische Substanzen bezeichnet und welche bas Baumaterial Es ift bemnach ber funbamentale für den Bflanzenkörper abgeben. Unterschied zwischen ber Ernährung ber Chlorophyllpflanzen und ber Tiere barin gegeben, bag bie Bflangen bie organischen Bauftoffe für ihren Körper nicht als Nahrung von außen aufnehmen und nur burch ihren Stoffwechsel verarbeiten, fonbern bag fie fich aus einfacheren Stoffen, welche man gewöhnlich unorganische Substanzen nennt, aus Roblenfäure. Waffer und einigen Salzen die Roblenhudrate, Gimeikstoffe und Tette gunachft felbft fabrigieren muffen, ehe fie biefelben gur Gr= nährung ihrer Blätter, Sproffe, Burgeln, Blüten u. f. w. verwenden Rein Tier tann fich von Roblenfäure und Waffer, welches einige Salze aufgelöft enthält, ernähren, weil es nicht im ftanbe ift, aus fo einfachen Generatoren Starte, Buder, Gimeititoffe und Fette berzuftellen. Rur bie Pflanze fann bies und biefe Fähigfeit beruht einzig und allein auf ihrer Begabung mit bem grünen Farbstoff, bem Chlorophyll. Wenn es möglich mare, in einem Augenblide allen Bflanzenwuchs, oder mit andern Worten alles Chlorophyll auf unferer Erdoberfläche bauernd zu vernichten, so wäre damit das Schicksal aller Diere und Menschen besiegelt. Es hatte bann die Broduktion ber für unfere eigene Rorperernährung nötigen Stoffe, die fonft nirgends in ber Ratur gebilbet werben, aufgehört und tierijches Leben wurbe nur so lange dauern, als man Gelegenheit hätte, sich gegenseitig aufzuzehren. Dann aber würbe alles Leben ein Enbe haben. Darum leuchtet ein, welche ungeheuer wichtige Rolle die Pflanzen auf unserem Erdball spielen. Sie find unfere Ernahrer, indem fie aus ber Rohlenfaure ber Luft und Waffer bie Stoffe produzieren, von benen wir leben ober von benen bie Tiere leben, welche wir gur Erhaltung unferes Lebens ver-Das ist die Aufgabe und die Arbeit ber Pflanzen und die Sentenz, die Pflanzen arbeiten nicht und sammeln nicht in die Scheunen, hat bloß eine rhetorische Bedeutung. In Gegenteil ift die Arbeit ber Pflanzen eine gang toloffale, die nur beshalb von einzelnen übersehen wird, weil sie so geräuschlos verläuft und weil man über ben Resultaten von Millionen Tonnen Substang, welche die Pflanzen erarbeiten, die Arbeiter selbst vergißt, benn sie sind dann längst dahin. Der gesamte Ernteertrag ber wichtigsten Felbfrüchte bes beutschen Reiches im Jahr 1884 betrug:

				Tonnen zu 10	000 R ilo
Roggen				. 5 450 9	92
Weizen				. 24788	83
Gerfte .					98
Kartoffeln				. 24 019 6	01
Hafer .					
Wiesenheu				. 17 350 5	03.

Diese vielen tausend Millionen Kilogramm Substanz sind von den Pflanzen während eines kurzen Sommers von drei Monaten erarbeitet und zwar nur aus Kohlensäure, Wasser und ein paar Bodensalzen hergestellt worden.

Die eminent wichtige Erkenntnis, bag bie Bflanzen fich bon Rohlenfäure, Waffer und einigen Salzen ernähren, ift gewiß ebenfo bedeutend, als die Entbedung der Gravitation ober andere evochemachende Beisteserrungenschaften. Doch ift auch fie noch nicht gar so alt. Das Mittelalter wußte von diesen Sachen nichts, sondern glaubte, da das Wort Forschung damals nur einigen wenigen Menschen bekannt mar, an eine von Ariftoteles aufgestellte Lehre, daß die Pflanzen ihre Nährstoffe alle fertig im Boben borfanden und mit ihrer Burgel nur aufnahmen, wie ber Mensch seine Suppe aus ber Schuffel. Daber sei benn die Wurzel auch eigentlich ber Mund ber Pflanzen und also, meinte ber Bater ber Scholastit, sei die Bflanze eigentlich ein auf den Ropf gestelltes Tier. Durch berartige freilich nicht unlogische aber boch unrichtige Lehr= meinungen bes Ariftoteles, bie ein jahrhunbertelanger Glaube hegte, wurde ber Fortschritt ber Wiffenschaft in mehr als einem Falle auf-So fam es, bag erft am Enbe bes 18. Jahrhunderts bie Koblenfäurezersekung ber Bflanzen burch ben Hollander Jan Ingenhoufz entbectt wurde und erft in unserem Satulum burch die bedeutenden Untersuchungen von Th. de Sauffure, bem Liebig, Bouffingault und Sachs nachfolgten, die thatsächlichen Borgange ber Bflanzenernährung aufgebedt murben. Bon welcher Bebeutung biefe rein miffenschaftlichen Entbedungen find, geht baraus hervor, bag man erft auf ber Bafis derfelben eine rationelle Lands und Forstwirtschaft gründen konnte, Dinge, die nicht nur eine erfreuliche Errungenschaft gelehrter Intelligenz find, sondern von denen das Wohl und Wehe ber Nationen abhängt.

Kohlensäure, Wasser und wenige Salze sind die Nährstoffe der Pflanzen. Einstweilen bleiben wir die Beweise für diesen Sat noch schuldig, um zunächst die Frage aufzuwerfen, woher den Pflanzen diese Nährstoffe zustießen. Hält man sich vorerst nur an die Landpflanzen, so wurzeln diese einerseits im Boden und sind andererseits von der atmosphärischen Luft umgeben. Also nur aus diesen beiden Medien können sie ihre Nährstoffe beziehen. Dem Boden werden Salze und Wasser entnommen, die Kohlensäure aber entstammt ausschließlich der atmosphärischen Luft, in welcher wir leben, und die grünen Blätter sind es, welche sich dieses Gases bemächtigen, um daraus kohlenstoffshaltige Pflanzensubstanz zu erzeugen. Noch immer sindet sich in Handeund Lehrbüchern, sogar in solchen namhafter Fachmänner, der Sat,

baß bie Bflanzen bie Sauptmenge ihrer Rohlenfäure burch bie Blätter aufnehmen. Diese Ausbruckweise ist burchaus irreleitenb: bie Pflanzen nehmen ihre gesamte Rohlensäure durch die Blätter auf und burch bie Blatter gang allein, die Burgeln beteiligen fich nicht an ber Aufnahme ber Rohlenfäure für bie Ernährung, sondern find bie Organe für die Aufnahme bes Wassers und der Salze aus dem Boden. Eine ganze Abteilung von Pflanzen, welche man ihrer biologischen Berhältniffe wegen zusammenfaßt, obgleich fie sustematisch burchaus verschiedenen Abteilungen angehören, die Wafferpflanzen, scheinen nun aber bem Sate zu widersprechen, daß alle Chlorophyllpflanzen ihre Rohlenfäure ber atmosphärischen Luft entnehmen. Bei gahlreichen Bafferpflanzen ift dies freilich nicht abzuleugnen, da fie ihre Blätter entweder über dem Wafferspiegel in die Luft erheben ober boch wenigstens ihre flachen Blätter auf ber Oberfläche bes Waffers schwimmen laffen, fo baß fie mit ber Luft in Berührung finb. Aber das thun durchaus nicht alle Bafferpflanzen, fondern viele leben völlig untergetaucht und find immer gang von Waffer umgeben. Tropbem leben auch fie von ber Roblenfäure ber Luft, nämlich berjenigen Luft, welche bas Waffer Wenn man burch Auskochen aus bem Baffer alle Luft und auflöst. bamit alle Rohlenfäure austreibt, fo tonnen Bafferpflanzen in bemfelben nicht mehr existieren, es sei benn, bag bas Basser von neuem wieber tohlenfäurehaltige Luft auflose. Die Wasserpflanzen find zur Deckung ihres Rohlenfäurebedarfs fogar noch beffer baran, als die Landpflanzen. Die atmosphärische Luft enthält im Mittel nur 4 Teile Rohlenfäure auf 10 000; das Baffer löft die Gemengteile ber Luft befanntlich in gang anderen Berhältniffen, ben Absorptionsgeseten für Basgemenge gemäß und nimmt einen größeren Prozentsat Rohlensäure aus ber Luft auf, welche bann ben Bafferpflangen für ihre Ernährung zu Gebote fteht.

Wenn man die in ber oben mitgeteilten Erntestatistit angegebenen großen Mengen tohlenftoffhaltiger Pflanzensubstanz, beren Sohlenftoff gang allein aus der Atmosphäre stammt, vergleicht mit dem Verhältnis in welchem die Rohlensaure der Luft beigemengt ift, so scheint es auffallend, daß die Bflanzen mit einer anscheinend fo spärlichen Quelle auskommen sollen. Man muß fich aber baran erinnern, daß 4 Teile Rohlenfäure auf 10000 Teile Luft nur ein Berhältnis ausbrücken und bie Besamtmenge ber Rohlenfäure in unserer Atmosphäre in ber That fehr groß ift. Das Gesamtgewicht der Atmosphäre läft fich aus bem Drud berechnen, welchen biefelbe ausübt und beträgt in runder Bahl 5.3 Trillionen Rilogramm. Die in biefer Luftmenge enthaltene Roblenfäure wieat 3000 Billionen Kilogramm, repräsentiert also ein toloffales flüssiges Kapital für die Ernährung der Pflanzen. Nun ist allerdings nicht zu leugnen, daß dies Kapital fich in jedem Augenblick berminbern muß; in ber jährlichen Saupternte bes beutschen Reiches fteden 13 567 561 Tonnen Rohlenftoff, für beffen Affimilation 49 746 803 Tonnen Rohlenfäure aus ber Luft verbraucht murben. Ernährung ber Pflanzen wurbe alfo bie Atmosphäre allmählich an Rohlenjäure erschöpft werden und sie ist thatsächlich heute ärmer an

diesem Gase geworden, als sie in vorhistorischer Zeit gewesen ist. Durch bie Bilbung ber Steinkohle find ganz unberechenbare Mengen von Roblenfäure, welche früher ber Atmosphäre angehörten, gebunden worden. Was noch von Steinkohlen heute im Boben liegt, läkt fich gar nicht berechnen, von den Quantitäten kann man fich eine schwache Vorstellung machen, wenn man nach Zittel im Saarbeden allein ca. 864 000 Millionen Zentner Steinkohlen voraussett. Es ift allgemein bekannt, daß die Steinkohle burch langsame Zersetzung der Pflanzen vorweltlicher Balber, welche vorwiegend aus riefigen Farnen, Equiseten und Lytopobinen gebilbet murben, entftanben ift. Die Bflangensubstang ber Stämme manbelte fich in bie ichwarze glanzenbe Maffe um, bie jebermann kennt, welche aus mehr ober weniger reinem Rohlenftoff befteht. Bang in derfelben Beise wie heute haben bamals die Farne. Schachtelhalme und andere Pflanzen burch ihren Ernährungsprozeft biefen Rohlenstoff ber Atmosphäre entnommen und zur Produktion organischer Substanz verwendet. Nach dem Untergang jener vorweltlichen Begetation bäuften fich die Roblenftoffmaffen im Boben an und erft heute, nach vielen hunderttausend Jahren gelangt berfelbe Rohlenftoff als Rohlen= faure wieber gurud in die Atmosphare, woher er ftammt.

Alle Berbrennungsprozesse liefern unter anderem einen Ersat an Rohlenfaure gurud, welche burch bie Pflanzen endlich im Laufe von Aeonen bis auf bas lette Moleful aufgezehrt werben murbe und es ift von Interesse noch einen turzen Blid auf biese und andere Borgange zu werfen, welche bie Atmosphäre in ihrem Difcungsverhältniffe regenerieren. Die Atmung ber Menschen und Tiere, welche in ber Aufnahme von Sauerstoff und in der Aushauchung von Rohlenfäure besteht, wird in ber Regel besonders hervorgehoben als ein Weg auf bem die Atmosphäre wieder an Kohlensäure reicher gemacht wird. Gin Mensch produziert durch die Atmung seiner Lunge allein täglich 450 000 Kubitzentimeter Kohlenfäure, welche 900 Gramm wiegen und 245 Gramm Rohlenstoff enthalten. Schätzt man die Anzahl der Menschen auf 1450 Millionen, eine Bahl, bie natürlich nur als Annäherungswert au betrachten ift, so erzeugt bie gesamte Menschheit täglich 652 500 Millionen Liter ober 1285 Millionen Kilogramm Rohlenfaure, welche 350 Millionen Kilogramm Kohlenstoff enthalten. Die jährliche Broduktion an Rohlenstoff burch bie menschliche Atmung wurde 127 750 Millionen Rilogramm betragen. Die menschlichen Bewohner ber Erbe schaffen alfo icon eine erhebliche Rohlenftoffmenge in bie Atmosphäre gurud. Die Individuenzahl ber Tiere läßt fich gar nicht mutmaßen. die Bahl ber Insekten allein, wie es nicht unwahrscheinlich ift, sich auf 800 000 bis 1 Million Arten beläuft, so ift die Individuenzahl aller Tiere eine unübersehbare. Hunderttausende von Millionen Kilo Kohlenfäure werben burch die Tiere jährlich an die Atmosphäre gurudgegeben.

Man findet diese Beziehung zwischen Tier- und Pflanzenwelt meistens in Büchern besonders hervorgehoben, so daß es den Anschein hat, als ob die Tiere allein die Kohlensäure, welche die Pflanzen zu ihrer Ernährung brauchen, wieder herbeischaffen, so daß ein sehr zwedmäßiger

Ausgleich entstehe. Durch bies einseitige Hervorheben ber Atmungsporgänge für die Regeneration ber Rohlenfäure wird aber übersehen. daß bie Tiere nur einen Teil ber Kohlenfäure an bie Atmosphäre wieber abliefern und daß noch mannigfache andere Naturvorgange in Betracht kommen, die benselben Erfolg haben. Zunächst beden die Bflanzen burch ihre eigene Atmung das erzeugte Defizit zum Teil wieder. Ebenso wie die Tiere atmen die Pflanzen Sauerstoff ein und geben dafür eine Quantität Rohlenfäure wieder ab. Wie groß nun biefe Beiftung fei, läßt fich nicht gahlenmäßig angeben, ba eine Schätzung ber Pflanzenindividuen unmöglich ift. Die Annahme, daß ber 150. Teil ber festen Erdoberfläche mit 16 666 Quabratmeilen von Bflangenwuchs bebeckt ist, ergiebt aber, daß auch die Bflanzen ein nicht unbedeutendes Quantum Kohlenfäure an die Atmosphäre durch ihre Atmung zurückgeben, wenn auch natürlich bie Menge, welche fie für ihre Ernährung gleichzeitig verbrauchen, viel größer ift.

Nicht bloß burch bie Atmungsvorgänge wird die Atmosphäre immer wieder mit Kohlensäure versorgt. Die Kohlensäurequellen, welche auf der Erde in zahlloser Menge vorhanden sind, hauchen jährlich gewaltige Mengen Kohlensäure aus, und produktiver sind noch die zahls

reichen Bulkane.

Ganz besonders kommen aber die vielen Verbrennungsprozesse bei den menschlichen Industriezweigen in Betracht. Wo Brennmaterial verbrannt wird, entsteht Kohlensäure und diese geht in die Atmosphäre über. Die zahllosen Schornsteine der Fabriken, Eisenbahnen, Dampsschiffe 2c. sind immersort in dieser Weise thätig. Ich habe vor einigen Iahren in einem andern Buche eine Berechnung mitgeteilt, welche Ausstunft giebt, wie groß die Kohlensäuremenge ist, welche die berühmten Werke von F. A. Krupp in Essen täglich und jährlich auf ihren zahlereichen Feuerstätten in die Luft jagen. Herr F. A. Krupp hatte die Freundlichkeit, mir genauere Zahlen mitteilen zu lassen, welche ich den Lesern nicht vorenthalten will.

Auf den Werken von Krupp werden im Jahresburchschnitt per Zeittag verbraucht:

Kohle	n 31	ır E	asfab	rifation						100000	Rilo
"										1 100 000	"
"										100 000	"
Kofs				ahlfabr					Rilo		
"	"	Доd	höfen			•	605	000	"		
							730	000	Rilo		
							=	Rohl	len .	1 000 000	"
										2 300 000	Rilo.

Den mittleren Gehalt ber Kohlen zu $85\,^{\circ}/_{\circ}$ Kohlenstoff angenommen, werden täglich $1\,955\,000$ Kilo reiner Kohlenstoff zu $7\,168\,333$ Kilo Kohlensäure verbrannt. Das macht im Jahre von 300 Arbeitstagen $586^{1}/_{2}$ Millionen Kilo Kohlenstoff oder $2150^{1}/_{2}$ Millionen Kilo Kohlenstäure, welche in die Atmosphäre zurückgelangen.

Wenn bies eine, allerdings großartige industrielle Etablissement allein jährlich $2150^{1}/2$ Millionen Kilo Kohlensäure in die Luft jagt, kann man sich ungefähr auf die Zahlen gefaßt machen, welche man bei Berücksichtigung der gesamten Industrie der Erbe erhält. Wir wollen nur bei der Eisenindustrie stehen bleiben. Die Gesamtproduktion aller Länder, welche die Statistik erreicht hat, an Roheisen beträgt jährlich 22 Millionen Tonnen (à 1000 Kilo). Die Herstellung dieser Eisenmenge erfordert etwa 44 Millionen Tonnen Kohlen mit ca. $37^{1}/2$ Millionen Tonnen Kohlenstoff. Vernachlässigen wir die Verluste an Kohlenstoff bei der Fabrikation, so liesert die eben genannte Kohlenmenge 137133333 Tonnen Kohlensäure.

Man überzeugt sich burch biese Zahlenangaben, daß, trothem der Brozentgehalt der Luft nur 0.04-0.06 an Kohlensäure beträgt, doch genügende Quantitäten von diesem Gase den Pflanzen zur Berfügung stehen.

Bei ber außerorbentlichen Wichtigkeit, welche die Kohlensäure als alleinige Quelle bes Kohlenstoffs unter den Pstanzennährstoffen besitt, ist eine etwas aussührlichere Behandlung der Berhältnisse, welche dieses Gas betreffen, nicht unwichtig, besonders deshalb, weil dem Richtbotaniker alle andern Pstanzennährstoffe in der Regel bekannter sind und wichtiger erscheinen als die Kohlensäure, denn ihre Aufnahme durch die Blätter entzieht sich eben der gewöhnlichen Wahrnehmung ganz und gar. Bei den übrigen Pstanzennährstoffen, beim Wasser und den Bodensfalzen, liegen die Dinge mehr auf der Hand und einige kurze Bemerkungen werden genügen, um auch diese noch übrigen Nährstoffe der Pstanzen zu kennzeichnen und den Leser damit mit dem gesamten Material, aus dem die Pstanze ihre Substanzen herstellt, bekannt zu machen.

Außer der Kohlensäure brauchen die Pflanzen Wasser und zwar viel Waffer, benn in saftigen Pflanzenteilen macht bas Baffer etwa 75% bes Körpergewichtes aus. Holz- und wasserarme Pflanzenteile, 3. B. reife Samen, enthalten allerdings weniger. Immer spielt bas Waffer eine Hauptrolle bei ber Ernährung, indem es entweder felbst gur Berftellung organischer Substang mit verbraucht wird ober nur gum Transport löslicher Substanzen bient, welche in der Bflanze in der einen ober andern Richtung an bie geeigneten Orte bes Berbrauchs ober ber Ablagerung bewegt werben müffen. Wasser ist von allen Nährstoffen ber Pflanze berjenige, welcher in jedem Moment vorhanden fein muß, wenn bas Bflanzenleben beftehen foll. Gine Bflanze kann ohne Zufuhr von immerhin einige Tage ohne Rohlenfäure ober Salzen leben, allein Wasserzufuhr kann sie nicht minutenlang ent= behren, benn bie Pflanze verbunftet unter naturlichen Bebingungen immerfort an ihrer Oberfläche Baffer und wenn man einen Nachschub besselben verhindert, fo welft bie Bflanze oft icon nach Minuten und bei bauernbem Baffermangel geht fie ju Grunde, auch wenn bie übrigen Rährstoffe vorhanden find. Daß die Pflanzen bas Baffer aus bem Boben burch ihre Wurzeln aufnehmen, ift einleuchtenb und braucht taum erwähnt zu werben, allein man begeht boch einen großen Irrtum, wenn man glaubt, die Wasseraufnahme durch die Wurzeln aus dem Boden sei einfacher Borgang. Das spätere Kapitel über die Leistung der Wurzeln bei der Wasseraufnahme wird manche der gewöhnlichen Borstellungen, die der diesen Dingen ferner Stehende darüber besitzt,

gang bebeutenb verändern und erweitern.

Mit bem Baffer zugleich nehmen bie Pflanzen bie noch übrigen Nährstoffe auf, nämlich eine relativ kleine Angahl unorganischer Salze, die man immer in ber Afche ber Pflanzen wiederfindet, wenn man dieselben verbrennt. Trodnet man eine Bflanze ober einen Bflanzenteil bei einer Temperatur von 100° bis das Gewicht nicht mehr abnimmt, so ist alles Wasser verdunstet und der Gewichtsverlust ergiebt die Menge bes Wassers, welches die lebende Pflanze enthielt. Den Rückftand nennt man das Trodengewicht der Pflanze. Diese Trodensubstanz besteht keineswegs nur aus organischer Substanz, sondern diese beträgt etwa $88 - 95^{\circ}/_{0}$. Die organische Substanz ift verbrennlich und wenn man die getrochnete Pflanze verbrennt, so bleibt endlich ein unverbrennlicher Reft, die Afche, gurud. Jebe Bflanzenasche ftellt ein Gemenge von Salzen bar, welche zwar nicht alle in berselben Form in der lebenden Pflanze vorhanden waren, da die phosphorsauren, schwefelsauren und tohlensauren Salze erst bei Berbrennung der Bflanzenfubstanz burch chemische Umlagerungen ent-Immer jedoch repräsentiert die Asche diejenigen Stoffe, welche bie Pflanze während ihres Lebens aus dem Boden burch ihre Wurzeln aufgenommen hat. Die Bestandteile ber Afche und bas Mengen= verhältnis berfelben find keineswegs in allen Afchen gleich und es ift eine ziemlich beträchtliche Anzahl aller bekannten chemischen Glemente in Pflanzenaschen aufgefunden worben, nämlich: Jod, Brom, Fluor, Schwefel, Selen, Phosphor, Arfen, Silicium, Titan, Zinn, Bor, Kalium, Calcium, Barium, Magnefium, Bint, Quedfilber, Rupfer, Silber, Blei, Thallium, Aluminium, Mangan, Gifen, Robalt, Ridel. Wenn man nun aber fragt, ob alle biefe Stoffe, welche fich in der Pflanzenasche finden können, auch Rährstoffe ber Pflanzen find, so ift bies zu ber-Schon beshalb können die genannten Substanzen gar nicht fämtlich Rährstoffe ber Pflanzen sein, weil fie fich niemals alle beisammen in jeder Pflanzenasche finden. Bint, Quecksilber ober gar Titan und andere seltene Metalle finden sich nur gang ausnahmsweise einmal in einer Bflanzenasche, können also keine Nährstoffe sein, benn Nährstoffe find diejenigen Substanzen, welche jebe Pflanze für ihre Existenz braucht, also auch jebe Asche enthalten muß. Es find nur gang wenige von den eben aufgeführten Substanzen, welche außer Rohlenfäure und Wasser als thatsächliche Nährstoffe ber Pflanzen zu bezeichnen sind, nämlich nur bie wenigen: Ralium, Calcium, Magnefium, Gifen, Diese sechs finden sich baber auch in jeber Phosphor und Schwefel. Asche von Chlorophyllpflanzen mit Sicherheit vor, natürlich nicht im elementaren Ruftande, fondern als schwefelfaures, phosphorfaures, tohlenfaures Ralium, Calcium, Magnefium und Gifen.

Fragt man, welche Bebeutung benn ben vielen übrigen Afchenbestandteilen, da wo man sie findet, zukommt, so ist darauf zu ant= worten: gar keine. Wenn sich biese Substanzen in einer Asche finden, jo find fie nur zufällig in die Pflanze eingewandert, weil ber Boben, auf bem die Pflanze wuchs, dieselben enthielt, und weil die Wurzeln feine besonderen Organisationsverhältnisse, noch weniger ein Empfindungsvermögen dafür besitzen, ob in Wasser gelöste Salze Nährstoffe ober nuploje Substanzen find. Aus biesem Grunde nimmt jede Pflanze aus bem Boben außer ben zu ihrer Ernährung notwendigen Salgen auch gang nutlofe Stoffe auf, bie fich zuweilen in beträchtlicher Menge in ihnen anhäufen konnen. So bie Rieselfaure, welche 3. B. bie Schachtelhalme und Gräfer in bem Mage aufnehmen und in ihre Zellwände einlagern, daß fie fich rauh und hart anfühlen, und wie die Schachtelhalmsprosse zum Volieren von Metall benütt werden können. Bekannt ift auch, daß die Meeresalgen bis über 5% Jod in ihrer Afche enthalten fonnen, obaleich in einer Million Gewichtsteilen Meerwasser taum ein Teil Job enthalten ift. Die Tange nehmen mit ben stets neuen Mengen Meerwassers neue Spuren Jobberbindungen auf, wodurch fie dann allmählich eine folche Menge berfelben aufspeichern, daß das Job aus ihrer Afche fabritmäßig bargeftellt wird.

Es kommen also von allen den genannten Aschenbestandteilen nur jene wenigen gekennzeichneten für die Ernährung der Pflanzen in Betracht. Aber ihnen muß noch als letztes Glied ein weiterer Nährstoff hinzugefügt werden. Dies ist der Stickstoff, welcher ebenfalls in Form von Salzen, und zwar salpetersaurer Salze, von den Wurzeln aus dem Boden aufgenommen wird. Trotzdem sindet er sich nicht in den Pflanzensaschen. Der Stickstoff bildet einen Hauptbestandteil der Eiweißstoffe der Pflanze, allein bei der Verbrennung, welche die Darstellung jeder Pflanzenasche erfordert, werden die stickstoffbaltigen Verbindungen zerstört und gehen als flüchtige Verbindungen davon oder wenn sie noch als salpetersaure Salze vorhanden waren, wandeln sie sich durch den

Berbrennungsprozeß in tohlenfaure Salze um.

hiermit find uns sämtliche Pflanzennährstoffe bekannt geworben es find ihrer neun:

Rohlenfäure, Wasser, Salpetersäure, Schwefelsäure, Phosphorsäure, Kalium, Calcium, Magnesium, Eisen,

von benen die Säuren und Basen wie erwähnt nicht im freien Zusstande, sondern als Salze aufgenommen worden.

Oben ist ausführlich auseinandergesetzt worden, in welcher Beise Atmosphäre als nicht versiegende Quelle ber Kohlensäure unverändert

erhalten wird. Auch nach der Herfunft bes Wassers für die Pflanzen und die Sicherung eines steten Zustusses braucht man nicht zu fragen, da das Wasser unsern Erdkörper überall bedeckt und durchtränkt und als Riederschlag hingelangt, wo ein direkter Zustuß nicht stattfindet.

Es wird aber nicht zwecklos sein, nun für die dritte Kategorie der Pflanzennährstoffe, die Bodensalze, die Frage aufzuwerfen, woher sie kommen und in welcher Weise der Berbrauch gerade dieser Substanzen durch Naturvorgänge kompensiert wird. Es bedarf keiner großen Überslegung, um einzusehen, daß auch von den Bodensalzen ein steter Nachschub nötig wird für eine fortdanernde Begetation, denn was die Pflanzen an Salzen aufgenommen haben, wird mit den Ernten fortgetragen, und ohne Ersak würden die Pflanzen den Boden ebenso an Salzen erschöpfen, wie die Atmosphäre an Koblensäure.

Der Ursprung aller Bobenfalze find die Gesteine, welche die Felfen ber Gebirge aufbauen. Durch Berwitterung ber gefteinbilbenben Mineralien werden die Salze in Freiheit gesett, zum Teil erft bei ben intereffanten, ziemlich verwickelten Bermitterungsvorgängen gebilbet. Berwitterung ber Felsgesteine wird namentlich burch die Einwirkung ber Atmosphäre und ihrer Nieberschläge bewirft, aber biefe langfame Arbeit allein würde boch kaum von dem nötigen Erfolg begleitet fein. wenn nicht in energischerer Beise eine Borbereitung stattfände. Durch bas Gefrieren bes in die Felfenriffe eindringenden Baffers werben biefe zersprengt und zerbröckelt, die Gletscher und Gebirgsbäche find raftlos thatig, die Felsen zu gerkleinern und das Gerölle zugleich abwarts zu führen. So entsteht ber Gesteinschutt, welcher die Grundlage bes eigent= lichen Erbbodens für ben Pflanzenwuchs abgiebt. Das Baffer fest nun seine Thätigkeit fort, indem es überall hindringt, lösend und umwandelnd wirft. So wird burch bas fohlenfäurehaltige Waffer aus ben Trümmern bes Granits das Kali und ber Kalk als zweifach kohlenfaures Salz ausgezogen, mährend als Rüchftand tiefelfaure Thonerbe bleibt, die mit Waffer ben gewöhnlichen Thon bilbet. Als tohlensaure Salze werben jedoch Rali und Ralf nicht von ben Pflanzenwurzeln aufgenommen und weitere demische Umsetzungen muffen im Boben stattfinden, damit die brauchbaren Salze vorhanden seien. Schwefelmetallen, 3. B. Schwefelties und Kupferkies, entstehen allmählich schwefelsaure Salze, beren Lösungen bas Baffer fortführt; wo biefe nun mit ben Ralium= und Calciumkarbonaten zusammentreffen, entsteben burch Umfetjung mit ben Metallfulfaten ichwefelfaures Rali und ichwefelsaurer Kalk ober Gips. Treffen die Metallsulfate auf Dolomit, so wandeln fie beffen tohlenfaure Magnefia in schwefelfaure Magnefia ober Bittersalz um, kommen aber die kohlensauren Salze des Raliums und Ralks mit verwesenden stickstoffhaltigen organischen Substanzen zusammen, so entstehen salpetersaure Salze. Auch die Phosphorsäure und bas Gifen, beren die Pflanze bedarf, liefern die verwitternden Mineralien. In ben Gebirgsgesteinen liegen also bie reichen Quellen für die Bobensalze, von dort her find fie auf langem Wege herabgewandert und thun dies noch heute, tomplizierte Prozesse muffen sich

erst im Boben abspielen, ehe bas Material zur Ernährung ber Pflanze fertig vorliegt.

Bei ben Bobensalzen liegen also die Dinge ganz anders, als bei ber Kohlensäure und dem Wasser. Beide sließen, wenn wir für das letztere von den Wüsten absehen, der Begetation überall stetig wieder zu, die Bildung der Salze aber kann sehr leicht durch das Fehlen bestimmter Mineralien, durch den langsamen Jutritt der Atmosphärisien verhindert und verlangsamt werden und der Boden kann Mangel leiden an den Salzen, welche die Pflanze braucht.

Hier ist also der wichtige Bunkt, wo die menschliche Thätigkeit eingreifen tann, um den natürlichen Berhaltniffen nachzuhelfen durch bie Düngung. Die alte Landwirtschaft hatte eine große Ahnlichkeit mit ber alten Medizin, ohne ben Zusammenhang von Urfache und Wirtung au tennen, probierte man und probierte, "um es am Ende gehen zu laffen, wie's Gott gefällt." Freilich bungte man ichon bor Liebigs evochemachenbem Auftreten bie Felber, allein was man bamit wollte, wußte man nicht. Mustische Vorstellungen von einer Kräftigung bes Bobens burch die Düngung verband man mit den damals angestellten Berfuchen. Erft nachdem bie Physiologie ben Ernährungsvorgang ber Pflanzen in seinen Grundzügen klargelegt, wußte man, was die Düngung bezweden tann und foll. Jebe Düngung hat vor allem ben 3med, bie fehlenden Bodenfalze zu erfeten. Wenn Salpeter, Bitterfalz, phosphorfaurer Ralf und Gips im Boben fehlen, nun fo trägt man biefe Salze auf seinen Ader und ber Erfolg wird nicht ausbleiben. solche künstliche Düngung mit reinen Salzen würde jedoch aus ökonomischen Gründen für den landwirtschaftlichen Betrieb unmöglich sein und es ift so eine großartige Industrie, welche Millionen umsett, entftanben zur herstellung fünstlicher Dunger, welche nicht reine Bobenfalze find, aber bieselben in einem möglichst hohen Prozentgehalt enthalten. Doch ift bies, wie bekannt, nicht bas Material, mit welchem ber kleine Dieser verwendet die tierischen Auswurfstoffe und Landmann büngt. Abfälle seines Betriebes, die meiftens einen hohen Gehalt an organischer Substanz besitzen und man kann mit Recht nach dem Werte dieser Substanzen für die Pflanzenernährung fragen, da wie betont, die grunen Bflangen feinerlei organische Substangen aus bem Boben aufnehmen.

Die Wirkung ber tierischen Düngerstoffe und ber zum Düngen benützten Abfälle organischer Natur, wie Hornspäne, Wolle 2c. beruht auch nur darauf, daß sie Aschenbestandteile enthalten. Diese Substanzen sind ja entweder Pflanzenstoffe ober doch aus Pflanzensubstanz, aus welcher das Bieh sich ernährte, hervorgegangen und enthalten daher die Aschensalze der Pflanzen in einer wechselnden Menge. Beim Zerfallen dieser organischen Düngemittel gehen die Aschenbestandteile wieder in den Boden über und kommen einem neuen Pflanzenwuchs zu gute. Da oben erwähnt wurde, daß kohlensaure Salze des Bodens beim Zusammentreffen mit verwesenden organischen Stoffen salpetersaure Salze bilden, leuchtet es ein, daß berartige organische Dünger den

Boben namentlich an salpetersauren Salzen wieder bereichern. Allerbings haben die organischen Dünger auch noch eine Nebenwirkung, indem die Zerfallsprodutte die physikalische Beschaffenheit des Bodensändern und ihn lockerer machen. Das aber ist auch alles und wenn mancher Landmann seinen tierischen Stoffen noch besondere geheimnispolle Kräfte zuschreibt, so ist das eine Erbschaft des Mittelalters.

Der Zweck, vorerst die genaue Bekanntschaft mit dem gesamten Rährmaterial der Pflanzen und mit dessen Herfunft zu vermitteln, wird durch das Gesagte erreicht sein. Wir kennen jest die Stoffe, welche die Pflanzen in der Natur vorsinden und deren sie sich bemächtigen mussen, um dem Geschäfte der Ernährung obliegen zu können. Es wird nun unsere weitere Aufgabe sein, zu erfahren, wie die Pflanzen das von der Natur gegebene Material benützen, um die chemischen Bersbindungen herzustellen, aus denen die Pflanzensubstanz besteht. Junächst wollen wir als wichtigsten Abschnitt der Ernährung die Zersetung der Kohlensaure durch die Blätter studieren.

2. Die Aufnahme der Kohlensäure und die Assimilation des Kohlenstoffs in den Blättern.

Die gasförmige Rohlensäure kann natürlich als solche kein Bestandteil der Pflanzensubstanz werden, sondern fie ift nur ein Nahrungsmittel für die Pflanzen, d. h. sie ist diejenige Berbindung, welche den Kohlen= ftoff, ben wichtigsten Bestandteil aller organischen Berbindungen, liefert. Mit Bafferstoff und Sauerstoff, welche vom Baffer geliefert werben, tritt ber Rohlenftoff zunächst zu Rohlehnbraten, zu Stärke- ober Budermolefulen gufammen und biefe als erftes Glied gebilbeten Rohlenftoff= verbindungen find das Material, aus dem alle andern Pflanzenstoffe Schwefel, Phosphor und Stickftoff treten hingu, hervorgehen muffen. es entstehen die Giweitstoffe, Rucleine, Altaloide u. f. w. organischen Substanzen, welche den Pflanzenkörper zusammensetzen, finden wir also ben Rohlenstoff wieber, ber einst als Rohlensäure aufgenommen Es ergiebt sich ja schon beim Verbrennen von Pflanzen ober Pflanzenteilen, daß alle Pflanzensubstanz Kohlenstoff enthält. Berbrennung werden alle organischen Berbindungen zersetzt und der Rohlenstoff scheidet sich in Form von schwarzer Rohle ab, um erst bei andauerndem Erhigen an der Luft ganz zu Kohlenfäure zu verbrennen. Un ber Menge ber Rohle, welche g. B. ein Stud Holz liefert, feben wir, daß es fich dabei nicht um kleine Quantitäten von Kohlenftoff handelt, sondern um einen Hauptbestandteil der Pflanzensubstanz. Etwa die Hälfte der pflanglichen Trockensubstang besteht aus Roblenstoff und bieses quantitative Übergewicht macht es erklärlich, daß bei der Stein= kohlenbilbung solche Mengen reinen Kohlenstoffs von den verwesenden Bflanzen übrig bleiben konnten.

Bergleicht man die prozentische Zusammensetzung der beiden Generatoren Kohlensäure und Wasser mit derjenigen der entstehenden Produkte ber Stärke ober bes Zuders, so ergiebt sich, daß die letzteren viel weniger Sauerstoff enthalten. Die Kohlensäure enthält 72,7%, das Wasser 88,8% of Sauerstoff, Stärke dagegen nur 49,3%, Juder 53,3%. Es muß also bei der Entstehung der organischen Substanz in der Pflanze eine namhafte Quantität Sauerstoff verloren gegangen sein. Das wird in einsachster Weise dadurch bestätigt, daß wenn man umgekehrt die Stärke oder den Zuder wieder in Kohlensäure und Wasser zerlegt, indem man diese Substanzen verdrennt, eine ebenso große Menge Sauerstoff wieder aufgenommen wird. Ebendeshald sind ja überhaupt die organischen Substanzen verdrennlich.

Sanz von selber brängt sich bie Frage auf, was mit der Menge bes bei der Kohlenstoffassimilation frei werdenden Sauerstoffs geschehen ist. Dieser sämtliche Sauerstoff ist aus den Blättern in die Atmosphäre ausgestoßen worden und jede grüne Pflanze, welche im Sonnenlichte in jedem Moment die Luftschlensäure zerset, um Stärke zu bilben, haucht auch zur selben Zeit Sauerstoff aus. Die Thatsache, daß die Bslanzen Sauerstoff abgeben, ist ja so ziemlich jedem Gebildeten bekannt, aber gewöhnlich wird damit nicht die richtige Vorstellung verbunden, daß die Sauerstoffabgabe ein Symptom der Ernährung der Pflanzen sei. Man pslegt gewöhnlich zu sagen, die Pflanzen atmeten Sauerstoffaus und hält in der That diesen Vorgang für die Atmung der Pflanzen. Das ist aber grundfalsch, die Sauerstofferhalation grüner Pflanzen ist keine Atmung, sondern eine Folge ührer Ernährung.

So allgemein nun auch die Sauerstoffproduktion der Pflanzen bekannt sein mag, so wenige Menschen haben doch, abgesehen von den Natursorschern, diesen Prozeß gesehen. Der Sauerstoff ist wie das Gassemenge der Luft fardlos und von seinem Austritt aus den Blättern kann man daher ohne weiteres auch nichts gewahr werden. Wäre die Sauerskoffausscheidung sichtbar, so würde man wahrscheinlich viel früher die ganze Pflanzenernährung richtig erkannt haben. Denn erst die Entdeckung der Sauerstoffausscheidung grüner Pflanzenteile im Sonnenlicht war der Grundstein zur heutigen Erkenntnis der Ernährung der Pflanzen. Diese Thatsache mußte aber erst entdeckt werden und das geschah im Jahre 1779

durch den holländischen Raturforscher Jan Ingenhousz.

Die Chemiker fingen bamals an, sich mit der Untersuchung der Luftarten zu beschäftigen, und es war vor allen Joseph Priestleh, welcher in umfassender Weise dies neue Gebiet der Forschung eroberte und bebaute. Er machte zunächst darüber Untersuchungen, in welcher Weise brennende Körper und atmende Tiere ein abgesperrtes Luftvolumen veränderten, und dabei stellte sich heraus, daß sowohl durch die Versbrennung als durch die Utmung die Luft, wie er sagte, verdorben wurde, d. h. nachher weder Verbrennung noch Atmung weiter zu untershalten im stande sei. Die Ursache dieser Erscheinung, die bekanntlich in dem Verbrauch des Sauerstoffs und in der Entstehung von Kohlensäure liegt, konnte Priestleh damals noch nicht entdeden, da man eben noch mit Sauerstoff und Kohlensäure ganz unbekannt war. Da nun

Tiere nach Priestlens Erfahrungen die Luft verdarben, so kam er auf

ben naheliegenden Gebanken, Pflanzen, die ja auch lebende Wefen find, mußten basselbe thun. Sein Erstaunen war baber nicht gering, als er die Beobachtung machte, daß Pflanzen die Luft nicht verdarben, sondern im Gegenteil verbesserten. Für uns ist das heute verständlich, ba uns die Thatsache ber Sauerstoffproduktion ber Pflanzen bekannt ift. Nun erzeugen aber die Bflanzen nur im Lichte Sauerstoff, weil fie nur unter bem Ginfluß bes Tageslichtes Rohlenfaure zerfegen. 3m Dunkeln bagegen bort die Rohlensäurezersetung auf und nun tritt ein anderer Lebensvorgang ber Pflanze hervor, welcher burch ben Ernährungsprozeß bei Tage verbedt wirb. Es ist das die Atmung der Bflanzen, welche ganz ebenso wie die tierische Atmung in dem Aushauchen von Rohlen-218 Brieftlen baber Bflangen beobachtete, welchen nicht bie nötige Menge von Licht zu Gebote ftand, ftellte fich bas Refultat Nun waren die Pflanzen ebenfalls plötlich zu Beraanz anbers. fclechterern ber Luft geworben. Das verwirrte ben bebeutenben Chemiker, bem neben ber merkwürdigen Begabung, unerschöpflich Reues zu entbeden, die Rombinationsgabe fehlte, aus feinen Entbedungen etwas ju machen und er gab es auf, eine Erklärung biefes Wiberfpruches aufaufinben.

Ingenhousz hatte sich zur selben Zeit diesen von Briestlen studierten Borgangen zugewendet und veröffentlichte 1779 ein Buch unter bem Titel "Berfuche mit Pflanzen", in welchem er vorerft bie völlig abgerundete Entdedung mitteilte, daß alle grünen Bflanzenteile im Sonnenlicht die Luft verbesserten, daß dagegen dieselben Pflanzen im Dunkeln immer bas Gegenteil thaten, indem fie fixe Luft (so nannte man bamals bie Rohlenfaure) produzierten. hier feien zwei gang verschiebene Borgänge vorhanden, die Brieftlen nur nicht als solche erkannt habe. Nach allen Richtungen untersuchte Ingenhoufs feine Entbedung und prüfte fie nach ftreng miffenschaftlicher Methobe. Es ift ein Bergnugen, noch heute biefes Buch zu lefen und zu feben, wie außerorbentlich icharffinnig Ingenhouss ben Gegenstand erfaßte, wie nur ein völliges Ginbringen in die Erscheinung noch baran scheiterte, daß es noch keine Lavoisiersche Chemie gab. Die Art, wie Ingenhouss die Sauerstoffabscheibung grüner Bflangen ober Bflangenteile beobachtete, mar febr Dieselben murben in eine mit Baffer gefüllte Glasglode gebracht, welche in einer ebenfalls mit Baffer gefüllten Schale ftand. Nun ließ fich natürlich die Abscheibung des Sauerstoffs beobachten, da bie Gasblafen in bem Waffer aufstiegen und bas Gas fich oben in ber Glode ansammelte.

In ben 70er Jahren bes vorigen Jahrhunderts sprang wie die gewappnete Pallas aus dem Haupte des Zeus die wissenschaftliche Chemie aus Lavoisiers Kopfe fertig hervor. Es folgten einander Schlag auf Schlag die großartigen Entdeckungen, die Erkenntnis des Sauerstoffs, die Zusammensetzung der Luft, des Wassers und der Kohlensäure und damit der Sturz der Phlogistontheorie, die übrigens felbst eine bedeutende geistige Leistung gewesen war. Das alles ermöglichte nun auch auf einmal Ingenhousz die Einsicht, daß das von seinen Pflanzen ausgeschiedene

Gas Sauerstoff sei, und es kam ihm ber Gebanke, daß es sich babei um ein ganz anderes Ziel handle, als bloß die Luft zu verbessern.

Soviel war ihm schon längst klar geworden, daß die Pflanzen nicht alle Nahrung dem Boden entnehmen können, und da fie außerbem nur mit ber Luft in Berührung find, fo erschien ihm ber einfache Soluß gang felbstverftändlich, daß die Pflanzen die übrige Nahrung ber Luft entnehmen und zwar die Hauptmenge. In einem zweiten Buche "Über Ernährung der Pflanzen" veröffentlichte er ausführlich seine Anficht, daß die Pflanzen ihren Kohlenstoff ausschließlich der Luft ent= nahmen und benfelben gur Produttion ihrer Substang verwendeten, und daß fie babei Sauerstoff ausschieden. Dieser Borgang gehe nur in grunen Pflanzenteilen bor fich und nur bann, wenn biefelben bom Sonnenlicht getroffen würden. Wie alle großen Entbedungen, für welche die Zeit noch nicht reif ift, ftieß auch biefe auf lebhaften Widerfpruch, namentlich weil nach Lavoisiers Untersuchungen die Luft gar keine Kohlenfäure enthalten follte. Allein Ingenhousz war kühn genug, bies für einen möglichen Frrtum zu halten, namentlich weil er boch wußte, daß alle Pflanzen in ber Nacht Mengen von Rohlenfäure an bie Beute ist Ingenhouss' Ansicht die aller Natur-Atmosphäre abgeben. forscher geworben und sein Name wird in ber Beschichte ber Wiffenschaft, solange es eine solche giebt, als heller Stern glänzen.

Auch heute muß man, um bie Erhalation bes Sauerstoffs bei ber Rohlenfäurezersetzung mit ben Augen wahrnehmen zu können, in berselben Beise wie Ingenhousz verfahren, indem man Pflanzen oder auch abgeschnittene Blätter in ein Gefäß mit Waffer bringt und bem Sonnenlichte aussett. Alsbald beginnen Blafenftrome wie Berlen im Baffer aufzusteigen und biefe Gasblafen find Sauerstoff. Man kann in jedem Glafe Waffer mit einem frifchen Blatte diefe Erscheinung beobachten, allein zur Demonstration mahlt man eine möglichst zwedmäßige Anordnung eines solchen Versuches. Zunächst bedarf es nur geringer Überlegung, bag man am besten, ba ber Berfuch in Baffer angestellt werben muß, eine Bafferpflanze mahlt, weil biefe bann auch während bes Experimentes fich in ihren natürlichen Bedingungen befindet. Bir mählen also eine Wasserpflanze unserer Teiche ober Gräben, eine Elodea ober Hippuris, Potamogeton, Ceratophyllum ober was gerabe sonst zugänglich ist, bringen die Bflanze in frisches Brunnenwasser und ftellen bas Gefäß in die Sonne. Der in Fig. 27 abgebilbete einfache Apparat ift besonders zur Anstellung eines solchen Versuches geeignet.

Das vieredige auf Füßen ruhende Gefäß ift ein Kaften aus Zinkblech, an welchem die vordere und die hintere Wand durch Glas ersett find, so daß derselbe einen vollkommen durchsichtigen Behälter darstellt. Dieser Trog ift mit frischem Brunnenwasser gefüllt und ein Sproß einer Elodea, der sogenannten Wasserpest*) hineingesett. Es ist nicht nötig, eine

^{*)} Der schlechtgewählte Name für bies zierliche Pflänzchen bebeutet nichts weniger, als daß bieselbe das Wasser etwa verpeste. Gegen Ende der dreißiger Jahre trat diese nordamerikanische Pflanze so massenhaft in unsern Gewässern auf, daß sie durch Verstopfen von Wasserabslüssen und Schleusen Verkehrsstrungen herbeiführte.

angewurzelte Pflanze zu nehmen, auch ein abgeschnittener Sproß berselben ist noch völlig lebendig und kann sich ganz selbständig ernähren und fortwachsen. Da es notwendig ist, zum Zwecke der Bevbachtung die Pflanze untergetaucht zu halten, so beschwert man sie mit einigen großen Glasperlen, wodurch sie in passender Stellung gehalten wird. Stellen wir das Gefäß in die Sonne, so bedarf es keiner langen Geduld, um einen Gasblasenstrom von der Schnittsläche des Stengels im Wasser aufsteigen zu sehen, wie es unsere Abbildung andeutet. In schnellerer Folge treten die Blasen aus der Schnittsläche des Stengels und wie

eine Perlenschnur geht ber Blasenstrom aufwärts. Der Sauerstoff wird burch die Thätigkeit der Blätter abgespalten und wenn die Bflanze un= verlett mare, fo murben bie Blafen von ben Blattern auffteigen. Daß bei unserem Experiment ber Gasstrom unten an bem Querschnitt bes Stengels austritt, kommt baher, daß ber Sauerstoff hier eine Offnung findet und ben geringften Wiberftand zu überwinden hat. Die Bflanze besitzt nämlich durch ihren ganzen Körper Luftkanäle zwischen ihrem Bellgewebe, und wenn auch ber Sauerstoff in ben Blattern entsteht. so verbreitet er sich rasch durch dieses Kanalsystem der Intercellular= raume und findet auf biefe Beife ben fünftlich geschaffenen Ausgang. Es ift nun leicht, ben Rachweis ju führen, bag bas ausgeschiebene Gas wirklich Sauerstoff ist. Bringt man eine größere Menge Wafferpflanzen in den ohne weiteres verständlichen Apparat, Fig. 28, fo läßt fich ein beträchtliches Volumen bes Gafes in bem Rohr b auffammeln. bekannt entstammt reiner Sauerstoff einen glimmenden Holzspan und wenn wir einen folden in bas Rohr einführen, nachbem basfelbe fic

ganz mit Sas gefüllt hat, entzündet sich berselbe sofort. Würden wir das Gas im Rohr d analhsieren, so würde sich allerdings dem Gase eine bestimmte Wenge Kohlensäure und Sticksoff beigemengt sinden. Das kommt aber daher, daß beim Aufsteigen der Gasbläschen im Wasser etwas Kohlensäure und Luft, welche ja sim Wasser gelöst sind, in die Gasblasen hineindissundieren und mitgenommen werden.

Die Sauerstoffausscheibung kann nur so lange vor sich gehen, als das Wasser wirklich Kohlensäure enthält. Ist diese verbraucht, so hört der Blasenstrom des Sauerstoffs auf, selbst wenn man das Sonnenlicht

auch weiter ber Pflanze zukommen läßt. ift jeboch bann nur nötig, etwas Rohlenfäure, bie man in einem Roblenfäureapparat aus Marmor und Salzfäure entwickelt, einzuleiten, um fofort ben Wieberbeginn ber Sauerftoff= ausscheibung mahrnehmen zu können. Rohlenfauregegenwart ift alfo bie erfte Bebingung Aber wir fonnen an der Sauerstoffabgabe. unserem einfachen Apparat auch noch von einer anbern hochwichtigen Thatfache uns überzeugen, nämlich bavon, baß felbst wenn genügenb Roblenfäure im Waffer vorhanden ift, boch teine Sauerftoffblafen erscheinen, wenn nicht bie Blätter ber Pflanze vom hellen Sonnenlichte getroffen werben. Wir brauchen nur etwa mittels eines Papierschirmes ben burch= sichtigen Cylinder zu beschatten, so wird ber Blafenstrom sofort langfamer, um im Moment wieber zu beginnen, wenn wir ben Schirm Beschatten wir die Pflanze stark entfernen. und andauernd, fo hört ber Basblafenftrom gang auf. Das beweift alfo, bag nur bann Rohlenfäure von ben Blättern zerfett wirb,

Fig. 28.

wenn sie sich unter heller Tagesbeleuchtung befinden, und das gilt natürlich nicht bloß für unsere Versuchspflanze, sondern für alle Pflanzen draußen. Fehlt einer Chlorophyllpflanze helles Licht, so nütt ihr alle Kohlensäure nichts, sie verhungert troß allen Überslusses. Schon eine Staude wie eine Sonnenrose, welche im Laufe eines dreimonatlichen Sommers ca. 2000 Gramm Trockensubstanz herstellt, zersetzte dabei ungefähr 3483 Gramm Kohlensäure, deren gesamter Sauerstoff ausgehaucht wurde. Die Menge dieses Sauerstoffs beträgt bei der genannten doch immerhin noch kleineren Pflanze 2533 Gramm oder 1772 Liter. Denkt man an die ganze Vegetation der Erde, so muß die Sauerstoffsproduktion aller Pflanzen eine ganz beträchtliche sein. Da nun bekanntlich die Luft nur durch ihren Sauerstoffgehalt respiradel ist und dieser Gehalt durch die in jeder Sekunde vor sich gehende Atmung vieler Millionen Tiere und Menschen vermindert wird, so sindet durch die von den Pflanzen bei ihrer Ernährung geleistete Sauerstoffabgabe ein

Erfat biefes Bafes ftatt, ber zwedmäßig erscheint. Man findet auch vielfach in Buchern, auch physiologischen, bie Meinung ausgesprochen, daß hier der eigentliche Angelpunkt für die Bedeutung der Pflanzen für die Tiere läge. Die Bflanzen können die von den Tieren ausgeatmete Rohlenfäure für ihre Ernährung benuten, die Tiere dagegen ein Nebenprodukt der Pflanzenernährung für ihre Atmung. scheint sehr zweckmäßig. Und boch ist die Ansicht über die Bedeutung ber Pflanzenwelt, welche man baran zu knüpfen pflegt, unzutreffend. Schon oben ift barauf hingewiesen, bag es ein Irrtum ift, ju glauben, gerade fo viel Rohlenfäure, wie bie Pflanzen gebrauchen, werbe ihnen burch ben Atmungsprozeß ber Tiere geliefert. Es find, wie ermähnt, noch gang andere Rohlenftoffquellen für die Pflangen vorhanden. Bang ebenso irrtumlich ift die Meinung, die Pflanzen hatten nur die Aufgabe, ben nötigen Sauerftoff für die tierische Atmung wieder herbeizuschaffen. Die wahre Bedeutung ber Pflanzen für die Tierwelt liegt barin, baß fie aus ber Kohlenfäure ber Luft unb Baffer, alfo aus unorganischen Berbinbungen organische Substang herstellen, welche ber tierische Rorper zu seiner Ernährung benuten fann.

Die wahre Bebeutung ber Pflanzen für die Tierwelt liegt in ihrer Kohlenstoffgewinnung, nicht in der Sauerstoffabgabe. Daß für begrenzte Lokalitäten die Sauerstoffproduktion der Pflanzen von Nuken ist, soll damit nicht geleugnet werden, die Nähe des Waldes weiß jedermann zu schäken, aber selbst ohne Pflanzenwuchs würde an Sauerstoff nicht so bald Mangel eintreten, als an Kohlenstoffverbindungen. Veranschlagt man die Jahl aller Menschen auf 1450 Millionen, so brauchen diese jährlich für ihren Atmungsprozeß ca. 1½ Kubikmeilen Sauerstoff und wenn die Menschheit den gesamten Sauerstoff der Atmosphäre aufzehren könnte, so würde ihr dazu noch immer der Zeitraum von 1690 344 Kahren bleiben.

Aus dem Austreten von Sauerstoffblasen aus grünen Pflanzen, welche in tohlenfäurehaltigem Baffer leben, auf die Rohlenfäurezersetzung ju ichließen, ift natürlich junachft eine Spothefe. Man tann nun aber bas gleichzeitige Berschwinden ber Rohlenfäure aus ber Luft, welche eine affimilierende Pflanze umgiebt, nachweisen und so einen biretteren Beweiß für die Affimilation liefern. Diefes wurde auch thatfachlich ichon einige Jahrzehnte nach ber Entbedung Ingenhoufg' burch die gasanalytischen Untersuchungen bes Genfer Gelehrten Theodore de Sauffure entbeckt. Sauffure ließ Pflanzen unter einem Glasrecipienten machfen, in welchem fich ein burch Quedfilber abgesperrtes Luftvolum befand, bem eine gemessene Menge Kohlenfäure zugesett Bom Sonnenlicht beleuchtet tonnten bie eingeschloffenen Bflanzen die Rohlensäure ihrer kleinen abgegrenzten Atmosphäre zu ihrer Ernährung benuten. Die Analyse ber eingeschloffenen Luft ergab nach Berlauf einer bestimmten Zeit, daß alle Kohlensäure aus dem Recipienten verschwunden war und daß die Pflanzen dabei an Trockengewicht zugenommen hatten, was ja natürlich die hauptsache ift.

So haben benn biefe beiben Männer allein burch ihre Beobachtungen und Untersuchungen die Thatsache der Kohlenstoffassimilation burch die Pflanzen vollkommen begründet. Die Mitwirkung des Chloropholls und mas für Stoffe dabei zunächft erzeugt werben, wurde freilich erft viel später entbedt, aber daß Rohlenfäure in grunen Bflanzenteilen zerlegt werde zum Zwecke der Vermehrung ihres Trockengewichts, stand fest. Um so verwunderlicher ist es, daß einige Jahrzehnte nachher von den bamaligen Botanifern, welche allerdings inzwischen die Naturforschung mit der Naturphilosophie vertauscht und baburch sich vom Wege ber wahren Forschung entfernt hatten, die Ernährung der Bflanzen durch die Luftkohlensäure für so unwahrscheinlich gehalten wurde, um Ingenhousz und Sauffures Untersuchungen für Dinge anzusehen, die nicht bloß falsch seien, sondern die man am besten gar nicht beachte, um sich nur nicht zu verwirren. Erst Liebig setze die Welt in Staunen und Aufregung, als er das noch einmal verkündete, was in Saussures Berken seit 40 Jahren gedruckt stand, und wie bekannt waren es auch nach diesem Zeitraume nur wenige, welche ihn verstanden. analytischen Untersuchungen sind natürlich in neuerer Zeit ben Fortschritten ber Bersuchstechnik gemäß vielfach und genauer wieberholt worben und es ergab fich babei immer wieber bie höchft beachtenswerte Thatsache, daß wenn Pflanzen in einem abgeschlossenen Luftvolumen Rohlenfäure zersegen, sich das Gasvolumen gar nicht ändert. heißt mit andern Worten, da der Assimilationsprozeß in der gleich= zeitigen Aufnahme von Kohlenfäure und Abgabe von Sauerstoff besteht; es muß ein der aufgenommenen Kohlensäure gleiches Volum Sauerstoff von den Pflanzen ausgeschieden worden sein.

Diese Konstanz des Gasvolumens bei der Kohlenfäurezersetzung erlaubt eine wichtige theoretische Folgerung zu ziehen, nämlich die, daß bei der Assimilation in den Blättern ein Kohlehydrat, Stärke oder Juder entsteht, denn nur in diesem Falle bleibt das Gasvolum konstant, wie aus der folgenden Formel ersichtlich:

$$12 \, \text{CO}_2 + 10 \, \text{H}_2 \, \text{O} = 12 \, \text{O}_2 + 2 \, \text{C}_6 \, \text{H}_{10} \, \text{O}_5$$
 (Stärfe).

Bürbe man annehmen, daß bei der Assimilation eine andere Kohlenstoffverbindung, 3. B. ein Fett entstünde, so würde, da dasselbe eine sauerstoffärmere Substanz ist, mehr Sauerstoff frei werden und das Gasvolum sich vergrößern müssen, 3. B. bei der Entstehung von Triolein, wie folgt:

 $57 \, \text{CO}_2 + 52 \, \text{H}_2 \, \text{O} = \text{C}_{57} \, \text{H}_{104} \, \text{O}_6 + 80 \, \text{O}_2.$

übrigens ift die Richtigkeit der Entstehung eines Kohlehydrates dadurch am besten sichergestellt, daß man dasselbe in den Blättern sowohl durch chemische Reaktion als mikrostopische Beobachtung wirklich nachweisen kann. Man liest in fast allen Hands und Lehrbüchern, daß der gesamte bei der Assimilation frei werdende Sauerstoff aus der Kohlensäure stamme und spricht eben auf Grund dieser Annahme von der Kohlensäure-Zersehung, welcher Ausdruck auch im vorliegenden Text mehrsach gebraucht wurde. Man darf sich jedoch nicht durch dies eingebürgerte

Wort zu der Annahme bestimmen lassen, als ob thatsächlich der Assimilationsprozeß mit der Zerlegung der Kohlensäure in Kohlenstoff und Sauerstoff beginne und der Kohlenstoff dann mit Wasser zu Stärkemolekülen zusammentrete. Die Möglichkeit, daß der Borgang so verläuft, ist nicht ausgeschlossen, allein wir haben dis jetzt keine Einsicht in den Berlauf der Stärkebildung. Man würde sich also besser so ausdrücken, wenn man sagte: es sieht so aus, als ob der gesamte Sauerstoff aus der Kohlensäure stamme, denn es ist ebensowohl möglich, daß zunächst ohne Zerlegung der Kohlensäure eine Berbindung mit dem Wasser entstehe, welche ihrerseits erst durch Reduction zum Kohleshydrat wird.

Da hier nicht ber Ort ift, eine Anleitung zu feineren wissenschaftlichen Untersuchungen zu geben, so möge bas Angebeutete bezüglich ber
gasanalytischen Untersuchungen genügen; die Basis berselben sind ihre
komplizierten Methoben, welche baher anderswo studiert werden müssen.*)
Es kommt hier nur darauf an, für die vorgetragenen Thatsachen die
allgemein verständlichen und schlagenden Beweise mitzuteilen, und da
wird es sich mehr empfehlen, anstatt einer Besprechung der eudiometrischen
Methoden eine andere Methode aussührlicher zu behandeln, welche als
eine ganz allgemeine zur Bestätigung aller disher mitgeteilten Säte
über die Rährstoffe der Pflanzen bezeichnet werden kann. Es ist die
Methode der künstlichen Ernährung der Pssanzen.

3. Die künstliche Ernährung der Pflanzen.

Der berühmte französische Naturforscher Duhamel hatte schon 1758 burch Experimente bargethan, bag man Bohnen mit reifen Früchten anftatt im Boben auch in gewöhnlichem Flugwaffer erziehen könne. Auch eine Giche hatte er acht Jahre lang im Waffer erzogen und andere berartige Berfuche angestellt. Es ift also möglich, Pflanzen, welche fonft im Boben machfen, in einer mafferigen Lösung zu erziehen, benn Fluß- ober Brunnenwasser ist ja eine gang verdunnte Salglösung. Es liegt auf der Hand, daß mit dieser Entbedung die Grundlage einer wichtigen Untersuchungsmethode gegeben ift. Bas der natürliche Boben in einem gegebenen Falle enthält, läßt fich nur schwierig gang genau feftstellen und seine Bestandteile muffen baber als etwas Begebenes hingenommen werden, mas bei wiffenschaftlichen Untersuchungen durchaus störend ift. Wenn nun aber Pflanzen in einer Lösung ebensogut gebeihen, als im festen Boben, so tann man eine folche Lösung nach theoretischen Grundfaten herftellen. Man tann ber Bflanze bie Salze in einem gang bestimmten, bem Experimentator bekannten Berhältniffe barbieten, kann dies oder jenes Salz aus der Lösung fortlassen und ben Erfolg des Fehlens ober Borhandenseins einer demischen Berbindung Sachs hat bas Berbienft, aus ben vereinzelten Berfuchen studieren.

^{*)} Pfeffer, B., Die Wirkung bes farbigen Lichtes auf bie Zersetzung ber Kohlenfäure. Arbeiten bes botan. Instituts Würzburg, Bb. I.

Duhamels eine solche konsequente Methode entwickelt zu haben und sie ist seitbem als unentbehrliches Mittel zur Lösung ernährungsphysioslogischer Fragen tausenbfältig von den Fachmännern benutzt worden.

Das Wesentliche der Methode ist, daß den Wurzeln der Pstanzen eine ganz verdünnte Salzlösung von bekannter Jusammensetzung darzgeboten wird, während ihnen im übrigen die natürlich gegebenen Besbingungen der Luftkohlensäure und der Beleuchtung zugänglich sind. Während man bei der Kultur von Pstanzen im Boden nicht weiß, was für Stoffe ihnen in jedem Momente zukommen, so ist bei der künstlichen Ernährung jede Substanz, welche die Pstanze aufnehmen kann, bekannt. Was die Luft enthält, wissen wir ebensogut, als was in unserer Nährlösung enthalten ist.

Natürlich kann man im einzelnen die Methode in dieser ober jener Beise aussühren, ich werde dieselbe hier so beschreiben, wie fie mir aus

eigener längerer Erfahrung am zwedmäßigften ericheint.

Selbstverständlich ift, daß man bet berartigen Studien die Pflanze vom Anfang ihrer Entwickelung, also von der Keimung an kontrolliert; würde man eine schon im Boden herangewachsene Pflanze nachträglich in eine Nährlösung setzen, so wüßte man ja nicht, was sie schon vorher aufgenommen hätte. Die Borbereitung besteht also darin, sich Keimpflanzen zu verschaffen. Man läßt Samen von Mais, Tabak, Getreide,

Gartenbohnen, Rohlrüben 2c. keimen, bis fie Reimsproß und Reimwurzel entwickelt haben. Bu bem Enbe muffen bie Samen gunachft. nachdem man fie gut abgewaschen hat (eine Borsichtsmaßregel, die burchaus nicht nebenfächlich ift, um Vilze und Bakterien fernzuhalten), ca. 12 Stunden in Brunnenwasser quellen. Will man zur Entscheidung gang bestimmter Fragen gleich von vornherein die Anwesenheit von Salzen ausschließen, so kann die Quellung auch in bestilliertem Waffer geschehen. Das hat jedoch ben Nachteil, daß das destillierte Baffer ben Samen Rährstoffe entzieht, außerbem ift bei Anwendung von bestilliertem Baffer tropbem bie Benauigkeit keine abfolute, ba bie Samen felbst eine Quantität Aschenbestandteile enthalten, die man allerdings durch Analyse gleicher

Fig. 29.

Samen annähernd kennen lernen kann. Man legt, damit die Keimung vor sich gehe, am besten die Samen auf ein Net von Stramin, welches über ein Glasgefäß mit Wasser gebunden und mit einer Glasglocke bedeckt wird (Fig. 29). Sobald die Keimwurzel die Samenschale durchbricht, schneidet man in den Stramin eine entsprechende Anzahl Löcher von der Größe, daß die Samen nicht durchfallen, jedoch groß genug, daß die Wurzeln bequem Raum zum Abwärtswachsen haben. Nur ihre erste Entwickelung machen die Keimpslanzen auf diesem Keimbett durch, nachdem der Sproß sich erhoben, nimmt man die Pslanzen heraus, wobei

man sorgfältig darauf achtet, die Burzelspissen nicht zu verletzen, welche außerordentlich spröde find und wie Glas abbrechen. Statt auf einer Straminunterlage kann man die Keimpstanzen auch in Töpfen mit feuchten Sägespänen erziehen, doch scheint mir die andere Methode empfehlenswerter, weil die in Sägespänen gewachsenen Burzeln in der Lösung nicht so gut gedeihen und die Pflanzen gewöhnlich erft neue Burzeln bilden müffen.

Erst nachdem man die Keimpstanzen erzogen hat, kann der eigentliche Bersuch beginnen und die Pflanzen werden in den Kulturchlinder eingesetzt. Dies ist ein einfacher Glaschlinder, welcher als Berschluß einen gut passenden und aus gutem Material bestehenden Kork erhält.

Fig. 30. Kulturchlinder für künstliche Ernährung ber Pflanzen.

1

Der Rort wird folgenbermagen hergerichtet. In ber Mitte erhält er eine Durchbohrung und zwar wird die Weite des Loches so gemacht, baß es für das spätere Didenwachstum der Bflanzen ausreicht. Bon ber zentralen Durchbohrung nach ber Beripherie schneibet man durch zwei bivergierende Schnitte ein breiteres Stud aus bem Rort heraus. Das hat folgenden Zwed. In das Loch ber Mitte foll bie Pflanze befestigt werben, indem man fie mit Watte bort festflemmt, was vollkommen ausreicht, fie aufrecht zu halten, ohne fie burch Drud zu beschäbigen. Die bewurzelte Reimpflanze lagt fich, wenn ihre Wurzeln Nebenwurzeln getrieben haben, nun aber nicht ohne diese abzubrechen, von oben burch bas Loch bes Kortes burchsteden, beshalb bringt man ben Ausschnitt an, burch welchen man bon ber Seite ben Reimstengel einführen unb in die Mitte bes Rortes bringen fann. glatt herausgeschnittene Korkstück wird wieber in ben Ausschnitt eingeklemmt, bamit ber Cylinder völlig verschloffen ift. In ber Zeichnung ift ber Deutlichkeit megen bies unterblieben. Außer ber zentralen Durchbohrung erhält der Kork noch zwei weitere Durchbohrungen, wie in Fig. 30 angebeutet Die eine bient bazu, später einen Solzstab hineinzufteden, um die heranwachsende Bflanze anzubinden, burch bas andere Loch wird später zur Durchlüftung bas Zuleitungsrohr bes Afpirators

eingeführt. Der Chlinder selbst wurde vor dem Einseken der Pflanze mit einer Rährlösung angefüllt. Es ist nötig, den Glaschlinder, in welchen die Wurzeln hineinwachsen, mit einer undurchsichtigen Umhüllung zu umgeben. Dies geschieht nicht nur, um die Wurzeln, die im Boden ebenfalls des Lichtes entbehren, in naturgemäße Bedingungen zu bringen, sondern um zu verhindern, daß sich Algen in der Rährlösung ansiedeln. Dem Lichte ausgesetzt würde sich bald eine Begetation grüner Algen im Chlinder zeigen und diese mikrossopischen Pflänzchen würden durch

Bebeden der Oberstäche der Wurzeln deren Thätigkeit in hohem Maße beeinträchtigen. In der Dunkelheit können die Algen nicht gedeihen, und man stellt daher den Kulturchlinder am besten in ein dicht anschließendes mit schwarzem Papier überzogenes Pappfutteral. Um den Chlinder herausheben zu können, legt man um seinen obern Kandeinen Draht, der an beiden Seiten zwei Schleisen zum Anfassen bildet. Was die Kährlösung enthalten muß, ergiebt sich aus unsern bisherigen Studien; die Wurzeln müssen Kalium, Calcium, Magnesium, Phosphorssäure, Schweselsäure, Salpetersäure und Eisen vorsinden, damit die Pkanze gedeihen kann.

Wir geben baher unserer Nährlösung folgenbe Zusammensetzung:

In dieser Lösung sind alle verlangten Rährstoffe enthalten. phosphorfaure Ralt ift nur in geringer Menge in Waffer löslich und wird baber nur als feines Bulver im Waffer verteilt, damit er fich in bem Mage, als er von den Wurzeln verbraucht wird, immer wieder lösen tann. Es wird bem Lefer nicht entgehen, daß bie Rährlösung eine fehr verdunnte ift, 1000 Teile Baffer enthalten nur 1 Teil bes Salzgemenges. Das ist ben natürlichen Bedingungen angemessen, auch bas Bobenwaffer stellt ja eine gang verdünnte Lösung bar, nämlich biefelbe Lösung, welche wir als Trinkwaffer genießen. Das Burgburger Trinkwasser enthält auf 1000 Teile Wasser 0,67 Teile Salze, natürlich in gang anderer Mischung als unsere Nährlösung. Bollte man bie Bflanze in einer tonzentrierten Salzlösung tultivieren, so murben die Burzeln getotet werben; es ift also die ftarte Berdunnung ber Lösung ein notwendiger Buntt. Das oben gegebene Mifchungsverhältnis ber Salze ift nicht etwa burch theoretische Boraussekungen bedingt, sondern ein folches, welches fich in ber Pragis bewährt hat. Gine bestimmte quantitative Zusammensetzung ber Nährlösung läßt fich auch nicht angeben. Bunachft ift bas individuelle Bedürfnis verschiedener Bflanzenarten an mineralischen Stoffen ein fehr berichiebenes. Befonbers aber ift eine Thatsache zu erwähnen, ber gegenüber ein tonftantes Mischungsverhältnis der Salze völlig zwecklos ware. Die verschiedenen Salze werben nicht in bem Berhältnis aufgenommen, wie fie in ber Löfung enthalten find. Die Lofung fann prozentisch reicher an Magnefiumals an Ralifalzen fein und die Pflanze entzieht berfelben boch eine arohere Menge von letteren als von Magnefium. Man hat biefe in ihrer Urfächlichkeit noch nicht erklärte Erscheinung als bas quantitative Bahlvermögen ber Bflangen bezeichnet. Die Bflanze mählt ihren Bebarf gleichsam felbft aus und bamit erklärt fich auch, bag bieselben Pflangen auf einem Boben von ganz verschiebener Zusammensetzung gleich gut gebeihen konnen. Aber auch bas ift verftanblich, weshalb zwei auf bemfelben Boden erwachsene Aflanzen gang verschiedene Afchenmengen enthalten.

Sehen wir nun, wie unsere Pflanze, z. B. Mais ober eine Kohlzrübe, auf diese Beise fortkommt. Die Burzeln haben Wasser und alle Nährsalze zur Verfügung, die Kohlensäure der Luft ist den Blättern zugänglich und wenn wir unserer Pflanze die nötige Beleuchtung durch helles Tageslicht und dierktes Sonnenlicht verschaffen, so wird dieselbe

Fig. 31. Künstlich ernährte Maispflanze.

gang wie eine im Freien kultivierte lebhaft heranwachsen. Reue Blätter und Wurzeln werden gebilbet und endlich entstehen die Blüten. Unfer Mais, von bem ein Bilb nach ber Natur angefertigt murbe, hat oben feinen männlichen Blütenftand entwidelt. Später bricht bann feitlich ber junge Maiskolben hervor. Damit biefer teimfähige Samen erzeuge, ift es nötig, daß die Narben des Rolbens, welche als bunne Faben berausragen, mit bem Blütenstaube einer anbern Maispflanze befruchtet werben, mas in ber Natur ber Wind besorgt. Sat man ben Ernährungsversuch nicht fo angestellt, bag von anderen Daispflanzen Blütenftaub auf die Narben bes weiblichen Blütenftandes gelangen tann, fo muß man die Befruchtung felbst vornehmen, indem ein mannlicher Blütenftand, beffen Blüten gerabe im Berftäuben begriffen find, über die Narben bes jungen Rolbens ausge-'schüttet wird. Der befruchtete Kolben reift allmählich heran und bringt reife keimfähige Samen. Ein im vorigen Sommer auf biefe Beife gewonnener Rolben besaß 142 reife Körner.

Damit ift ber schlagenbste Beweis geliefert zunächst, daß die Methode eine wissenschaftliche Bedeutung hat, benn die Pflanze kann ihren ganzen Lebenschklus von der Keimung bis zur

Samenbildung durchlaufen, zweitens aber ist der Beweis geliefert, daß die oben genannten Nährstoffe thatsächlich Nährstoffe der Pflanzen sind und zwar diese ganz allein. Es ist aber weiter auf das Durchschlagenoste durch die künstliche Ernährung bewiesen, daß die Pflanze ihren ganzen Kohlenstoff aus der atmosphärischen Luft entnimmt. Könnte man bei einer Kultur im Erdboden noch immer auf den Gedanken kommen, die kohlenstoffhaltigen Reste, welche der Humus des Bodens enthält, würden von der Pflanze als Nahrung benutzt, so ist bei unserer Kulturmethode

völlig ausgeschlossen, daß die Wurzeln auch nur ein Atom Kohlenstoff aufnehmen. Unsere Lösung enthält weder Kohlensäure noch eine andere Kohlenstoffverbindung, also nur die Luft kann Quelle des Kohlenstoffssein. Daß die Pstanze diesen aufnimmt, sehen wir an der erheblichen Bermehrung ihres Trockengewichtes, hat doch unsere Maispstanze 142 Körner erzeugt, von denen jedes allein soviel wiegt als das eine, aus dem sie entstanden. Dazu kommt noch das Gewicht der Stengel und Blätter. Der Kohlenstoff aller dieser Trockensubstanz kann nur aus der Luft stammen.

Fig. 32. Rünftlich ernährte Rohlrübenpflangen.

Einen solchen Versuch auszuführen ist natürlich nur mit Sorgfalt sund Zeitauswand möglich, beispielsweise ist die in Fig. 31 abgebildete Pflanze, um dem Leser die mitgeteilten Thatsachen möglichst lebendig zu veranschaulichen, drei Monate lang kultiviert. Ich führe das nur an, um zu erläutern, daß man die Pflanze selbstverständlich während einer so langen Zeit nicht in derselben Lösung lassen kann. Die Lösung wird ja schon nach einer Woche ärmer an Nährstoffen und hat eine andere Zusammensehung erhalten. Man muß daher von Zeit zu Zeit die Lösung erneuern. Es wäre eigentlich sogar nötig, dies täglich zu ihun, nicht wegen Erschöpfung der Lösung an Salzen, sondern aus einem andern Grunde. Die Wurzeln müssen wie alle andern Organe der Pflanzen aimen und bedürfen dazu des Sauerstoffs der Luft. Der im Wasser der Nährlösung gelöste Sauerstoff ist nun bald aufgezehrt und die Wurzeln leiden Mangel an demselben, da die Luft nicht in das Wasser wie in die Zwischenräume eines Bodens eindringen kann. Nun würde man aber doch das Gebeihen der Pflanzen erheblich schädigen, wollte man dieselben täglich aus den Gefässen herausnehmen um ihnen Wasser zu geben. Man erreicht deshalb das Ziel der Sauerstoffzusuhr zu den Wurzeln besser, indem man täglich mit einem einsachen Aspirator (Fig. 31), dessen Konstruktion wohl jedermann bekannt ist, mehrmals Luft durch die Nährlösung leitet. Mehrere Jahre wiederholte Bersuche haben ergeben, daß die Pflanzen ganz merklich in ihrem Gebeihen dadurch gefördert werden und die Durchlüftung der Kulturgefässe dürfte wohl allgemein als Berbesserung der Methode acceptiert werden.

Rehren wir nun zu ber Bebeutung unserer Kulturversuche zurück, jo konnte man vielleicht die Frage aufwerfen, ob denn wirklich die geringe Menge von Nährsalzen, von benen insgesamt nur ein Gramm in einem Liter vorhanden ist, auch unumgänglich für die Pflanze nötig Sollte nicht die Bflanze mit Rohlenfaure und Baffer allein ausfommen? Bersuchen wir es, eine Bflanze mit Kohlenfäure und Waffer Anstatt der Salzlösung wird der Chlinder nur allein zu ernähren. mit reinem bestilliertem Waffer versehen und wie oben beschrieben, eine Reimpflanze hineingesett. Stellen wir bie Pflanze ins Licht, fo hat fie außer diesem nur Rohlenfäure und Waffer zur Berfügung, weiter kann ihr aber auch nichts zukommen. Die Keimpflanze entwickelt sich nun auch, wie es scheint zunächst, und wächst eine Zeit lang, aber febr langfam, fie tann 10, 20 Centimeter boch werben, aber bann bort bas Bachstum auf. Die Blätter, die bei einer in vollständiger Nahrlösung fultivierten Bflanze längst groß und prächtig ausgebilbet find, bleiben bei unserer Pflanze klein und zwerghaft, die ganze Pflanze ift und bleibt ein Zwerg. Sie macht auch wohl einige neue Blätter, aber um bie Nährstoffe bafür zu gewinnen, werben bie älteren zuerst gebilbeten Blätter ausgesogen und sterben ab. So kann die Bflanze zwar monatelang fortleben, ohne ihr Gewicht zu vermehren und es überhaupt zu einer Entwidlung zu bringen. Gin foldes Refultat kann keinen Zweifel mehr laffen, bag bie Rahrfalze trot ihrer geringen Quantität unbedingt notwendig zur Ernährung ber Pflanzen find. Ohne biefelben tann eine Pflanze die Kohlenfäure der Luft, auch wenn sie ihr geboten wird, gar nicht benuten. Giebt man einer solchen, in bestilliertem Wasser verfümmernden Bflanze nachträglich die nötigen Salze, fo braucht man nicht lange zu warten um zu sehen, wie sie nun anfängt, sich normal zu ernähren und heranzuwachsen.

Es ist jedoch eine Frage noch zu beantworten, nämlich die, weshalb benn eine solche ohne Salze kultivierte Keimpstanze in der ersten Boche doch entschieden einen Anfang ihrer Ernährungsthätigkeit zeigte und erst später allmählich einen Niedergang erkennen ließ. Das kommt daher, weil in jedem Samen außer den organischen Nährstoffen für die junge Keimpstanze auch Aschenbestandteile vorhanden sind. Wit diesem kleinen Kapital konnte die Keimpstanze zunächst wirtschaften und sich dementsprechend kurze Zeit ernähren, sobald aber dasselbe verbraucht war, hörte auch jede Ernährungsthätigkeit auf. Noch weiter lassen sich die Kulturversuche variieren und badurch ganz bestimmte Fragen beantworten, welche die Bedeutung der einzelnen Rährsalze betreffen.

Von der Unentbehrlichkeit jedes einzelnen der Nährstoffe überzeugt man sich durch den Bersuch, auch nur einen einzigen aus der Lösung fortzulassen. Fehlt z. B. in der Nährlösung ganz allein das Kalium, so verhält sich die Pflanze gerade so als ob sie in destilliertem Wasser wüchse, sie ernährt sich nicht und geht allmählich zu Grunde. Dasselbe geschieht, wenn Calcium, Magnesium, Phosphor oder Schwefel, oder das salpetersaure Salz in der Lösung fehlt. Entzieht man der Pflanze die Zusuhr von Salpeter, so fehlt ihr die Quelle des Sticksoffs, sie kann keine Siweißstoffe produzieren. Diese Thatsache wirst ein interessantes Licht auf die Eigenartigkeit der Naturvorgänge, die oft ganz anders verlaufen, als es uns zweckmäßig erscheint. Die atmosphärische Luft

enthält neben Sauerftoff 4/5 Stidftoff, und da follte man fast meinen. bie Pflanzen würden unbedingt bie reiche Quelle gasförmigen Stickstoffs für ihre Ernährung ebenfo benüten. wie bie gasförmige Rohlenfäure. Das ist aber nicht der Fall, nur durch ihre Wurzeln nimmt die Bflanze in ber Form falpeterfaurer Salze allen Sticktoff auf, wie sich bas burch bie Methode ber fünftlichen Ernährung aufs ficherfte ergiebt. Laffen wir aus unserer Nährlösung bas salpetersaure Salz fort, so vermehrt sich der Stickftoffgehalt ber Bflanze um fein Atom, obgleich ihr ein Meer von gasförmigem Stidftoff in ber Luft zur Berfügung fteht. Bouffingault hatte biefes Fattum icon 1854 auf eine etwas andere Beife festgeftellt und benutte bagu den in Fig. 33 abgebilbeten Apparat.

Fig. 33.

Unter ber großen Glasglocke A ift ein Blumentopf F mit ber Pflanze aufgestellt. Die Pflanze ist nicht in gewöhnliche Gartenerbe gepflanzt, welche ja Sticksoffverbindungen enthalten kann, sondern in einem künftlichen Boden von außgeglühtem Bimsstein, dem die nötigen Salze beigemengt sind, außgenommen salpetersaure Verbindungen. Der Topf steht in einer Schale E, welcher von außen her ohne die Glocke abzuheben, durch das Rohr g g' mit Wasser versehen wird. Auf diese Beise kann also die Pflanze ohne Störung des Apparaies begossen werden, da das in E befindliche Wasser durch den porösen Topf aufzgesogen wird. Die Luft, welche die Glocke enthält, wird dadurch vom Ammoniakgehalt befreit, daß als Sperrslüssigkeit verdünnte Schweselzsäure benutt wird, welche sich in der großen Schale C befindet. Die

Pflanze muß nun noch mit Kohlenfäure versehen werben. Awede führt das Rohr h h' in das Innere der Glode. Bon Zeit zu Beit läßt man aus einem Kohlenfäureentwickler, welcher mit h h' verbunden wird, etwas Roblenfäure durch biefes Rohr treten. So steben ber Pflanze alle Rahrstoffe zu Gebote, unter biefen ber Stickftoff nur als gasförmiger Stidftoff ber Luft, und es muß fich zeigen, ob bie Bflanze im ftanbe ift, biefen gur Bervorbringung ftidftoffhaltiger Substang zu verwenden. Ob bies ber Fall gewesen ift, ermittelt man burch die Analyse der Pflanze, nachdem dieselbe eine hinreichende Begetationszeit im Apparat zugebracht hat. Kann überhaupt ber gasförmige Stidftoff von ber Pflanze benutt werben, fo muß die Analyse berfelben mehr Stidftoff ergeben als bie bes Samens. Natürlich tann ber Same, aus bem bie Pflanze erzogen wirb, nicht felbft analyfiert werben, sein Stickstoffgehalt ergiebt fich aber aus ben Analysen anderer bem eingepflanzten möglichft gleichen Samen. Bouffingaults Berfuche ergaben das Refultat, daß bei einer Bflanze, welche mit den eben beschriebenen Borsichtsmaßregeln kultiviert wird, keine Bunahme an Stickftoff ftattfindet, b. h. also, daß fie nicht im ftande ift, gasförmigen Stidftoff für ihre Ernährung zu benuten.

Gine fehr auffallende Erscheinung zeigt fich, wenn man bei einer berartigen Pflanzenkultur in Nährlösung jede Spur von Gifenzusat vermeibet, mahrend alle anderen Rahrstoffe zugegen find. Die Pflanze wächst zunächst fräftig vorwärts, hat grüne Blätter und gesunde Wurzeln, es scheint ihr also gar nichts zu fehlen. Balb beginnt sich aber die Kolge bes Gisenmangels sehr eklatant zu offenbaren. Die neuen Blätter, welche entstehen, werden blaggrun, die nachkommenden immer heller und endlich bilbet die Pflanze völlig farblose Blattorgane. Die Pflanze ist bleichfüchtig, chlorotifch, geworden, fie tann tein Chlorophyll in ihren Blättern erzeugen und zwar ift bas bie Folge bes Gifenmangels. Gifen ift gur Bilbung bes grunen Farbstoffes notwendig. Dieser Nachweis läßt sich mit Leichtigkeit beibringen, man hat nur nötig, ber eisenfreien Nährlösung eine kleine Menge berdunnter Gifenvitriollösung zuzuseben. Nach mehreren Tagen, oft icon ichneller, farbte fich die Umgebung ber Blattnerven grün und indem die Chlorophyllbildung fortschreitet, erhalten die Blätter endlich ihre normale grüne Farbe und die Bflanze ist geheilt. Burbe man ben Gifenzusat unterlassen, so geht bie Pflanze ichnell zu Brunde, denn da sie kein Chlorophyll besitzt, fehlt ihr die Fähigkeit Rohlenfäure zu gerfeten und fie kann die für die Ernährung ihrer Organe notwendigen organischen Bauftoffe nicht produzieren.

Die Chlorose ober Bleichsucht der Pflanzen tritt zuweilen auch bei Pflanzen, welche im freien Lande wachsen, als Erkrankung auf. Man hat nicht selten in Gärten und Anlagen Gelegenheit zu sehen, daß die Blätter von Sträuchern und Bäumen ganz hellgrün oder bei stärkerem Auftreten der Chlorose ganz weiß aussehen. Die Ursache ist auch hier, daß die Pflanze Eisenmangel leidet, infolge dessen keinen Chlorophylfarbstoff bilden kann und da ihr damit die Borbedingung zur Ernährung fehlt, über kurz oder lang zu Grunde gehen muß. Der Mangel an

bem nötigen Gifen ift nun in biefen Fällen nicht immer baburch bebingt, daß ber Boben, auf bem bie Pflanze mächft, tein Gifen enthält. Die Bobenanalnse tann immerbin eine hinreichende Gifenmenge im Erbreich nachweisen. Trothem nimmt die Pflanze kein Gifen auf, weil nur folche Gifenverbindungen im Boben vorhanden fein tonnen, welche bie Wurzeln nicht aufnehmen, weil fie in Baffer unlöslich find, wie 3. B. Gifenoryb. Um folche chlorotifche Baume und Straucher zu beilen ericheint es also naheliegend, ben Burgeln burch Begießen etwa mit einer Gifenvitriollöfung eine lösliche Gifenverbindung guguführen. Allein bie Sache ist boch nicht so einfach wie es erscheint, benn ber Gifenvitriol wird vom Boben absorbiert, indem er fich in bem Feuchtigkeit und fauerstoffhaltige Luft enthaltenben Boben orybiert. Man fann alfo lange vergeblich chlorotische Pflanzen mit Gifenlösung begießen. Sachs, welcher im Burgburger Garten Berfuche angestellt hat, fanb, bag man bie Beilung ber Chlorofe am beften erreicht, wenn man große Mengen Gifenvitriol in fester Form in die Erbe bringt. Um die chlorotifchen Bflanzen werben, ca. 80-100 Centimeter vom Stamme entfernt, Graben von 20-30 Centimeter Tiefe angelegt und in diese 1-5 Rilogramm Gifenvitriol in groben Studen eingestreut. Man lagt Baffer in bie Graben laufen und wirft biefelben noch vor Auflösung bes Gifenfalges Nach 3-6 Tagen kann man die Ergrünung der chlorotischen Blätter mahrnehmen, bei größeren Pflanzen, also Bäumen, bauert es länger, 8—14 Tage, ehe ber Erfolg bemerkbar wirb. Bflanzen schon zu lange unter ber Chlorofe gelitten, fo kann es vor= kommen, daß die Eisenzufuhr nicht mehr nütt, da die Pflanze schon im allgemeinen so erfrankt ift, bag Beilmittel überhaupt nicht mehr Man barf bas lettere aber nicht immer aus einem zunächst ausbleibenden Erfolg ichließen, benn bie im Burgburger Garten aemachten Berfuche ergaben vielfach, bag bie dlorotischen Blätter von Sträuchern trot Gifenzufuhr nicht mehr ergrunten, daß aber die Bflangen im nächften Jahre wieber gefunde grune Blatter erzeugten. muß alfo bei ben Berfuchen, die Chorofe zu heilen, unbedingt wenigstens ben neuen Trieb im nächsten Sahre abwarten. Der frangofische Botaniter A. Gris hat icon 1857 nachgewiesen, bag chlorotifche Blätter grun werben, wenn man fie mit einer fehr verbunnten Gifenvitriollofung (etwa 1 auf 1000 Waffer) bestreicht. Man tann bies auch im großen bei clorotischen Pflanzen probieren, indem man die franken Pflanzen mittels einer Gartenfprige mit einer gang verdunnten Gifenlöfung befprigt.

4. Das Chlorophyll und seine Bedeutung für die Mssinilation.

Die Zersetzung ber Kohlensäure und die Erzeugung von Stärke ober Zucker in den Blättern ist der erste Hauptabschnitt der Pflanzensernährung. Man nennt den ganzen Borgang Assimilation, welcher Ausdruck die Aneignung des Kohlenstoffs der Kohlensäure und seine

Verwendung zur Herstellung organischer Substanz als die Hauptsache bes ganzen Prozesses kennzeichnet. In ber Schilberung ber Assimilation und ihrer außeren Bedingungen, welche bas vorige Rapitel enthält, find jedoch zunächst nur bie Grundthatsachen hervorgehoben worben. Es handelt fich nun barum, ber eigentlichen Urfache ber Rohlenfäurezersetung, soweit es der heutige Stand der Wissenschaft ermöglicht, näher zu ruden. Die Blätter find zwar schon als die Orte bezeichnet, wo die Affimilation ftattfindet, aber es fehlt noch die Aufklarung barüber, welche besonderen Ginrichtungen und Begabungen die Blätter zur Leistung ihrer hochwichtigen Aufgabe in den Stand setzen.

Es ift eine gang mertwürdige Thatfache, bag bie Ginrichtungen für die wichtigsten Leistungen im Organismus mikroskopisch klein sind. Die lebendigen Bellen, aus benen ber Bflanzenkörper besteht, find mitroftopisch tlein; die Spaltöffnungen, durch welche die Luft in die Blätter aus und eintritt, find mikrofkopisch klein; die Burzelhaare, welche alles Baffer und die Nährsalze aus dem Boden aufnehmen, find mitrostopisch klein. Und boch ift die Gesamtleiftung aller dieser mitrostopischen Organe eine ungeheuer große, weil ihre Kleinheit burch bie unzählbare Menge der zusammenwirkenden Organe ausgeglichen Gin einziges Blatt befitt Millionen Spaltöffnungen unb Millionen Wurzelhaare entstehen an einer Wurzel. Die winzigen Beitrage jebes biefer Organe an ber Arbeit summieren fich ju einer Befamtleiftung von nahmhafter Bedeutung.

Wenn wir uns jest näher damit beschäftigen wollen, wie in ben Blättern die Rohlenfäure zerset wird, stoßen wir wieder auf die über= rafchende Thatfache, daß die Berfetung ber Kohlenfaure und die Bilbung ber Rohlehnbrate ebenfalls in mitroffopischen Bestandteilen ber Blätter in ben Chlorophyllförnern erfolgt und zwar ganz ausschließlich in diesen und niemals an einem andern Orte. Die vielen Millionen Zentner Stärkemehl, welche alljährlich aus der Ernte gewonnen werden, find in den mitroffopischen Chlorophyllfornern, den eigentlichen Affimilationsorganen im engeren Sinne, entstanden. Gs bedarf alfo keiner weitläufigen Auseinanbersetzung, daß für bas Berftändnis ber gangen Bflanzenernährung eine eingehende Aufklärung über bie Chlorophyll= förner ein Haupterforbernis ift.

Wenn man ein Moosblatt, 3. B. von Mnium undulatum unter das Mitroftop bringt, so kann man ohne weitere Braparation die chlorophyllhaltigen Zellen beobachten. Da sieht man bann sofort, baß ber grune Farbstoff bes Blattes feineswegs als gleichförmige Maffe bie Zellen ausfüllt, sondern daß in dem farblosen protoplasmatischen Inhalt, welcher die Innenwand ber Bellen bebedt, gahlreiche fugelige ober eiförmige Körner von grüner Farbe liegen, etwa wie Fig. 34 bies bemonstriert.

Die Chlorophyllkörner find, wie aus der Abbildung hervorgeht, tugelig ober eiformig und find im natürlichen Buftanbe grun. Färbung rührt von Farbstoffen her, welche sich mit verschiedenen Lösungs= mitteln, 3. B. Altohohl, Ather, Bengol 2c., aus ben Chlorophyllförnern ausziehen lassen. Man erhält, wenn man grüne Pflanzenteile mit den genannten Lösungsmitteln auszieht, eine schön grüne Lösung, welche im auffallenden Licht rot fluoresciert. Die Chlorophyllkörner werden durch die Behandlung mit den angegedenen Lösungsmitteln völlig farblos, sind aber nachher in ihrer Form und Größe nicht merklich verändert. Die Substanz der farblos gewordenen Chlorophyllkörner ist dem Protoplasma chemisch ähnlich, und ein Chlorophyllkörn besteht wie dieses im wesentlichen aus Giweißsubstanzen. Demnach sind es immer zwei Stoffe, welche das Chlorophyll zusammensehen, das Chlorophyllkörn und der Chlorophyllfarbstoff. Das ist die Gestalt und der Bau aller Chlorophyllkörner, mag man nun dieselben dei den Algen, Moosen und Farnen oder bei den Dicotylen untersuchen. Immer tritt das Chlorophyll in Form von Körnern auf und immer sind dieselben mikrossopisch klein. Die Chlorophyllkörner besigen das Vermögen

sich zu teilen. Indem sich bas Korn zunächst einschnürt, trennt es fich endlich in zwei neue Rörner, bie gur normalen Broge heran= machsen und sich ihrerseits wieder teilen fönnen. Daburch vermehrt fich bie Menge der Chlorophpliforner im Blatte. Blätter besiten, wie man icon mit blogem Auge an der hellern Farbe sieht, weniger Chlorophyll; mit bem Bachstum ber Blätter schreitet die Chlorophyllvermehrung Wenn man dlorophyllhaltige Zellen, wie die abgebildeten, mikroskopisch betrachtet, so fieht es aus, als ob die ganze Zelle von Chlorophyllkörnern erfüllt fei. Das ift jeboch nur eine optische Täuschung. Bekanntlich ist der von der Zellmenbran begrenzte Raum einer Parenchymzelle erfüllt von dem eigent= lichen lebendigen Teil der Zelle, dem Broto-Dasselbe bekleibet zum Teil wie

Fig. 84. Chlorophyllhaltige Bellen eines Woosblattes (Mnium undulatum), z. Bellferne.

eine Tapete die Innenseite der Zellhaut, bildet aber zum Teil Fäben, welche den übrigen Raum der Zellen durchziehen, die aber an irgend einer Stelle sich zu einem größeren Ballen Protoplasma wieder verseinigen, in welchem der Zellkern eingebettet liegt. Ausführlicher brauchen die Gestaltungsverhältnisse des Zellinhalts hier nicht berührt zu werden, es handelt sich nur darum, darauf hinzuweisen, daß die Chlorophyllstörner in der ganzen, die Zellwand bekleidenden Protoplasmaschicht eingebettet liegen. Um dies deutlich zu machen sind einige Zellen unserer Figur 34, Zelle a und b, im optischen Durchschnitt gezeichnet. Es wird nun klar werden, daß wenn man eine solche Zelle von außen betrachtet, es deshalb, weil die Chlorophyllkörner die ganze Innenwand der Zelle bedecken, den Anschein haben muß, als ob die Zelle von Chlorophyll ganz erfüllt sei. Ausschließlich diese Chlorophyllkörner sind es nun, in welchen aus Kohlensäure und Wasser Stärke oder Zucker

produziert wird, das übrige Brotoplasma beteiligt fich nicht an diefem Brozeß. Es find also die ChlorophyUkörner die eigentlichen mikrostopischen Organe ber Affimilation, benn die Blätter find nur beshalb und nur bann Ernährungsorgane, wenn fie mit Chlorophyll verfeben find. Die grune Farbe ber Bflangenorgane, beren gleichmäßige Wiebertehr bei allen Bflanzen, mögen es nun bie kleinsten Moofe ober bie größten Baume fein, icon eine auffallende Thatfache ift, obgleich fie noch heute von Millionen Menschen für etwas gang Zufälliges gehalten wird, gewinnt also burch die eben erörterten Thatsachen einen Sinn. Nicht umsonst sind die Aflanzen grün, sie sind es, weil die maßgebenden Faktoren bei ber Kohlensäurezersetung mikroskopische, mit einem grünen Farbstoff begabte Körperchen sind. Bei ben einfach gebauten Pflanzen, 3. B. bei ben Algenformen, welche nur aus einer tugeligen Belle ober aus einem einfachen Bellfaben bestehen, ift natürlich für bas Chlorophyll fein anderer Blat als in biefen Bellen und hier ift bie ganze Bflanze gleichmäßig mit Chlorophyll verfehen. Mit ber Bervollkommnung in ber Organisation beginnen jeboch flächenförmige Organe, Blätter, aufzutreten, welche aus dem chlorophyllhaltigen Gewebe beftehen, schon die höher organisierten Algen besitzen blattähnliche Er= nährungsorgane und bei Moofen und Farnen, Monototylen und in höchfter Ausbildung bei ben Ditotylen, erfcheint gang allgemein bas Blatt als ber Träger des Chlorophylls. Sind auch bei frautigen Bflanzen bie Stengel grun, weil auch ihre außeren Gewebschichten Chlorophyll enthalten, fo ift bas in ber Regel von gurudtretenber Bebeutung für die Ernährung, die Blätter find die eigentlichen Träger des Chlorophylls.

Das Moosblatt, von bem wir oben einige Zellen abgebilbet haben, besitzt keinen komplizierten Bau, es besteht eben aus lauter solchen chlorophylhaltigen Zellen, die zu einem Gewebe von der Form des ganzen Blattes vereinigt sind. Das gestaltet sich nun bei einem Baum-blatte z. B. ganz anders. Freilich ist auch hier das Wesentliche die dünne grüne Gewebelamelle, welche aus chlorophylhaltigen Zellen besteht, aber es kommen noch eine ganze Anzahl besonderer Einrichtungen hinzu, welche ein solches vollkommenes Laubblatt zu einem recht kom-

plizierten Organ machen.

Um ein Blatt kennen zu lernen, läßt sich auch hier die anatomischmikroskopische Methode nicht umgehen. In der folgenden Abbildung ist
der Durchschnitt durch ein Blatt der jedermann bekannten Springe
dargestellt, wie sich daßselbe mikroskopisch vergrößert außnimmt. Die Mitte des Bildes nimmt der Durchschnitt des Hauptblattnerven ein,
der vom Blattstiel zur Blattspise läuft. Rechts und links davon sieht
man einen Teil der Blattsäche, da für deren ganze Ausdehnung der
hier gegebene Kaum nicht ausreicht. Die fehlenden Kandpartien sehen
aber ebenso aus, wie das, was hier von der eigentlichen Blattstäche
gezeichnet ist. Die Chlorophylkförner sind durch schwarze Punkte angedeutet, so daß man sofort erkennt, was im Blatte chlorophylkaltiges
Gewebe ist. Die Oberhaut, welche beiderseits das Blatt umgiebt, enthält kein Chlorophyll. Sie besitzt ben Bau aller Epibermen, wie Seite 35 beschrieben wurde. Mit s sind die Spaltöffnungen bezeichnet. Der Überblick eines solchen Blattdurchschnittes zeigt, daß das chlorophyllshaltige Gewebe die Hauptmasse des Blattes bilbet, da es ja auch die Hauptsache ist. Nur sieht man sogleich bei einiger Ausmerksamkeit, daß dies chlorophyllhaltige Gewebe ungleichartig ist. Die beiden Zellschichten der Blattoberseite sind langgestreckt und stehen in regelmäßigen Reihen wie Pallischen neben einander, ohne auffallende Zwischenräume zu bilden. Die Zellen der Blattunterseite haben dagegen eine ganz andere Form; sie sind kugelsörmig, bei manchen Blättern ganz unregelmäßig gestaltet und schließen daher nicht fest aneinander, sondern lassen zahlreiche Räume zwischen sich, welche Intercellularräume heißen. Nicht nur in den Blättern,

Fig. 35. Durchschnitt burch bas Blatt einer Springe (Syringa vulgaris).

A Mittelrippe; B Blattstäche; 8 Spattöffnungen; i Atemböhle.

sonbern auch in ben Geweben ber Stengel und andern Organen sinden sich diese Intercellularräume. Sie bilden ein zusammenhängendes System von Gängen zwischen den Zellen und in ihnen besindet sich Luft, welche durch die Spaltöffnungen in das Blatt eintritt; die Blattzellen sind also immer von Luft umspült, der sie Kohlensäure und Sauerstoff entziehen. Da die chlorophylkhaltigen Zellen an der Oberseite des Blattes ganz dicht zusammenschließen, so erscheint diese Oberseite schon dem bloßen Auge dunkler grün, während die hellere Farbe der Blattuntersseite bei den meisten Blättern schon darüber Auskunft giebt, daß hier das Gewebe durch das Vorhandensein von Intercellularräumen lockerer ist. Der Eintritt der Luft in die Blätter wird durch die Spaltöffnungen nicht bloß ermöglicht, sondern auch durch diese merkwürdige Auskrüstung der Blätter geregelt, da die Spaltöffnungen sich öffnen und schließen können, so daß bald der Eintritt von Luft ungehindert stattsindet, bald

ber Gaswechsel burch ben Berschluß ber Spaltöffnungen zeitweilig aufhört. Gine Spaltöffnung, beren die Blätter entweder auf beiden Seiten, ganz besonders aber auf ihrer Unterseite eine ganz außerordentlich große Anzahl besitzen, hat die Gestalt, welche in der Figur 36 darzgestellt ist. Sie besteht aus zwei halbmondförmigen Zellen (Schließzellen) d und b, welche bei a mit einander verwachsen, im übrigen aber

Fig. 86. Spaltoffnung, gefchloffen und geöffnet. d u. b die beiben Schliegzellen; c Spalte.

frei find und an biefer Stelle bei c auseinanderweichen können, woburch fich bann bie Spalte öffnet, wie bies in ber zweiten Figur bar-Man fieht an ben schematischen Zeichnungen, daß bas gestellt ift. Öffnen und Schließen ber Spaltöffnungen mit einer Anberung ber Form der beiben Schließzellen verbunden ift und diefe Formanderung ift zugleich die Urfache bes Offnens und Schließens ber Spaltöffnung. Die Geftaltanberung ber beiben Schliefzellen tommt burch bie Unberung bes Turgors ber beiben Zellen zu ftanbe, benn es ift flar, bag wenn beibe Zellen ein Maximum von Waffer aufgenommen haben und völlig prall find, die Spalte fich anders verhalten wirb, als wenn ber Turgor ber Schließzellen burch Wafferverluft finkt. Es ift also kein Zweifel, baß das Öffnen und Schließen ber Spaltöffnungen durch Turgescengänderungen in den Schließzellen bewirkt wird. Ob aber ber Turgor bei geschloffener Spalte am größten ift ober bei geöffneter, baruber könnten bie Ansichten auseinandergeben. Schwenbener, welcher fich mit ber Mechanit biefer wichtigen Organe beschäftigte, hat vor sechs Jahren eine einleuchtende Theorie über ben Spaltöffnungsmechanismus veröffentlicht, welche bas Offnen und Schließen in folgenber Weise erklärt. Haben die Schließzellen ein Maximum von Wasser aufgenommen, fo find fie prall und ftrogend. In biefem Buftande ber Turgescenz haben beibe die Form der zweiten Figur, die Spalte ist babei geöffnet. Durch äußere Ginfluffe wird es bewirtt, daß ber Turgor ber Zellen fich verminbert. Es tritt Wasser aus ben Schließzellen in bie benachbarten Epidermiszellen, bie Schließzellen erschlaffen und nehmen bie Form ber erften Figur an, wobei fich bie Spalte fcließt. tommen außer bem Turgor noch einige andere Berhaltniffe für bie Bewegung der Schließzellen in Betracht, nämlich besonders leistenförmige Berdickungen, welche in der Zeichnung schraffiert sind und welche durch

ihre wechselnden Spannungen Drudwirkungen ausüben, welche bas Offnen und Schließen der Spalte beförbern.*)

Fig. 37. Spaltöffnungen auf ca. 1/4 [Millimeter Blattoberhaut.

Es ift nach bieser Berbeutlichung bes Mechanismus ber Spaltöffnungen ganz besonders nochmals hervorzuheben, daß biese Organe mitrostopisch klein sind. Dafür befinden sich aber auf einem Blatte

bie Spaltöffnungen in außerorbentlich großer Bahl. Gin mittelgroßes Beinblatt besitzt 3. B. 3842850 Spalt= öffnungen (nach einer Zählung von Müller=Thurgau). Rieht man von einem Blatt ein Stücken Epibermis ab und beobachtet basfelbe unter bem Mifrostope, so erhält man unter Um= ftänden ein Bilb, wie bas hier gezeichnete, welches zahlreiche zwischen den Epidermiszellen eingestreute Spaltöffnungen zeigt. Es wechselt aber bei ben Blättern verschiedener Bflanzen die Anordnung der Spaltöffnungen, fie können balb regellos zwischen ben Epidermiszellen liegen, wie bei bem Blatte ber Figur 37, balb aber eine

^{*)} Schwenbener, Über Bau und Mechanik ber Spaltöffnungen. Berichte ber k. Akabemie b. Wiss. zu Berlin, 1881. Leitgeb, Beiträge zur Physiologie ber Spaltöffnungsapparate (Fischer, Jena).

ganz bestimmte Anordnung in Reihen ober Gruppen zeigen, wie z. B. auf ber Spidermis eines Blattes von Begonia sanguinea. (Fig. 38.)

Um eine möglichst vollständige Kenntnis eines so wichtigen Organs zu erlangen, wie es das Blatt ist, muß noch auf die mechanischen Bershältnisse bei den Blättern etwas näher eingegangen werden. Es handelt sich namentlich um die mechanische Bedeutung der Blattnerven, auf

welche von Sachs zuerst aufmerkjam gemacht wurde.*)

Es ist klar, daß so bunne Lamellen, wie es die Blätter in der Regel sind, da sie vom Winde hin= und hergeschüttelt werden, leicht der Gefahr des Einreißens unterliegen, wenn nicht durch verschiedene Einrichtungen gesorgt wäre, auch dies möglichst zu verhindern. Meistens ist der Blattrand mit einer stärkeren Epidermis und Cuticula versehen, so daß die Blätter gleichsam wie ein gesäumtes Tuch gegen seitliches Einreißen geschützt sind. Außerdem treten diesen Zuställen auch die

Fig 39. Blatt ber hainbuche (Carpinus Betulus).

Fig. 40. Blatt ber Traubenkirsche (Prunus Padus).

Blattrippen entgegen. Bei vielen Blättern, 3. B. dem in Fig. 39 absgebilbeten ber Hainbuche, laufen bie Seitennerven birekt an den Blattrand, jeder endigt bort in einem ber Blattzähne. An bieser Stelle

^{*)} Sachs, Borlefungen über Pflanzen=Phyfiologie.

fann daher kein Riß erfolgen, um so leichter würbe aber das Blattgewebe zwischen zwei Blattrippen einreißen, aber es zweigen unterhalb seines Endes kürzere Nerven ab, welche in die übrigen Blattzähne einteten und so das Gewebe überall stützen. Beim Blatt von Prunus Padus (Fig. 40) ist derselbe Zweck durch eine etwas verwickeltere Ansordnung der Blattnerven erreicht. Die Seitennerven nehmen, wie die Abbildung zeigt, einen solchen Berlauf, daß jeder sich bogenförmig an den nächsthöheren anlegt. Betrachtet man nun den Kaum, welcher noch jederseits zwischen diesem Bogenshstem und dem gezähnten Blattrande vorhanden ist, so bemerkt man, daß auf die erste Bogenreihe eine zweite Etage mit ebenfalls konvegen Bogen aufgesetzt ist und von dieser endlich tritt eine letzte dünne Rippe in jeden Blattzahn. Sin Riß in den Kand des Blattes würde, wenn er überhaupt entstünde, nicht sehr tief fortschreiten können, sondern von dem Bogenshstem der sesten Rippen aufgehalten werden.

Bon ber Richtigkeit bieser Thatsachen überzeugt man sich am besten burch ben Bergleich solcher Blätter, benen biese Schutzeinrichtungen sehlen, woraus zugleich hervorgeht, daß nicht überall in der Natur immer die größte Zweckmäßigkeit herrscht. Merkwürdigerweise besitzen z. B. die tropischen Bananen, welche so ziemlich die größten Blätter unter den Pflanzen mit besitzen und eine Besestigung der großen Blattlamelle am allernötigsten hätten, dieselbe in nur sehr mangelhaftem Grade. Ihre

Fig. 42. Blatt des Feldahorns (Acer campestre.

Blattnerven laufen alle parallel von der Mittelrippe des Blattes an den Rand, und wenn der Wind die ungeheuren Blätter erfaßt, so reißen dieselben hundertfach in parallele schmale Bänder. Da im Sommer Bananen in botanischen Gärten und Anlagen häufig ins Freie gesetzt werden, so kann man sich von diesen Thatsachen leicht überzeugen.

Wenn man von Blättern im allgemeinen spricht, so benkt man in ber Regel an die obenbeschriebenen und abgebilbeten Blattformen, weil

fie in der That einmal die verbreitetsten find und außerdem die volltommenfte Form ber Laubblätter barftellen. Man braucht nun tein Botaniker zu fein, um nicht fogleich eine ganze Anzahl Pflanzen nennen zu können, beren Blätter anders geformt find und namentlich baburch auffallen, daß fie fich gar nicht flächenförmig ausbreiten, sondern schmal, nabelförmig aussehen, wie 3. B. bie Blätter ber Nabelhölzer. besonders weichen aber zahlreiche Pflanzen von dem Brinzip der dünnen Blattlamellen baburch ab, daß ihre Blätter bide, fleischige, prismatisch geformte Organe find, bie außerlich mit ben typischen Laubblattern ber meisten Pflanzen teine Ahnlichkeit haben. Man betrachte baraufhin nur bie maffigen Blätter ber Agaven und Aloearten, ober biejenigen ber in Teppichbeeten häufig kultivierten Scheverien und anderer Craffulaceen. Freilich fieht hier alles gang anbers aus und von ben obengenannten Einrichtungen, welche barauf ausgehen, die ChlorophpUthätigkeit zu unterftüten, ift nichts vorhanden. Wenn man nun aber berartige Blatter untersucht, so findet sich, daß trot allebem ber ganze Bau auch biefer Blätter barauf hinausläuft, bag bor allem bie Lichtstrahlen zum Chlorophyll gelangen können.

Fig. 48. Durchschnitt durch eine Kiefernadel (Pinus austriaca). Alles chlorophylikaltige Gewebe ist duntel schrafflert. a Querschnitt der Blattnerven; b Svaltöffnungen; c harzgänge; d eigenrümlich geformte und mit Wandverdidung versehene Zellen; e Atemhöhlen.

Fig. 43 zeigt ben Durchschnitt burch eine Kiefernadel mikrostopisch vergrößert. Die Nadeln ber Koniferen haben eine harte Konsistenz, welche besonders dadurch verursacht ist, daß die Oberhaut, wie aus der Abbildung ersichtlich, aus sehr dickwandigen Zellen besteht, und außerdem unterhalb derselben noch weiteres stlerenchymatisches Gewebe liegt. Alles chlorophyllhaltige Gewebe ist in der Zeichnung dunkel schraffiert und es tritt dadurch sehr beutlich hervor, daß das Chlorophyll nur die oberstächlichen Zellschichten erfüllt, während die mittlere Partie des Blattes gar kein Chlorophyll enthält. Die elliptische mittlere Gewebeschicht besteht aus farblosem Parenchym und wird bei a von zwei Blattnerven

burchzogen. Also auch bei berartigen Blättern, welche vom Bau typischer Laubblätter erheblich abweichen, wird immer das Prinzip aufrecht erhalten, bas Chlorophyll in möglichft bunner Schicht bem Lichte baraubieten. Roch viel auffallender als bei ben Koniferennadeln tritt bies bei ben Blättern von Agaven, Craffulaceen 2c. hervor. Man täufcht fich, wenn man glaubt, das maffige Blattorgan einer Agave ftede ganz voll Chlorophyll. Gin Querfcnitt, ben man burch ein berartiges Blatt macht, lehrt sogleich, daß das chlorophyllhaltige Gewebe nur eine ganz bunne Oberflächenschicht bilbet, während bie ganze übrige Blattmaffe aus farblofem Gewebe befteht. Da bas Licht boch nicht mit genügender Intensität bis zu ben tiefer liegenden Geweben vordringen konnte, um bas Chlorophyll zur Affimilation zu veranlaffen, fo wäre bas Borhandensein von Chlorophyll in jenen innern Blattpartien für bie Bflanze von aar keinem Nuken.

Warum die fleischigen Pflanzen so auffallend anders gestaltete Blattorgane besitzen, welche für bie Hauptaufgabe ber Affimilation wenig geeignet erscheinen, dafür läßt sich ein Grund angeben. Es handelt sich eben nicht um die Assimilation allein, sondern zahlreichen anberen äußeren Bedingungen muß bie Pflanze genügen, um existieren Die meisten fleischigen Bflanzen find Bewohner folcher Erbregionen, welche einer längeren Trodenzeit unterliegen. In ihren fleischigen, saftstroßenden Organen, welche noch durch einen dicken Überzug von Cuticula vor Berbunftung geschützt find, besitzen diese Pflanzen Wafferrefervoire, welche bie Beit bes Regenmangels aushalten konnen. Es treten uns also hier wieder außerordentlich lehrreiche Beispiele für die Thatsache entgegen, daß die Form der Organe mehrfachen, oft fehr verschiebenen Lebensforberungen entspricht, eine Thatsache, welche ebenfalls ganz besonders den Unterschied eines Organismus vom Mechanis= mus hervortreten läßt. Wie weit die Formabanderung gehen kann, ohne daß die Chlorophyllthätigkeit gehindert wird, fieht man baraus, bak bei manchen Bflanzen aar nicht einmal Blätter als Eräger bes Chlorophylls vorhanden find. Abgesehen von den unvollkommeneren Bflanzen, 3. B. den Algen ober vielen Lebermoofen, welche keine Blätter befigen, ift bas Fehlen ber Blätter auch bei hochentwickelten Dikotylen kein vereinzeltes Borkommnis. Bergleicht man eine jener stachelichen Raftusarten mit cylinbrischem ober fast tugelformigem Stamm ober eine Opuntia mit ihren bidfleischigen Sprofgebilben mit einem unserer Rräuter, fo fällt ber Mangel an Blättern fofort auf. Es konnte alfo ben Anschein haben, als ob diesen Pflanzen die wichtigsten Ernährungsorgane fehlten. Diese Bflanzen haben nun auch allerbings teine Blätter, aber bas Wesentliche ber Blätter, bas Chlorophyll, besigen auch biese blattlofen Gemächse. Das chlorophyllhaltige Gewebe bilbet bei ihnen auf bem Stamm felbst die außerste Gewebeschicht. Die Lagerung bes dlorophyllhaltigen Gewebes bei ben Rakteen ift also eine gang ahnliche, wie bei ben biden, fleischigen Blättern ber Agaben, nur bag bei biefen in der That Blätter, bei den Kakteen der ganze Stamm die chlorophyllhaltiae Gewebeschicht träat.

Bei einer Angahl Aflangen aus ben verschiedensten Familien, beren Blätter zu unscheinbaren Schuppchen reduziert find, haben die Sproffe eine verbreiterte Geftalt angenommen und ähneln meiftens fo wirklichen Blättern, daß fie wohl bafür gehalten werden. Das ift ber Fall bei Phyllocladus (zu den Taxineen gehörig), Ruscus (Smilaceen), ferner bei manchen Euphorbiaceen, 3. B. Phyllanthus ober Xylophylla. Man bezeichnet berartige Sproßformen, welche bie Gestalt von Blättern nachahmen, mit dem Ramen Cladodien und ertennt fie fehr leicht als Sproffe baran, bag fie in ben Achseln fleiner mirtlicher Blätter fteben und auch Fortpflanzungsorgane, Blüten, erzeugen. Bei biefen Pflanzen hat es baher ben Anschein, als ob bie Bluten auf ihren Blättern entstunben, biefe Täuschung wird aber nur durch die blattahnliche Ausbildung ihrer Sproffe hervorgerufen. Um bas Befannte nicht zu vernachläffigen, sei noch hervorgehoben, daß auch die feinen Berzweigungen bes Spargelkrautes keine Blätter, sondern ebenfalls metamorphosirte Sprosse find. Eine genauere Betrachtung bes Spargelstengels ergiebt leicht, bag bie eigentlichen Blätter zu gang kleinen, farblosen Schuppchen reduziert find, bie für bie Ernährung nichts leiften konnen. Aus bem Brunbe enthalten die Sprosse selbst das Chlorophyll.

Wenden wir uns wieder dem in den Chlorophyllkörnern vor sich gehenden chemischen Prozeß ber Affimilation zu. Das Produkt ber Rohlenfäurezersetung in ben Chlorophyllförnern ift, wie schon mehrfach erwähnt wurde, Stärke ober Buder. Bei ben allermeisten Bflangen wird Stärke gebilbet, welche in Form kleiner Körnchen in den Chlorophyllförnern ausgeschieben wird. Obgleich burch Ingenhouss' und Sauffures Untersuchungen festgestellt war, bag die grunen Pflanzenteile Roblenfäure zersetzen, so hatte man boch noch keine Ahnung, was für Stoffe als Resultat bieses Prozesses hervorgingen. Es konnte bies erst mit ber Bervollkommnung bes Mikroftopes und ber Ausbildung ber mikrostopischen Beobachtung entbeckt werden. Im Jahre 1837 erhielt man burch die Untersuchungen des bedeutenden Botanifers Sugo von Mohl über das Chlorophyll die erste richtige Vorstellung und er entdeckte bei feinen mitroftopischen Beobachtungen der Chlorophyllförner ber verichiebenften Bflangen, bag in benfelben meiftens tleine Stärkeforner borhanden seien.*) Das Borhandensein von Stärkekörnern im Chlorophyll ergab fich balb als eine allgemein gültige Thatsache und Sachs ftellte die Hypothese auf, daß die Stärke das Produkt der afsimilierenden Thätigkeit des Chlorophylls fei, eine Hypothese, welche burch nach allen Richtungen ausgeführte Untersuchungen bestätigt murbe. **) Erkenntnis, was aus ber Kohlenfäure junachft in ber Pflanze entstehe, reihte fich die Berfolgung ber Umwandlungen, welche bas Produkt ber Affimilation erleidet, und für die Beobachtung der mannigfachen Boraange bes Stoffwechsels mar ber Ausgangspunkt gefunden. zustellen, daß die Stärke das allgemeine Produkt ber Affimilation sei,

**) Flora 1862, Nr. 9 ff.

^{*)} Mohl, Bermischte Schriften 349 und Botan. Zeitung 1855.

bedurfte es einer größeren Reihe von Untersuchungen. Der Beweis wurde um so ficherer, als aus allen Beobachtungen hervorging, baß unter ganz benselben Bedingungen, unter welchen Sauerstoffausscheibung aus grünen Pflanzenteilen erfolgt, auch Stärke gebilbet wirb. Bor allem ist für die Stärkebildung, wie sich von felbst versteht, das Borhandensein von Chlorophyll nötig. In farblosen Pflanzenteilen, z. B. Burgeln, entsteht keine Stärke burch Assimilation, ebenso wenig in buntgefärbten Blütenblättern ober Früchten. Die Stärke, welche man in solchen nicht mit Chlorophyll begabten Organen findet, ift aus ben Blättern borthin transportiert worden, auf welche Vorgänge später eingegangen werben wirb. Wegen ihres Chlorophyllmangels können auch die meisten Schmaroperpflanzen niemals Stärke bilben und müssen fich eben deshalb durch ihr Schmaropertum erhalten, indem fie Chlorophyll-

pflanzen ihre Nährstoffe entziehen.

In ber Regel läßt bie grune Farbe ber Organe ohne weiteres sehen, daß dieselben Chlorophyll enthalten, es giebt jedoch einige Aus= nahmen, wo man über biefen Bunkt im Zweifel fein konnte, weil bie grune Chlorophyllfärbung burch andere gleichzeitig vorhandene Farbstoffe verbedt ift. Jebermann kennt bie Blutbuche, welche braunrote Blätter befitt, und in Anlagen findet man häufig auch Barietäten anderer Pflanzen mit roten Blättern, 3. B. rotblätterige Hafelnuß= und Berberitensträucher. Es hat bei biesen Pflanzen den Anschein, als ob ihre Blätter fein Chlorophyll befäßen, und boch find fie bamit ebenfo reichlich begabt, wie grüne Blätter. In ben Oberhautzellen jener roten Blätter befindet fich jedoch ein schon roter Zellfaft und diefer Uberzug reicht böllig aus, bie grune Farbe bes Chlorophyllparenchyms gang gu verbeden. Mitroffopisch tann man natürlich fogleich über bie mahren Berhältnisse ins Klare kommen. Gine solche Maskierung des Chlorophhils kommt auch bei ben Tangen und Floribeen bes Meeres vor. Die Tange sehen durch einen neben dem Chlorophyll vorhandenen braunen Farbstoff braun, die Florideen durch einen beigemengten roten Farbstoff schön rot aus.

Die zweite Bebingung für bie Sauerstoffausscheibung grüner Organe ift die Gegenwart von Kohlenfäure, und dies ift auch die zweite Bedingung für die Stärkebildung. Ohne Rohlenfäure entsteht teine Stärke im Chlorophyll. Das läßt sich ohne Schwierigkeit experimentell beweisen. Läßt man eine Pflanze 24 Stunden in einem verfinsterten Raum verweilen, so wird alle in den Blättern ichon vorhandene Stärfe aufgelöft, die Blätter find dann stärkefrei. Die Pflanze ift bamit geeignet zum Versuch, die Notwendigkeit der Kohlensäure für bie Stärkebilbung nachzuweisen. Bu bem Enbe bringt man entweder die ganze Pflanze, ober wenn bieselbe zu groß ift, die abgeschnittenen in Wasser gestellten Blätter unter eine geräumige tubulierte Glasglocke,

welche unten durch eine Sperrflüssigkeit abgesperrt ist.

Durch ben Tubus ber Glode fann Luft in biefelbe eintreten, doch wird diese Luft vorher von Kohlensäure befreit, indem man dem Tubus ein offenes Rohr aufsett, welches mit Kalilauge getränkte

Bimsfteinftüdchen enthält. Die Kalilauge absorbiert alle Kohlensäure ber eintretenden atmosphärischen Luft, so daß die Pflanze in einer fohlensauren Atmosphäre innerhalb ber Blode vegetiert. aber trop dieser Borsichtsmaßregel das abgesperrte Luftvolum doch bald wieder Rohlenfäure enthalten, weil die Bflanze durch Atmung felbft Rohlenfäure produziert. Es ift baber nötig, auch im Innern ber Glasglode eine Schale mit konzentrierter Ralilauge anzubringen, welche jebe Spur ber entstehenden Atmungskohlenfäure begierig absorbiert. Wird ber Apparat bem Lichte ausgesett, so find alle Bedingungen ber Affimilation vorhanden, mit Ausnahme ber Kohlenfäure. Aber als Resultat des Experimentes ergiebt fich auch, bag teine Spur von Stärfe im Chlorophyll ber Blätter gebilbet wirb, fo lange als ber Rohlenfaurezutritt ab-Entfernt man die Absorptionsapparate, so lassen sich geschnitten ift. nach einigen Stunden bie neuentstandenen Stärkeforner in ben Blättern nachweisen.

Die britte Bebingung für die Sauerstoffausscheibung ist bas Licht. In einem verfinfterten Raume hort ber Sauerstoffftrom, ben man an einer Elodea im Licht beobachtete, sofort auf, aber burch Abschluß bes Lichtes wird ebensowohl die Stärkebilbung fistiert, felbft wenn Rohlenfaure bie Blätter umgiebt. Es ist schon oben barauf hingewiesen worden, baß sogar schon vorhandene Stärke aufgelöst wird und bie Blätter nach relativ kurzer Zeit völlig ohne Stärke find und es auch bleiben, fo lange ber Butritt ber Lichtstrahlen verhindert wirb. Alle Bebingungen also, welche man als die für die Sauerstoffausscheibung ber Ernährungsorgane maßgebenben erkannt hat, find in ganz offenbarer Beise unbedingt für die Entstehung von Stärke im Chlorophyll erforderlich. Die Stärke ist also bas Probutt ber Affimilation. Sie ist es fast ausschließlich bei ben meisten Bflanzen und bies ift eine Thatsache, welche wegen bes leichten Nachweises ber Stärke auf mitroftopischem und chemischem Wege bie Ginficht fehr begunftigte. In einzelnen Fällen entsteht im Chlorophyll an Stelle ber Stärke Zuder, wie 3. B. bei Allium cepa, Allium fistulosum, Asphodelus luteus u. a. Bflanzen.

Von welcher Wichtigkeit ber Nachweis ber Stärke in den Chlorophyllkörnern sein muß, läßt sich nach dem Gesagten leicht einsehen, aber
man ist thatsächlich in der glücklichen Lage, zunächst die Stärkekörner
mikroskopisch in den Chlorophyllkörnern zu sehen. Bei genügend starker
Bergrößerung bemerkt man schon ohne weiteres in den Chlorophyllkörnern die Stärke meistens als kleine lichtbrechende Körnchen, in
manchen Fällen sind die Stärkekörner sogar größer, als das Chlorophyllkorn, und siten diesem seitlich an. Als Objekte zur Beobachtung dieser
wichtigen Berhältnisse kann man entweder mikroskopische Schnitte durch
beliedige Blätter oder bequemer Farnprothallien, oder Blätter von Mosen,
3. B. Mnium, Funaria u. a. benutzen. Große erzentrische Stärkekörner mit deutlicher Schichtung lassen sich am besten in den Sproße
teilen von Dieskendschia beobachten (vgl. Fig. 44 f.).

Anfangs find die im Chlorophyll entstehenden Stärkekörner kaum sichtbar, das Chlorophyllforn produziert im Lichte neue Stärkemoleküle

und lagert sie an das primär entstandene Körnchen an. Der Umfang der Stärkeförner nimmt zu, und da das Chlorophyllforn nicht in gleichem Maße mitwächst, so verbrängen die wachsenden Stärkeförner allmählich bessen Substanz. Schließlich füllen ein oder mehrere Stärkeförner den Raum des Chlorophyllforns völlig aus. An Stelle dieses sindet sich die Stärke, welche nur noch von einem ganz dünnen überrest der Chlorophyllsubstanz überzogen ist (Fig. 44 b). Bielsach geschieht es, daß

Big. 44. Chlorophylltorner mit Startefornern (ftart vergrößert).

a kleine Stärkelörner, ganz im Chlorophyll eingeschloffen; d herangewachsene Stärketörner, welche die Masse des Chlorophylls ganz verdrängt saben; c—e Entitehung von Stärketörnern an der Oberstäche des Chlorophylltorns; k—g entstehung der exzentrissisch scärketörner (nach Schimper); h Chlorophylltorn in Borbereitung zur Teilung.

die Stärkekörner nicht im Zentrum des Chlorophyllkorns, sondern nahe an beffen Oberfläche fich bilben (vgl. Fig. 44 c d). In folden Fällen wachsen bie Stärkeförner aus bem Chlorophyllforn beraus, im übrigen verschwindet babei die Masse bes Chlorophylltorns ebenfalls, so bag enblich ein Haufen Stärkekörner übrig bleibt (Fig. 44 e). Solche an ber Oberfläche bes Chlorophyllforns entstandenen Stärkeförner werben wegen ihrer einseitigen Anheftung vom Chlorophpukorn ungleichmäßig ernährt und bekommen aus biefem Grunbe, wenn fie groß werben, einen erzentrisch geschichteten Bau. In Fig. 44 g f find einige erzentrische Stärkeförner in Berbindung mit Chlorophyllkörnern abgebilbet, wozu zu bemerken ist, daß der erzentrische Kern des Stärkekornes immer vom Chlorophyll abgewendet liegen muß, weil nur an ber Berührungsfläche neue Stärkesubstang angelagert wirb, wodurch der Kern bes Stärkekorns immer weiter nach außen geschoben wird. Über das Wachstum ber Stärkekörner ift eine umfangreiche Litteratur vorhanden, für welche auf bas grundlegende berühmte Werk Nägelis*) und auf bie neueren Arbeiten von Schimper**) verwiesen fei. Gin naberes Gingeben auf

^{*)} Rägeli, Die Stärkeförner, 1863.

**) Schimper, Untersuchung über Entstehung ber Stärkeförner. Botan.
Zeitung 1880.

biese theoretisch hochinteressanten Verhältnisse würde den Zielen dieses Buches nicht entsprechen. Nur der Punkt muß noch besonders hervorzgehoben werden, daß das Produkt des chemischen Prozesses der Assimilation eine organisierte Substanzist, daß Kohlensäure und Wassernicht nur zu einer Verbindung von komplizierter chemischer Formel zusammentreten, sondern daß diese Verbindung zugleich eine Struktur besitzt, welche den organisierten Bildungen eigenkümlich ist.

Läßt sich in ben meisten Fällen die Stärke unmittelbar burch bas Mitrostop wahrnehmen, so kommt ihr chemisches Verhalten zum Jod, mit welchem sie eine blaue Verbindung eingeht, bem Nachweis bäufig ganz besonders zu statten. Behandelt man ben mitroftopischen Schnitt durch ein Blatt mit einer Lösung von Job in Jobkalium, so farben sich alle Stärke körner in den Chlorophyllkörnern blau, aber durch den grünen Farbstoff einerseits und die Braunfarbung der Chlorophyllsubstanz durch bas Jod ift die Stärkereaktion auf biefe Beife nicht sichtbar zu machen, man zieht baber ben zu untersuchenben Pflanzenteil mit Alkohol aus und entfernt baburch ben Chlorophyllfarbstoff. Die aus biesem entfarbten Material hergestellten mitroffopischen Schnitte behandelt man eine Zeit lang mit Ralilauge, wodurch bie Stärkekörner im Chlorophyll quellen und zugleich bie Gimeiffubstanzen bes letteren erweicht werben. bem Auswaschen ber Kalilauge mit Wasser tritt nun die Stärkereaktion mit Joblösung aufs deutlichste durch Blaufärbung hervor.*) Außer diesem mitroffopischen Wege, ber bann unumgänglich ist, wenn es fich um bie Entbedung kleinfter Mengen Stärke hanbelt, fchlägt man noch einen andern ein, welcher erlaubt, an ganzen Blättern zu erkennen, ob diefelben Stärke enthalten.

Schneidet man an einem sonnigen Tage Blätter etwa um die Mittagszeit ab, entfärbt dieselben mit heißem Alfohol und legt sie in eine verdünnte Jodlösung, so dringt letztere in das Assimilationsparenchym ein und färbt alle Stärke blau. Je nachdem nun das Blatt geringere oder größere Mengen Stärke enthält, nimmt dasselbe eine hellere oder tiefere violettschwarze Färbung an.**) Sind die Blätter dagegen leer an Stärke, wie das am frühen Morgen vor Sonnensaufgang thatsächlich der Fall ist, so färben sich dieselben beim Einlegen in eine Jodlösung nur gelb.

Die Notwendigkeit bei der Beobachtung der Stärke im Chlorophyll das Mitrosfop zu benüßen, könnte wohl zu der Meinung verleiten, als könne doch im Grunde die Leistung der Blätter in der Produktion von Stärke nur minimal und gar nicht hinreichend sein, um die vom Menschen verbrauchten Quantitäten zusammenzubringen. Es ist schon oben betont worden, daß obgleich ein Chlorophyllkorn ein mikroskopisches Organ ist, dessen, daß obgleich ein Chlorophyllkorn ein mikroskopisches Organ ist, dessen Einzelleistung kaum in Betracht kommt, durch die gemeinsame Arbeit von Billionen Chlorophyllkörnern das Resultat zu

^{*)} Bon Schimper ist zum mitrostopischen Stärkenachweis eine Lösung von Job in wässeriges Chloralhybrat empfohlen worden. Botan. Zeitung 1885, Nr. 47—49.

^{**)} Sachs, Arbeiten des bot. Instituts Würzburg Band III, Heft 1, p. 2.

stande kommt, welches in den Ernten vorliegt. Im Grunde ist es mit unserer menschlichen Arbeit auch nicht anders; im Bergleich zum Weltall sind auch wir mikroskopisch klein und die Einzelleistung eines Menschen an Arbeit bedeutet im Bergleich zur Gesamtheit nichts und doch setzt

fich bas Banze nur aus Ginzelleiftungen zusammen.

über die Leistungsfähigkeit des Chlorophylls erhält man schon eine beffere Borftellung, wenn man, von den Chlorophyllförnern gang absehend, die Produktionsfähigkeit ber ganzen Blattfläche in Rechnung zieht, welche eine Pflanze befitt. Es ift burch Bägung feftgeftellt morben, bag 1 Meter Blattfläche in 15 Stunden (mittlere Tageslänge von Mitte Juni bis Mitte August) 25-30 Gramm Stärke erzeugt. Gine Pflanze, welche in allen ihren Blättern also eine Fläche von 1 Meter besitzt, tann in ben brei Sommermonaten, in welchen bie gunftigsten Bebingungen für die Afsimilation gegeben find, wenigstens 21/4 Kilogramm Stärke bilben. Das Gewicht ber an einem Tage produzierten Stärke= menge läßt fich nämlich beshalb burch Wägung feststellen, weil bie am Tage entstandene Stärke des Nachts aufgelöst wird und aus den Blättern in die wachsenden Organe und Reservestoffbehälter einwandert. frühen Morgen vor Sonnenaufgang find die Blätter baber ftarkeleer, wovon man sich durch die Jodbehandlung überzeugen kann. Schon einige Stunden nach Sonnenaufgang haben die Blätter schon wieder neue Stärke burch Affimilation gebilbet, im Laufe bes Tages häuft fich bie Stärke in den Blättern wieder an, und gegen Abend find dieselben so reichlich bavon erfüllt, daß fie burch bie Jobbehandlung oft tief schwarz Wenn man nun das Trockengewicht am Morgen und Abend bestimmt, so ergiebt sich aus ber Gewichtszunahme bie am Tage entstanbene Stärkemenge.

Nach Sachs' Untersuchungen wog 1 🗌 Meter Blattfläche ber

Sonnenrose

Zunahme an Stärke in 10 Stunden 9,14 Gramm. In einer Stunde sind also pro Meter Blattsläche 0,914 Gramm Stärke produziert.

Nun ift aber zu berücksichtigen, daß nicht nur des Nachts eine Auswanderung von Stärke vor sich geht, sondern daß auch während des Tages
neben der Neubildung eine stetige Fortführung der Stärke aus den Blättern
einhergeht. Wie groß die am Tage aus den Blättern in die andern Organe
absließende Stärkemenge ist, läßt sich nicht feststellen, es ist aber sicher, daß
sie minde stens ebenso groß ist, als des Nachts. Die durch Beobachtung
sestgestellte Stärkemenge, welche nachts pro Stunde aus einem Meter
Blattsläche auswandert, beträgt 0,964 Gramm. Benn wir also diese
Menge als geringste auch für die Tageszeit ansehen, so wäre die Gesamtproduktion eines Meters Blattsläche einer Sonnenrose in 10 Stunden:

Im Blatt wägbare Stärke . . . 9,14 Gramm, Gleichzeitig fortgeführte Stärke . . 9,64 " Gesamtproduktion in 10 Stunden . 18,78 Gramm. In 15 Stunden des Sommertages würde sich also für den Meter Blattstäche eine Stärkemenge von 28,17 Gramm ergeben, wozu noch 1 Gramm zu abdieren ist, da die Pflanze durch ihre Atmung etwa 1 Gramm Stärke täglich verbrennt. Nicht bei allen Pflanzen ist die in einem Tage entstehende Stärkemenge gleich, was sich ja schon aus dem verschiedenen Blattbau und dem damit verdundenen verschiedenen Chlorophyllgehalt der Blätter erklärt. Man hat daher als mittlere Stärkemenge pro Meter Blattstäche 1,6 Gramm pro Stunde ober täglich 25 Gramm angenommen.*)

Ist man auch darüber vollständig im klaren, daß nirgends sonst in der Pflanze als in den Chlorophyllkörnern Stärke oder Zuder durch Afsimilation entsteht, so ist doch noch über die merkwürdige Rolle, welche der grüne Farbstoff spielt, der die Chlorophyllkörner durchdringt, bis jetzt nichts festgestellt, als daß er unbedingt vorhanden sein muß, wenn Assimilation stattsinden soll. Man kann sehr leicht Pslanzen erziehen, denen der grüne Farbstoff vollständig sehlt. Keimpslanzen, welche in völliger Dunkelheit heranwachsen, besitzen gelb gefärdte Blätter. In den Blättern sind wohl Chlorophyllkörner vorhanden, aber ihnen sehlt der grüne Fardstoff, der nur im Lichte entsteht. Aber infolge dieses Mangels bilden derartige Pslanzen auch keine Stärke, so lange sie im Finstern bleiben. Bringt man dieselben ans Tageslicht, so werden die Blätter zuerst grün, sie bilden Fardstoff und dann erst sind sie im stande, Stärke zu bilden.

Man kann burch Alkohol, Ather und noch andere Lösungsmittel ben Chlorophyllfarbstoff aus Blättern extrahieren und erhält dann eine wunderschön grüne Lösung, welche außer einer blutroten Fluoreszenz eine Anzahl Absorptionsstreisen im Spektum erzeugt. Das charakteristische Absorptionsspektrum des grünen Farbstoffes erregte die Ausmerksamkeit und man glaubte die Absorptionen in Beziehung zur Assimilation setzen zu müssen. Über diesen Junkt ist eine umfangreiche Litteratur entstanden, aber man darf wohl sagen, daß bei diesen Spekulationen nichts Positives herausgekommen ist, trozdem kann man sich noch immer nicht von den Absorptionsstreisen losreißen.

Ich bin ber Ansicht, daß die absorbierten Lichtstrahlen mit der Assimilation nichts zu thun haben, sondern andere Arbeit in der Pflanze leisten; jedenfalls wird man aus den Absorptionen des Chlorophyllsarbstoffs ebensowenig dessen Bedeutung entdeden, wie sich aus den Absorptionsstreisen des Blutsarbstoffes dessen Bedeutung ergiedt. Die neueren Untersuchungen über den Chlorophyllsardstoff haben zunächt außer den optischen Eigenschaften einige Kenntnis über die Zusammensehung des Farbstoffes gebracht, um die man sich disher kaum gekümmert hatte, und unter anderem festgestellt, daß derselbe Sticksoff und Sisen enthält.**) Es ergab sich außerdem, daß in allen Chlorophyllstörnern neben dem grünen ein gelber sticksofffreier Farbstoff vorhanden

^{*)} Sachs, Arbeiten bes botan. Instituts zu Würzburg. Band III, Heft 1.

**) Hansen, Arbeiten bes botan. Instituts zu Würzburg. Band III, Heft 1, Heft 2, Heft 3.

ift, von dem aber noch nicht feststeht, welche Bedeutung ihm zuzuschreiben ift. Immerhin bleibt sein stetes Zusammenvorkommen mit dem grünen Farbstoff auffallend.

Um sich über die Rolle des Chlorophyllfarbstoffes eine Borstellung bilden zu können, schien es zunächst notwendig, die Quantität desselben in den Blättern festzustellen, über die noch keine Angaben vorlagen. Es stellte sich heraus, daß dem verschiedenen Chlorophyllgehalt der Blätter verschiedener Pflanzen entsprechend die Menge des Farbstoffes in verschiedenen Spezies und in verschiedenen Exemplaren derselben Art ungleich sind.

Im Mittel aber beträgt der Farbstoffgehalt von 1 🗌 Meter Blattsstäche == 5,142 Gramm.

Nach den oben mitgeteilten Untersuchungen von Sachs bilbet $1 \square$ Meter Blattfläche bei gutem Wetter rund 1,6 Gramm Stärke, also in 15 Stunden mit Abdition von 1 Gramm Stärke für Atmungsverlust $(15\cdot 1,6 \text{ Gr.}) + 1 = 25 \text{ Gr.}$ Stärke.

Da nun 1 Meter Blattsläche nach ben quantitativen Bestimmungen rund 5,0 Gramm Farbstoff enthält, so wirken bei ber Bildung von 25,0 Gramm Stärke 5,0 Gramm Chlorophyllfarbstoff oder bei ber Bildung von 1,0 Gramm Stärke 0,2 Gramm Chlorophyllfarbstoff mit.*)

In welcher Beife ber Chlorophyllfarbftoff bei ber Affimilation mitwirkt, ift, wie gesagt, völlig unbekannt. In ber Litteratur findet sich nur bie mehrfache gang unbeftimmte Augerung: berfelbe "zerfete bie Rohlenfäure". Es ist babei aber nicht ausgeführt, wie biefe Wechselwirfung zu benten fei, ob ber Farbstoff als Reduktionsmittel wirke ober wie fonst. Es war auch vor ber Ausführung quantitativer Beftimmungen bes Farbstoffes nicht möglich, eine festere Borftellung gu Will man aber jett noch eine birefte Wechselbeziehung zwischen Kohlensäurezersepung und Chlorophyllfarbstoff annehmen, so mußten ba zur Bilbung von 25 Gramm Stärke ca. 20 Liter Rohlenfaure zerfett werden muffen, 5 Gramm Chlorophyufarbftoff biefe Bersetzung, b. h. die Reduktion ber Rohlenfäure bewirken. Da wie es scheint ber Chlorophyllfarbstoff babei nicht verändert wird, so müßte man annehmen, bag berfelbe in ber Beife ber Engyme wirke. Es ift aber wohl noch fehr die Frage, ob der Affimilationsprozeß thatfächlich mit einer Reduktion ber Rohlenfäure beginnt.

Es schien mir berechtigt, über diese wichtige Frage nach der Bebeutung des Chlorophyllfarbstoffes eine andere Hypothese aufzustellen, welche mit schon bekannten Thatsachen harmoniert. Ich erblicke die Bedeutung des Chlorophyllfarbstoffes darin, in aktiver Weise die Kohlensäure der Luft anzuziehen und mit derselben, ähnlich wie der Blutsfarbstoff mit dem Sauerstoff eine lose Berbindung einzugehen, um die Kohlensäure wieder an das afsimilierende Plasma der Chlorophyllkörner abzugeben. Der Chlorophyllfarbstoff wirkt also als Überträger der Kohlensäure.

^{*)} Hansen, Quantitative Bestimmungen des Chlorophhllfarbstoffes in den Laubblättiern. Arbeiten des botan. Instituts zu Würzdurg. Band III, Heft 3.

Diefe Sypothese läßt fich burch folgenbe Überlegungen begründen. Zur Bilbung von 25 Gramm Stärke find ca. 20 Liter Kohlenfäure nötig, welche in ca. 50 Rubitmeter Luft enthalten find. Diefe 50 Rubitmeter fohlenfäurehaltige Luft müßten also in 15 Stunden bas Gewebe eines 🗍 Meters Blattfläche paffieren. Man nimmt allgemein an, baß die kohlensäurehaltige Luft durch die Spaltöffnungen in die Intercellularräume einbringe und bag bie Rohlenfäure nach ben Gefeten ber Diffusion und Absorption der Gase in das chlorophyllhaltige Gewebe Ich habe barauf hingewiesen, daß diese Ansicht aufgenommen werbe. nicht mit den Thatsachen übereinstimmt.*) Da mit steigender Temperatur die Fähigkeit der Fluffigkeiten, Gafe zu absorbieren abnimmt, so mußte auch in die chlorophpulhaltigen Zellen mit der Erhöhung der Temperatur weniger Kohlensäure aufgenommen werben. Thatsächlich steigt aber bie Menge ber assimilierten Kohlensäure mit ber Temperatur. Es ist also offenbar die Aufnahme der Kohlensäure von der Temperatur und mit Berücksichtigung anderer Untersuchungen von Bouffingault auch vom Drud unabhängig.

Es scheint auch bis jest gang übersehen worben zu fein, bag Untersuchungen, die freilich zu einem andern Zweck angestellt wurden, vorliegen, welche birekt gegen eine Zirkulation ber Rohlenfäure in ben Intercellularräumen sprechen. Es find dies die Untersuchungen von Moll.**) Derselbe stellte fest, daß wenn man die Spite eines Blattes in einen abgeschlossenen Raum bringt, in dem die Luft durch Kalilauge frei von Rohlenfäure gehalten wird, mahrend die Bafis des Blattes in kohlenfäurehaltiger Luft verweilt, daß dann nur dieser letigenannte Teil bes Blattes Stärke bilbet, während die Spite keine Stärke erzeugt. D. h. also mit andern Worten, daß kein Zustrom von Kohlenfäure von einem Teile eines Blattes ju einem anbern ftattfindet. Die Untersuchungen über diesen Bunkt find von Moll in mannigfacher Beise variiert, führten aber alle zu bem Resultat, daß teine Birkulation von Rohlenfäure aus einem Blatteil in den andern stattfindet. Diese That= sachen sprechen also ebenfalls gegen die allgemein gültige Annahme, baß die Rohlenfäure in den Intercellularräumen girkuliert, find aber. wie ich glaube, eine Stüte meiner über die Bedeutung des Chlorophyll= farbstoffes ausgesprochenen Unsicht. Wenn eine Fortleitung ber Rohlen= fäure in ben Blättern nicht stattfindet, fo muß jedem kleinsten Blattareal die Fähigkeit innewohnen, die Rohlenfäure aus der umgebenden Luft birett an fich zu reißen und biese Fähigkeit bem Chlorophyllfarbstoff zuzuschreiben, scheint mir kein zu weiter Schritt zu sein. Es erflärt fich baraus auch die Notwendigkeit ber ungeheuren Anzahl von Spaltöffnungen, von denen jede nur wenigen Chlorophplizellen die nötige Kohlen= fäure zuführt. Spaltöffnungen haben aber nur folche Blätter, welche mehr= schichtig sind, während die einschichtigen Blätter gar keine Spaltöffnungen besitzen, 3. B. die der Jungermannien und Laubmoose. Bei ihnen braucht ja

^{**)} Moll, über die Herfunft des Kohlenstoffs in den Pflanzen. Arbeiten des botan. Instituts zu Würzdurg. Band II, p. 105.

ein Eindringen der kohlensäurehaltigen Luft überhaupt nicht stattzussinden, es muß hier umsomehr die Kohlensäure direkt vom Chlorophyll aus der Luft angezogen werden.

5. Das Cicht und die Alsimilation.

Es ift icon oben bas Licht als eine ber hauptbebingungen für Affimilation bezeichnet worben. Ein hlorophpllhaltiges Organ würde, felbst wenn es von Rohlenfaure umgeben ware, boch unthatig bleiben, wenn nicht die Strahlen bes Tageslichtes auf basselbe wirken fonnen. Stellen wir eine mit lebensträftigen grunen Blättern verfebene Bflanze in einen finftern Raften, fo wird feine Stärke in ben Blattern entstehen, ja, wenn ichon vorher Starte in ben Blattern vorhanden war, wird biefelbe aufgelöft und verschwindet burch Berbrauch beim Wachstum der Pflanze. Nach turger Zeit find die Blätter ftarteleer und bleiben es, bis die Pflanze ans Licht zurückgebracht wird. Es ift alfo burchaus nötig, daß bie Chlorophyllforner beleuchtet werben, um Rohlenfäure zu zerseten und Stärke zu bilben. Ja noch mehr — bas Licht ift fogar notwendig, damit überhaupt vollkommene Chlorophyll= körner entstehen. Man kann mit Leichtiakeit Samen, die man in Töpfe gepflanzt hat, in einem völlig finfteren Raum feinem laffen. Reimung geht ohne weitere Schwierigkeit vor fich, allein die entstehenden Reimpflanzen sehen gang anders aus, als im Licht erwachsene, fie befigen nämlich nicht grüne, sondern gelbe Blätter. Untersucht man biese Blätter mitroftopisch, fo findet man in denselben allerdings Chlorophyllförner, bie aber ftatt ber normalen grünen Farbe eine ichwach gelbe Karbung befigen. Befreit man bie Berfuchspflanzen aus ihrem finftern Gefängnis und fest fie bem Tageslichte aus, fo beginnen die Blätter fich alsbald grun zu färben, ober mit andern Worten, die Chlorophyllkörner bilben im Licht ben für bie Afsimilation notwendigen Farbstoff aus. Das ift eine allgemeine Regel, allein auch fie hat ihre Ausnahmen. Wie von Sachs beobachtet murbe, find die Reimpflanzen ber Nabelhölzer und die Farnkräuter und wahrscheinlich auch andere Kryptogamen im ftande, ohne Beleuchtung Chlorophyll zu bilben. Die Monound Dikotylen bagegen ergrunen niemals ohne Lichtwirkung.

Es ist nun freilich nötig, bei Anstellung berartiger Bersuche, dieselben auch ihatsächlich in lichtfreien Räumen vorzunehmen, die Bersuchspflanzen also in einem burch dichtschließende Läden völlig verfinsterten Jimmer oder in einem festschließenden Schrank zu halten. Man kann sich unter andern Umständen nämlich leicht darüber täuschen, ob ein Pflanzenteil wirklich nicht vom Licht getroffen wird. So kann man nämlich beobachten, daß Kartoffelknollen, welche am Licht liegen, in den Bellen unter der dunklen Schale Chlorophyllkörner bilben. Das kommt jedoch daher, weil thatsächlich die Schale der Kartoffel noch Licht von genügender Intensität durchläßt, um Chlorophyllbildung hervorzurussen. Es liegen Untersuchungen vor, welche ergaben, daß überhaupt die Licht-

strahlen in Pflanzengewebe tiefer einbringen, als man meinen könnte.*) Natürlich hängt biese Tiefe bes Einbringens ab von der Intensität und Brechbarkeit der Lichtstrahlen und außerdem vom anatomischen Bau der betreffenden Pflanzenteile. Um einige Beispiele anzuführen, geht z. B. das von einer von der Mittagssonne beleuchteten weißen Wolke restettierte helle Licht noch durch eine 3,7 cm dick Kartoffel mit doppelter Schale, rot durchschend, hindurch, durch ein 3 cm dicks Stück eines unreisen Apfels erscheint Licht derselben Intensität hellgrün, lichtstart, durch mehrere übereinander gelegte Blätter als dunkelroter Schein u. s. w.

Ist nun schon für die Bildung des Chlorophyllfarbstoffes Licht notwendig, fo murbe bafur im Notfalle ein Licht geringer Intensität Ein solches Licht reicht bagegen burchaus nicht hin, um auch Rohlenfäurezersetzung im Chlorophyll zu veranlassen. Damit biefe bor sich gehe, muffen die Bflanzen von einem für unsere Augen intenfiveren Licht getroffen werben. Um gunftigften ift es im allgemeinen für die Pflanzen, wenn fie bon ben direkten Strahlen ber Sonne beschienen werden, wo dann die Kohlensäurezersetzung mit lebhaftester Energie por fich geht. Bum allerwenigsten ift aber gur Bilbung ber Rohlehnbrate in ben Chlorophyllförnern helles Tageslicht nötig, wie es bom beleuchteten himmelsgewölbe gurudgeftrahlt wirb. Schwächeres Licht genügt nicht mehr, um die Rohlenfäurezersetung in dem Mage zu veranlaffen, daß die Pflanze eine genügende Menge für das Wachstum ihrer Organe disponibler Substanz produzieren kann. Daher kommt es benn auch, bag im Zimmer kultivierte Pflangen, gang besonbers bann, wenn fie, wie man bies häufig fieht, nicht am Fenfter, sonbern an einer bon biefem entfernten Zimmerwand aufgestellt find, zwar nicht fonell zu Grunde gehen, aber auch keine gebeihlichen Fortschritte feben Solche Zimmerpflanzen können fich wegen bes Mangels an lassen. Licht nicht orbentlich ernähren, sie leiben also hunger aus Mangel an Ihr Leben erhalten diese Pflanzen baburch, daß fie die schon porher in ihnen borhandenen Rährstoffe langsam aufzehren. Bilbung neuer Blätter werben die älteren von Nährstoffen entleert und fallen bann ab, und so bilbet die Pflanze zwar langfam neue Organe, ohne aber boch erheblich an Gewicht zuzunehmen. Man findet in der Regel über die Menge bes Lichts, welche Pflanzen im Zimmer erhalten, gang faliche Borftellungen verbreitet, benn die subjektive Helligkeitsempfindung unferer Augen ift eben ein fehr ungenügender Maßstab für die wirkliche zu Gebote stehende Lichtmenge. Wenn man an der Hinterwand eines Zimmers auch fehr bequem lefen kann, so ift biefe Belligkeit für eine Pflanze am felben Blate gar nicht von Belang, für fie ift es Dunkelheit. Man kann fich burch eine einfache Konstruktion barüber belehren, wie gering bie Lichtmenge ift, welche eine im Zimmer machsende Bflanze erhält.

Der halbkreis a c in Fig. 45 stelle die halbe himmelskugel bar, bann ift es klar, baß eine im Freien stehende Pflanze bas von ber ganzen

^{*)} Sachs, Über Durchleuchtung von Pflanzenteilen. Sitzungsber. b. f. f. Akademie b. Wiss. in Wien. XLIII. 1860.

Halbtugel bes himmels zurückgestrahlte Licht erhält und bei Sonnensichein auch noch von den birekten Sonnenstrahlen getroffen wird. ob sei die Wand eines Hauses und or die Höhe einer Fensteröffnung. Stellen wir unsere Pflanze außen vor das Fenster wie Ar. 1, so ist die Hälste des ganzen himmelsbogens ob für die Pflanze verdeckt. Also vor dem Fenster stehend erhält dieselbe schon bloß die halbe Lichtmenge wie eine Freilandpflanze. Noch ungünstiger werden die Berhältnisse, sobald die Pflanze in das Zimmer hineingenommen wird.

Fig. 45. Darstellung der Abnahme des Lichtes für eine Pflanze, die vom Fenster entfernt wird.

In der Stellung 2 ist die zur Verfügung stehende Lichtmenge nur die von dem Teil ad des Himmels zurückgestrahlte und wird immer geringer, je mehr die Entsernung vom Fenster zunimmt.

Es sind übrigens über biesen Bunkt von Detleffen*) genaue Berechnungen angestellt worden. Für eine Fensteröffnung von 1,5 m Breite
und 2 m höhe würde sich folgende Tabelle ergeben. In derselben sind
unter E die Entfernungen vom Fenster eingetragen, unter J die Intensitäten der Erleuchtung, bezogen auf einen von der ganzen Halbkugel des himmels im Freien beleuchteten Bunkt als Einheit.

E	J
0	0,500000
0,05	0,477366
0,25	0,386198
0,50	0,299023
0,75	0,230328
1,00	0,180313
1,50	0,116414
2,00	0,079867

Demnach erhält eine Pflanze, welche sich nur $1~\mathrm{m}$ vom Fenster entfernt besindet, nur 0.18..., also nicht einmal $^1/_5$ der Lichtmenge, welche sie im Freien erhalten würde.

^{*)} Arbeiten bes botan. Inftituts zu Bürzburg. Band III.

Es gilt also als allgemeine Regel, daß für die Kohlensäuregersetung eine Intensität bes Lichtes geforbert wird, wie fie im Sommer an sonnigen Tagen vorhanden ift, was ja schon die gewöhnliche Erfahrung bestätigt, ba unfere Rulturpflanzen am besten gebeiben, wenn biefe Bedingung erfüllt ift. Run erleiben alle Regeln Ausnahmen und jo barf es nicht wunder nehmen, daß es auch Pflanzen giebt, welche fich nicht nur mit einem schwächeren Licht begnügen, sonbern beren Lebensenergie burch eine intensivere Beleuchtung geftort wirb. bezeichnet folde Pflanzen beshalb auch gerabezu als Schattenpflanzen. Es gehören hieher 3. B. der Sauerklee, Oxalis acetosella, der Ablerfarn, Pteris aquilina u. a. Man braucht fich nur baran zu erinnern, wo biefe Pflanzen zu finden find, um bas geringere Lichtbedürfnis berfelben begreiflich ju finden. Die genannten Bflanzen machfen am Boben bes Walbes, beschattet von bem Laubdach ber Bäume, burch welches fie nur ein gebämpftes Licht erreichen kann. Die Organisation, die Reigbarkeit diefer Pflanzen hat fich ben Beleuchtungsverhältniffen angepaßt, welche ihr natürlicher Aufenthaltsort mit fich bringt. ift also gang begreiflich, bag wenn man eine Schattenpflanze ftarter Belenchtung aussett, die Lebensordnung berfelben durch die vollständige Unberung ber äußeren Bedingungen ebenso gestört werden muß, wie wenn man eine Tropenpflanze in die Ralte bes Norbens verpflanzt. Die Schattenpflanzen bilben nun aber, wie gefagt, nur eine Minbergahl von Ausnahmefällen im Gegensat jum Gros ber Bflanzenwelt, ber ein helles Licht für ihre Ernährung ganz unentbehrlich ift.

Wie allgemein bekannt ift, besteht das weiße Licht ber Sonne aus Strablen verschiedener Brechbarkeit und Wellenlänge und kann in seine verschiedenen Strahlenbestandteile auseinandergelegt werden, indem man es burch ein Brisma hindurchgeben läßt. Auf einem weißen Schirm tann man fo bas befannte fiebenfarbige Spettrum erhalten, in welchem die bor der Brechung gemischten Strahlen nun in der Reihenfolge Rot, Orange, Gelb, Grun, Blau, Indigo, Biolett, neben einander geordnet find. Dag biefe Strahlen verschiedene Gigenschaften befigen, nimmt unfer Auge eben burch bie berschiedene Farbenempfindung unmittelbar mahr; die Pflanzen find nun in einer freilich anderen, aber nicht minder prägnanten Beife empfinblich für die Strahlen verschiedener Brechbarkeit. Sang anders verhält fich eine Pflanze, wenn fie im reinen roten Licht, als wenn fie im reinen blauen Licht vegetiert. Wir werben barüber in spätern Rapiteln ausführlicher sprechen und hier nur bie Frage erörtern, inwiefern verschiedene Strahlen bei der Assimilation verschieden wirten ober nicht. Freilich erhalten unter ben natürlichen Bebingungen die Pflanzen alle Strahlen im weißen Lichte gemischt, es kommt also hier gar nicht ber Fall einer Beleuchtung burch eine einzige Strahlengattung bor. Allein es muß ichon von bornherein nicht un= mahricheinlich erscheinen, daß trothem nicht alle Strahlen für die Affimilation gleichwertig find: bie Affimilation ift ein chemischer Borgang und ba auch andere allerdings außerhalb bes Organismus verlaufende chemische Borgange, wie g. B. die Bersebung ber Silberfalge, bie unter

Explosion vor sich gehende Vereinigung von Chlor und Wasserstoff u. s. w. nur durch die violetten und ultravioletten Strahlen des Spektrums verursacht wird, so könnte es mit der Assimilation sich ähnlich verhalten. Das haben denn auch die Forschungen bestätigt; nur ein Teil der Strahlen, welche im weißen Licht enthalten sind, bewirkt die Kohlensfäurezersetung im Chlorophyll, merkwürdigerweise sind dies aber nicht die blauen und violetten Strahlen, welche die eben erwähnten anderen chemischen Prozesse bewirken und daher z. B. für die Photographie die allein maßgebenden sind, sondern für die Kohlensäurezersetung kommen ausschließlich die Strahlen der weniger brechbaren Häfte des Spektrums in Betracht, ganz besonders die gelben Strahlen, welche auf unser Auge den Eindruck größter Helligkeit machen.

Das läßt sich experimentell beweisen. Die prachtvoll blaue Lösung von Kupferoxybammoniak absorbiert die rotgelbe Hälfte des Spektrums und läßt nur die blauvioletten und einen Teil der grünen Strahlen durchgehen. Die wässerige Lösung von bichromsaurem Kali dagegen löscht alle blauen und violetten Strahlen aus und gestattet nur den roten, orangen, gelben und einem Teil der grünen den Durchgang. Füllen wir nun mit diesen beiden Flüssigsseiten zwei doppelwandige Glasglocken, wie eine solche in Fig. 46 dargestellt ist, indem wir die

Lösung burch ben Tubus eingießen, so wird eine Pflanze, welche mit biefen Gloden abwechselnd bedeckt wird, bald nur blauviolette Strahlen, balb nur rotgelbe erhalten. Der Glaschlinder in unserer Fig. 46 ift mit tohlenfäurehaltigem Waffer gefüllt, in bem fich eine Bflange, in unserem Bilbe ein längerer Sproß bes gemeinen Tannenwebels, Hippuris vulgaris, befindet. Stellt man ben Cylinder, wie er ift, in die Sonne, fo beginnt die Affimilation und ber Sauerstoff= ftrom entweicht an ber Schnittfläche. Diefer austretende Blasenstrom des Sauerstoffs bient nur als Maß für die Assimilations= energie, benn es ift einleuchtenb, bag je energischer die Affimilation bor fich geht, besto mehr Sauerstoff abgeschieben wirb. Bei fraftiger Rohlenfaurezerfetung fteigen bon ber Schnittfläche bes Sproffes bie Blafen in schneller Reihenfolge an bie Oberfläche

Fig. 46.

bes Wassers, ihre Zahl ist in einem bestimmten Zeitabschnitt eine größere, läßt die Assimilation nach, so wird sofort auch der Blasenstrom langsamer und die Zahl der in der Zeiteinheit erscheinenden Blasen verringert sich.

Betrachtet man zunächst ben Gasblasenstrom im weißen Licht, indem man den Chlinder ohne Bededung den Strahlen der Sonne aussetz, und zählt die in einer Minute aufsteigenden Gasblasen, so wird man eine Zahl erhalten, die natürlich von der Individualität

ber Bersuchspflanze abhängig ift. Die Pflanze wird nun mit ber rotgelben Glode bebedt, welche vollkommen durchsichtig ift und die Beobachtung des Blasenstromes nicht hindert. Trop dieser Beränderung entweicht der Sauerstoffstrom in fast unveränderter Schnelligkeit. Nur unmertlich hat die Bahl der Gasblafen abgenommen. Bahlte man im weißen Lichte 23 Blasen in der Minute, so wurde man im orange= farbigen etwa die Zahl 21 finden, also eine äußerst geringe Verlangsamung ber Affimilation konftatieren. Die Pflanze affimiliert unter ber rotgelben Glode gerade so, wie wenn sie in der Sonne stände, bilh. die rotgelben Strahlen des Sonnenlichtes würden allein aus-

reichen, die Affimilation im Chlorophyll zu beforgen.

Bebedt man nun bie affimilierende Pflanze mit einer Glode; welche eine blaue Lösung von Aupferorydammoniat enthält, so ift der Effekt ein gang anderer. Raum ift die Glode übergededt, fo wird ber Blafenftrom äußerst langsam ober hört wohl auch ganz auf. Es ist gerabe, als ob man die Pflanze mit einer vollständig undurchsichtigen Glode bebeckt hatte. Dennoch ist das ja nicht ber Fall, die Sonnenstrahlen gehen burch bie blaue Glode hindurch, aber es fehlen bie Strahlen, welche wir eben als so äußerst wirksam für die Affimilation erkannt haben. Daß das Aufhören des Blasenstroms kein Zufall ist, davon überzeugt man sich sofort durch Abheben der Gloce. Im Moment, mo das weiße Sonnenlicht die Bflanze wieder trifft, beginnt die Affimilation in ihrer früheren Lebhaftigteit, um nach wiederholtem Burndbringen in das blaue Licht wieder fiftiert zu werden.

Die verschiedenen Strahlen, welche das weiße Sonnenlicht enthält. erweisen fich also als von gang verschiebener Bedeutung für die Pflanze. Die blauen und violetten Strahlen leiften für die Rohlensäurezersetzung sehr wenig, mährend die orangefarbigen und gelben Strahlen fast die

ganze Leiftung für bie Affimilationsthätigkeit übernehmen.

Man hat nun diese Experimente noch mehr eingeengt, indem man nicht, wie hier eben geschehen, blog bie beiben Salften bes Spettrums in ihrer Wirkung auf die chlorophyllhaltigen Pflanzen studierte, sondern auch die einzelnen Spektralfarben auf ihre Fähigkeit prüfte, Affimilation zu bewirken. Es waren diese Untersuchungen schon 1844 bon bem englischen Gelehrten Draper unternommen worden und das Resultat war gewesen, daß das Maximum der Affimilation im gelben und grünen Teil bes Spektrums liege. In neuerer Zeit wurde biese Thatsache burch Unterfuchungen von Pfeffer*) noch genauer festgestellt. Sett man die Besamt= wirkung des weißen Lichtes bei ber Kohlenfäurezersetzung = 100, fo ergeben fich für die einzelnen Regionen des Spettrums folgende Werte:

ür	Rot=orang	je.				32,1
,,	Gelb					46,1
, .	Grün .		•			15,0
,,	Blau-viol	ett				7,6
						100.8.

^{*)} Pfeffer, Die Wirkung farbigen Lichtes auf die Zersetzung der Kohlen-fäure. Arbeiten des botan. Instituts Würzburg, Bb. I.

Diese Zahlen wurden durch eudiometrische Bestimmungen gewonnen. Die assimilierenden Blätter befanden sich in mit kohlensäurehaltiger Luft gefüllten, mit Quecksilber abgesperrten Glasrezipienten. Das farbige Licht wurde durch farbige Lösungen, welche natürlich spektroskopisch geprüft waren, gewonnen. Außerdem wurden aber auch von Pfesser*) Bersuche in der Weise angestellt, daß ein sehr intensives Sonnenspektrum entworsen wurde und nun in die einzelnen Regionen desselben eine in einem schmalen Rohr befindliche Wasserpslanze gebracht und die verschiedene Geschwindigkeit der Sauerstoffanzscheidung beobachtet wurde. Diese Versuchsanstellung ist besonders deshalb vorteilhaft, weil dieselbe Pflanze nacheinander in die verschiedenen Regionen des Spektrums gebracht werden kann und also der Beobachtungssehler, welcher bei den gasometrischen Untersuchungen aus den Eigentümlickeiten verschiedener Versuchspflanzen entspringt, wegfällt. Die von Pfesser auf diese Weise seise setzuchspflanzen entspringt, wegfällt. Die von Pfesser auf diese Weise seise seisestellten Wirkungswerte für die einzelnen Regionen des Spektrums sind folgende:

Rot .		•					• .				25,4
Orange							•				63,0
Gelb .											100,0
Grün .											37,2
Blau .											22,1
Indigo											13,5
Violett											7,1
~	•	•	•	•	•	•	•	•	•	•	• ,-

Es stellt sich also heraus, daß die dem Auge am hellsten erscheinenden Strahlen, die gelben allein fast so viel leisten, als alle andern Strahlen zusammengenommen. Die Strahlen größter Brechbarkeit, welche auf Silbersalze so energisch wirken, haben für die Assimilation nur wenig Bedeutung. Es mag noch hinzugefügt werden, daß die dem Auge unsichtbaren Strahlen des Spektrums gar nicht in Betracht kommen, sondern nur die sichtbaren überhaupt die Assimilation veranlassen können.

Bon ben natürlichen Lichtquellen ist das Sonnenlicht die einzige, welche für die Assimilation in Betracht kommt. Das Licht des Mondes, welches nach Zöllner nur $\frac{1}{600\,000}$ der Intensität des Sonnenlichtes bestet, ist viel zu schwach, um Kohlensäurezersetzung bewirken zu können.

venst, it det zu igwach, um Rohlensaurezersetung dewirten zu tonnen. Was nun künstliches Licht anbetrifft, so kann Lampen= und Gaslicht, wenn es eine erhebliche Intensität besitzt, Kohlensaurezersetzung bewirken, die aber im Bergleich zur Wirkung des Sonnenlichtes gering ist. In sensationeller Weise wurde dei der Einführung des elektrischen Lichtes zu Beleuchtungszwecken auch von den ungeheuren Borteilen dessselben für die Pflanzenkultur gesprochen, doch da es ebenfalls nur in geringerem Maße Kohlensäurezersetzung bewirken kann, so ist von einer Verwertung in diesem Sinne vorerst nicht viel zu erwarten. Wenn man sich darüber wunderte, daß Hacinthen, Tulpen oder andere Pflanzen, welche bei elektrischem Licht kultiviert werden, farbenprächtige Blüten besaßen, so

^{*)} Botan. Zeitung 1872.

kann bas elektrische Licht nur wenig bafür, benn bie Blüten bieser Pflanze werben auch in vollkommener Dunkelheit ebenso schön gefärbt, was burch Bersuche lange festgestellt war, ehe elektrisches Licht bie Gemächshäuser erleuchtete.*)

B. Die Murzeln und der Boden.

Die Assimilation der Kohlensäure, die Bildung der Kohlehnbrate besorgen die oberirdischen, grünen Organe, im allgemeinen die Blätter. Uffimilation tann jeboch nur bann ftattfinden, wenn Baffer und wie schon bei der künstlichen Ernährung betont wurde, Salze in die Blätter gelangen. Beiberlei Stoffe werben aber von anderen Organen, den Wurzeln, aufgenommen und um ben gangen Ernährungsvorgang zu berfteben, ift es nun, nachdem über bie Thätigkeit ber chlorophplihaltigen Blätter genügende Austunft gegeben worben ift, nötig, fich über die Bethätigung ber Wurzeln bei ber Ernährung ber Pflanzen zu unterrichten. bings find es ganz allein die Wurzeln gewesen, welche man sowohl von alters her als Ernährungsorgane der Pflanzen angesehen hat, als auch heute gewöhnlich zunächst als folche nennen bort, aber tropbem find doch auch die richtigen Vorstellungen über die Thätigkeit der Wurzeln. über die Art der Aufnahme der Stoffe aus dem Boben, erst burch die Korschungen unserer Zeit gewonnen worden und infolge dessen noch viel weniger Allgemeingut geworben, als bies munichenswert ware.

Was eine Wurzel ift, und baß fie fowohl als Haftorgan wie als Organ ber Ernährung fungiert, ift im Gingangstapitel biefes Buches ausführlich mitgeteilt worden. Um diesen beiben Aufgaben gerecht gu werben, muß die Wurzel in ben Boben eindringen. Daß sie bies thut, scheint gang felbstverständlich zu fein und ift es boch ebensowenig, wie andere Naturvorgänge, die man so nennt, weil man sie nicht genauer Eines muß zunächst bei biesem Ginbringen einer Burgel in ben Boben äußerst auffallend erscheinen, nämlich daß fie genau senfrecht abwärts machft. Läßt man einen beliebigen Samen feimen, so richtet in allen Fällen die Reimwurzel, nachdem fie aus dem Samen hervorgetreten ist, ihre Spipe senkrecht abwärts. Um dies zu beobachten, fann man die Burzel in einem Chlinder mit Baffer wachsen laffen, wie in Fig. 47A abgebilbet; in ben Deckel bes Chlinders ist eine Korkscheibe eingeklemmt, an welche der Samen mittelft einer Nadel festgesteckt Will man das Wachstum der Wurzeln in Erde beobachten, fo bedient man sich des in C dargestellten Kastens, dessen Breitseiten aus Blasicheiben bestehen, mahrend bas Geftell aus Binkblech gefertigt ift. Die Neigung der Glasplatten hat den Zweck, daß die fenkrecht abwärts wachsenden Wurzeln sich fest an die Glaswand anlegen und so der Beobachtung möglichst zugänglich werden.

Die Ursache bes senkrechten Abwärtswachsens ber Burzeln ift bie Schwerkraft. Diese außerorbentlich wichtige Entbedung wurde 1806

^{*)} Sachs, Über Blütenbilbung im Dunkeln, Botan. Zeitung 1863.

von bem englischen Naturforscher Anight gemacht. Im Kapitel über bie Reizbewegungen wird ausführlicher auf die ganz eigenartige Reizbarkeit, welche die Pflanzen durch die Schwerkraft erleiden, eingesgangen werden, es soll hier einstweilen nur das Nötigste vorausegeschätt werden. Die Wirkung, welche die Schwerkraft der Erde auf leblose Körper ausübt, ist die Anziehung; bekanntlich fällt ein Körper infolge berselben auf den Boden. Mit dieser allbekannten Wirkung der Gravitation hat nun ihr Einfluß auf die Pflanzen nicht die geringste

Fig. 47. Apparate jur Beobachtung bes Burgelmachstums (nach Sachs).

Ähnlichkeit. Die Pflanzenwurzeln finken nicht etwa durch die Schwer= traft veranlaßt, einfach paffiv in den Erdboden, wie ein schwerer Körper im Wasser unterfinkt. Die Schwerkraft wirkt auf die Pflanze wie ein Reig, und infolge biefes Reiges werben beftimmte Bachstumsvor= gange hervorgerufen, die ben Aflanzenteilen eine bestimmte Richtung Es ift schwer, fich bavon eine klare Borftellung zu machen, ba uns felbft bas Gefühl für eine folche Schwerkraftwirtung wenn auch nicht gang abgeht, boch wenig jum Bewußtsein kommt. Auch unfere aufrechte Stellung und der unwiderstehliche Drang, diefelbe nach längerem Horizontalliegen immer wieder anzunehmen, ist zweifellos auf eine Reizbarteit gegen die Schwerfraft zurückzuführen. Man nennt diese Reaktion der Bflanzen gegen die Schwerkraft Geotropismus. Der Effekt bes Geotropismus ift ber, bag bie geotropischen Organe immer eine ganz bestimmte Richtung zum Erbrabius ober zum Horizont einnehmen. Diese Richtung ift für die verschiedenen Organe verschieden, die Sproffe reagieren auf die Schwerkraft in der Regel in umgekehrter Beise wie Wurzeln, indem sie vom Erdmittelpunkt abgewendet senkrecht aufwärts machsen, wie man an jebem Baumftamm fieht, Seitensprosse nehmen eine gegen ben Horizont geneigte Lage an, die sie zum Teil auch ihrem besonderen Geotropismus verdanken.

Der Geotropismus ber Burgeln, welcher biefelben zwingt, in ben Boben hinabzuwachsen, ermöglicht es ihnen nun zunächst, ben Nährstoffen felbst entgegenzukommen, benn bie Bobenbestanbteile find unbeweglich, fie kommen ber Wurzel nicht entgegen, vielmehr muß biese fie gleich= sam aufsuchen — außerbem erscheint aber noch eine andere Eigenschaft ber Wurzeln, welche oben schon besprochen wurde, in ihrem wahren Lichte, nämlich ihre Fähigkeit, fich zu verzweigen. Es wurde eine recht unvollkommene und die Existenz der Pflanze auf die größten Gludsfälle anweisenbe Ginrichtung fein, wenn bie Burgel als ein einfacher Faben wie sie ist, im Boben fortwüchse. Das Bobenareal, welches biese einfache Wurzel burchzöge, wäre nur ein äußerst kleines. Nur den Regionen, welche auf gerader Linie des Wurzelweges lägen, könnten ihre nüglichen Bestandteile entzogen werben, und wie zweifelhaft muß es erscheinen, daß die Wurzel gerade auf ihrer Richtung alle notwendigen Bobennährstoffe antrifft. Durch ihr Bermögen, Seitenwurzeln zu erzeugen, wodurch bas äußerst reiche und ausgebehnte Berzweigungssystem entsteht, kann die Pflanze ein ganz bedeutendes Bodenareal mit hinreichender Abgabefähigkeit bestreichen. Gin Schema, welches in Fig. 48 abgebildet ift, erläutert, in wie ökonomischer Weise ber Boben

Fig. 48.

von einer Pflanzenwurzel verwertet wird. Das Rechted möge die Grenze eines Stücks Erdboden andeuten, in welchem die geotropische Hauptwurzel a senkrecht hinabgewachsen ist. Zunächst hat die Hauptwurzel die Nebenwurzeln b getrieben und zwar nicht nur, wie in der

Reichnung nicht anders angebeutet werben konnte, nach rechts und links, sonbern auch nach andern Richtungen, welche nicht in der Ebene des Bapiers liegen. Kann bie Hauptwurzel nur eine Linie bestreichen, so ist nun durch das System der Nebenwurzeln ein bestimmtes Kubikmaß bes Erbbobens offupiert. Es bliebe aber zwischen zwei Rebenwurzeln erfter Ordnung (b) noch viel unbenüttes Material, wenn nicht bie Rebenwurzeln fich auch wieder verzweigten und die fekundaren Rebenwurzeln c bilbeten, wodurch bann jebe erreichbare Stelle bes Bobens abgesucht wird; man muß sich eben nur vorstellen, daß ein solches Burgelinftem thatfachlich viel reicher und tomplizierter ift, als es unfer Schema barftellt. Dies ganze Spftem ware aber gar nicht in ber Geftalt möglich, wenn die Haupt- und Rebenwurzeln alle gleich ftark geotropisch Die Reizbarkeit burch bie Schwerkraft veranlagt ober zwingt nun aber bie Hauptwurzel fenkrecht abwärts zu machsen. Nebenwurzeln in gang berfelben Beife geotropisch, wie die Sauptwurzel, so murben fie gemeinschaftlich mit ihr benfelben Weg verfolgen, fich bicht aneinander legen und trot größerer Zahl die Leiftung nicht wesentlich erhöhen. Nun find aber die Rebenwurzeln erfter Ordnung fehr wenig, die zweiter Ordnung gar nicht empfindlich für die Wirkung der Schwere. Bährend die stark geotropische Hauptwurzel senkrecht abwärts wachsen muß, tonnen die Nebenwurzeln in andern gur Mutterwurzel fenfrechten oder geneigten Richtungen fortwachsen und nach allen Seiten ausstrahlen. Der Bobenraum, welchen eine große Pflanze im stande ist, durch die eben angebeuteten Berhältniffe für die Ernährung nugbar zu machen, ift in der That sehr groß, größer als man vermutet. Ein großer Baum hat 6 bis 8 Meter weit im Umfreis den Boden durch Wurzelbilbung unterminiert und die Menge der Wurzeln ist eine ganz immense. Der Baum besitzt gerade wie er eine oberirdisch ausgebreitete Krone hat, gleichsam eine wenigstens ebenso ausgedehnte unterirbische Krone, welche aus Wurzeln befteht.

Noch einige andere Verhältnisse als die eben besprochenen gereichen bem Gindringen ber Wurzel in ben Boben gur Unterftugung. Go bie Berteilung bes Längenwachstums an ber Wurzel. Die Wurzeln wachsen nicht gleichmäßig in ihrer gangen Länge. Rur eine furze Strede ber Burgel ift in lebhaftem Wachstum begriffen, eine Strede, bie 8-10, oft nur 2—3 Millimeter lang ift. Die Region größten Wachstums ift jedoch nicht die außerfte Spite, wie man wohl beshalb vermuten könnte, weil hier ber Begetationspunkt ber Wurzel liegt. Die Rone größter Stredung liegt nahe hinter ber Wurzelspige. Man fann sich bon biefer Thatsache überzeugen, wenn man auf einer Reimwurzel mittels eines feinen Binfels und dinesischer Tufche in gleichem Abstand Teilstriche von der Spipe anfangend aufträgt, wie Fig. 49A erläutert. Läßt man bie Wurzel wachsen, nachbem man ben Samen mit einer Rabel an bem mit Kork belegten Dedel eines Chlinbers, wie in Fig. 47 A abgebilbet, befestigt, so werben nach einiger Zeit die Tuschmarken auseinandergerückt sein. Die Beränderung zeigt deutlich, daß nur eine kurze, hinter ber Spike, etwa zwischen bem 2. und 6. Teilstrich, liegende Region, lebhaft gewachsen ift. Daburch, daß die wachsende Partie der Wurzel nur sehr kurz ist und dicht hinter der Spige liegt, wird das Eindringen der Wurzel in den Boden gefördert. Die sich streckende Zone treibt die konische Wurzelspige vor sich her, die Kraft des Stoßes ist nahe hinter dieser Spige konzentriert, die Wurzelspige wird Langsam durch die Stöße des Wachstums zwischen den Bodenteilen vorwärts

Fig. 49. Reimpflanze von Vicia Faba (nach Sachs).

getrieben. Dem kommt noch die schlüpfrige Oberstäche der Wurzelspitze entgegen; die äußersten Zellschichten der Wurzelhaube, von welcher ja schon im organographischen Kapitel gesprochen wurde, sterben ab und wandeln sich in eine schleimige Substanzum, welche die Wurzelspitze glatt macht, so daß dieselbe leichter zwischen den rauhen Gesteinsstücken des Bodens hingleitet. Gleichzeitig ist aber auch der an der Spitze liegende sehr empfindliche und spröde Begetationspunkt durch die Wurzelhaube vor Beschädigung geschützt.

Es ist von höchstem Interesse, zu sehen, wie verwickelt die Borgänge und wie merkwürdig die Eigenschaften sind, welche ein Organ in den Stand setzen, seine Aufgabe im Interesse der Existenz des ganzen Organismus zu lösen und auf wie ganz andere Weise hier die Ziele erreicht werden, als die Mechanik dies thun würde.

Es hanbelt sich nun des Weiteren barum, zu sehen, in welcher Art die Burzel mit dem Boden in Bechselwirkung tritt, wie die eigentliche Aufnahme der Rährstoffe erfolgt. Wir haben es unter den natürs

lichen Bedingungen mit anderen Berhältnissen zu thun, als bei einem Bersuch künstlicher Ernährung, wo der Burzel die chemisch reinen Rährsalze in wässeriger Lösung zu Gebote stehen. Die Burzelhaare, welche die Aufnahme der Rährsalze besorgen, haben hier weder mechanische Hindernisse zu überwinden, noch ist die Aufnahme der Lösung in die Burzelhaare besonders schwierig zu denken.

Ift nun auch im Prinzip die Aufnahme von Wasser aus dem Boden ganz ähnlich wie bei der künstlichen Ernährung, indem die Wurzeln das im Boden verteilte Wasser aufnehmen, so ist doch die Sache insofern anders, als die eigentümlichen Absorptionsverhältnisse Bodens für Wasser und Salze den Vorgang komplizieren. Denn zunächst ist die Aufnahme des Bodenwassers deshalb anders, weil der Boden unter normalen Verhältnissen nicht mit Wasser durchtränft ist, so daß man sagen könnte, die Wurzeln sinden hier einsach eine wässerige Lösung der Bodensalze vor. In einem mit Wasser gesättigten Boden

tommen Bflanzen nicht fort, wenn es nicht etwa Sumpfpflanzen find. beren Organisation einen nassen Boben erträgt. Befanntlich macht man in ber Landwirtschaft oft die toftspieligsten Drainageanlagen, um einem Boben, ber gum Anbau von Rulturpflangen benütt werben foll, Waffer zu entziehen. Den Wurzeln der Landpflanzen würde es in einem durchnäßten Boben an Luft zum Atmen fehlen, fie wurden in Faulnis geraten und die Pflanzen wurden zu Grunde gehen. Wenn man im Bochsommer nach längerer Trodenheit ben Boben untersucht, so ist berfelbe oft staubtroden und felbst burch ftarten Drud lägt sich aus bemselben fein fluffiges Waffer herauspreffen. Die Pflanzen können trogbem, ohne zu welfen, in einem folden Boben eriftieren. Aber jogar aus einer feuchten Erbe fließt tein Baffer heraus, wenn man biefelbe Das Waffer ift im Boben im gebunbenen Zuftanbe ausammenbrekt. enthalten und die Wurzeln find im ftande, biefe Baffermengen aufaunehmen und badurch ben Transpirationsverluft ber Blätter qu In welcher Weise man fich bies vorzustellen hat, soll bie Fig. 50 erläutern, welche bas Bilb bes Bobens mit einer barin

Fig. 50. Berhalten einer Wurzel im Boben. — o find die Wurzelhaare, welche aus den Obershautzellen der Wurzel entstehen. Um die räumliche Borstellung zu unterstützen, ist der Querschnitt der Wurzel in die Längsansicht derselben hineingezeichnet.

wachsenden Burzel darstellt. Die dunkelschraffierten Körper von unregelmäßigem Umriß stellen die Gesteinsstüdchen dar, aus denen der Boden besteht. Wäre ein solcher Boden ganz trocken, so würden alle Zwischenräume mit Luft erfüllt sein. Nach einer Benehung durch Regen oder beim Begießen dringt Wasser in die Zwischenräume der Bodenteilchen ein, der Überschuß fließt durch den Untergrund ab und es bleibt nur foviel Baffer gurud, als von den Flachentraften ber Befteinstrümmer festgehalten werden tann. Diefen normalen Buftand bemonftriert unfere Figur. Die Gesteinsbrocken find von bunnen Bafferhullen umgeben (burch bie welligen Linien angebeutet), und bie noch freien Räume werben von der Luft (a) eingenommen. Alle Wasserhüllen stehen mit einander in Berbindung. Findet irgendwo eine Basseraufnahme burch bie Wurzel ftatt, 3. B. burch bas Wurzelhaar c, fo pflanzt fich bie Gleichgewichtsftorung auf alle Wafferansammlungen fort und es findet nach bem Berbrauchsorte eine Strömung ftatt, bis das Bleichgewicht wieder hergestellt ift. Auf diese Beise wird es ben Burgeln ermöglicht, ohne daß fie birett mit allem Baffer in Berührung fteben, bon entfernteren Bunkten eines bestimmten Bodenquantums bas Baffer zu sich heranzuziehen. Nur auf diese Weise ist es den Pflanzen möglich, im Sommer, wo ber Boben ftart austrodnet und oft wochenlang fein Regen fällt, ber neues Waffer bringt, bennoch ohne gu welten bagustehen, weil die neu entstehenden jungen Wurzeln mit ihren Wurzelhaaren die geringen durch Molekularkräfte im Boden festgehaltene Wassermengen benuten konnen. Es ift nun freilich tropbem nicht möglich, bag eine Aflanze bem Boben alles Waffer bis auf bas lette Moletul entziehen könnte. Der Zeitpunft, wo eine Pflanze aufhört, Baffer aufzunehmen, ift bekanntlich leicht zu erkennen: fie welft. Tropbem fann ber Boben noch etwas Waffer enthalten, ohne bag bie Bflanze ben letten Rest verbrauchen könnte.

über diefen Bunkt find Beobachtungen angestellt worben, welche bestimmte Zahlenbelege ergeben.*) Gine Tabakspflanze fing 3. B. an zu welken, als ber Boben noch 12,3 % feines bei 100 ° C. bestimmten Trodengewichtes Baffer enthielt. Diefer bei 100° getrodnete Boben tonnte 46 % Baffer aufnehmen. Mithin maren für die Tabatspflanze nur (46 — 12,3) 33,7 % Baffer bisponibel, mahrend 12,3 % vom Boden festgehalten wurden. In jedem Fall hält der Boden eine beftimmte Menge Baffer energisch fest. Diese Menge ift aber nach ber besonderen Beschaffenheit bei jedem Boden eine verschiedene. Lehmboben 3. B. enthielt, als eine Pflanze ihm tein Wasser mehr ent-Biehen konnte und zu welten begann, nur 80/0, ein Sandboden nur mehr 1.5% Wasser. Gine Pflanze kann also nach der besondern Art bes Bobens balb längere, balb fürzere Zeit Trockenheit ertragen. Dagegen nehmen allerbings auch die verschiedenen Boden bei ber Bemäfferung nicht die gleiche Menge Waffer auf. Während bei den einschlägigen Untersuchungen ein humoser Boben 46% Baffer faßte, nahm Lehmboben 52,1% an, Sand bagegen fonnte nur 20,8% waffer auf-Daraus ergiebt fich, bag wenn man trodenen Sand mit Waffer fättigt, berfelbe boch nicht so lange vorhält, als ein humoses Erbreich, obgleich ber Sand bis auf 1.5% alles Wasser hergiebt,

^{*)} Sachs, Experimental=Physiologie p. 173.

während der humose Boden 12,3% o/0 zurückhält. Für die Praxis ist es natürlich von Wichtigkeit, die Wasserkapazität eines Bodens zu kennen, zu wissen, ob derselbe eine große oder geringe Durchlässigkeit besitzt, denn danach würde sich natürlich seine Bewässerung richten müssen. Bei einem durchlässigen Boden, wie es z. B. Sand ganz besonders ist, versinkt das überschüssige Wasser bei einer Benetzung schnell in die Tiefe, dis es auf eine undurchlässige Schicht trifft, auf welcher es sich ansammelt oder nach der Richtung der Neigung dieser Schicht absließt, um unter Umständen an einem entfernten Ort als Quelle wieder zu Tage zu treten.

Es hat für ben Nichtbotaniker etwas Befrembendes, daß die doch immerhin beträchtliche Wassermenge, welche eine Pklanze braucht, ganz ausschließlich durch die in der Einzelleistung so unbedeutende Thätigkeit der Wurzelhaare herbeigeführt wird. Die Verhältnisse sind hier gerade so, wie anderswo bei den Pklanzen, wo auch durch Zusammenwirken von zahllosen mikrostopischen Organen als Resultat eine die größten Zahlen liefernde Leistung zu stande kommt. Nimmt man an, daß ein Wurzelhaar in einem Woment ein Milligramm Wasser aus dem Voden aufnimmt, so kann das für die Ernährung nicht in Betracht kommen, aber eine solche Pklanze kann hundert junge Wurzeln haben, und wenn jede auch nur tausend Wurzelhaare hätte, die ebenfalls ein Milligramm Wasser aufnehmen, so würden in einem gegebenen Zeitpunkt schon 100 Gramm auf einmal der Pklanze zugeführt.

Mit dem Waffer zugleich nehmen die Burzelhaare die darin aelöften Salze bes Bodens auf. Das Bodenwasser ift baburch ganz besonders zur Auflösung schwerlöslicher Salze befähigt, daß es Rohlenfaure enthält, welche einerseits von allen Pflanzenwurzeln immerfort ausgeatmet und vom Waffer aufgenommen wird, andererfeits bem letteren auch baburch zukommt, bag die verwesenden organischen Reste bes Bobens Roblenfäure bilben. Immer aber ift bas Bobenmaffer nur eine verdünnte Lösung von Salzen von etwa 0,6 bis 0,8 Gramm Salzen auf 1 Liter Waffer. Daß bies fo ift, ergiebt fich ja baraus, bag unfer ben Quellen entstammendes Trinkwasser gang bieselbe verdünnte Salzlöfung ift, welche die Pflanzenwurzeln aufnehmen. Gine konzentrierte Salzlösung murben bie Bflanzenmurzeln nicht ertragen, fie murben burch Einwirkung einer folchen erkranken und zu Grunde geben, man wird baher auch in den Fällen, wo man burch funftliche Dungung ben Wurzeln Nährsalze zukommen läßt, eine nicht ftark konzentrierte Lösung zum Begießen anwenden ober beffer mit ben Salzen im festen Zuftande büngen, damit die Lösung langsam erfolgt und erst im Laufe längerer Beit zu ben Burgeln gelangt. Diefer Empfindlichkeit ber Burgeln gemäß ift übrigens eine eigentumliche Fähigkeit bes Bobens, welche verhindert, daß überhaupt eine tongentrierte Löfung im Boden girkulieren kann. Wenn man nämlich einen Trichter mit Acererde füllt und nun 3. B. eine Lösung von phosphorsaurem Ammon aufgießt, so filtriert Wasser durch, welches weder Phosphorfäure noch Ammoniak mehr enthält. Das Salz ift aus feiner Lösung burch bie Erbpartifel niebergeschlagen ober wie man gewöhnlich sagt absorbiert worden. Doch ist die Absorption des Bodens nicht für alle Salze gleich groß, z. B. gehen Kochsalz, manche Calcium= und Magnesiumsalze mit dem Wasser unabsordiert durch. Im ganzen ist jedoch die Absorption des Bodens, worauf auf das Ausführlichste hingewiesen zu haben das Verdienst des unsterdslichen Liebig ist, von großer Wichtigkeit. Nur dadurch, daß die Bodenpartikel die in Wasser löslichen Salze dis zu einem gewissen Grade seschalten, wird verhindert, daß durch häusigen Regenfall ein Boden allmählich ausgewaschen wird. Existierte die Absorptionsfähigkeit des Bodens nicht, so würde nach jedem Regenfall das in der Tiese verssinkende Wasser aus den obern Bodenschichten die für die Pstanzen wertvollen Rährstoffe mit fortführen und den Boden allmählich steril machen. Ebenso wird auch der Erfolg der künstlichen Düngung mit

Salzen burch bie Absorption bes Bobens gesichert.

Wenn man fich also einen richtigen Begriff von ber Berteilung ber Nährstoffe im Boben machen will, so hat man fich vorzustellen, daß bie Bobenpartifel mit einem bunnen überzug ber Bobenfalze bebect find, welcher langfam von bem tohlenfäurehaltigen Waffer wieber gelöft und durch die Burzelhaare aufgenommen wird. Die Auflösung der absorbierten Bobenfalze wird noch baburch unterftütt, bag bie Wurzelhaare birett bie absorbierten Stoffe angreifen. Sie scheiben nämlich eine Saure aus, welche bie Lösung von in reinem Baffer unlöslichen Salzen herbeiführt. Man kann sich von der Thatsache ber Säure bilbung leicht überzeugen, indem man z. B. die Spite einer Reimwurzel von Mais, Beizen u. a. auf blauem Lacmuspapier zerbrückt, wo fich bann die ftark saure Reaktion burch Rötung bes Reagenzpapiers kund Die Wurzelhaare legen fich an bie Bobenteilchen fest an und verwachsen formlich mit benfelben, so bag es nicht gelingt, die Mineralpartifel vom Wurzelhaar ohne Berreigung berfelben abzulofen. Bieht man eine Reimpflanze aus ber Erbe, fo hangen ber Burgel eine Denge Erbteilchen an und bilben eine Umbullung, welche nicht abfallt. Liebig machte auf diese Thatsache zuerst aufmerksam, indem er darauf hinwies, daß aus dieser Erdhülle die Wurzel ihre Nährstoffe aufnähmen. Befreit man eine folche Wurzel von dem größten Teil der Erde durch vorfichtiges Schwenken in Baffer, um die Burzelhaare nicht abzureißen, so lassen sich einzelne Wurzelhaare unter dem Mitrostop bequem beobachten und man fieht, daß die Bodenteilchen ihnen untrennbar anhaften.

Wie stark die Wurzeln Gestein angreisen, kann man in der Natur oft an glatten Felswänden beobachten, die durch Wurzeln korrodiert werden und oft sehr deutliche Abdrücke des Wurzelspstems zeigen. Schöner läßt sich dies durch einen sorgfältig angestellten Versuch demonstrieren.*) Legt man auf den Boden eines Gefässes eine glatt polierte Marmorplatte, schüttet Erde darauf und pflanzt einen Samen hinein, so wachsen nach der Keimung die Wurzeln abwärts und treffen auf die Marmorp

^{*)} Sachs, Experimental-Physiologie p. 183.

platte. Hier am weitern Abwärtswachsen gehindert, kriechen die Burzeln auf der Platte hin und die Burzelhaare lösen durch die Säure, welche sie ausscheiden, einen Teil des Warmors auf. Auf diese Beise entsteht, da die Korrosion nur an den Stellen erfolgt, welche die Burzel uns mittelbar berührt, ein vollständiger matter Abdruck der Burzel, welchen sie auf dem glattpolierten Marmor einätzte.

Fig. 51. Burgelhaare mit festanhaftenden Bobenteilen (nach Sachs).

Man wird sich aus allem vorstehend Mitgeteilten ein Bild von der Thätigkeit der Pflanzenwurzeln im allgemeinen machen können. Wenn oft geglaubt wird, die äußeren Bedingungen seien immer gerade für das Pflanzenleben die einfachsten und im menschlichen Sinne zweck-mäßigsten, so zeigt gerade ein solches Beispiel wie die Wurzelleistung, wie ein Organ nur durch die verwickeltsten Einrichtungen und durch die Begadung mit besonderen Reizdarkeiten im stande ist, den im Gegenteil ungünstigsten Berhältnissen stad anzupassen, wie es mit den äußeren Bedingungen im fortwährenden Kampfe liegt, damit das eigentliche Ziel, die Existenz des ganzen Organismus erreicht wird.*)

2. Der pflanzliche Bioffwechsel.

Die Bilbung der aus Kohlenfäure und Wasser im Chlorophyll entstehenden Kohlehydrate, Stärke oder Zucker, ist der erste Hauptabschnitt der Pflanzenernährung. Man nennt diesen ganzen Prozeß Assimilation und die Berechtigung, denselben als einen besondern Abschnitt für sich zu betrachten, liegt unter anderem darin, daß dadurch das Charakteristische der Pflanzenernährung gegenüber der tierischen ganz eklatant hervortritt. Tiere assimilieren nicht, deshalb nicht, weil sie kein Chlorophyll besitzen, und dies die erste Borbedingung der Assimilation ist. Man glaubte bis vor einigen Jahren, daß einige niedere Tiere, Infusorien, 3. B.

^{*)} Litteratur über Burzeln: Sachs, Arbeiten des botan. Instituts 3n Burzburg, Bb. I. Pfeffer, Pstanzenphysiologie I und II.

Paramecium und Polypen, mit Chlorophyll begabt seien, doch haben genaue Untersuchungen von Brandt u. a. ergeben, daß dies scheinbare tierische Chlorophyll Algenzellen angehöre, welche von den Tieren als

Nahrung aufgenommen murben.

Stärke und Zuder find die einzigen Brodukte, welche bei allen Chlorophyllpflanzen burch Affimilation entstehen, um so mehr brangt sich die Frage auf, wie die übrigen Stoffe gebildet werden, welche die Bflanzen enthalten. Denn wie bekannt ift bie Bahl ber Pflanzenftoffe keine geringe und wenn man von den einzelnen Berbindungen ganz absieht, sondern nur die größeren Gruppen aufzählt, so erhält man schon eine ganze Reihe von Pflanzenftoffen außer ben Rohlehybraten. Bunachft find die Gimeifftoffe, welche im Tierkorper eine fo hervorragende Rolle spielen, nicht weniger wichtige Bestandteile ber Pflanzen. Un fie ichließen fich bezüglich ihrer Wichtigkeit die Aflangenfette an. Organische Säuren finden sich in allen Aflanzen. Glycosibe, unter bie bie Berbstoffe geboren, Altaloibe, Terpene, Sarge und Farbftoffe find teils Beftandteile aller Pflangen, teils wenigstens bei einer Mehrzahl berfelben zu finden. Reine diefer Substanzen wird indes, wie die Rohlehndrate, birett aus Rohlenfäure und Waffer von ben Pflanzen gebilbet, fie find vielmehr alle Umwandlungsprobutte, welche bie lebenden Zellen, ober fürzer gefagt bas Protoplasma aus ben burch Affimilation entstandenen Grundfubstangen, ber Stärke ober bem Buder, herstellt. Alle bie genannten Stoffe leiten fich also von ber Stärke ab, weil biefe erft vorhanden fein muß, ehe alle jene gablreichen Stoffe berichiebenfter Busammensegung entstehen konnen. tomplizierten chemischen Prozesse, welche biese Stoffwandlungen in ber lebenden Pflanze zu ftande bringen, bezeichnet man baber insgefamt mit bem Borte Stoffmechfel. Die Ginficht in ben Berlauf ber einzelnen chemischen Borgange fehlt uns freilich burchaus und man ift zunächft, wenn man fich nicht mit ben blogen Thatfachen begnügen will, auf Sppothefen und Theorien angewiesen. Ift auch eine kleine Anzahl von Pflanzenftoffen ichon im Laboratorium fünftlich bargeftellt, fo berfährt boch die Pflanze in gang anderer Beife in der Berftellung ihrer Stoffe, wie ber Chemiker, und außerbem ift gerabe bei ben für bie Ernährung ber Organe wichtigsten Substanzen eine fünstliche Darftellung, welche vielleicht Licht auf die physiologischen Borgange werfen könnte, noch nicht gelungen. Es wäre natürlich ganz besonders von Wichtigkeit, wenn es gelänge, einmal auch nur einen wichtigen Aflanzenstoff aus ber Stärke ober aus Zuder barzustellen, benn aus biefen beiben entstehen in ber Pflanze bie vielen hunbert Bflanzensubstanzen, welche die chemischen Sandbücher schon verzeichnen.

Bon den Stoffwechselprodukten sind, wie schon angedeutet, die Eiweißstoffe die wichtigsten, denn sie bilden einen Hauptbestandteil des Protoplasma, derjenigen Substanz, welche die Pflanze zum lebendigen Organismus macht, welche der Träger aller Reizdarkeit und aller chemischen Kräfte ist, die sich als Leben äußern. Wenn man die Eiweißstoffe analysiert, so ergiebt sich, daß dieselben außer Kohlenstoff, Wasser-

ftoff und Sauerstoff noch Stickstoff und Schwefel enthalten. Da bie Roblehybrate nur die brei erstgenannten Elemente enthalten, so muffen Stidftoff und Schwefel hinzutreten, wenn aus ben burch Affimilation gebilbeten Kohlehydraten Eiweißstoffe entstehen sollen. Zu dem Ende muß die Bflanze Stickstoff und Schwefel von außen aufnehmen und in welcher Form fie bies thut, ift schon oben bei ber kunftlichen Er= nahrung auseinanbergesett worben. Den freien Stickstoff ber Luft tonnen die Pflanzen nicht benützen, um baraus ftickftoffhaltige organische Substanz herzustellen. Es sind Salze, falpetersaure Salze, welche ben Stidstoff liefern, und gang ebenso wird auch ber Schwefel nicht im freien Zustande, sondern in Form bon ichwefelfauren Salzen burch bie Burzeln aufgenommen. Die fünstliche Ernährung liefert ben Beweis, daß die Bflanzen Gimeifftoffe erzeugen, wenn ihnen, außer ben Bebingungen ber Affimilation, Sulfate und Nitrate zugeführt werben. Mit bem Material, welches burch die Thätigkeit bes Chlorophylls erzeugt wird und mit Nitraten und Sulfaten find fie thatfachlich im ftanbe, bie Syntheje ber Eiweißkörper ins Werk zu setzen und wir haben also guten Grund, in den Kohlehybraten und den Sulfaten und Nitraten

bie Ingredienzien zur Eiweißbildung zu erbliden.

Allein über diese Synthese felbst ift man noch völlig im Dunkeln. Bie ber Stickstoff und Schwefel aus ben Salzen in ber Pflanze in Freiheit gesetzt werben und fich mit ben Rohlehnbraten verbinden, barüber kann man sich bis jest nicht einmal eine Bermutung bilben. Doch hat die Thatsache, daß fich unter Umftanden in Pflanzen große Mengen von Amiben anhäufen können, welche zweifellos Spaltungs= produtte ber Gimeiftörper find, auf ben Gedanken gelenkt, daß Amibe im allgemeinen auch die Vorläufer der Eiweißbildung sind. Es ist ganz besonders das Asparagin, das Amid der Amidobernsteinsäure, dessen Ansammlung in großer Menge beobachtet wurde, und von Pfeffer auf Brund seiner ausführlichen Untersuchungen als Giweißbilbner angesprochen wurde.*) Das Auftreten des Asparagins wurde von Bfeffer querft unter folgenden Umständen beobachtet. Läßt man Samen von Gulfenfrüchten 3. B. ber Wicke, Erbfe, Lupine im Dunkeln keimen, jo werben die Reimpflangen, wie befannt, gelb, fie bilben tein Chlorophyll und etiolieren. Solche etiolierte Leguminosenkeimpflanzen ent= halten beträchtliche Mengen Afparagin. Aus einem Liter Saft von Erbsenkeimpflanzen ober Widen kann man 8—9 Gramm, aus berfelben Menge Saft von Bohnenkeimpflanzen 14 Gramm reines Afparagin Da bie Samen ber genannten Pflanzen bor ber Reimung gar tein Afparagin enthalten, fo ift die Annahme, daß diese Substanz aus bem Samen in die Reimpflanze eingewandert fei, ganz ausgeschloffen, bas Asparagin bilbete sich erft mährend der Reimung. Nun ist es eine merkwürdige Thatsache, daß das Asparagin aus den Reimpflanzen verichwindet, wenn dieselben aus bem Finftern ans Licht gebracht werben, b. h. es verschwindet in der Beife, daß es von den Pflanzen zur Er= nährung verbraucht wirb. Das konnte nun barauf beuten, bag bie

^{*)} Pfeffer, Jahrbücher f. wiff. Botanit, Bb. 8.

massenhafte Anhäufung von Asparagin nur ein Symptom des krankhaften Buftandes wäre, in dem sich etiolierende Pflanzen befinden. spricht aber eine andere Thatsache. Es kommt nämlich dieselbe An= sammlung von Afparagin, wie man fie in etiolierenden Reimpflanzen enthält, zu ftande, wenn die Bflangen am Licht, aber mit vollständigem Ausschluß ber Rohlenfäure kultiviert werben. Das alles heißt nun: Wenn die Zersetung ber Rohlenfaure verhindert wird, sei dies, daß man Bflanzen im Dunkeln erzieht, ober bag man grunen Bflanzen bie Kohlenfäure vorenthält, werden Pflanzen also verhindert, Kohlehnbrate zu bilden, so findet eine Ansammlung von Asparagin statt, während basielbe im Ernährungsprozeß verwendet wirb, fowie Rohlehybrate vorhanden find. Diese auffallenden Thatsachen brängen bazu, eine nabe Beziehung beiber Stoffe zu einander anzunehmen. Wenn wir die nabeliegende Frage stellen, wozu benn bas Afparagin bei gleichzeitiger Gegenwart von Roblehydraten verwendet wird, so fann man nur auf die Synthese ber Giweißstoffe gelenkt werben. Es erklärt fich bann bas Ericheinen und Berichwinden bes Afparagins in befriedigender Beife. Da für die Bildung von Eiweißstoffen aus Kohlehydraten und Asparagin bie erfteren in genügender Menge zugegen fein muffen, fo ift bie Unhäufung bes Asparagins beim Mangel an Kohlehybraten verstänblich und es ift andererseits begreiflich, weshalb in ben normal vegetierenden Pflanzen, welche in jeber Minute Stärke bilben, sich kein Asparagin Die Möglichkeit, bag in ben Pflanzen Giweififtoffe gerfallen und dabei Asparagin liefern konnen und daß durch Zusammentreten von Afparagin und Rohlehydraten wieder Gimeifitoffe entstehen, ift burch die mitgeteilten Untersuchungen wahrscheinlich gemacht. Db aber bas Afparagin auch unter normalen Bebingungen ein Borläufer ber Giweifbilbung ift, ift wohl noch eine offene Frage. Die Bflanzen nehmen als Stidftoffquelle Ritrate und als Schwefelquelle Sulfate auf, biefe und bie in ben Blättern gebilbeten Rohlehybrate find bie Generatoren bes Gimeiß und es mare wohl eher anzunehmen, bag junachft Amibe ber Rohlehybrate als Anfangsprodukte entständen, aus benen bann burch weitere Synthesen bas Giweiß hervorgeht.

Wenn wir einen Blid auf die pflanglichen Gimeißstoffe felber werfen, so kann man wohl eine übersicht berfelben in folgender Weise treffen:

- 1) lösliche Albumine,
- 2) Caseine (Legumin),
- 3) Kleberproteinstoffe,

4) Globuline (Arnstalloide).

Im allgemeinen sind die pflanzlichen Eiweißstoffe von den tierischen nicht sehr verschieden, sie enthalten 52,7% Kohlenstoff, 7,4% Wasserstoff, 16,7% Stickstoff, 22,1% Sauerstoff, 1,2% Schwefel. Daß aber doch gewisse Unterschiede vorhanden sind, geht schon aus der merkwürdigen Thatsache hervor, daß einige Pslanzeneiweißstoffe in Alkohol löslich sind, was wohl hervorgehoben zu werden verdient.

Ebensowenig als ben Chemismus ber Giweißbildung in ber Pflanze aufzuklären, ist es möglich, schon bestimmt anzugeben, an welchen Orten

Eiweiß entsteht. Bei ber Stärke, welche in Form mikroskopisch sichtbarer Körner in den Chlorophyllförnern mahrzunehmen ift, ift die Enticheidung leicht. Die Eiweißsubstanzen treten nur selten als bestimmt geformte Körper auf und entstehen nicht in besonderen, vom Bellinhalt unterscheibbaren Organen, wie bies bei ber Starte ber Fall ift. Bei biefer laffen fich bie außeren Bedingungen ber Entstehung leicht feststellen und infolgebeffen auch die Orte ber Bilbung auffinden. Die Gimeifstoffe entstehen unabhängig vom Licht und baraus ergiebt fich ichon, bag man in jeber Belle bie Bilbung von Giweifftoffen vorausseben tann, sowohl im dlorophyllhaltigen als im dlorophyllfreien Barenchym. Daß in chlorophyll= Tofen Bellen Giweiß entstehen fann, beweisen die Bilge. Wird ihnen bie Aufnahme von Rohlehnbraten, Ritraten und Sulfaten ermöglicht, fo entsteht Eiweiß unabhängig von ber Gegenwart bes Chlorophylls. Diese Thatsache giebt aber tropbem teine Beranlassung, die Fähigkeit ber Gimeigbilbung ausschließlich ben dlorophyllfreien Bellen einer Pflanze zuzuschreiben. Unter ben Algen giebt es zahllose Formen von einfachster Beftalt, wo eine einzelne Belle ober ein Bellfaben, aus gleichartigen Bellen bestehend, die gange Pflanze bilbet. Alle Bellen enthalten Chlorophyll und auch biefe Bellen produzieren Giweißstoffe. Die Entstehung berfelben erfolgt in berfelben Zelle, welche burch ihr Chlorophyll im stande ift, Stärke zu bilben. Bei ben höheren Pflanzen ist im allgemeinen eine Arbeitsteilung bemerkbar und es ift wohl möglich, daß hier besonderen Geweben die Broduktion von Giweikstoffen übertragen ift. Man hat in diefer hinficht besonders die Siebröhren der Gefägbundel, in welchen Giweißstoffe transportiert werben, ins Muge gefaßt, es liegt nabe, an eine Entstehung ber Siweifstoffe in ben Siebrohren zu benten.

Außer Rohlehndraten und Giweißstoffen besiten eine ziemlich weite Berbreitung bei ben Pflanzen bie Fette, welche bekanntlich Gemenge von Berbindungen des Gincerins mit Balmitin-, Stearin-, Olfaure u. f. m. find, doch ist ihr Vorkommen mehr lokalisiert, da sie sich in der Regel als Referveftoffe in Samen finden. Wie bekannt, werden fie ja aus gahlreichen Samen, Raps, Leinsamen, Manbeln 2c. technisch gewonnen. Bon Interesse ist, daß das Fett in den Samen durch Umwandlung von Stärke entsteht. In den reifenden Samen ist anfangs Stärke vorhanden, später Fett, welches nur durch Umwandlung der erfteren ent= ftehen kann, da die Umwandlung auch erfolgt, wenn die Samen vor ber Reife gesammelt werden, so baß also eine Einwanderung von Fett aus ber Pflanze ganz ausgeschloffen ift. Umgekehrt wandelt fich beim Reimen fetthaltiger Samen das Fett in Kohlehydrate um, welche bann in die wachsenden Teile einwandern. Dieselbe Stoffumwandlung wie bei ben reifenden Samen findet auch bei ben Bilgen ftatt, welche Fette bilden, wenn sie mit Kohlehydraten ernährt werben. Die Vilze sind auch im ftanbe, aus Giweißstoffen und anderen ftidstoffhaltigem Rahr= material Fett zu bilben und wir haben hier eine Reihe ber intereffan= teften chemischen Umwandlungen vor uns, in beren Verlauf jedoch leiber ein Einblid gang fehlt, so bag man fich mit ben mertwürdigen Thatfachen begnügen muß.

Die organischen Säuren kommen in allen Pflanzen vor, Apfelfaure, Beinfaure, Citronenfaure u. a. find mehr ober weniger verbreitet nicht bloß in Früchten, sondern auch in den Begetationsorganen, ben Blättern, Sproffen u. f. w., baher benn auch die Thatsache, baß die Bellfafte meiftens fauer reagieren. Bang besonbers hervorzuheben ift das überaus häufige Auftreten einer Saure, nämlich ber Dralfaure, welche jedoch bei ihrer Entstehung an Basen, gang gewöhnlich an Kalk, gebunden wird, infolgebeffen man ben oralfauren Ralt in großer Menge in Einzelkristallen, quabratischen Ottaebern ober in Drusen ober Rabelbunbeln, fog. Raphiben, abgelagert finbet. Für die Aflanzen hat bas Calciumoralat feine Bedeutung, es ift ein Ausscheidungsproduft bes Stoffmechsels, welches liegen bleibt und durch welches die freie Oralfäure, welche fich sonft als schädliches Brobutt im Pflanzenkörper anhäufen wurde, gebunden und unwirtsam gemacht wird. In einigen Fällen scheint bas Licht die Entstehung organischer Säuren zu beeinfluffen, bie Blätter einiger Craffulaceen nehmen nachts einen fauren Gefchmad an, ben fie am Tage wieber verlieren, mas barauf hindeutet, daß die Sauren in irgend einer Beise wieder im Stoffwechsel ver= braucht werden.

So verbreitet manche anderen Pflanzenstoffe find, so ift über ihre Bedeutung ober Bebeutungelofigfeit für die Aflanze felbst wenig ober Dies gilt 3. B. für bie Glycosibe, einer Gruppe nichts bekannt. bon Substanzen, welche burch verdünnte Sauren ober Engyme leicht in einfachere Berbinbungen gerlegt werben, von benen eine ftets Buder ift. Es ift um fo ichwieriger über bie physiologische Bebeutung ber Gincofibe etwas auszusagen, als bei ihrer Spaltung zuweilen für bie Pflanze giftige Stoffe entstehen. So 3. B. zerfällt bas Amngbalin, welches in bitteren Manbeln enthalten ift, in Buder, Bittermanbelol und Blaufaure und die Migronfaure, welche in ben Senffamen vortommt, in Buder, Raliumbifulfat und Senföl. Diese Spaltungen fommen nur bann gu ftanbe, wenn Baffer zugegen ift, ba bies aber beim Reimen ber ge= nannten Samen in feuchter Erbe ber Fall ift, fo treten bei biefer Reimung auch bie genannten Stoffe auf, beren Schäblichkeit für bie Pflanzen im allgemeinen auf ber Hand liegt. In welcher Beise jedoch eine folde icabliche Wirkung in ben Reimpflanzen aufgehoben wird. ift unbefannt.

Ihrer Berbreitung wegen sind die Gerbstoffe bemerkenswert, aber es kommt ihnen wohl auch nur eine beschränkte physiologische Beseutung zu, meistens sind sie Exkrete. Die von R. Wagner getroffene, noch in den meisten Handbüchern (z. B. im neuen Handwörterbuch für Chemie) aufgeführte Einteilung der Gerbstoffe in physiologische und pathologische basiert auf mangelhafter Unterscheidung.

Bon den Gerbstoffen, welche man wegen ihrer großen Übereinsstimmung in verschiedenen chemischen Sigenschaften, z. B. im Berhalten zu Eisensalzen, zu Leim und tierischer Haut, sowie in der Wirkung auf die Geschmackenerven zu einer Gruppe chemisch zusammengehöriger Substanzen vereinigt, ist nur ein kleiner Teil von physiologischer Wichtigkeit.

Die meisten Gerbstoffe haben aber entschieben eine Bebeutung für das Leben der Pflanze nicht mehr. Lettere sind jedoch gerade diejenigen, welche in größter Wenge in verschiebenen Pflanzenteilen gefunden und baher technisch verwertet werden.

Rach biesen Gesichtspunkten möchte ich die Gerbstoffe in folgende

Rlaffen einteilen:*)

I. Gerbstoffe bon physiologischer Bedeutung,

II. Berbftoff=Erfrete

a) normale gerbstoffhaltige Extrete,

b) pathalogische gerbstoffhaltige Extrete.

Gerbstoffe von phhsiologischer Bebeutung kann man die in vielen jungen Pflanzenteilen, z. B. in Keimpslanzen der Eiche, in keimenden Samen von Cynoglossum, Anchusa u. a., in den Zweigen der Radelhölzer und anderer Holzpslanzen, ferner in reizdaren Organen, z. B. im Bewegungsgelenke von Mimosa pudica und in den Tentakeln der Drosera-Arten oft relativ reichlich auftretenden Gerbstoffe nennen, da dieselben bei der Weiterentwickelung der betreffenden Pflanze wieder verschwinden und, wie man vermutet, unter Umwandlung in andere, sür die Ernährung brauchbare Substanzen, Ernährungsvorgängen dienen oder in anderer Weise bei Lebensprozessen Berwendung sinden. Diese Substanzen zeigen also eine gewisse Unbeständigkeit ihres Berhaltens, weshalb auch Chemisches, außer den allgemeinen Reaktionen nicht über sie bekannt ist.

Die Gerbstoff=Exkrete sind Endprodukte des Stoffwechsels, welche als Exkrete in der lebenden Pflanze auftreten. Bon diesen Gerbstoffen kommt nun ein Teil ebenfalls normaler Weise in sehr verschiedenen Pflanzen vor. Meist treten dieselben in großer, oft ganz bedeutender Quantität in verschiedenen Organen und Geweben, in der Rinde, im Holz, in Blättern und Früchten auf, wo sie liegen bleiben,

ohne eine physiologische Berwendung gu finden.

Beispiele für die Unterabteilung a) der normalen gerbstoffshaltigen Extrete sind die Gerbstoffe der verschiedenen Gerberinden, der Blätter des Gerbesumachs, Rhus coriaria, welche unter dem Namen Schmack aus Südeuropa, Sprien und Palästina in den Handel kommen; die Gerbstoffe der Bablahhülsen, Hülsen verschiedener Atazienarten: Acacia nilotica, Acacia aradica; die als Dividivi bezeichneten Hülsen von Caesalpinia coriaria, einem Baume Westindiens und Südamerikas; der Myrobalanen, Früchte von Terminalia Chedula aus Ostindien; der mit den Handelsnamen Valonen, Wallonen, Belany belegten Fruchtbecher verschiedener Eichenarten, welche man gewöhnlich noch unter dem alten Namen Quercus Aegilops zusammengesaßt sindet. Nach Kotschystompetenten Angaben sind die Eichenarten, welche die griechischen und kleinasiatischen Balonen liefern, Quercus graeca, Quercus Vallonea und Quercus oophora.

^{*)} Diefe Einteilung habe ich schon in einem für bie Schering'sche Fabrik in Berlin verfaßten Artikel mitgeteilt.

Un diefe zahlreichen gerbstoffhaltigen Pflanzenteile reihen sich die gerbstoffhaltigen Extratte bes Handels: Katechu und Kino. find normale Extrete, welche im Kernholze, ber Rinde ober in Zweigen und Blättern mehrerer Bäume und Sträucher abgelagert maren, wie befannt, burch Mustochen jener Pflangenteile mit Baffer ertrabiert werben und als eingebampfte Ertratte an ben Markt tommen. Acacia Catechu und Nauclea Gambir find bie Ratechu liefernden Bflangen, mahrend das oftindische Kino ber Rinde von Pterocarpus Marsupium entstammt.

Über die chemische Natur der in den genannten Droquen erhaltenen Berbfauren liegen abgeschloffene Untersuchungen nicht bor, wenn auch einige berselben, 3. B. die Gerbsäure aus Katechu, Kino, Sumach u. a., bargestellt worden sind. Der Technik bienen gerade bie eben ange-

führten Pflanzenteile nicht zur Reinbarftellung ber Gerbfäuren.

Lon den extretiven Gerbstoffen erübrigt nun noch deren Unter= abteilung: b) Die abnormer Beise in pathologischen Bil=

bungen entstehenben Berbstoffe.

Diese pathologischen Bildungen selbst heißen bekanntlich allgemein "Gallen" ober "Gallapfel" und entstehen burch ben Stich von Blattläusen ober Gallwespen. Der Reiz, den der Stich des eierlegenden Weibchens jener Tiere in ben jungen, angestochenen Pflanzenteilen herborruft, beranlagt abnorme Wachstumsborgange, bie mit abnormen demischen Prozessen verbunden find und die Bildung ber Gallapfel zum Resultat haben.

Die botanische Herkunft ber Gallen ift eine verschiedene und ihr entspricht die Berschiedenheit ihrer Formen. Die dinesischen Gallapfel entstehen burch ben Stich einer Blattlaus, Aphis chinensis, auf ben Blättern und Blattstielen von Sumacharten, mahrscheinlich Rhus semia-Ihre Form ift wechselnd, meift die von unregelmäßigen augespitten Blasen. Die gewöhnlichen Gallapfel ber Levante, von tugeliger Form, werben burch ben Stich einer Gallwespe, Cynips gallae tinctoriae, in Knospen der Gallapfeleiche, Quercus infectoria, hervor= gerufen, infolgebeffen an ben jungen Zweigen bie Gallen entfteben. Die ungarischen Anoppern endlich entstehen burch ben Stich von Cynips calicis, indem die Gallwespe zwischen den Becher und den jungen Fruchtknoten ber Giche, gewöhnlich von Quercus pedunculata, hineinsticht. Der Fruchtknoten verkummert, und statt ber Frucht entwickelt sich ber Gallapfel.

Abgesehen von dem botanischen Interesse, welches die Gallen bieten, ift die Ansammlung von Gerbfaure (Tannin) in denselben miffenschaft= lich ebenso bemerkenswert, wie für die Technik wichtig, da es gerade bie pathologischen Erzeugniffe find, welche das Rohmaterial zur Rein-

barftellung bes Tanning liefern.

Für die Harze, ätherischen Öle, Alfaloide läßt sich mit ziemlicher Sicherheit wenigstens soviel aussagen, daß fie Ausscheibungsprodutte des Stoffwechsels sind. Die Pflanze besitt, abgesehen von einigen nach außen secernierenden Drüfenhaaren, im allgemeinen teine

Organe zur Ausführung von unbrauchbaren Stoffen aus ihrem Körper; Es müssen also alle Endprodukte des Stoffwechsels, obgleich dieselben keinen phhsiologischen Wert mehr haben, in der Pflanze liegen bleiben. In vielen Fällen werden die Stoffe in beliebigen Zellen abgelagert, in andern dagegen sind durch besondere Organisationen die Ablagerungen lokalisiert. So werden Harze und ätherische Öle in besonderen, oft kompliziert gebauten Harze und Ölgängen, Gerbstoffe in Schläuchen, niedergelegt, Kautschut und andere Substanzen in weitverzweigten Spstemen von Milchröhren, welche manche Pflanzen besitsen, was man daran erkennt, daß dieselben bei der Verwundung einen weißen oder gelben milchähnlichen Saft austreten lassen, wie z. B. der Mohn, die Wolfsmilcharten, das Schöllkraut u. a.

Es mag hier wenigstens barauf hingebeutet werben, daß trohdem über ihre Entstehung in der Pflanze so wenig bekannt ist, es gerade diese Ausscheidungsprodukte des pflanzlichen Stoffwechsels sind, welche dem menschlichen Bedarf von größter Wichtigkeit sind. Zahlreiche Pflanzen werden ja nur deshald kultiviert, um diese Stoffwechselsprodukte zu gewinnen. Man denke nur an die ätherische Öle liefernden Pflanzen, z. B. Pfesseminzöl, Relkenöl, Lavendelöl u. s. w., von denen aus Ländern wie Italien für 8—10 Millionen Mark exportiert wird. Welch hohe Handelsbedeutung haben die Gerbstoffe; ferner manche Milchsäfte, wie z. B. das Opium oder der Kautschuf und ganz besonders die Alkaloide.

Als Substanzen, welche außer den genannten die Aufmerksamkeit besonders erregen, sind die Farbstoffe aufzuführen. Selten entbehren Pflanzenteile der Farbe und ein farbloser Schmaroger, wie etwa eine Monotropa, welche man im Walbe findet, erregt eben deshalb die Aufsmerksamkeit, weil der Richtbotaniker gewohnt ist, daß die Pflanzen eine bestimmte Färdung zeigen. Bon den niederen Pflanzen, den Algen und Vilzen, dis zu den Blütenpflanzen hinauf sehen wir, abgesehen vom Chlorophylkfardstoff, überall die Produktion von Fardstoffen auftreten. Über die chemische Natur derselben ist noch wenig bekannt, es wird aber ein kurzes Eingehen auf die Fardstoffe deshalb von besonderem Interesse singehen auf die Fardstoffe deshalb von besonderem Interesse singehen weil sich herausgestellt hat, daß es nur wenige Fardstoffe sind, welche überall wiederkehren und daß der überraschende Wechsel an Farbenpracht bei den Blüten durch einsache Kombination dieser wenigen Fardstoffe zu stande kommt.

Wenn man einen Blick auf die Farbstoffe der Blüten wirft, so wird man die zahllosen Rüancen leicht in drei Gruppen zusammenfassen.

- 1) Gelbe Farben,
- 2) Rote Farben,
- 3) Blaue und violette Farben.

Das ist alles, benn die weiße Farbe, welche so viele Blüten besitsen, ist nicht durch einen Farbstoff veranlaßt, sondern nur durch Resterion des gewöhnlichen Lichtes durch das farblose Gewebe. Auch ein schwarzer Farbstoff kommt nicht vor, schwarze oder braunschwarze Flecken auf Blüten und Samen, 3. B. den Samen der Gartenbohne, sowie die

schwarze Farbe vieler Beeren, werben burch violette Farbstoffe bewirft, welche nur durch ihre dichte Anhäufung die betreffenden Stellen undurchsichtig machen und den Eindruck von Schwarz hervorrufen. Mikrostopisch geben sich berartige schwarze Flede als Anhäufungen violetter Farbstoffe zu erkennen.

Bu ben übrigen genannten Farben ist nur zu bemerken, daß die gelben Farbstoffe fast immer, wie das Chlorophyllgrün, an geformte Protoplasmakörper gebunden sind, während die roten, blauen und violetten Farbstoffe im Zellsaste gelöst vorkommen. Es deutet das schon auf zwei chemisch verschiedene Gruppen und thatsäcklich gehören auch die roten, blauen und violetten Farbstoffe eng zusammen, während der gelbe ganz anderer Natur ist. Der gelbe Blütenfardstoff ist nämlich eine Fettverbindung, ein sogenanntes Lipochrom, und läßt sich durch Berseifung vom Fett trennen und kristallisiert erhalten. In den meisten gelben Blüten, den Nanunseln, Chtisus, gelben Kosen u. s. w. ist es überall dieser gleiche Fardstoff, welcher die Färdung verleiht. Aber berselbe Fardstoff kann auch die Orangesarbe hervorrusen, indem er in den Fardstoffträger dichter eingelagert wird. So ist z. B. in der Apselssinenschale derselbe Fardstoff vorhanden, wie in den gelben Kanunstulusblüten.

In allen Blüten, welche rosenrot find ober eine hellere ober bunklere Rüance dieser Farbe zeigen, ift berselbe rote Farbstoff enthalten. Die Rosen, Bäonien, Relken u. a. enthalten alle benselben Farbstoff.

Haben wir in den beiden genannten Gruppen der gelben und roten Blüten nur Blüten, welche durch einen Farbstoff gefärbt find, so werden nun in weitern Fällen durch Kombination dieser beiden, neue Farben hervorgerusen. 3. B. wird die ziegelrote Färbung mancher Mohnblüten, oder die rotgelbe mancher Lilien u. a. dadurch erzeugt, daß in den Zellen der Blütenblätter dieser Pflanzen der rote Farbstoff der Rosen vorhanden ist, außerdem sich aber mit dem goldgelben Ranunkulusfarbstoff begabte Farbstoffstorper daneben besinden. Die mitrostopische Beobachtung ergiebt, daß nicht etwa ein Gemisch von Farbstoffsssungen die Zellen der ziegelroten Blütenblätter erfüllt, sondern daß ein rosenroter im Zellsaft gelöster und ein gelber an Protoplasmatörnchen gebundener Fardstoff vollständig getrennt nebeneinander vorhanden sind. Solche Blüten verdanken also ihre Farbe gar nicht einem Fardstoff gleicher Nüance, sondern der Eindruck des Feuerroten entsteht erst in unserem Auge durch kombinierte Wirkung.

Nun bleiben noch die blauen und violetten Farbstoffe übrig und diese sind höchstwahrscheinlich Derivate des Nosenfarbstoffes. Sie können nämlich sehr leicht in den rosenroten Farbstoff übergehen und anderersseits kann man durch Einwirkung gewisser Salze, 3. B. von Eisensalzen oder Natriumphosphat, auf den Farbstoff rosenroter Vüten die blauen und violetten Farbstoffe erzeugen.

So giebt es eigentlich nur zwei ursprüngliche Farbstoffe, einen gelben und einen roten, mit benen die Natur burch unendliche Komsbination ihre ganze Blütenpracht zu stande bringt.

Auch die Farbstoffe, welche die herbstliche Färbung der Blätter bewirken und ebenfalls nur gelbe und rote Nüancen zeigen, sind wahrscheinlich mit den Blütenfarbstoffen identisch.*)

Wir wollen uns endlich noch benjenigen Pflanzenstoffen zuwenden, welche man als Substanzen so gut wie gar nicht kennt, während ihre Wirkungen um so auffallendere, aber noch ganz rätselhafte sind. Diese Stoffe sind die Enzyme oder, wie sie früher genannt wurden, ungeformten Fermente.**)

Die Enzyme beanspruchen nun ein zweisaches Interesse. Die chemischen Umwandlungen und Zersetzungen, welche sie an bestimmten anderen Substanzen hervorrusen, lassen sich nicht in der Weise anderer chemischer Prozesse in einen zahlenmäßigen Ausdruck bringen und haben daher etwas Kätselhaftes an sich, dessen Ausstlärung sich mancherlei experimentelle Schwierigkeiten in den Weg stellen. Es hat in der Regel den Anschein, als ob eine kleine Menge eines Enzyms unbegrenzte Mengen anderer Substanzen chemisch verändern könne, eine Wirkung, welche man früher als Kontaktwirkung bezeichnete, welcher Name jedoch weiter nichts erklärt. Thatsächlich stehen die enzymatischen Prozesse noch immer als ganz eigenartige chemische Borgänge da, sind also an sich schon besonders anziehend. Sie werden aber noch dadurch von besonderer Wichtigkeit, daß enzymatische Borgänge bei der Ernährung der Pflanzen ebensowohl wie bei den Tieren eine hervorragende Rolle spielen.

Ein Enzym, bessen Name bekannt ist, ist bas Pepsin, welches im tierischen Magen secerniert, die Verdauung der Eiweißstoffe bewirkt. Bon großem Interesse war es aber, als im Anfang der dreißiger Jahre von Eberle, Joh. Müller und Schwann bewiesen wurde, daß das Pepsin aus der Magenschleimhaut von Säugetieren extrahiert werden und daß man mit diesem Extrakt Eiweißsubstanzen auch ganz unabhängig vom Magen in einem Glasgefäß in Peptone umwandeln könne. Der nicht ganz einfache Prozeß dieser Umwandlung, welcher durch mehrere Zwischenprodukte hindurchgeht, muß in den aussührlichen Arbeiten von Kühne über diesen Gegenstand nachgesehen werden. Als endliches Produkt der Pepsinwirkung entstehen Peptone und man nannte daher andere Enzyme, welchen die gleiche Eigenschaft zukommt, wie dem Pepsin, peptonissierende Enzyme.

In neuerer Zeit wurde nämlich auch in einer Anzahl Pflanzen bas Borkommen von peptonisierenden Enzymen beobachtet. Eine allgemeine Berbreitung derselben ist allerdings nicht vorhanden und es erscheint dies auch begreislich, weil die Eiweisverdauung in der pflanzelichen Ernährung eine viel untergeordnetere Rolle spielt, wie bei den Tieren. Ja bei einigen Pflanzen, welche sehr energisch wirkende peptonissierende Enzyme produzieren, läßt sich eine Berwendung derselben gar nicht nachweisen, sie haben also für diese Pflanzen selbst gar keine Bedeutung.

^{*)} Ausführlicheres vgl. Hansen, Die Farbstoffe ber Blüten und Früchte. Bürzburg 1884. **) Geformte Fermente nannte man bagegen die Hefevilze und Bakterien.

Besonbere Aufmerksamkeit erregen bagegen bie Fälle, wo auch bei ben Pflanzen von dem peptonisierenden Enzym die Leistung einer Berbauung vollführt wirb, was bei ben fogenannten Insektivoren ober insettenfressenden Bflangen ber Fall ift. Diese hochintereffanten Bflanzen find feiner Zeit fo burch die Tagesblätter gefchleppt worben. bag man bon ihnen als etwas allgemein Befanntem reben fann. Sie find mit besonderen, zum Teil fehr reizbaren Fangorganen ausgerüftet, mit benen fie Insetten, welche fich auf ihnen nieberlaffen, festhalten und diefelben verdauen. Auf die Geftalt und die Bewegungserscheinungen biefer Fangorgane wird unten näher eingegangen werden. Wichtig ist jedoch für unsere Betrachtung, hervorzuheben, daß diese Fangorgane unzählige Drufenhaare besiten, welche ein mafferklares Setret ausscheiben. Dies Sefret enthält ein peptonifierenbes Engym. Solange fich bas Fangorgan in Ruhe befindet, reagiert das Sekret neutral, ift jedoch ein Insekt eingefangen worben, fo werden burch ben Reig bie Drufen veranlagt, qu= gleich eine Saure mit auszuscheiben, benn bas Engym ift nur in faurer Lösung fähig, Giweißstoffe zu verdauen. In diesem Bunkte stimmt es mit bem Pepfin überein. Die Berbauungsprodufte werben bann von ber Bflanze aufgesogen und auf biese Weise verschafft bieselbe sich einen Teil ber nötigen stickstoffhaltigen Nahrung.

Daß es fich nun bei ben Insettivoren thatsächlich um die Wirtung eines peptonisierenden Enzyms handelt, ergiebt sich am besten baraus, baß man mit bem von ber Bflanze getrennten Sefret Berbauung&= versuche in einem Becherglase anstellen fann. Um zwedmäßigsten zu einem berartigen Bersuche ift bas Sefret ber Repenthesarten, weil es in größerer Menge von biefen Affangen ausgeschieben wirb. Die Repenthesarten besigen große kannenformige Organe, in beren Innerem bie secernierenden Drufen figen. Bon biesen wird fortwährend Sekret ausgeschieben, so bag bie Rannen fich balb gur Salfte anfüllen; man braucht dann das Sekret nur auszugießen, um Bersuche damit anzu= stellen. Als Giweißstoff benutt man am besten gewaschenes Blutfibrin, welches man in 0,2 prozentiger Salzfäure zu einer glashellen Masse aufquellen läßt. Man erwärmt bas Gemenge auf 40°, welche Tem= veratur während des Bersuches konstant gehalten wird, und sett das Da schon Salzfäure zugegen ift, so braucht in biesem Sekret hinzu. Falle nicht noch Säure zugefügt zu werden. Nach einigen Stunden hat sich die vorher in Waffer ganz unlösliche Gallerte in eine bunnflüssige Lösung umgewandelt, das Fibrin ist durch das Enzym bes Sefrets verbaut worben. Die Berbauungsprobutte find biefelben, welche bei ber Bepfinberbauung entstehen, fo bag also eine merkwürdige übereinstimmung amischen bem Engym bes Tiermagens und bem bon ben Insettivoren produzierten vorhanden ist, eine Übereinstimmung, welche fich auch barin tundgiebt, daß bas Nepenthessetret ebenso wie bas Bepfin, nur in faurer Lösung, aber nicht in alkalischer peptonisierend wirkt.*)

^{*)} Sanfen, Über Fermente und Enzyme, Arbeiten bes botan. Inftituts zu Würzburg. Bb. III, Seft 2.

Es hat sich ergeben, daß bieses nicht das einzige Vorkommen peptonifierender Engyme bei Bflangen ift, fie tommen auch anderwarts, aber unter gang anberen Berhältniffen vor, wie bei ben Infektivoren. Es giebt bekanntlich unter ben Pflanzen viele, welche fogenannten Milchfaft enthalten, z. B. der Mohn, die Wolfsmilcharten, bas Schöllfraut u. f. w. Wenn man berartige Pflanzen verlett, quillt ein mildweißer ober gelbgefärbter Saft heraus, bem man wegen ber äußeren Ahnlichkeit mit Milch ben Namen Milchsaft gegeben. Reich an folchem Milchfaft ist eine Tropenpflanze, Carica Papaya, von welcher icon in alteren Reiseberichten ergahlt murbe, wenn man frifches Fleisch in bie Blätter biefes Baumes widele und turze Zeit liegen laffe, werbe basselbe murbe. Die genauere Brufung biefer Angaben führte barauf, bak einem in dem Milchfaft ber Carica Papaya vorhandenen Enghm biefe Wirtung jugeschrieben werben muffe, mas benn auch mit bem Milchsaft allein angestellte Experimente bestätigten. Es lag nun nahe, in allen pflanglichen Mildfaften folche Engyme vorauszusegen, befonders ba man noch nicht recht wußte, ob man ben Milchfäften im allgemeinen eine Bebeutung für die Ernährung guschreiben ober fie nur als Ausicheibungsprodutte bes Stoffwechsels ansehen follte. Die Bermutung, bag alle Mildfafte peptonifierenbe Engyme enthielten, hat fich nun nicht bestätigt, allein es find immerhin einige unter benfelben bamit verseben.

Bang besonders bemerkenswert ift in dieser Sinsicht der Milchiaft bes Reigenbaumes, ber eine gang auffallenbe energische Wirtung auf Eiweißstoffe ausübt. 50 bis 60 g feuchtes Fibrin, welches man in 0,2 prozentiger Salzfäure hat aufquellen laffen, werben von 2 bis 3 ccm Reigenmilchsaft in 10 Minuten verbaut. Es hat etwas ungemein überrafchenbes, burch bie geringe Menge bes Milchfaftes fo rapibe ein großes Becherglas voll Fibringallerte in eine wafferbunne Fluffigkeit umgewandelt zu feben. Die energische, enzymatische Wirkung bes Feigenmilchfaftes ift geeignet, für ihre praftische Verwertung die Aufmerksamkeit auf sich zu ziehen. Bekanntlich hat man ben Milchsaft von Carica Papaya als Beilmittel gegen Diphterie mit Erfolg angewendet. Feigenmilchsaft in berselben Beise zu verwenden, empfiehlt fich besonders beshalb, weil berfelbe viel leichter frifch zu erhalten und baher viel wirksamer ift, als ber aus ben Tropen stammenbe Papayamilchsaft und weil nach Bersuchen, welche ich angestellt habe, ber Feigenmilchsaft außerorbentlich lange haltbar ift. Ich habe benfelben über ein Jahr lang aufbewahrt, ohne baß er in Fäulnis überging. Es scheint, daß die eigentümlich aromatische Substang, welche der Feigenmilchsaft enthält, die Begetation bon Batterien verhindert. Gehr merkwürdig ift nun, daß das peptonisierende Engym des Feigenmilchsaftes auch in alkalischer Lösung wirkt, und sich also baburch nicht nur bem Bepfin, fonbern auch bem Engym ber Banfreas gleich berhält.

Damit sind aber die enzymatischen Wirkungen des Feigenmilchsaftes nicht erschöpft. Setzt man nämlich einige Tropfen des Milchsaftes zu frischer Kuhmilch und erwärmt das Gemenge, so gerinnt die Wilch und der Käse fällt als fester Klumpen nieder. Man kann also mit einigen

Eropfen Feigenmilchfaft wie mit Lab Rafe bereiten, ohne daß die Molken fauer werden. Diese Thatsache, welche neuere Untersuchungen sichergeftellt haben, war übrigens ben alten Griechen schon bekannt. Es ift gewiß bemerkenswert, schon im Homer die Verse zu finden:

Schnell wie die weiße Wilch vom Feigenlabe gerinnet, Flüssig zuvor; dann eilig erharscht sie umher dem Bermischer, Also schloß sich die Wunde sofort dem tobenden Ares.*)

ein Beweis, daß die Thatsache der Milchgerinnung durch Feigenmilchsaft schon damals eine allgemein bekannte war, und wenn diese Thatsache sich auch heute mit wissenschaftlicher Exaktheit jederzeit deweisen läßt, so ist man im übrigen über den ganzen Vorgang noch nicht viel klarer als damals. Labartig wirkende Enzyme kommen vielleicht auch in den Blüten verschiedener, zur Abteilung der Chnareen gehöriger Kompositen, wie der Artischoke und der Sberwurz (Carlina acaulis) vor, in einigen Gegenden Italiens wenigstens sollen die Blüten von Chnareen zur Käsebereitung benutzt werden.

Wenn man nun fragt, ob diese energisch wirkenden Enzyme der Milchsäfte für die Pflanzen selbst einen Nuten haben, so muß man dies verneinen, obgleich es sonderbar erscheint. Die Milchsäfte sind, soviel man dis jett die Frage hat lösen können, Ausscheidungsprodukte der Pflanzen und werden für die Ernährung nicht mehr benutt. Daß sich in denselben Enzyme sinden, welche außerhalb der Pflanze so energisch wirken, ist eben nur eine Thatsache, wie das Vorkommen von Alkaloiden und anderen Substanzen, die ebenfalls, wenn sie aus der Pflanze isoliert werden, die auffallendsten Wirkungen auf andere Wesen ausüben.

Tritt die Eiweißverdauung bei den Pflanzen ihrem Umfang und ihrer Bebeutung nach zurud, fo ist es bagegen eine andere Substanz, welche bei ihnen einer folden Berbauung in namhafter Quantitat unterliegen muß, es ift dies die Stärke. In ben Blättern grüner Pflanzen wird immerfort Stärke produziert als Material zur Ernährung ber Diese Stärke muß transportiert werben, fie muß in lösliche und für bie Ernährung ber Organe brauchbare Form gebracht werben und dies geschieht wieder durch Enzyme. Das Umwandlungsprodukt ift in diesem Falle Zuder und zwar Glutose ober Traubenzuder und man nennt die Enzyme, welche Stärke in Buder umwandeln, biaftatische Engyme, nach bem querft bargestellten berartigen Engym, ber Diastase. Wie bekannt bilbet fich die Diastase bei ber Reimung der Gerste und erzeugt aus ber Stärke ber keimenben Gerftenkörner Buder; aus ber Gerste entsteht so nach bem Trodnen bas Malz. Man kann aus Malz bie Diaftaje extrahieren und im Reagenzglase die Ginwirfung des Engymes auf die Stärke ftudieren, ebenfo wie dies mit peptonisierenben Engymen ber Fall war. Aus ben Blättern ift zwar bie Diaftase noch nicht bargeftellt, allein ihr Borhandensein aus anderen Thatsachen geschloffen.

^{*)} Jilas V, 902.

Welche Wichtigkeit aber gerabe bie biaftatischen Enzyme für bie Pflanzen besiten, geht baraus hervor, bag im Sommer 20 und mehr Gramm Stärke, welche in 1 qm Blattfläche gebilbet werben, bes Rachts burch bas Engym gelöft werben und aus ben Blättern auswandern, um allen wachsenben Organen zugeführt zu werben.

Es handelt fich bei ber Enghmwirkung nun nicht, wie es ben Anschein haben könnte, um die bloße Auflösung einer unlöslichen Substanz, sondern offenbar ist die Hauptsache, bag die Substanzen durch die Engymwirtung in einen verbaulichen Buftand übergeführt werben, um erft in

biefem zur Ernährung der Organe benutt zu werben.

Die peptonisierenben und biaftatischen Engyme sind biejenigen, für

welche eine physiologische Bebeutung nachgewiesen ift.

Wie schon in ber Ginleitung ermähnt, finden sich aber noch einige andere enzymatische Vorgange bei ben Pflanzen, für welche ganz ähnlich wie bei ben Milchfäften eine birekte Beziehung bes Auftretens ber Enghme gur Ernährung nicht einleuchtet. Wenn man Senffamen mit Baffer gerftoft, ober bas trodene Bulber besfelben mit Baffer befeuchtet, fo bilbet fich bas burch feinen intenfiven Geruch mahrnehmbare Senfol, baneben entstehen zugleich Buder und Kaliumbisulfat. Diese Substanzen entstehen burch die Ginwirkung eines in ben Samen enthaltenen Enzyms, welches Myrofin heißt, auf eine andere gleichfalls in bem Samen enthaltene Berbinbung, bas myronfaure Rali. In gleicher Beife wirb beim Anrühren gepulverter bitterer Manbeln bas Ampgbalin, welches in ihnen enthalten ift, burch ein baneben borhandenes Engum, bas Emulfin, in Blaufäure, Bittermanbelöl und Zuder gespalten. Es ift flar, daß gang in berselben Weise, wie man hier burch Anfeuchten ber gemahlenen Samen die Enzymwirkungen hervorruft, diese auch in ber Natur beim Reimen ber genannten Samen im feuchten Erbboben bor fich geben. Gin Ruten für bie Reimpflanze ift in biefen chemischen Brogeffen um fo weniger ju erbliden, als Blaufaure und Bittermanbelol für die Pflanze Gifte find. So bilben benn die Enzymwirkungen nicht nur bom demischen Gesichtspuntte aus, fondern auch bom physiologischen noch rätselhafte Vorgänge, mit beren Lösung sich die Forschung wohl noch längere Beit wird beschäftigen muffen.

Damit ift eine gebrängte Überficht über bie wefentlichen Gruppen ber Pflanzenstoffe gegeben; wer über bie einzelnen ber unzähligen, mehr ober weniger untersuchten Substangen fich aufzuklaren wünscht, ber fei auf das umfaffende Werk von hufemann und hilger, Die Affanzen-

stoffe (1882) verwiesen.

So außerorbentlich gahlreich biefe Stoffe auch finb, fo finb es boch im Grunde alle Umwandlungsprodutte ber burch Affimilation entstan= benen Rohlehybrate. Jeboch find fie nicht burch einfache chemische Prozesse aus Stärke ober Buder entstanden, sondern biese merkwürdigen Stoffwandlungen fommen burch Bermittelungen bes lebenben Brotoplasmas zu ftande und eben beshalb bietet auch bie Berfolgung ber einzelnen chemischen Brozesse in ber Bflange, aus welchen bie gabllosen Stoffe hervorgeben, fo unüberwindliche Schwierigkeiten.

Wir haben baher heute noch keine Vorstellung bavon, wie bas Protoplasma aus dem assimilierten Material Gerhstoffe, Harze oder eine andere Substanz macht. Indem wir aber die Stoffreihe betrachten, läßt sich wohl, indem wir die Substanzen als etwas Gegebenes hin=nehmen, die Frage auswerfen, welche Bedeutung ihnen für die Existenz der Pstanze zukommt.

Man könnte wohl bie Pflanzenstoffe in brei Abteilungen bringen.

1. Baustoffe ber Organe, zugleich Kraftquellen Kohlehybrate, Ciweißstoffe, Amidokörper, Fette.

- 2. Dem Transport bienende Substanzen Enzyme, Säuren.
- 3. Endprodukte bes Stoffwechsels (Sekrete)
 Gerbstoffe,
 Glycoside,
 Harze,
 Ütherische Öle,
 Alkaloide,
 Farbstoffe.

Der pflanzliche Btoffwechsel. (Fortsekung.)

Die Verwendung der Pflanzenstoffe als Baustoffe der Organe.

In dem Überblick, welcher hier über die Pflanzensubstanzen gegeben ift, find biejenigen ber erften Abteilung als Bauftoffe ber Organe hervorgehoben. Es liegt auf der Hand, daß ebenso wie das Tier Nahrung aufnimmt, nicht um dieselbe in sich anzuhäufen, auch die Pflanze ihre Substanzen produziert, um bieselben für ihre Eriftenz weiter zu berwenden. Dies hervorzuheben, ift vielleicht beshalb nicht gang unnötig, weil burch die umfassende Berwendung der zahllosen Pflanzensubstanzen zu unserer eigenen Existenz manchmal vergessen wird, daß und welche Bedeutung biese Stoffe für bas Leben ber Pflanze selbst haben. Die von ber Bflanze produzierten Kohlehydrate und Siweifftoffe unterliegen nach ihrer Entstehung ber Berbauung burch bas Protoplasma ber Bellen unter Mitwirfung ber Engyme, fie werden fortgeführt von ihren Entstehungsherben, borthin, wo Organe — Wurzeln, Sproffe, Blätter, Blüten entstehen ober altere ernahrt werden follen. Sier findet ber Berbrauch ber zuströmenden Substangen statt, fie treten in die verschiedenen Formbestandteile ber Organe als Bauftoffe ein und bas wachsende Organ nimmt an Bolum und Trodengewicht gu. Für biefe Borgange, benen entsprechende Prozesse in ber Tierphysiologie gewöhnlich als Unfas bezeichnet werben, mare es vielleicht zwedmäkig, ben Ausbruck Blaftik au benuten.*

Ein junges Organ, z. B. ein junger Sproß, besteht auß Zellhäuten und Protoplasma, zu bem hier die Zellserne gerechnet werden mögen. Durch Teilung der Zellen und beren Wachstum vermehrt sich das Zellsgewebe und das Organ vergrößert sich; immer neue Zellwände werden abgeschieden und auch die Wasse krotoplasmas vermehrt sich. Es ist also selbstverständlich, daß stets neues Material zum Ausbau dieser beiden Formbestandteile der Organe zuwandern muß. Das Material bilben, um hier nur das Maßgebende zu nennen, Eiweißstosse und Kohleshydrate, indirekt auch die Fette, welche sich aber vorher erst in Kohlenshydrate umzuwandeln psiegen.

Das Protoplasma, welches in allen lebenden Zellen diejenige Substanz, auf welcher alle Lebensäußerungen beruhen, mithin das Wesentliche jeder lebendigen Zelle ist, ist von einer außerordentlich komplizierten Zusammensehung, so daß ein eingehendes Spezialstudium dazu gehört, um eine einigermaßen geklärte Vorstellung über deren rätselhaftes Wesen zu gewinnen. Sine aussichtliche Auseinandersehung über den Bau und die Verrichtungen des Protoplasmas kann daher hier unmöglich, schon des mangelnden Raumes wegen, gegeben werden. Sinige Hauptpunkte her-

^{*} Sanfen, über Fermente und Engyme. Arbeiten a. b. bot. Institut Burgs burg. Bb. III, p. 286.

Sanfen, Pflangen=Phpfiologie.

vorzuheben, ift bagegen für das Verständnis physiologischer Vorgänge unerläklich.*

Die eigentümlich weiche Konsistenz des Protoplasmas, welche übrigens je nach dem Wassergehalte sehr wechselnd sein kann, hat wohl früher bazu verseitet, es mit schleim= oder gallertartigen Substanzen zu versgleichen. Allein das Protoplasma besitzt einmal nicht die homogene Beschaffenheit jener Stoffe, unterscheidet sich aber von ihnen noch vor allem dadurch, daß in ihm fortwährend Kräfte thätig sind, welche eine

Fig. 52. Zelle eines Kürbishaares.
a. Zellwant; ib Protoplasmatifder
Bandbeleg; c. ber Zellern, umgeben von einer Protoplasmabille, welche burch Fäben mit dem Bandbeleg in Berbindung fieht.
d Bakuolen mit Zellfaft.

fortwahrend krafte ihatig itnd, welche eine steige Beränderung der äußeren Form versursachen, welche aber auch zugleich innere Beränderungen, sowohl des molekularen Zustandes als der chemischen Zusammensehung hervorrusen. Im Gegensatzu anderen schleismigen Substanzen besitzt das Protoplasma eine ausgesprochene Differenzierung in Schichsten verschiedener Wolekularbeschaffenheit. Die äußerste, der Zellwand anliegende Schicht, (Hyaloplasma), welcher in unserer Zeit eine wichtige Bedeutung für verschiedene physsiologische Vorgänge zugeschrieben wird, pflegt in der Regel homogen zu sein.**

In den übrigen Brotoplasmaschichten beobachtet man im allgemeinen, daß in die durchsichtige Grundmasse zahlreiche Körnchen, von anderem Lichtbrechungsvermögen eingestreut sind, deren chemische Jusammensetzung dieselben jedoch als zum Protoplasma geshörig, ansehen läßt.

Nur in ganz jungen Gewebezellen, wie sie z. B. die Begetationspunkte besitzen, füllt das Protoplasma den Zellraum ganz aus, später scheiden sich Tropfen von Flüssigkeit in der Protoplasmamasse aus (Bakuolen), welche die Kontinuität ausheben; mit dem Wachstum der Zelle hält die Vermehrung

bes Protoplasmas nicht gleichen Schritt, die Masse des letzteren wird burch das Bachstum der Zelle auseinandergezogen, die mit stüssigem Zellsafte angefüllten Bakuolen vergrößern sich entsprechend und endlich kommt eine Konfiguration zu stande, wie sie das beifolgende Bild erläutert.

Das Protoplasma bekleibet einerseits als Wandbeleg, wie eine Tapete die Innenseite der Zellmembran, während den Zellraum ein Net von Protoplasmafäden durchzieht. Der Raum, welchen die Fäden des

^{*} Für eingehenbere Studien sei außer auf die Abschnitte in Pfeffers Handbuch verwiesen auf "Berthold, Studien über Protoplasma-Mechanik 1886", wo man die Arbeiten von Straßburger, Flemming, Zacharias u. a. citiert findet.

** Pfeffer, Handbuch I, p. 31. Roll, Botan. Centralblatt Bd. XXXIII, Nr. 1.

Protoplasmas zwijchen sich freilassen, wird von stüssigem Zellsafte erfüllt. An einer Stelle, die nicht in jeder Zelle die gleiche Lage besitzt, liegt ein Gebilde, welches man nur bei den niedersten Organismen 3. B. den Batterien vermißt, sonst aber in allen lebenden Zellen beobachtet — der Zelltern. In der Regel ist dieser eine scharfumgrenzte Kugel, welche aus einer dichteren, protoplasmaähnlichen Substanz besteht; er enthält ein oder zwei punktförmige Körperchen (Kernkörperchen). Damit sind

Fig. 53. Kernteilung in ber Belle eines haares von Tradescantia (nach Strafburger). Die Biffern geben bie Reihenfolge ber Buftanbe vom Beginn bis zur vollenbeten Teilung an.

jedoch nur die bei der gewöhnlichsten Beobachtung auffallenden Eigenschaften des Zellternes genannt. Durch Straßburgers und Flemmings wichtige Untersuchungen ist sowohl die komplizierte Struktur des Zellternes festgestellt, als auch seine ganz merkwürdigen Beränderungen bei der Zellteilung eingehend studiert worden.* Einige Worte mögen das Wichtigste hervorheben. Der Zelltern besteht nicht aus einer homogenen Protoplasmatugel, sondern aus zwei Substanzen. In das eigentliche Kernplasma ist ein fadenförmiger Knäuel, welcher aus Nustlein besteht, eingelagert, einer Substanz, welche Farbstosse begierig aufnimmt und daher durch künstliche Färbung sichtbar gemacht werden

^{*} Strafburger, über Zellbilbung und Zellteilung. 1880. Ferner: Über Rern= und Zellteilung. Jena 1888.

tann. Sehr merkwürdige Konfigurationen zeigt der Kern bei der Teilung der Zellen. Jeder Zellteilung geht die des Kernes voran, so daß die beis den aus einer Zelle entstehenden neuen Zellen je eine Kernhälfte erhalten, die dann wieder zum vollständigen Kern heranwächst. Bei der Kernteilung ändert der Kern allmählich seine Gestalt, verlängert sich tonnenförmig und dabei ordnen sich die Nukleinfäden zu symmetrischen Linien (faryolytische Figur). Alsbald bildet sich, senkrecht den spindelförmig gestreckten Kern durchsetzend, eine stächenförmige Anordnung von Körnern, aus der dann die neue Scheibewand hervorgeht, die Mutterzelle in zwei neue Zellen teilend.

Es ist offenbar, daß ber Rern ber Träger wichtiger Gigenschaften ift, welche burch seine Teilung auf die neuentstandenen Tochterzellen Gine tiefere Bedeutung ber eigentumlichen Rern= übertragen werben. figuren felbst, läßt sich bis jest nicht nachweisen. An die muhsamen Beobachtungen und die genaue Regiftrierung ber zahlreichen kleinen Berichiebenheiten in ber Konfiguration ber Kernfaben u. f. w. ließ fich fein Gebanke über deren Bedeutung anknüpfen, so daß das umfangreiche Material von Beobachtungen einstweilen noch seiner wissenschaftlichen Berwertung in späteren Zeiten harrt. Ohne bier etwa eine Erklärung ber farpolytischen Figuren geben zu wollen, möchte ich barauf aufmerksam machen, daß bei ber Arnstallisation schwerfrustallifierender Substanzen fich häufig ganz ähnliche Figuren, wie die Kernfiguren bilben, indem zwei an ben Polen eines halbstüffigen Tropfens sich ansammelnbe Massen in derfelben Weise, wie bei den Kernen durch Fäden verbunden sind. welche insgesamt die Gestalt einer Rernspindel auffallend nachahmen. mare nicht unmöglich, daß die karnolytische Figur nur der Ausbruck eines Arpstallisationsborganges ist, indem bei der Teilung des Kernes ein Umtryftallifieren ber Kernsubstanzen zum Zweck erneuter Thätigkeit eintritt, ein Umbildungsprozeß, ber an sich nichts Sonderbares hätte, ba wir auch sonst bei einem Wechsel des Zustandes, Giweißkörper in den Zellen krystallisieren sehen, wie bei deren Aufspeicherung in den Aleuronkörnern.

Schon aus diesen wenigen Angaben geht hervor, wie verwickelt die sichtbaren Berhältnisse des Protoplasmas sind, und wie viel ist unseren

Bliden noch völlig verborgen.

Die chemische Zusammensetzung des Protoplasmas ist, wie schon früher erwähnt, eine sehr komplizierte, und aus diesem Grunde kann also die wohl zuweilen gebrauchte Bezeichnung "lebendes Giweiß" nur eine unzureichende sein. Ganz besonders ist der Wassergehalt des Protoplasmas hervorzuheben. Die festen Bestandteile des letzteren besinden sich in ganz besonderer molekularer Verdindung mit dem Wasser und es ist nicht unsmöglich, daß die Phosphate, welche das Protoplasma enthält, eine Rolle der Herstellung dieses Aggregatzustandes spielen, da ein Teil der sesten Bestandteile des Protoplasmas, die Eiweißstoffe, ja in Wasser unlöslich ist und überhaupt troß seines Wassereichtums das Protoplasma don einer Lösung durchaus verschieden erscheint.*

^{*} Bgl. hansen, Flora 1889. Über bie Bebeutung ber Ausscheibungen von Phosphaten in Pflanzenzellen.

bas Protoplasma mit Eiweiß ibentifiziert werden kann, so darf man immerhin hervor heben, daß die Eiweißstoffe einen charakteristischen Bestandteil des Protoplasmas dilden und es ist ganz zweisellos, daß die Psanzen aus Kohlehydraten und Nitraten Eiweißstoffe produzieren, um das Protoplasma zu ernähren. Denn Eiweißstoffe bilden ja auch für die weiter zu beodachtenden Formbestandteile des Protoplasmas das Nährmaterial, für die Chlorophyllkörner, Farbstoffkörper, Stärkebildner, Zellkerne, die chemisch dem Protoplasma ganz nahe stehen. Eine offene Frage bleibt es, wie durch Zusammentreten der Eiweißstoffe mit den übrigen Gemengteilen, mit den Wasser, Salzen, Kohlehydraten und anderen Verbindungen, welche an

Sig. 54. Rleines Blasmobium eines Mygomyceten.

fich unorganisiert sind, die lebendige Protoplasmasubstanz, d. h. eine bewegliche, reizdare, chemische Borgänge beherrschende Masse entsteht. Denn das ist ja gerade der springende Punkt, daß das Protoplasma nicht bloß eine chemisch verwickelt zusammengesetzte Substanz ist, sondern daß es lebt.

Diese Leben bes Protoplasmas ist bis zu einem gewissen Grabe ber Beobachtung zugänglich, es äußert sich in seiner Beweglichkeit, welche mikrostopisch beobachtet werden kann. Bei den Fortpflanzungsvorgängen der Krhptogamen lösen sich aus den Zellen oder aus den Befruchtungsorganen, Befruchtungskörper los. Es sind Protoplasmakörper von bestimmter Gestalt, gewöhnlich mit zarten sachensörmigen Bewegungsorganen ausgerüstet, die nun munter im Wasser umherschwimmen, dis sie ihren Bestimmungsort erreicht haben. Dahin gehören die später zu besprechenden Schwärmsporen der Algen, die Spermatozoiden der Woose und Farne u. s. w. In einer ganz merkwürdigen

Form tritt die Protoplasmabewegung bei den Myromyceten oder Schleimspilzen zu Tage, welche in einem Stadium ihres Lebens als fogenanntes Plasmodium, als eine hautlose Protoplasmamasse erscheinen, welche sich kriechend auf dem Substrate bewegt und dabei durch Ausstreckung und Ginziehung dickerer oder zarterer Arme eine stetige Beränderung ihres Umrisses zeigen.

Außerdem beobachtet man jedoch auch im Innern dieser Protoplasmamasse Bewegungen. Die Grundsubstanz des Plasmodiums ist durchsichtig und homogen, nach außen durch eine dichtere Randschicht scharf begrenzt. In die helle Grundmasse sind unzählige Körnchen eingestreut, welche durch die strömende Bewegung des homogenen Plasmas in den verschiedensten Richtungen fortbewegt werden, ein Spiel, welches das Auge des Beob-

achters faum mube wird, anzuschauen.

Aber nicht nur die genannten isolierten Protoplasmakörperchen oder massen geben durch ihre lebhaftere Ortsbewegung ihr Leben zu erkennen, sondern auch jede an ihre Stelle gedannte Gewebezelle einer höheren Pflanze, einer Staude oder eines Baumes, besitzt, solange sie lebendig ist, eine im ganzen sich ganz ähnlich darstellende Bewegung ihres Protoplasmaleibes. Diese ist nun freilich wegen ihrer Langsamkeit und auch aus anderen Gründen nicht in jeder beliedigen Zelle eines mikrosstopischen Schnittes so leicht zu beobachten, wie das Rotieren der Schwärmssporen in dem Wassertopfen eines Grabens. Man wählt am besten dazu ein erprobtes günstiges Objekt. Sehr gut läßt sich die Bewegung in den großen durchsichtigen Zellen der Kürdishaare, in den Staubsadenshaaren von Tradescantia, in den Wurzelhaaren von Hydrocharis und anderer Pflanzen beobachten.

Die chlorophyllhaltigen Zellen ber Blätter von Vallisneria spiralis lassen ben rotierenben Strom bes Protoplasmas beshalb besonders gut erkennen, weil die im Protoplasma liegenden Chlorophyllkörner passiv

mit bewegt werden und fortwährend durch die Zellen freisen.

Die hier in kurzen Zügen über das Brotoplasma gegebene Auseinandersetzung möge den Leser zu eigenem weiteren Studium anregen, wir müssen auf unserem Wege vorwärts schreiten und wenden uns zu einem anderen Hauptbestandteil der Zellen und Organe, zur Zellhaut. Sehen wir im Protoplasma das treibende, bewegliche Element, so bilden die Zellhäute den starreren formgebenden Teil, welcher das Protoplasma in bestimmte Schranken bannt. Die Tellulose ist in vielen Fällen die Gerüftjubstanz im eminentesten Sinne besonders dort, wo sie durch Versholzung in einen sesten, elastischen Körper sich umgewandelt hat. Doch auch die unverholzten Tellulosemembranen ermöglichen durch ihre Gegenwirkung auf den hydrostatischen Druck des Zellinhaltes das Zustandeskommen sest umgrenzter Formen, wo das Protoplasma allein gestaltlos bliebe, wie schon oben bei der Besprechung des Turgors angedeutet wurde.

Wohl kann auch in einzelnen Fällen bas Protoplasma hautlos erscheinen und doch in bestimmt umgrenzten Formen auftreten, aber es handelt sich in solchen Fällen um mikroskopisch kleine und sehr einsach geformte Körper, wie die Schwärmsporen der Algen, die Spermatozoiden u. s. w. Wo eine größere Masse von hautlosem Protoplasma beobachtet wird, welcher merkwürdige Fall, wie schon gesagt bei ben Myzomyceten in gewissen Stadien Regel ist, da ist von Pflanzenform dann auch noch nichts zu sehen. Wer zum erstenmal auf der Oberstäche eines Lohhaufens der Gerbereien die breiartige, schwefelgelbe Masse der sogenannten Lohblüte erblickt, wird sich des Eindruckes des durchaus Fremdartigen bei der Eröffnung nicht erwehren, daß dies Gebilde dem Pflanzenreiche angehört.

Bei der Mehrzahl aller Pflanzen umkleidet sich das Protoplasma mit einer Haut, der Zellmembran, so daß es in gewisser Weise gegen die Außenwelt abgeschlossen ist, wie sich dies schon an den einfachsten Pflanzengestalten, wie einzelligen Algen u. dergl. zeigt. Bei den höheren Pflanzen ist die gesamte, aus weichem Protoplasma und Flüssigkeiten bestehende Körpermasse durch zahllose feste Zellwände gefächert, so daß also ein Pflanzenstengel oder ein Blatt oder sonst ein Organ Millionen durch Zellwände getrennte mitrostopische Käume erkennen läßt, welche vom Protoplasma ausgefüllt werden. Sine solche Zellhautkammer mit ihrem Inhalte heißt Zelle und man pslegt deshalb auch in einer etwas anderen Auffassung zu sagen, die Pflanzenorgane bestehen aus Zellen.

Die Zellwände, bie uns hier nur furz beschäftigen follen, bestehen im wesentlichen aus Cellulose, welche ihrer prozentischen, chemischen Bu= sammensetzung nach mit ber Stärke übereinstimmt. Diese Zusammensetzung eraibt sich aus der Analyse der in reinerer Korm aus der Bklanze isolierten Cellulofe. Wenn man jeboch in ber Regel fagt, die Bellmande beständen aus Cellulofe, jo icheint mir bamit nicht ben mahren Berhältniffen Rechnung getragen zu sein. Durch die genauen mikroffopischen Untersuchungen Dippels murbe ichon bewiesen, bag bie Bellhäute aus mehreren tonzentrischen Schichten von ganz verschiebenem optischen und chemischen Berhalten bestehen und die Auffassung, als ob die Zellmande ber Gewebezellen homogene Membranen seien, als unrichtig erkannt. Diese Beobachtungen* fommen erft jest zu ihrem Rechte. Dazu kommt aber noch der Behalt an anorganischen Substanzen, denn selbst die jungen Zellwände bestehen nicht aus reiner Cellulose, sondern enthalten als mineralische Bestandteile Rieselfäure ober Kalkfalze. Dieser Gehalt an anorganischen Stoffen ift wohl taum eine bloge Beimengung, eine Berunreinigung, sondern es findet eine noch viel innigere Verbindung der Cellulose mit ihnen ftatt, als beim Knochen. Man wird nun aber nicht fagen, bag ber Anochen aus Bindegewebe besteht. Es ift also kaum weniger genau, die Zellwände als Cellulose zu bezeichnen, da offenbar die Verbindung mit anorganischen Salzen für die Konstitution dieser Gerüftsubstanz nicht bedeutungslos ift.

Die Entstehung ber Zellwände läßt sich mitrostopisch beobachten; an Schwärmsporen von Algen, welche in den Ruhezustand übergehen, kann man die Bildung einer Membran verfolgen und dieselbe durch Reagentien noch sichtbarer machen, da die Cellulose mit Jod und Schwefel-

^{*} Dippel, Die neuere Theorie über die feinere Struktur der Zellhülle. Abhandl. d. Sendenbergichen Ges. Bb. X, XI. Dippel, Das Mikrostop. II. Aufl. 1882.

säure behandelt, eine indigoblaue Farbe annimmt. Durch diese Färbung hebt sich die Membran dann scharf vom farblosen Protoplasma ab. Bei den übrigen Pflanzen ist die Entstehung neuer Zellwände gewöhnlich lokalisiert, sie sindet statt in den Begetationspunkten oder in ähnlichen embryonalen Geweben, wie dem Cambium. Hier teilen sich die Zellen, nachdem sie eine bestimmte Größe erreicht, durch Zellwände, wie man etwa einen Raum durch eine Wand in zwei kleinere teilt, mit dem Unterschiede, daß bei den Zellen die durch die Zellwandbildung entstandenen beiden Käume wachsen und sich später selbst wieder teilen.

Die bei ben verschiebenen Pflanzen fehr mannigfachen Geftaltungs= vorgänge bei ber Zellhautbilbung find fehr genau ftubiert, schwieriger ift es bagegen, sich über den chemischen Brozeß bei der Entstehung der Bellmande eine berechtigte Vorstellung zu machen. Hervorzuheben ift nämlich besonders, daß eine Zellwand nur da entsteht, wo lebendiges Protoplasma vorhanden ift. In Zellen, welche ihren protoplasmatischen Inhalt verloren haben, g. B. in den Zellen des älteren Holzes, konnen keine Zellwände mehr entstehen. Das Vorhandensein des Protoplasmas ift also eine Borbedingung der Zellwandbildung, nur von einem Protoplasma= körper wird eine Membran ausgeschieden. Neuere Untersuchungen von G. Rlebs ergaben aber noch weiter, bag nur ein Brotoplasmaförper, welcher mit einem Belltern verfehen ift, gur Membranbilbung befähigt Es gelang bem genannten Beobachter, burch Plasmolyje bie Protoplasmakörper von Zygnemen, Spirogyren und Odogonien in zwei Teile zu spalten, beren einer ben Bellfern enthielt, mabrend bie andere Beibe Teile kann man burch Kultur lebendig er= Hälfte kernlos war. halten, aber obgleich auch bie kernlosen Teilstücke sonstige Lebens= erscheinungen wie Affimilation, Atmung zeigten, bilbeten fie doch niemals eine Membran, mahrend bas ternhaltige Stud bes ursprünglichen Brotoplasmaförpers fich alsbald mit einer neuen Zellhaut umgab. Außerdem fand noch ber Unterschied zwischen beiben Teilstücken statt, baß nur bas ternhaltige Stud ein Bachstum begann. Ohne Zweifel sind also die verwickeltsten Beziehungen amischen ben Formbestandteilen ber Belle und den physiologischen Vorgängen vorhanden, in welche tiefer einzudringen, noch ber Bukunft vorbehalten bleibt.

Um den chemischen Vorgang der Zellwandbildung richtig aufzufassen, ist zu beachten, daß es sich dabei nicht bloß um eine Erhärtung der äußersten Protoplasmaschichten handelt. Vielmehr ist die entstehende Cellulosesmembran eine Substanz von ganz anderer chemischer Konstitution, sie ist im wesentlichen ein Kohlehydrat, während das Protoplasma aus stickstoffhaltigen Substanzen besteht. Hier liegt die Schwierigkeit, eine plausible Vorstellung über die Entstehung der Cellulosemembranen zu gewinnen.

Möglich erscheinen zwei Fälle. Es könnte fich einfach um die Um= wandlung eines im Protoplasma vorhandenen Kohlenhydrates in Cellulofe

^{*} G. Klebs, Über den Einstuß bes Kernes in der Zelle. Biolog. Centralsblatt Bb. VII, 1887, p. 161; ferner: Beiträge zur Physiologie d. Pflauzenzelle, Berichte d. d. bot. Gesellsch. 1887, Bb. V, p. 181.

handeln, eine Annahme, welche Sach & vertritt. Der Celluloje nabestehende Stoffe wie Zuder, Inulin, Stärke find im Protoplasma verteut, und wenn sich auch die Umwandlung dieser Substanzen in Cellulose fünstlich nicht vornehmen läßt, so beweisen doch physiologische Thatsachen, daß thatfächlich folche Umwandlungen vor fich gehen. Wenn Samen, welche voll Stärke fteden, keimen, fo erzeugt die junge Reimpflanze neue Organe, und in diesen bilben fich Millionen Zellwände, ohne daß von außen etwas anders zugeführt wurde, als Sauerftoff und Waffer. Das Material für die neuen Zellwände liefert also die Stärke, welche als organisches Nährmaterial für die Reimpflanze im Samen niebergelegt Bei der Entstehung von Trieben aus anderen Referveftoff= behältern, wie Anollen und Zwiebeln, manbern ebenfalls nur Starte und Buder in die wachsenden Sproffe und Wurzeln ein und konnen gur Bilbung ber Rellmanbe verwendet werden. Entfalten fich im Fruhjahr bie Winterknofpen ber Baume, welche ben Winter ohne Lebensregung überbauerten, fo verschwindet nicht nur aus ihnen bie Starte, fonbern auch die im Holz der Stämme den Winter über aufbemahrten Stärkemengen, welche ben wachsenden Anospen guftrömen. Die Runtelrübe enthält als Referveftoff Rohrzuder, bie Georgien und andere Kompositen Inulin, welche als Stoffe für bie Bellmandbilbung dienen konnen; bei ben fetthaltigen Samen ift es fogar Fett, welches ben Bellftoff liefert, jedoch wandelt fich basselbe vorher in Glutofe ober Stärke um.

Thatsache ist es also, daß beim Borhandensein und Verbrauch versichiedener Kohlenhydrate Zellwände entstehen können, daß aber nur eine einfache Umwandlung der Stärke und des Zuckers in Cellulose eintritt, ift nicht ohne weiteres einleuchtend.

Bemertenswert bleibt es, daß bei allen ebengenannten Stoffmandlungen die Stoffe ftets burch bas Protoplasma erft hindurch gehen, ehe bie Entstehung ber Cellulosemembran zu ftande fommt. Mus biefem Grunde könnte vielleicht eine andere Anficht über die Bilbung ber Bellwande berechtigter ericheinen, namlich die einer chemischen Abspaltung aus bem Protoplasma, indem die Rohlenhydrate zunächst an der Ronftitution des Protoplasmas teilnehmen, die Cellulofe aus demfelben unter Ent= ftehung einer fticftoffhaltigen Reftes abgespalten und in Form ber Dembran abgefchieben wird. Diefe Unnahme verlangt als Folgerung die Unhaufung stickstoffhaltiger Substanzen. Es ware nicht unmöglich, ba Kernteilung und Membranbilbung nebeneinander hergehen, daß die Rerne die bei ber Celluloschildung entstehenden stidftoffhaltigen Reste in sich aufnehmen und daß dieselben hier liegen bleiben. Gine Thatsache, die wohl hervorgehoben zu werben verdient, ift es, bag die Zellferne in den älteren Gewebezellen als paffive Maffen liegen bleiben, als ob fie eben nach ihrer Funktion bei ber Membranbilbung ausgedient hatten. geschloffen mare aber auch nicht, daß die ftidftoffhaltigen Nebenprobutte, welche bei ber Abscheidung ber Cellulose entstehen, wieder verbraucht werden in ähnlicher Beife, wie bies beim Afparagin ber Fall ift.

Diese Ansichten, glaube ich, find nicht ohne Berechtigung. Sehr schwierig wird es einstweilen bleiben, ben komplizierten Chemismus ber

Zelle zu verfolgen, weil stets eine ganze Reihe ber verwickelsten Synthesen und Spaltungen nebeneinander herläuft, aber was die Zellwandsbildung anbetrifft, so scheint boch alles mehr auf eine chemische Abspaltung der Wandsubstanz, als auf eine bloke Ausscheidung der mechanisch im Protoplasma verteilten, Cellulose bilbenden Kohlehydrate zu deuten.

Stoffbewegung in der Pflange.

Aus ben bisher mitgeteilten Thatsachen über die Ernährung ergibt fich bei geringer Überlegung die Notwendigkeit eines Transportes ber Bflanzenstoffe von einem Orte zum andern. Stärke und Buder konnen nur in ben chlorophyllhaltigen Blättern erzeugt werben. Diese Stoffe iollen jedoch ebensowohl zur Ernährung ber von den Blättern räumlich getrennten Organe, ber Burgeln, Sproffe, Bluten und Früchte gebraucht werben. Die Burgeln beforgen ihrerfeits gang allein bie Aufnahme bes Baffers und ber barin gelöften Bobenfalze. Baffer und Salze muffen aber als unentbehrliche Rahrstoffe auch zu ben entferntesten Blattern eines Baumgipfels gelangen. In gang verschiedene Richtungen muffen jomit die Stoffe in ber Pflanze mandern. Ginerfeits von den Affimilations= organen zu den machfenden Organen und zu den Referveftoffbehaltern, eine Banberung, welche mahrend ber ganzen Begetationsperiode, also bei uns mahrend bes Sommers, vor fich geht. In gerabe entgegen= gefetter Beife beginnt die Stoffftromung beim Anfang einer neuen Begetation, nach Ablauf bes Winters. Aus ben Samen, Wurzeln, Knollen, Zwiebeln u. f. w. wandern die Rährstoffe in die Organe, welche aus ihrem embryonalen Zustande heraustretend, sich zu neuem Leben entwickeln.

Beim Transport ber plastischen organischen Rährstoffe und bei ber Bewegung des Wassers sind so durchgreifende Verschiedenheiten bezüglich ber Bahnen der Stoffbewegung und der dabei in Wirtung kommenden Kräfte vorhanden, daß es sich empsiehlt, die Bewegung des Wasserserst später gesondert zu betrachten und zunächst den Transport der Stärke, der Eiweißstoffe u. s. w. zu behandeln.

Beim Transport ber plastischen Stoffe, der Starke, der Eiweißstörper und Fette fällt eine Schwierigkeit sogleich ins Auge. Die gesnannten Substanzen sind in Wasser unlöslich. Trokdem sollen sie Bege passieren, welche millionensach durch feste Zellwände unterbrochen sind. Die anatomische Untersuchung von Pflanzen lehrt, daß die Pflanze kein System von Gefäßen für die Zirkulation besitzt, wie der Tierkörper seine Blutgefäße. Nur wenige Gewebeelemente des Pflanzenkörpers stellen überhaupt offene Röhren dar, und wo solche Röhren, z. B. die Gefäße im Holz, vorhanden sind, dienen sie häusig nachgewiesenermaßen gar nicht der Stoffleitung. Soll ein Transport der organischen Baustoffe unter diesen Berhältnissen sustand gebracht werden. Dier spielen nun die Enzyme zum Teil eine Hauptrolle. Diastatische Enzyme bewirken die Löslichmachung der Stärke, welche in Glukose umgewandelt wird. In Berührung mit der Lösung eines diastatischen Enzyms werden die sesten

Stärkekörner angegriffen und allmählich in eine Lösung von Traubenzuder umgewandelt. Der Prozeß der Auflösung der Stärkekörner bei ihrer Umwandlung in Zuder bietet manches Interessante. Die Stärkekörner werden nicht momentan durch das Enzym in Zuder verswandelt und aufgelöst, sondern es sindet eine langsame Korrosion der Körnchen statt.

Zunächst tritt bei biesem Prozeß die Schichtung der Stärkekörner beutlicher hervor, dann greift das Enzym tieser ein, einzelne Partien der Stärkesubstanz werden gelöst, es entstehen Löcher im Stärkekorn, welche sich vergrößern und mehren, und daßselbe zerfällt allmählich bis zur völligen Auflösung. Zuweilen verläuft die Auflösung der Stärkes

Fig. 55. Stärketörner. A Kartoffel; B Beizen; C Mais.

Fig. 56. Stärfeförner unter ber Ginwirtung biaftatifcher Enghme. A Mais; B Beigen.

förner in etwas anderer, eigentümlicher Weise, es bleibt nämlich nach ber faft vollendeten Wirkung bes Engyms ein Reft, welcher noch einzelne Struftureigentumlichfeiten bes Stärketornes, namentlich bie Schichtung ertennen läßt. Dennoch ift bie eigentliche Startefubftang geloft worben, bas Burudbleibenbe ift eine Art von gartem Stelett, welches nicht mehr bie Gigenschaft befitt, fich mit Job blau zu farben. Nageli bat aus biefem Berhalten ben Schluß gezogen, baß bie Stärkekörner aus zwei bifferenten Substanzen bestehen, aus ber Granuloje, welche bie eigentliche Stärkesubstang barftellt und aus ber Stärkecellulose, bie eine Art feinen Gerüftes bilbet, in welches die Granulose eingelagert ist. Doch ist bas Ausbleiben ber Farbung mit Job nach ber Enzymbildung baburch bebingt, daß die Stärke vor ihrer Umwandlung in Zucker in ein Zwischen= produkt, das Erythrodertrin, übergeht. Diese Berbindung wird burch Jod rötlich gefärbt. Der schließlichen Lösung durch das Enzyme wider= fteht aber bas zarte Stelett so wenig, wie die übrige Maffe bes Stärkefornes, bas ganze Stärkeforn wird ichließlich aufgelöft.

Auf diese Weise wird nun zwar die Stärke durch die Enzymwirkung in eine lösliche und biffusionsfähige Verbindung umgewandelt. scheint es sich bei der Enzymwirkung nicht um die bloße Auflösung allein zu handeln. Auf diesen Bunkt hat Sache querft aufmerksam ge= Nämlich auch andere Kohlehybrate, welche schon gelöft in den Zellen mancher Organe vorhanden sind, wie z. B. Rohrzucker und Inulin, werben por ihrem Verbrauche zur Organbilbung ebenfalls in Glukofe Wenn es nur barauf ankame, die Stoffe in Losung zu umgewandelt. bringen, so wäre die Umwanblung von Rohrzucker und Inulin, zweier in Wasser löslichen Stoffe, in Glukose kaum verständlich. Es ist deshalb wohl keine Frage, daß die wesentliche Bedeutung der Enzymwirkungen in der Pflanze eine ganz andere ist, daß nämlich die Stoffe durch die Enzyme erft in benjenigen Zuftand übergeführt werben, in welchem fie für die Ernährung tauglich find. Die Engyme führen die Stärke, ben Rohrzucker, das Inulin aus dem passiven Zustand in eine aktive Be= ichaffenheit über, biefe Stoffe werben, um es turz auszudrücken, burch die Enzyme erft verdaulich gemacht.

Die Wanderung der Kohlehndrate erfolat bei den Bflanzen mit aus= gebilbeter Gewebebiffereng in gang bestimmten Bahnen und gelangt auf biesen an die Orte der Organbilbung ober an diejenigen ber Ablagerung in den Reservestoffbehältern. Das leitende Gewebe für die Rohlenhydrate ift das Parenchym, welches die Fibrovasalstränge umschließend, eine Scheibe um dieselben bilbet. Während ber Begetationszeit ift bies Gewebe reich an Glukose und Stärke, wie sich teils burch mikroskopische Beobachtung, teils durch mikrochemische Reaktionen feststellen läßt. Man bezeichnet das genannte Gewebe daher auch gewöhnlich als Stärkescheibe. Bei ben Monokotylen, welche bekanntlich Fibrovasalstränge besitzen, die als isolierte Fäben das Grundgewebe der Stengel durch= gieben, ift jeder Strang von feiner Stärkescheibe umgeben, bei ben Di= kotylen, beren Gefägbundel einen zusammenhängenden Körper im Stamme bilben, umgibt das Parenchym der innersten Rinbenschicht den Gefäß= bündelanlinder als Stärkescheibe. Bei lebhaftem Stoffwechsel ist das Gewebe ber Stärkescheibe bicht mit Stärkekörnern erfüllt. Die Thatsache, daß das Parenchym der Stengel, Blattstiele und Wurzeln die leitenden Bahnen für die Stärke oder die aus dieser entstehende Glukose bildet, wurde von Sachs festgestellt und in neuerer Zeit durch die Untersuchungen von Schimper und A. Mener bestätigt und erganzt.*

Die Fette wandern in der Regel nicht als solche, sondern werden vorher in Kohlenhydrate umgewandelt. So nimmt z. B. nach Untersuchungen von Peters** die Menge des fetten Öles beim Keimen der Kürdissamen ab, während die Kohlehydrate zunehmen, indem die Fette aus den Kotysledonen der Samen auswandern und nach ihrer Umwandlung in Zucker zu den Orten der Zellwandbildung in die jungen Organe hinwandern.

^{*} Sach &, Über bie Leiftung plastischer Stoffe burch verschiebene Gewebesformen. Flora 1863, p. 33. Hanbuch b. Erperimentalphysiologie p. 374. Schimpper, Botan. Zeitung 1885, Nr. 47—49. A. Meyer, Botan. Zeitung.

** Landwirtschaftl. Bersuchsstationen 1861.

1000 Kürbiskeimpflanzen enthalten	inzen enthalten:
-----------------------------------	------------------

	Arten	Reimpflanzen ber							
	bes Reims	1. Beriode	2. Periode	3. Periode					
Ďí	106,65	103,51	56,43	12,98					
Buder	Spur	3,81	9,48	12,80					
Gummi	Spur	2,56	3,55	6,13					
Stärke	0	8,89	17,50	6,63					
Zellstoff	8,34	9,33	12,23	21,20					
Eimeißstoffe .	110,07	109,60	98,33	94,62					
Ajche	14,08	14,14	14,57	18,06					
Unbest. Stoffe .	6,86	22,96	33,01	43,48					
Sefamtgewicht	276,00	274,80	245,10	215,90					

Die Löslichkeitsverhältnisse ber Eiweißkörper sind solche, daß es schwierig ist, sich eine richtige Vorstellung von ihrer Wanderung zu machen. Dieselben können nicht durch Zellwände diosmieren und eine Umwandlung in diffusionssähige Peptone findet nur ausnahmsweise statt, nachgewiesenermaßen nur da, wo es sich, wie bei den Jusektivoren und bei Schimmelpilzen um eine Aufnahme von Eiweißkörpern von außen handelt. Daß dagegen bei der Fortleitung von Eiweißkoffen im Zellzgewebe peptonisierende Enzyme in Wirkung träten, wird durch Beobsachtungen nicht gestüßt. Bei den höheren Pflanzen werden die Thatsachen eines Eiweißtransportes begreislicher, weil hier in den Siebröhren offene Leitungsbahnen vorhanden sind, in denen die Eiweißtoffe, wie in Schläuchen, auf weitere Strecken vorwärts bewegt werden können.

Auch bie feinsten Endungen ber Gefägbundel in ben Blättern werben noch bon einigen Siebröhren begleitet, fo baß also ein weitreichenbes Wegenet für bie Gimeifstoffe vorhanden ift. Aber nicht nur für bie gahlreichen Pflanzen, welchen Siebrohren fehlen, fonbern auch für gange nur aus Parenchym bestehende Gewebekomplege höherer Pflanzen muß unbedingt auch noch auf eine andere Weife eine Wanderung ber Giweißftoffe, abulich wie die Bewegung der Glutofe, durch Zellwände hindurch möglich sein. Ob ihatsächlich zur Ermöglichung einer folden Wanderung Spaltung der Eiweißkörper in kryftallifierbare, diffusible Substanzen wie Asparagin und andere Verbindungen stattfindet, welche fich nach ihrem Durchtritt burch bie Bellmande wieder zu Giweißstoffen regenerieren, bedarf noch mannigfacher Untersuchungen. Pfeffer* hat auf Brund feiner Beobachtungen über die Afparaginbilbung die Hypothese aufgeftellt, bag bie Giweißstoffe auf ihrer Banberung unter Afparaginbilbung gefpalten murben, um auf biefe Beife bie Bellmanbe burch= wandern zu können. Es wurde bann in ähnlicher Beife, wie bei ber transitorischen Stärke eine abwechselnde Lösung und Wieberbildung

^{*} Pfeffer, Jahrb. für wiff. Botanit, 1872, Bb. 8, p. 538.

stattfindet, auch der Transport der Giweißkörper mit stetiger Spaltung und Synthese verknüpft sein, nur daß bei den letzteren die chemischen Borgänge viel tiefgreifender wären.

Ginftweilen mögen diese theoretischen Erörterungen hier ihren Abschluß finden, um einen Blid auf die thatsächlichen, hierher gehörenden Borgange

zu werfen.

Als anschaulichste Beispiele für die Stoffwanderung in den schon genannten entgegengesetzen Richtungen sind die Keimung der Samen und das Austreiben der Reservestoffbehälter, der Knollen, Zwiedeln und Ahizome unter natürlichen Bedingungen im Frühjahr, sowie die Ginswanderung der plastischen Stoffe in die Reservestoffbehälter während des

Fig. 57. Reimenber Same von Ricinus communis, A ganger Same; B Durchichnitt, a Endofperm; b Samenicale; c Rnofpen; e Rotylebonen.

Sommers hier heranzuziehen. Im ersten Falle sindet eine Wanderung der Nährstoffe vorwiegend in die Blätter, Sprosse und Wurzeln statt, im zweiten in umgekehrter Richtung.

In unserer Figur ift ein Ricinussamen abgebilbet. Bon der Samensschale umschlossen liegt der Keim im reisen Samen eingebettet in einem Gewebe (a), welches mit Nährstoffen angefüllt ist, dem Endosperm. Die bei der Keimung zuerst hervortretende Burzel verbraucht zu ihrer Ersnährung, zur Bildung von Nebenwurzeln und Wurzelhaaren einen Teil dieser Nährstoffe. Die noch im Endosperm steckenden Keimblätter (e) dienen als Saugorgane. Bon diesen aufgesogen, wandern die Nährstoffe durch den gekrümmteu Keimstengel in die Wurzeln. Ist das Endosperm aufgezehrt, so werden, indem sich die gekrümmte Achse geradestreckt, die Keimblätter aus der entleerten Samenschale herausgezogen, sie entsalten sich oberirdisch und beginnen selbst das Ernährungsgeschäft, die Assimilation. Die Stoffe des Endosperm sind eine Mitgift von der Mutterpsanze, sie haben den Zweck, so lange auszureichen, dis die junge Pflanze selbst in

ber Lage ist, sich zu ernähren. Sowie es hier an einem Samen erstäutert ist, findet auch die allmähliche Entleerung der Knollen, Rhizome u. s. w. statt, sodald als im Frühjahr die neuen Triebe und Wurzeln zum Vorschein kommen; die Stoffe wandern hinauf in die jungen obersirdischen Organe und in die Wurzeln hinab, die vorher mit organischen Nährstoffen prall angefüllten Knollen werden leer, schrumpfen zusammen und gehen zu Grunde, während die neue Pflanze im Laufe des Sommers ihre eigenen Knollen oder anders geformte Speicherräume bilbet, die für die nächste Generation allmählich wieder angefüllt werden.

Bei ber Ablagerung ber aus ben Blättern in die unterirbischen Refervestoffbehälter wandernden Nährstoffe tommen noch mehrfache bemertenswerte Borgange in Betracht. Man faßte die Ablagerung ber Stärte in ben Anollen und Rhizomen wohl als eine bloge Abicheibung, ein Austrnftallifieren ber Stärte aus ber hinabmandernden Glutofelöfung auf. Durch Untersuchungen von Schimper murbe jedoch festgestellt, bag bei ber Entstehung ber Stärkekorner in ben unterirbischen Reservestoff= behältern, mitroffopische, protoplasmatische Organe fungieren, welche Stärkebilbner genannt worben find. Die Stärkebilbner haben eine gemiffe Ahnlichkeit und Berwandtschaft mit ben Chromatophoren, find aber farblos. Sie nehmen die zugeführten Buderarten auf und mandeln fie in Startekörner um, welche an biesen kleinen protoplasmatischen Organen ganz ähnlich entstehen, wie die Stärkeförner an ober in Chlorophyllkörnern, mit bem fundamentalen Unterschiebe, daß in den Chlorophputornern die Stärke aus Rohlenfaure und Waffer auch entfteht, mahrend von ben Stärkebilbuern nur ein gegebenes, icon burch Affimilation gebilbetes Kohlehydrat umgeformt wird.

Ohne hier einen vollständigen Überblick über die verschiedenen Formen der Reservestoffe bergenden Gewebe und Organe bei den verschiedenen Pflanzen geben zu können, möge doch noch auf die Bedeutung des Holzes der Bäume für diese Zwecke aufmerksam gemacht werden. Bei den Bäumen nimmt das Holz Teil an der Leitung der plastischen Stoffe und liefert auch die Räume für die Aufspeicherung derselben. Die Stämme unserer Laubbäume bilden im entlaubten Zustande Speicherzäume für Reservestoffe. Zucker und Stärke wird in den Holzzellen abgelagert und bleibt dort liegen, um im Frühjahr von den austreibenden Sprossen wieder verbraucht zu werden. So sinden also auch im Holze zu verschiedenen Zeiten lebhafte Bewegungen plastischer Stoffe statt.

8. Masser=Rufnahme, =Bewegung und =Russcheidung.

Das Wasser spielt in der Pflanze eine so vielseitige Kolle und es kommen bei der Bewegung desselben so verwickelte Berhältnisse zur Sprache, daß es sich empsiehlt, die Thatsachen, welche sich auf das Wasser in der Pflanze beziehen, gesondert zu behandeln, obgleich dieselben im Grunde unter den eben beschlossenen Abschnitt der Stoffbewegung fallen. Das Wasser nimmt Teil am Ausbau der im Chlorophyll entstehenden organischen Substanz, es bildet einen Bestandteil des Protos

plasmas, der Zellhäute und anderer Formationen im Pflanzenkörper. Das Waffer ift aber auch Lösungsmittel und bient als Behitel beim Transport ber löslichen Stoffe, ber Kohlenhydrate, ber Salze u. f. w. Immerfort geht in einem verdunftenden Bflangenftengel ober einem mit feinen Blättern viele hundert Liter Wafferdampf in die Luft aushauchenden Baume ein Wafferstrom von den Burgeln aufwärts bis in die feinsten Gefäßbundelverzweigungen ber allerentferntesten Blätter. Durch diefen Transpirationsftrom mirb die fortmährende Abgabe von Baffer gedect und man erkennt ohne weiteres bie Notwendigkeit eines folchen Baffer= ftromes, wenn burch ungunstige Berhältniffe die Wasserzufuhr gehemmt ober verlangsamt wird. Geschieht dies, so welkt die Pflanze. In diesem Bustande werden alle demischen Borgange und andere Lebenserscheinungen gehemmt und bei längerer Dauer des Waffermangels geht die Bflanze Der Transpirationsstrom bewirkt aber noch etwas anderes au Grunde. als die Auführung des Waffers. Er führt den Blättern Salze zu, die Salze des Bodens, deren Unentbehrlichkeit in dem Kapitel über kunftliche Ernährung hervorgehoben murbe. In ben Blättern verdunftet bas Waffer, die Salze bleiben zurud, und burch ben aufsteigenden Waffer= strom werden die Blätter an Salzen reicher. Diese wichtige Thatsache wurde von Bouffing ault zuerst hervorgehoben.

So ungemein wichtig die Bewegung des Wassers in der Pflanze ist, so wenig weiß man boch über diesen Gegenstand, sodald die Frage nach den Kräften, welche das Wasser bewegen, gestellt wird. Es han= belt sich um kein einfaches Problem. Damit das von den Wurzeln aufgenommene Wasser in einem Baum aufsteige, muß es der Schwer=kraft entgegen oft mehrere hundert Meter senkrecht in die Höhe geschafft werden. Zu derartigen Leistungen müssen wir uns dei unseren Ver= richtungen der Pumpen bedienen, welche durch Muskelkraft oder durch Maschinen in Bewegung gesetzt werden. Bei den Pflanzen sehen wir aber von irgendwelchen Motoren für die Wasserbewegung nichts.

Nur der Weg, den das Wasser in der Pflanze nimmt, ist bekannt. Der Transpirationsstrom bewegt sich in den verholzten Gewebeelementen, also in den Gefäßdündeln, bei den Holzpslanzen im Holzkörper. Natürlich sinden auch Wasserbewegungen von einer Parenchymzelle zur andern statt in Geweben, welche nur aus Parenchym bestehen oder bei Pflanzen, welche keine verholzten Zellen enthalten, wie z. B. Algen u. s. w. Aber in diesen Fällen handelt es sich ja nur um Bewegungen des Wassers auf ganz außerordentlich kleinen Strecken und der Vorstellung erwachsen keine erheblichen Schwierigkeiten. Wir haben hier den Strom ins Auge zu fassen, welcher in schwellem Tempo von den Wurzeln in alle entfernteren Orte eilen muß, um jede Zelle mit Wasser zu versorgen. Für diesen Strom können wir nur das Holz als Leitungsbahn anerkennen und der Beweis dafür läßt sich durch einen Versuch liesern, den schon 1727 Stephan Hales zu diesem Zwecke anstellte.

Stephan Hales (geb. 1671 in Rent), welcher im genannten Jahre unter bem Titel "statical essays" Experimente über die Pflanzens Ernährung veröffentlichte, versuchte hier namentlich der Saftbewegung

in den Pflanzen auf den Grund zu kommen und hat zuerst die schwierige Frage der Wasserbewegung durch exakte Versuche zu lösen versucht. Seine grundlegenden Beobachtungen sind noch heute von größtem Werte.

Der Bersuch von Hales, welcher den Beweis liefert, daß nur das Holz allein die Bahn für den Transpirationsstrom darstellt, ist folgender. Macht man um den Stamm eines Baumes zwei Ringschnitte, welche die Rinde dis auf das Holz durchschneiben, so kann man einen Streifen Rinde

Fig. 58. Ringelung eines Baumes gur Demonstration bes Baffertransportes im Solg.

Fig. 59. Berholztes Gefäßbündel aus dem Stengel einer Balfamine. A Gefäßteil; B Siebröhrenteil: i Cambium; C Gefäße.

ablösen. Wie die Fig. 58 erläutert, ift der Zusammenhang der Kinde an jener Stelle völlig unterbrochen, die Kinde des oberen Teiles des Baumes steht in keinem Zusammenhange mehr mit der unteren Hälfte. Würde das Wasser durch die Kinde auswärts transportiert, so könnte dasselbe nur dis A steigen. Zur Krone des Baumes würde kein Wasser gelangen, sie würde infolgedessen vertrochen. Wenn man aber diesen Kingelungsversuch mit den nötigen Vorsichtsmaßregeln anstellt, so bleibt die Krone des Baumes vollkommen frisch. Damit ist der Beweis ersbracht, daß das Wasser nur im Holzkörper auswärts wandert, denn würde die Kinde auch nur teilnehmen an der Wasserbewegung, so würde

sich ber burch ben Ringelschnitt bewirfte Ausfall in ber Wasserzufuhr burch Welken ber Krone bemerkbar machen mussen.

Nach Feststellung dieser grundlegenden Thatsache ist es für das weitere Eindringen in den Gegenstand zunächst nötig, sich mit dem ana-

tomischen Bau bes Holzes etwas näher bekannt zu machen.

Schon die einfachfte Beobachtung genügt, um festzustellen, bag bas Holz kein homogener Körper ift. Jebes geschnittene Brett lehrt, daß Stellen verschiebener Dichtigfeit vorhanden find, gang besonders ergibt aber die Betrachtung eines Stammquerschnittes, wenn dieselbe auch nur burch eine Lupe unterstütt wirb, bag bas Holz poros ift. Gin mitroftopischer Querschnitt burch bas Holz einer beliebigen Bflanze gibt etwa ein Bilb, wie die Fig. 59, welche ben Querschnitt burch bas Holz einer Balsamine (Impatiens glandulifera) darstellt. Das Holz enthält Hohl= räume, welche leer find, d. h. infofern leer, als dieselben tein Brotoplasma mehr enthalten. Bon ben Bellen find nur die Banbe erhalten geblieben und dieselben sind also im physiologischen Sinne keine Zellen mehr, da sie chemisch unthätig sind. So stellt das Holz vielmehr nur noch ein Gerüft von Rellinembranen por, welche aber burch ihre Berholzung gang besonders wichtige Gigenschaften gewonnen haben. Bergleicht man mit bem obigen Querschnittsbilbe basjenige eines Längsschnittes burch Holz, fo ergibt fich, bag basselbe jum größten Teil aus langgestrecten Elementen, aus Fafern (Fig. 41, 4) besteht, awischen benen mehr ober weniger zahlreich, je nach ber Holzart, lange offene, burch ihre Wandstruktur ausgezeichnete Röhren (Gefäße) verlaufen. Als britter, weniger hervortretender Bestandteil kommt dann noch Holzvarenchym hinzu. Die Holzfafern bilben ben maggebenden Beftandteil bes Holzes und fommen für unsere späteren Betrachtungen besonders in Betracht. Die Holzfasern find mitroftopische, an beiben Enden geschlossene Röhren, welche mit ihren Spigen ineinandergeschoben ein engverbundenes Spftem bilben. Diese anatomische Struktur könnte nun ganz im Ginklang mit ber Aufgabe bes Holzes, Baffer zu leiten, ericheinen und manche Foricher hegen auch eine berartige Anficht. Dag bas Broblem aber boch nicht fo einfach fich löft, wie es auf ben erften Blid scheint, tritt fogleich zu Tage, wenn man außer nach ben Wegen bes Waffers, die Frage nach ben bewegenden Kräften stellt. Dan war schon vor langen Jahrzehnten bei bem Bestreben, diese Frage zu beantworten, zunächst auf den naheliegenden Bergleich des Holzes mit einem Rapillarsuftem verfallen. Jede Holzfaser ift offenbar eine Kapillare und ba es bekannt ift, bag in folchen eine Flüssigkeit burch die Kapillarität zum Aufsteigen veranlaßt wird, stellte man fich vor, die Wafferbewegung im Holz gehe in diefer Weise vor Dabei wurde freilich überfehen, daß wenn die einzelne Holz= zelle auch eine Kapillare ift, boch bas Holz gar tein zusammen= hängendes Spftem von Rapillaren barftellt, weil jede Rapillare an beiben Enden geschloffen ift. Wirklich offene Röhren im Solze find Diefe führen jeboch nachweislich gerabe im Sommer nur bie Befäße. tein Baffer, fonbern enthalten nur verbunnte Luft. Aukerbem ift auch bie Beteiligung ber Gefäße an ber Bafferleitung beshalb gang

aweifelhaft: weil Gefäße gerabe einer gangen Abteilung von Holzpflanzen, den Rabelhölzern, gang fehlt. Später wurde bann von Nägeli und Schwendener* experimentell bewiesen, bag bie Rapillarität die Bafferbewegung nicht bewirken fann, ba die Strömung burch Rapillarröhren über sehr geringe Söhen hinaus nur äußerst langsam von statten geht und die Wafferverlufte, welche die Berdunftung der Blätter verursacht, nicht auf biefe Beife gebedt werben konnen. In Glas= tapillaren veranlaßt bas Zusammenwirken von Berbunftung und Ravillarität endlich bas Stehenbleiben der Flüjfigkeitsfäule auf einer bestimmten Bohe und diese Bohe beträgt nur wenige Fuß. Die geforberte Leiftung beträgt aber bei Bäumen Hunderte von Kuß.

Aus weiteren Beobachtungen ergab fich, bak in den hohlräumen bes holzes neben Waffer in ber Regel Luftblasen und zwar von geringerer Tension als die der atmosphärischen Luft vorhan-Es wurde der Versuch gemacht, diese ben find. Tenfionsbifferenzen zur Erklärung der Baffer= bewegung zu benuten. Böhm vermutete, bag ber äußere Luftbrud megen biefer Differeng bas Baffer im Solze in die Sohe treibe, wobei jedoch ver= gessen wurde, bag bann in ber Sohe von 10 m eine Grenze ber Steigung lage, welche aber boch thatfächlich bei ben Bäumen um das Vielfache überschritten wird. Außerbem aber steht die äußere Luft mit ber inneren bes Baumes in keiner Berbindung, kann also, wenn auch einen Druck ausüben, fo boch feine Bewegung veranlaffen.

Auf Grund ausgedehnterer Untersuchungen gelangte R. Hartig** zu einer anderen Theorie, welche jedoch auch die Tension der Luft im Holz in Rechnung zog. Die beigegebene von Hartig herrührende Figur soll bessen Borstellungen erläutern. Die Figur stellt schematisch einige Holzfasern dar, welche oben und unten mit dem Wasser aufnehmenden resp. abgebenden Parenchym in Berbindung stehen. Man kann also die unteren Parenchymzellen als Wurzelzellen, die oberen als Blattzellen ansehen. In einem früheren Abschnitt ist auf die Tüpfel in den Holzzellen hingewiesen

^{*} Nägeli und Schwenbener, Das Mitrostop. ** Untersuchungen aus bem forstbotan. Institut. München II u. III, 1882/83.

worden, auf jene Partien ber Zellwand, welche ihre ursprüngliche geringe Dide beibehalten, mährend die übrige Membran in die Dide wächft. Diesen Tüpfeln schreibt Hartig eine besondere Wichtigkeit zu und erklärt unter Zusammenfassung bieser Thatsachen die Wasserbewegung wie folgt.

Die Luft im Innern jeder Holzzelle erscheint als eine vom Waffer umgebene Blafe, welche auf bas Baffer vermöge ihrer Spannkraft einen Drud ausübt, ber nur bann wirtungslos bleibt, wenn in ben Rachbar= zellen die Luftblasen benselben Gegendruck ausüben. Die in der Mitte verbidte Schließmembran ber Tüpfel bilbet alsbann einen undurchlässigen Berschluß der Zellen und läßt das Wasser nicht von einer Zelle in Die Sobald die Luft in der einen Zelle jedoch nur um ein andere treten. Minimum an Dichtigkeit zunimmt, so preft fie das Wasser durch den Tüpfel in die höher gelegene Nachbarzelle (in ber Richtung ber Pfeile in ber Figur). In diefer Beife wird nach hartigs Anficht bas Baffer, von einer Solafafer in die andere tretend, nach oben gepreßt. "Rehmen wir an," fagt ber genannte Forider, "bag an einem folden Baume jebes Bafferteilchen 25 000 Holgfafern ober beren Tüpfel zu paffieren habe, io berechnet sich die Luftbruckbifferenz zwischen zwei Solzzellen auf 1/25000 Atmosphärenbrud."

So scharffinnig bieje Theorie ist und so gerechtfertigt bas Streben ericheint, die fichtbare anatomische Struktur bes Holges in erfter Linie bei einer Erklärung ber Wafferbewegung zu berückfichtigen, fo fteben boch biefer Theorie eine ganze Anzahl Bedenken entgegen. Ginmal ist burch= aus nicht die Boraussepung ber Thätigkeit des ganzen Mechanismus burch Thatsachen bewiesen und ihr Zustandekommen urfächlich erklärt: die Luftbruchifferenz in zwei benachbarten Solzzellen. Ferner ist auch die Anficht, daß die Schliegmembranen ber Tüpfel als Bentile bienen, welche ein Burudfließen bes Waffers nach ber Bafis bes Stammes verhindern sollen, nicht überzeugend begründet, da diese Membranen für Baffer durchläffig find, wie durch Filtration von Waffer durch Holz bewiesen wird. Endlich ist noch hervorzuheben, daß nach den Unter= juchungen von Sachs die Höhlungen der Holzzellen, in welchen fich nach ber eben mitgeteilten Anficht das Baffer bewegen foll, gur Zeit ber stärksten Transpiration im Sommer gar kein Wasser enthalten.

Als freilich negatives Resultat bieser wichtigen Untersuchungen ist besonders hervorzuheben, daß die anatomische Struktur des Holzes, die wegen ihrer Merkwürdigkeit mit Recht die Aufmerksamkeit immer erregen muß, doch so gut wie keinen Aufschluß über die Art der Wasserbewegung gibt, ja daß gerade diese Struktur jedem mit bekannten Thatsachen der Mechanik rechnenden Erklärungsversuch die größten Schwierigkeiten entzgegenset. Hierdurch veranlaßt, versuchte Sachs von einem ganz anderen Sesichtspunkte die Frage zu lösen und gelangte zu der Annahme, daß das Wasser, wenn auch mit Sicherheit nur im Holze transportiert, doch nicht in den Hohlräumen der Holzzellen fortgeleitet würde, sondern in den verholzten Zellwänden.

Betrachtet man den p. 145 abgebildeten Querschnitt durch das Holz, so tann man, anftatt basselbe als ein Spstem miteinander verbundenen

Röhren anzusehen, von den Hohlräumen ganz abstrahieren und das Holz als ein Gerüft von miteinander aufs engste verbundenen Zellstofflamellen betrachten. Wenn man sich also vorstellt, das Wasser ströme in diesen Zellwänden, so ist demselben in ihnen ein viel weniger unterbrochener Weg vorgezeichnet als in den Höhlungen der Holzsafern. Gine solche Ansicht läßt sich nun aber als eine gutbegründete Theorie aussprechen, und, indem zur Begründung allein die chemischen und physikalischen Eigenschaften des Holzes dienen, wird die Hauptschwierigkeit, welche bei Benutzung des anatomischen Holzbaues für eine Theorie sich aufbrängt, ganz beseitigt.

Das Solg befigt bie Gigenschaft, Waffer in feine feften Banbe einzulagern, zu imbibieren ober wie man fagt, zu quellen, eine Gigenichaft, bie es mit anderen organifierten Rorpern, Bellhäuten, Startefornern u. f. w. teilt. Bei biefem Borgang nimmt bie Substanz Waffer auf und vergrößert das Volumen des Körpers. Diese Art der Wasser= aufnahme durch einen festen Körper ist jedoch nicht dieselbe, wie das Eindringen von Baffer in einen porofen Körper, wie etwa in einen porosen Stein ober in die Höhlungen eines Schwammes. In letteren Källen handelt es fich um eine Kapillarwirkung, von welcher die Imbibition gang verschieben ift, beshalb, weil bei ber Quellung bas Waffer nicht in praformierte Sohlraume tritt, fonbern, um ben Raum einzunehmen, brangt es die Körpermolekule erft auseinander. Die Wand= fubstang ber Holzzellen besitt also gewissermaßen eine molekulare Borofität im Begenfat zu gewöhnlichen porofen Korpern. Gin Beweis, daß es fich bei ber Imbibition um eine von ber Kapillarität verschiebene Erscheinung handelt, wird unter anderem baburch geliefert, baß quellung&= fähige Substanzen burch Altohol, Ather u. f. w. nicht quellen, sondern nur in Wasser. Ware die Imbibition auf Rapillarität zurudzuführen, so mußten auch andere Fluffigkeiten als Waffer in die quellungsfähigen Substangen einbringen tonnen.

Die bezeichnete Eigenschaft verleiht aber dem Holze zunächst nur die Möglichkeit, das Wasser zu binden. Das Holz unterscheidet sich aber in einem wesentlichen Bunkte von anderen quellungsfähigen Körpern. Während diese nämlich das Wasser, welches sie durch Imbibition aufsgenommen haben, sehr energisch festhalten, besitzt das Imbibitionswasser im Holz eine leichte Beweglichkeit. Das Imbibitionswasser des Holzes ist im stande fortzurücken und bei einer Gleichgewichtsstörung nach dem Orte des Verbrauches hinzuströmen. Wenn also die verdunstenden Blattssächen ihren Bedarf an Wasser den Holzzellwänden entziehen, so pflanzt sich die erzeugte Störung des Gleichgewichtes dis zu den Wurzeln fort, indem die Holzzellen, denen ihr Imbibitionswasser durch die Blätter zunächst entzogen wird, anderen, tieser und tieser gelegenen Holzzellen Wasser entreißen. So entsteht ein nach auswärts gerichteter Wasserstrom, der durch die Thätigkeit der Wurzeln gespeist wird.

Die Hebung des Wassers wird durch die Anziehungsfräfte der Zellwände bewirft, und diesen Molekularkräften gegenüber verschwindet die Wirkung der Schwerkraft, so daß die Thatsache einer Hebung auf Höhen von 50—100 m nichts Widersprechendes besitzt.

Eine Stüte der Imbibitionstheorie bilbet noch folgende Thatsache, welche ihrerseits zugleich es sehr unwahrscheinlich erscheinen läßt, daß das Wasser in den Hohlräumen des Holzes sich dewegt: Das ältere Holz der Bäume, also das sogenannte Kernholz, verliert vollständig die Fähigkeit, Wasser zu leiten, obgleich dasselbe ja noch seine Hohlräume besit. Wenn die Struktur sich auch nicht geändert hat, so ändert sich dagegen die chemische Beschaffenheit der Holzzelwände mit dem Alter der Bäume und diese Veränderung verursacht den Verlust der Fähigkeit, Wasser zu leiten. Geendeshalb muß ein Baum auch jährlich neue Holzmassen, neue Jahresringe bilden. Das alte Holz ist undrauchbar für den Wassertransport geworden, weil es Qualitäten, die es im jugendslichen Zustande besaß, eingedüßt hat. Vetrachtet man den Querschnitt eines Stammes mit seinen zahlreichen Jahresringen, so ist doch nut eine

Fig. 61. R Rinbe; i Mart; s Martstraflen.

ganz kleine Zahl dieser Holzringe, nämlich der Splint von Wert für den Baum, soweit man das Holz als Organ der Wasserleitung betrachtet.

Die ganze übrige Holzmasse ist nur noch mechanischen Zwecken

bienftbar, fie bient als Stute ber mächtigen Rrone.

Selbstrebend ift auch die Imbibitionstheorie, wie andere Theorien, nicht volltommen und sie hat auch ihre Gegner gefunden. Allein sie trägt zunächst den spezifischen Eigenschaften des Holzes ganz unverhältnis=mäßig mehr Rechnung, als alle anderen bisher aufgestellten Theorien über die Wasserbewegung, und ist ferner ganz unabhängig von der anatomischen Struktur des Holzes, welche einer befriedigenden Erklärung der Wasserbewegung ohne Zweifel die meiste Schwierigkeit bereitet.

Noch eine dritte Theorie wurde vor einigen Jahren von Goblewsty* aufgestellt. Derfelbe betrachtet einen bisher nicht berücksichtigten Bestandzieil des Holzes als maßgebend für die Wasserbewegung, nämlich die Markstrahlen.

^{*} Goblewsty, Pringsheims Jahrbücher Bb. XV.

Wie die obenftehenden schematischen Abbildungen eines Holzstammes zeigen, wird die Masse bes Holzes von den Markstrahlen durchset, welche als schmale Gassen von Holzparenchmi, von der Kinde aus dis zu verschiedener Tiefe zwischen die Faserbündel des Holzkörpers hineinsühren. Im Gegensat zu den Holzfasern dilden die Markstrahlen ein lebendiges, d. h. chemisch noch thätiges Gewebe und nach Godse wätys Ansicht sollen die Markstrahlen eben deshald die Motoren darstellen, welche durch osmotische Drucksträfte in das Köhrenwerk des Holzes das Wasser hinauspressen. Dieser Ansicht widerspricht sedoch ein leicht anzusitellender Versuch. Wenn man einen starten Ast an seinem unteren Ende entrindet und das bloßgelegte Holz durch längeres Gintauchen in siedendes Wasser tötet, so ist der Ast trozdem noch im stande, mit diesem Holze Wasser auszunehmen, obgleich durch die Behandlung mit Basser von Siedetemperatur alle Markstrahlenzellen getötet sind, so daß also keine Druckfräfte mehr in ihnen wirksam sein können.* Bon der Markstrahlenthätigkeit ist also die Wasserbewegung ganz unabhängig.

Nach der Mitteilung dieser Bemühungen, durch theoretische Betrachstungen den Borgang der Wasserbewegung klarer zu machen, muß man leider bekennen, daß eine befriedigende Lösung des Problems trozdem nicht erslangt worden ist. Die Erörterung der Theorien sollte aber hier vorwiegend den Zweck haben, auf die großen Schwierigkeiten hinzuweisen, welche sich oft gerade der Lösung der wichtigken physiologischen Fragen entgegenstellen.

Es follen, alle Theorien einstweilen auf fich beruben laffend, noch einige weitere Thatsachen über den Wasserstrom in der Bflanze besprochen werden. Bon besonderem Interesse ift in ber ferneren Berfolgung biefes Themas die Frage nach der Geschwindigkeit des Transpirationsstromes in der Bflanze. Wie lange braucht ein Wasserteilchen, um bis zu einer bestimmten Bobe in einem Stamm aufwarts zu fteigen; in welcher Zeit 3. B. steigt das Wasser einen Meter hoch? Die Antwort auf diese Fragen wurde ichon von Sales bis zu einem gewissen Grabe gegeben, indem er aus der Menge des transpirierten Wassers, dem Querschnitte des Stammes und der Zeit die Geschwindigkeit berechnete. Diese Berech= nung war jedoch mit Fehlern behaftei. Später suchte man burch eine Methode Zahlen zu gewinnen, welche die Steighohe des Waffers birett wahrnehmen ließ. Rach bem Vorgange von be la Baisse (1733) ließ man durch abgeschnittene Afte statt des Wassers farbige Lösungen aufnehmen. Bei dem fehr einfachen Berfuch, einen beblätterten Aft in eine Farbstofflösung zu stellen, saugt dieser die Lösung auf und das Holz färbt ich soweit, als der Farbstoff mit dem Wasser aufgestiegen ist, was man nach Spaltung der Zweige durch einen Längsschnitt beobachten kann.

Wie spätere Bersuche von Sach 3** bewiesen, liefert aber bie ebensgenannte Bersuchsanstellung ein ganz unklares Resultat. Ginmal lassen berartige Bersuche nur mit abgeschnittenen Zweigen anstellen, was ein übelstand ist. Die Querschnitte ber Versuchszweige, welche in die

^{*} Hansen, Arbeiten des botan. Instituts zu Bürzburg. Bb. III, p. 305. ** Sachs, Arbeiten des botan. Instituts zu Würzburg. Bb. II, p. 148.

Farbstofflösung eintauchen, erleiben allmählich chemische Beränderungen, wodurch die Aufnahmsfähigkeit für Wasser vermindert wird. Stellt man aber eine bewurzelte Pflanze in eine Farbstofflösung, so zeigt sich, daß ber Versuch gar nicht gelingt, die Wurzeln nehmen den Farbstoff nicht auf, sondern lassen, nur das Wasser aufsaugend, die Farbstoffe in der Lösung zurück.*

Bon Mac Nab, Pfiker und Sachs wurde, baher der Bersuch gemacht, dem Wasser einen Stoff zuzusetzen, welcher mit demselben gleichzeitig aufgenommen wird und dessen Borhandensein sich nachher in den Blättern leicht nachweisen läßt. Eine solche Substanz, welche diese beiden Forderungen erfüllt, wurde von den genannteu Forschern im Lithium gefunden, dessen Salze von den Wurzeln aufgenommen, mit dem Wasser im Holze aufsteigen und durch das Spektrostop nachgewiesen werden können. Begießt man daher eine eingewurzelte Pstanze mit einer verdünnten Lithiumlösung, so läßt sich aus der Ankunst des Lithiums in einer bestimmten Höhe nach bestimmter Zeit die Steighöhe des Wassers in derselben Zeit unmittelbar entnehmen.

Die Beobachtungen von Sachs** ergaben, daß die Steighöhe pro Stunde bei verschiedenen Pflanzen eine ganz verschiedene ist, wie aus der folgenden Tabelle erhellt.

Pflanzen mit Wafferwurzeln				Steigh	öhe	pro	Stunde
Salix fragilis (Weibe) .					cm		
Zea Mays (Mais) .	•	•	•	36	**	(im	Mittel)
Wurzeln in Erbe							
Nicotiana Tabacum (Tabaf)			118	,,		
Albizzia lophanta (Afazie)				154	*	(im	Mittel)
Musa sapientium (Banane)				99,7	"	,,	"
Cucurbita Pepo (Rürbis)				63	**	"	"
Helianthus annuus (Sonne	nro	(e)		63	"	,,	"
Vitis vinifera (Weinstod)				98	.,	,,	,,

Bielfach ift also bie Geschwindigkeit größer als 1 m pro Stunde, besonders bei echten Holzpflanzen.

Die Quantität bes Wassers, welches eine Pflanze bei ihrer Transpiration verdunstet, kann durch Messung oder Wägung festgestellt werden. Stellt man auf die eine Schale einer Wage einen Blumentopf mit einer gut entwickelten beblätterten Pflanze und bringt die Wage durch Tarierung ins Gleichgewicht, so wird dasselbe schon nach kurzer Zeit gestört werden. In jedem Momente verdunstet die Pflanze Wasser, wird leichter und insfolgebessen hebt sich die Wagschale mit dem Topfe. Legt man auf biese Seite Gewichte, dis das Gleichgewicht wieder erreicht ist, so erfährt man dadurch die Gewichtsmenge des verdunsteten Wassers. Bei diesem Versuche muß, um eine direkte Verdunstung der Erde durch die poröse Wand

^{*} Baillon, Comptes rendus, 1875, Tome 80, p. 428.

^{**} Arbeiten bes botan. Institutes ju Burgburg, Bb. II, p. 182.

bes Blumentopfes zu verhindern, biefer mit einer Umhüllung von Zinkblech umgeben werden, welche auch die obere Erbstäche des Topfes bedeckt.

Zu Demonstrationen ber Transpiration sowohl als auch zu versgleichenden Beobachtungen kann man sich des Fig. 62 abgebildeten Apparates bedienen. Die Pflanze A entnimmt aus dem mit Wasser gefüllten Glasapparat ihren Wasserbedarf. Sobald von der Pflauze Wasser verbunstet wird, sinkt in dem Rohr c das Wasserniveau. Da das Rohr eng ist, so zeigt sich schon in jeder Minute die Transpirationsstärke an. b ist ein Thermometer, welches zugleich dazu dient, indem es in das

Wasserrohr hineingeschoben wird, bas veränderte Niveau im Rohr e beliebig wieder herzustellen.

An die Beobachtung ber Transpirationserscheinungen mit ihren ber mechanischen Erklärung fo große Schwierigkeiten bieten= ben Berhältniffe fnüpft fich por allem die Frage: wozu dient das alles ? Man könnte auch hier ben Ausspruch von Ingen= houß über die allgemeine Ber= breitung bes Chlorophylls wie= berholen: so große und all= gemeine Ginrichtungen in ber Natur muffen eine umfassenbe Bebeutung besitzen. Es ift bas Berdienst Bouffinaaults. barauf hingewiesen zu haben, dak die Transpiration eine hervorragende Bebeutung für bie Ernährung habe, indem er fagt: "Der aufsteigende Saft zeiat fich nach ben bis jest bamit angestellten Bersuchen als eine Flüssigkeit, die vorzugsweise aus Waffer befteht und verschiedene organische Substanzen, sowie eine geringe Menge Salze aufgelöft enthält. Die bedeut=

Fig. 62.

sansste Modifikation erleidet er in den Blättern. Hier nämlich verliert er einen Teil des Wassers durch Berdunftung und konzentriert sich also.

— Das Leben der Pklanze erscheint innig mit der Berdunftung vers bunden. Aus meinen Untersuchungen scheint hervorzugehen, daß eine Pklanze sich nur so lange entwickelt, als die Transpiration möglich ist, und daß man mit der Berhinderung das Leben aufhält und wirklich aufshebt. Wir sehen hieraus, wie sich durch die Berdunstung gewisse Bestandteile, selbst wenn sie in dem aufgesogenen Wasser nur in

geringer Menge enthalten finb, in ben Bflanzen ansammeln tönnen; so wie auch, bag ihr Berhältnis wegen der Menge des bon ben grünen Bflanzenteilen ausgehauchten Baffers fehr bedeutend werden tann."*

Also abgesehen von der Zusuhr des Wassers als solchem zur Bildung der Kohlenhydrate in den Blättern, bezweckt die Transpiration auch die langsame Zusührung der Salze. Als unentbehrliche Stoffe für die Ernäherung aus der so außerordentlich verdünnten Salzlösung, welche das aufgenommene Bodenwasser darstellt durch Berdunstung des Wassers in den Blättern zurückhalten, werden sie durch die unausgesetze Transpirations

thätigkeit in genügender Menge jugeführt.

Bilben die Blätter bemnach die eigentliche Endstation des Transpirationsstromes, so wird es nicht ohne Interesse sein, zu untersuchen, in welcher Weise die Leitungsbahnen in den Blättern ihr Ende sinden. Das im Holzkörper der Stämme oder Stengel der Pflanzen auswärts eilende Wasser gelangt durch die Gefäßstränge, welche in den Blattstiel ausdiegen, in das Gewebe der Blattstäche, wo, wie oben ausführlich erörtert wurde, ein sich der Form des Blattes eng anschließendes Berzweigungssystem ausdreitet und das ganze Blattareal mit Wasser versorgt. Die aus verholzten Spiralfaserzellen bestehenden Blattnerven verzweigen sich in der Weise, daß endlich jedes kleine Stück des Blattgewebes von Gefäßen rings umgeben ist, und selbst in diese kleinen Zellsompleze werden noch die letzten blinden Endigungen der Gefäße hineingesandt, so daß diese letzten Zweige nur wenige Zellen mehr mit Wasser zu verssorgen haben.

Die Ginrichtungen, welche wir hier kennen gelernt haben, find bem Bedarf an Waffer gang und gar angemeffen. Allen Orten des Ber= brauches ist der Zufluß des Wassers so gut wie gefichert. Organismus ift ein kontinuierlicher Zuflug von Nährstoffen gang über= fluffig und könnte sogar für seine Existenz gar nicht von Nuten sein. Die Lebensvorgänge find keine kontinuierlich ablaufenden, sie find ungleich= förmig in ihrem Verlauf und bilden Perioben. Und darin besteht gang besonders die Aufgabe der vielen merkwürdigen Organisationsverhältnisse bes Organismus, sich biesem periodischen Verlauf der Lebenserscheinungen So ift es benn auch nötig, daß die Wafferzufuhr von ber anzupassen. Burzel zu ben Blättern dem wirklichen Bebarf angemessen werbe, ber Transpirationsstrom muß in einer Weise reguliert werden, daß er sich ben übrigen Funktionen bes pflanglichen Stoffwechsels nicht widersett. Das ift leicht einzusehen. Die Blätter affimilieren nicht ununterbrochen. In der Nacht 3. B. bedingt schon die Abwesenheit des Lichtes das Auf-Das Sinken ber Temperatur in ber Nacht be= hören der Assimilation. bingt ein Nachlassen ber Verbunftung, die Blätter sind nicht in Gefahr. zu welken. Somit ware es gang unnötig, wenn ber Transpirationsstrom Tag und Nacht in derselben Beise fortginge.

^{*} Bouffingault, Die Landwirtschaft in ihren Beziehungen zur Chemie und Phhifit 2c. I, p. 20-21 (1844).

Die Regulatoren, welche die Pflanze befitt, um ein einheitliches Zusammenwirken zu erzielen, sind die Spaltöffnungen. Wie früher gesichildert wurde, befitzen die Blätter in den Spaltöffnungen Ausgänge für die Gase. Nur durch diese Öffnungen kann ein solcher Austritt erfolgen, während die übrige Blattoberfläche ganz im Gegenteil durch den Überzug mit der Cuticula vor Berdunstungsverlusten unter gemäßigten Verhältnissen geschützt ift.

Die Spaltöffnungen öffnen sich nur unter den gleichen Bedingungen, unter denen die Assimilation stattsindet. Wenn helle Beleuchtung die Blätter trifft, so öffnen sich unter dem Einfluß der Lichtstrahlen auch alle Luftspalten, die Transpiration sindet fräftig statt und dem zufolge sett auch der Wasserrom von den Wurzeln nach oben ein. Über die Mechanik des Öffnens und Schließens der Spaltöffnungen ist durch Schwendeners Untersuchungen* eine bestimmtere Vorstellung möglich geworden. Der genannte Forscher hat folgende Theorie über die Thätigsteit dieser wichtigen Organe aufgestellt.

Das Öffnen und Schließen der Spaltöffnungen wird dadurch bewirkt, daß die beiden Schließzellen durch Turgeszenzänderungen ihre

Fig. 63. Spaltoffnung im Durchichnitt (nach Schwendener) geöffnet und gefchloffen.

Gestalt verändern. In der Fig. 63 sind die beiden Schließzellen der Spaltöffnung im Durchschnitt in den beiden Stellungen übereinander gezeichnet, welche sie beim Öffnen und Geschlossensein der Spalte haben. Die start gezogenen Linien geben den Umriß der beiden Schließzellen bei geöffneter Spalte. Der Vergleich beider Umrisse ergibt, daß es sich nicht bloß um ein Zusammen= und Auseinanderrücken der beiden Schließzellen handelt, sondern daß diese in beiden Stellungen eine Anderung ihrer ganzen Form erleiden. Die Formänderung wird bewirkt durch eine Anderung des Turgors der Zellen (vgl. p. 44). Haben die Schließzellen ein Maximum von Wasser aufgenommen, so sind sie prall und turgeszent. In diesem Zustande haben beide die Form, welche durch die starten Konturen in der Figur angegeben ist, die Spalte ist dann geöffnet. Wird dußere Einstüsse bewirkt, daß die Turgeszenz der Zellen sich vermindert, so tritt Wasser aus und dadurch erschlaffen die Zellen. Sie nehmen dann die Gestalt an, welche die feinere Umrißz

^{*} Schwenbener, über Bau und Mechanit ber Spaltöffnungen. Bericht ber t. Atabemie ber Biffenich, ju Berlin 1881,

zeichnung in unserer Figur andeutet, Die Spalte wird, wie ersichtlich gefcoloffen. Wefentlich ift alfo, bag burch Gintritt ber Turgeszeng ber Spalt geöffnet, durch Sinken des Turgors geschlossen wird, es kommt aber noch ein hilfsmechanismus hinzu. Die Membran ber Schliefzellen ift nicht rings herum von gleicher Beschaffenheit. Un ber außeren und inneren Seite ber Schliefzellen ift bie Membran fehr bid und ftart cuticularisiert, mahrend sie innerhalb ber Spalte bunn ift. Rig. 63 sind die dicken Wande mit a und b, die bunnen mit d und e Gewöhnlich bilbet bie bide Cuticula eine Art Leiste über bezeichnet. bem Spaltöffnungseingange und Ausgange. Diese Ginrichtungen wirken nun folgenbermaßen beim Offnen und Schließen ber Spalten mit. Durch die bunnen Banbe e konnen die Schliefzellen Baffer aus ber angrenzenden Epidermiszelle aufnehmen ober abgeben, wodurch fie entweder turgeszent ober ichlaff werben. Bei biefem Borgange treten nun bie Cuticularleiften ins Spiel und fegen ben gangen Mechanismus in Be-Denkt man fich die Spaltöffnung geschlossen; es trete nun burch die Banbe e Baffer in die Schliefzelle. Die Zellen beginnen zu turgeszieren, fie wollen babei einen größeren Raum einnehmen. Diefem Beftreben feten bie Cuticularleiften einen Widerstand oben und unten Dagegen kann eine Dehnung an ber bunnen Stelle bei d stattfinden. Wie leicht einzusehen, wird aber baburch die Wand d guruckgezogen und indem bies in beiben gegenüberliegenden Schliefzellen geschieht, öffnet sich ber Spalt.

Betrachten wir das Schema p. 82, welches die Spaltöffnung von oben darstellt, so ist klar, daß indem die Spalte sich durch Zurückgehen der dünnen Wände öffnet, die Cuticularleisten, welche in der Zeichnung schraffiert sind, gebogen werden. Dieselben drücken wegen ihrer Elastizität auf die beiden Zellen, und sobald durch Austritt von Wasser der Turgor derselben abnimmt, wird jede Schließzelle von diesen beiden Leisten um so mehr zusammengedrückt. Die Folge ist, daß der Spalt sich schließt.

Ob nun die Turgeszenzänderungen der Schließzellen selbst durch eine Reizwirkung des Lichtes auf das Protoplasma zu stande kommen, oder ob andere Ursachen ins Spiel kommen, läßt sich mit Sicherheit nicht sagen. Bielleicht verdient die Thatsache, daß die Spaltöffnungen Chlorophyll enthalten, Ausmerksamkeit. Es wird durch die Afstimilation, die bei hellem Lichte auch in den Schließzellen beginnt, Stärke erzeugt, die in Zuder umgewandelt, Diffusionsströme aus den umgebenden Epibermiszellen bewirkt, wodurch der Turgor der Schließzellen steigt. Es ist immerhin auffallend, daß in der Oberhaut nur die Spaltöffnungen, deren Thätigkeit zur Assimilation in Beziehung steht, Chlorophyllkörner enthalten, wodurch diese gleichsam selbst einen Indikator für den Beginn der Assimilation besitzen.

Musscheidung von flüssigem Wasser.

Soweit es sich um die Mitwirkung des Wassers bei der Ernährung der Pflanzen handelt, können wir das Rapitel der Wasserbewegung hiermit als abgeschlossen betrachten. Es gibt aber noch eine Anzahl interese

santer Thatsachen, welche beshalb am besten hier angeschlossen werben, weil es sich babei auch um Wasserbewegungen und zwar um Ausscheisbungen von slüssigem Wasser handelt. Diese Thatsachen zu übergehen, wäre aus dem Grunde unberechtigt, weil es gerade Dinge sind, welche, wie z. B. das Bluten und Thränen der Pstanzen, häusiger einmal von jedermann beobachtet werden, ohne daß sich vielleicht richtige Vorstellungen an diese Wahrnehmungen knüpfen.

Eine sehr bemerkenswerte hierhergehörige Erscheinung ist ber Wasserausstuß, welchen man aus bem Stock einer eingewurzelten Pflanze austreten sieht, nachdem dieselbe über dem Boben abgeschnitten worden ist. Aus der Schnittstäche eines solchen Stumpfes beginnt nach einiger Zeit Wasser hervorzutreten und so oft man sich auch bemüht, dasselbe durch

Abtrodnen zu entfernen, ftets treten neue Baffer-Natürlich ift es bas von ber tropfen hervor. im Boben stedenden Wurzel aufgenommene Baffer, welches oben abfließt und bas icheint aunächft felbitverftändlich und wenig bemertens= wert. Gin Pflanzenorgan bleibt, wie bekannt, selbst nach seiner Trennung von ben übrigen noch längere Beit lebenbig und funktionefähig und es erscheint felbstrebend, daß die Wurzel, auch nachbem ber Stengel abgeschnitten ift, auch noch Wasser aufnimmt, welches, ba ber ober= irbifche Stamm entfernt ift, einfach aus ber Schnittwunde ausfließt. Es ist auch nicht bas Ericheinen des Waffers felbft, welches unfere Aufmerksamkeit beansprucht, sondern die Thatbaß bas Wasser nicht nur einfach am Ende bes Stengelftumpfes überläuft, fonbern mit einer ganz bebeutenden Gewalt hervor= gepreßt wirb. Der ichon genannte englische Naturforscher Stephan Sales beobachtete zu= erft bas Bervorpreffen von Baffer an einer Beinrebe, welche beschnitten worden war. Er ver= band, um ben Weinftod zu erhalten, die Wunde mit einem Stud Blafe, beobachtete aber nach

Fig. 64.

Berlauf einiger Zeit, daß die Blase zu einer Halbkugel aufgetrieben war, ein Beweis, daß von innen her durch das ausquellende Basser ein merklicher Druck ausgeübt werbe. Er kam auf den Gedanken, diesen Druck zu messen und befestigte an der Weinrebe ein Clasrohr. Zu seinem Erstannen stieg das Wasser bis auf eine Höhe von 36 Fuß.

Man kann das Experiment in bequemer Weise wiederholen, wenn man den Bersuch so einrichtet, wie Fig. 64 erläutert. Gine kräftige Tabakpstanze oder Sonnenrose, die im Topfe großgezogen, wird bis auf 10—15 cm abgeschnitten und auf dem Stengelstück mittels Kautschluksschlauch das mit seitlichem Ansat versehene Glasrohr A befestigt. Mit hilfe bes Korkes b wird ein Quecksilbermanometer c angesett. Wan

füllt das Rohr A mit Baffer und verschließt es oben mit einem zweiten Der Drud bes von bem thränenden Burgelftod ausgeschiebenen Baffers pflanzt fich auf bas Quedfilber im Manometer fort und veranlaßt dasselbe zum Steigen, wodurch ein, wenn auch nicht ganz ohne weiteres genaues Mag bes Burgelbrudes gegeben ift. Gewöhnlich pflegt, wenn man ben Bersuch auftellt, bie Ausscheibung bes Waffers nicht fofort au beginnen, sonbern bas Umgekehrte einzutreten. Der Stod faugt einige Stunden lang Baffer auf und tann allmählich 10-20 cm Baffer aus bem Rohr A einsaugen. Dann aber beginnt ber Ausfluß und kann Tage, ja Wochen lang anhalten. Der Druck erreicht eine folche Sohe, bag er im ftande ift, einer Quedfilberfaule von 50-100 cm Sobe, also über einem Atmosphärenbruck bas Gleichgewicht zu halten. Quantität bes allmählich ausgepreßten Waffers läßt fich ermitteln, wenn man anstatt bes Manometers ein Abflugrohr einsetzt und bas Waffer in einem graduierten Cylinder fammelt. Auf biefe Beife wurde beobachtet, daß eine Sonnenrose in 13 Tagen 1061 ccm, also über einen Liter Waffer auspreßte, boch ift bies noch nicht die höchste Leiftung.

Diefe Burgelfraft mit ihrer Drudwirtung ift eine ratfelhafte, nicht Bas man leicht beobachten ohne weiteres analyfierbare Erscheinung. fann, ift, daß das Waffer aus ben Sohlraumen der Solzzellen und Befäße hervorkommt; es fragt fich aber, wie das Waffer in diese Sohlräume durch das umgebende Wurzelgewebe hinein= und hinaufgeprefit wird. Man fann wenigstens ben Bersuch machen, eine bestimmte Borftellung über den Borgang zu gewinnen. Die Rindenzellen enthalten Substanzen, welche osmotisch wirken und bas Wasser bes Bobens gewaltsam an fich reißen. Die Zellen werden baburch prall und ftropend, fie befinden fich in dem Zustande, den man als Turgor bezeichnet. Durch die Überfülle bes Waffers entsteht ein bebeutenber Druck in ben Zellen, ber zunehmenb den Filtrationswiderstand der Zellhäute zu überwinden sucht. Macht man die Hupothese, daß die Wände der Aindenzellen, welche an das Gefäß grenzen (vgl. 3. B. bas Schema Fig. 60), einen geringeren Filtrations= wiberftand besigen als die Augenwände, fo wird bas Baffer mit Gewalt burch bie Banbe in bas Gefährohr hineingepreßt und, ba ber Druck infolge neuen von außen aufgenommenen Baffers in ben Bellen andauert, jo wird das Waffer im Gefährohr zugleich in die Sohe getrieben, bis es oben ausfließt. Man könnte an diese Deduktion die Frage knupfen, ob der Druck ber Rinbenzellen bas Waffer auch thatfachlich auf bie beobachteten Soben au treiben im ftanbe ift. Dies ift zweifellos ber Fall, benn ber hybroftatifche Drud in einer turgeszierenben Belle fann mehrere Atmoipharen betragen, die Manometerhöhen find also wohl mit der Erklärungsweise Das Gesagte ift natürlich nur ein Bersuch, eine Erscheinung klarer zu machen, vor ber man fonft ratlos bafteben wurbe.

Es hat gewiß nichts Überraschendes, zu erfahren, daß der ebensgeschilberte sogenannte Wurzelbruck auch herangezogen wurde, um die Beswegung des Transpirationswassers zu begreifen. Die Vorstellung von einer in der Wurzel ihren Sit habenden Kraft, welche das Wasser gewalts

fam in ben Stamm hinaufpreßte, hatte viel Berlodenbes.

Durch einen einfachen Versuch wird am besten die unzureichende Leistung des Wurzelbruckes für den Bedarf eines transpirierenden Gipfels demonstriert, womit jeder Gedanke, daß die Wurzelkraft die Bewegung des Transpirationsstromes veranlasse, hinfällig wird. Schneidet man nämlich eine kräftige Pflanze über der Wurzel ab und mißt einerseits die von dem Wurzelstock ausgeschiedene Wassermenge, anderseits das in derselben Zeit vom abgeschnittenen Gipfel transpirierte Quantum, so stellt sich eine ganz ungeheure Differenz heraus. Der abgebildete abges

Fig. 65. Berfuch jum Bergleich ber burd Burgelbrud ausgefchiebenen und burch ben beblätterten Stamm tranfpirierten Baffermenge.

schnittene beblätterte Stamm transpirierte in einer abgegrenzten Zeit etwa ¹/2 l Wasser, während der Wurzelstock nicht mehr als 15—20 kcm lieferte, also nicht im Entserntesten dem transpirierenden Stamm einen ansreichenden Ersas bringen würde.

Abgesehen davon, daß der Wurzelbruck ja immer noch viel zu gering wäre, um das Wasser in Bäume von 100 m Höhe auswärts zu schaffen, ist dieser Wurzelbruck in einer unverletzen Pflanze, welche stark transpiriert, gar nicht vorhanden. Das ergibt sich aus dem Umstand, daß sogleich nach dem Abschneiden eines Stanmes der Wurzelstock Wasser

einsaugt, die Hohlräume seiner Holzzellen also nicht mit Wasser, sondern, wie schon oben erwähnt, mit verdünnter Luft erfüllt sind. Der transpirierende beblätterte Stamm saugt also viel energischer, als die Wurzel pressen konnte, und es kann also von einem Hinaufpressen von Wasser durch die Wurzel in der unverletzen Pflanze gar nicht die Rede sein. Nur dann kann dieser Überdruck eintreten, wenn die Transpiration des oberirdischen Teiles aufhört oder was dasselbe ist, wenn man diesen Teil abschneidet.

Diefer Fall, daß der Wurzeldrud auch in der lebenden, unverletten Pflanze zu stande kommt, tritt zuweilen thatsächlich ein. Wenn nämlich die Transpiration der Blätter unterbrückt wird, während die Wurzel in lebhafter Thätigkeit ber Wasseraufnahme begriffen ift, so geschieht es, daß bei kleineren Pflanzen durch den von unten wirkenden Druck Waffer in Form von Tropfen aus den Blättern herausgepreft wird. Man hat öfter Gelegenheit, dies zu beobachten. Wenn nach heißen Tagen gegen bie Dammerung die Luft tühler wird, bemerkt man an ben Ranbern und Spigen von Blättern glanzende Waffertropfen, oft fehr regelmäßig bem Blatt anhängend. Man halt die Tropfen gewöhnlich für Tau und boch handelt es fich um eine andere Erscheinung. Durch die fühlere Luft wurde die Transpiration gehemmt, während die Bodenwärme die Wurzeln noch zu unverminderter Thätigkeit anregte. Die Wurzel prefit bas Wasser hinauf und es tritt in Tropfen aus Spaltöffnungen ober an beliebigen Stellen ber Blattoberfläche hervor.

Die Bedingungen, diese Erscheinung experimentell hervorzurufen, kann man in folgender Weise herstellen. Gin Topf mit einer Mais= pflanze, einem anderen Grafe ober einer Alchemilla steht in bem boppel manbigen Gefäß aus Bintblech. 3mifchen ben beiben Wänden befindet fich Wasser, welches burch die Spiritusflamme auf 20-25 o erwärmt wird. Durch Bebecken mit einer Glasglocke wird bie Transpiration vermindert und bie Bedingungen für die Tropfenausscheibung find gegeben. einiger Zeit wird man bas Austreten berfelben bemerken können, fie vergrößern sich allmählich, fallen durch ihre Schwere ab und werden burch neue erfett, fo bag ein anhaltendes Spiel entfteht. Dag in ber That burch eine Breffung von unten die Tropfen hervorgetrieben merden. läßt sich baburch konftatieren, daß man auf ben einen Schenkel eines Uförmia gebogenen und mit Wasser gefüllten Glasrohres mit einem Korke einen abgeschnittenen Sproß 3. B. einer Beinrebe befestigt und durch Eingießen von Queckfilber in den anderen Schenkel bas Waffer in ben Sproß einpreßt. Bebect man biese ganze Anordnung mit einer Glasglode, um die Berbunftung zu mäßigen, so hat man oft nur furze Beit zu warten, um an jedem Zahn der Weinblätter glanzende Berlen von Waffer hervorkommen zu feben.

Nicht alle Ausscheidungen von flüssigem Wasser, die sich noch beobachten lassen und äußerlich mit der eben besprochenen Ühnlichkeit haben, sind vom Wurzeldruck abhängig. So hat beispielsweise das sogenannte Bluten von Holzpstanzen im Winter eine ganz andere Ursache. Wan bezeichnet mit diesem Ausdrucke ebenfalls Wasserausscheidungen an Holzquerschnitten, die aber nur bei Temperatursteigerungen zum Borschein tommen. Da das Bluten im Winter stattfindet, so wäre es ja auch

Fig. 66.

wunderbar ewenn der Wurzeldruck die Ursache sein sollte. Im Winter ruht alle Thätigkeit in den Pflanzen und auch die Wurzeln sind unthätig. Schon daraus ergibt sich, daß wir es mit einer ganz anderen Erscheinung Sansen, Pflanzen-Physsologie.

zu thun haben, die sich aber folgendermaßen erklären läßt. Wie bekannt, befindet sich, wenn Holz sehr wasserreich ist, auch in den Hohlräumen der Holzzellen Wasser; sie sind aber nie vollständig mit Wasser erfüllt, sondern enthalten neben diesem Luftblasen. Steigt nun die Temperatur des Holzes, indem es etwa von der Sonne beschienen wird, so quillt selbst dann, wenn die Bolumenänderung des Wassers durch die Erwärmung nur unbeträchtlich sein kann, doch eine ziemliche Quantität aus dem Holzquerschnitt aus. Bewirkt wird diese Ausstoßung des Wassers durch die Luftblasen, welche sich bei der Erwärmung ausdehnen und das Wasser vor sich herschieden. Wird das Holz wieder abgekühlt, so erfolgt eine Zusammenziehung der Luft im Holz und die Wasserausscheidung hört aus.

Bon ber Richtigkeit biefer Erklärung kann man fich baburch überzeugen, daß man auch an einem vollständig vom Baum getrennten Aftstück dieselbe Erscheinung beobachten kann. Bringt man an einem kühlen Wintertage ein circa 25-50 cm langes Stud eines Aftes mittlerer Dide aus bem Freien in einen warmen Raum und tommt ber Erwärmung noch durch Umhüllung bes Aftstückes mit einem warmen Tuch zu Hilfe, so quillt auf dem geglätteten Querschnitt Wasser hervor. Ins Freie zurückgebracht, wird bas Wasser wieber aufgesogen. Taucht man bas Aftstück bis auf bas obere Ende in Wasser von 25-30 ° C., so tritt ebenfalls aus bem Querichnitt Baffer aus, querft aus ben äußeren holgringen bes Splintes, fpater auch aus ben inneren, entsprechend ber von außen nach innen fortschreitenben Erwarmung; zu gleicher Beit erscheinen auch Luftblaschen, welche mit dem Wasser austreten. Bringt man das auf diese Weise erwärmte Aststück in kaltes Wasser, so wird das Wasser wieder aufgesogen und der Querschnitt trocknet ab.

Nun ift aber boch, tropbem bas Bluten bes Holges zweifellos burch Ausbehnung ber Holzluft hervorgerufen wird, bamit bie Erscheinung noch nicht völlig aufgeklärt. Die Holzzellen find bekanntlich vollkommen geschloffene Röhren und bas Waffer, welches am Querschnitt eines Aftes hervorquillt, muß also unbedingt durch die geschlossene Holzzellwand hin= burchgepreßt werben. Das ift, ba ber Drud, ben bie Luftblafen bei ihrer Ausbehnung burch geringe Temperaturerhöhung ausüben können, nur eine geringe Rraftleiftung reprafentiert, allein burch eine Gigenschaft bes Solzes bedingt, burch feine leichte Filtrationsfähigteit. Baffer tann mit auffallender Leichtigkeit burch ein Stud Holz, alfo burch die Banbe ber Holzzellen hindurchfiltrieren. Th. Sartig, ** ber Untersuchungen über Filtration von Waffer anftellte, beobachtete bas merkwürdige Phanomen, bag wenn man auf ben Querschnitt eines 1-3 m langen Studes frischen Tannenholzes, welches aufrecht gehalten wird, einen Tropfen Wasser aufsett, in einigen Sekunden, also fast momentan an dem unteren Querschnitt biefelbe Waffermenge als fluffiger Tropfen erichien; tehrt man bas Holzftück um, so wiederholt sich das Spiel. Auch in der Weise kann man die leichte Filtration des Wassers durch Holz beobachten, daß man an

^{*} Hofmeifter, Flora 1862, p. 105. ** Hartig, Botan. Zeitung 1863, p. 293.

ben fürzeren Schenkel eines Uförmig gebogenen Rohres ein 5-6 cm langes und in ben längeren Schenkel bes Rohres Wasser einfüllt. In bemfelben Moment, wo ein geringer Überdruck bes Waffers im langen Schenkel eintritt, quillt aus bem bisher trodenen holzquerichnitt bas Baffer in reichlicher Menge hervor. Diefe Berfuche, namentlich berjenige mit bem aufgesetten Tropfen beweisen, ein wie geringer Druck ichon bie Filtration des Holzes veranlaffen tann. Auffallend ift es, daß ein Stammftud, welches gar nicht mit Waffer gefättigt ift, bennoch einen oben aufgesetten Tropfen Baffer unten austreten läßt. Roch rätfelhafter ist die Thatsache, daß Holz von ganz verschiedenem Wassergehalt, welches aufrecht gehalten, am unteren Querichnitt teine Spur Waffer ausfließen läßt, bies fofort thut, wenn man einen Baffertropfen auf bie obere Querichnittsfläche bringt. Es handelt fich also nicht um einen Überschuß von Baffer, ben bas Solz nicht mehr festhalten tann; benn ein Stud holz, welches 5-10 kcm Baffer auffaugen fann, läßt momentan einen oben aufgefetten Tropfen am unteren Ende austreten. Es ift fonberbar, daß diese minimale Menge nicht festgehalten wird, ba boch ein größeres Quantum noch Raum im Bolge findet.

9. Stoffverluft.

Das durch Assimilation gewonnene Stoffkapital erleibet im Laufe ber Entwickelung der Pflanze mannigfache Berluste. Zunächst wird ein Teil für die Ernährung brauchbarer Stoffe anderen Lebenszielen gesopfert. Bor allem ist es die Atmung, durch welche ein Teil der Lurch Synthese entstandenen Kohlenstoffverbindungen wieder in Kohlensäure und Basser zerlegt werden. Dadurch gehen diese Substanzen freilich der Ernährung verloren, allein es werden dasür die bewegenden Kräfte in Freiheit geset, welche die Ursache aller Lebensbewegungen sind. Bei der Atmung sind es vorwiegend die Eiweißstoffe des Protoplasmas, welche diesem Zerfall unterliegen. Aber auch andere Produkte des Stoffwechsels, z. B. Zuder, gehen zu gunsten anderer physiologischer Ziele für die Ernährung verloren. Die Nektarien der Blüten scheiden Zuder aus und in vielen Fällen nicht unbeträchtliche Quantitäten. Diese Zudermengen werden im Interesse der Fortpslanzung ausgeschieden, da die Insekten, welche die Blüten befruchten, diese nur wegen des Nektars ausstuchen.

Die chemischen Prozesse ber Ernährung selbst verlaufen nicht so, daß stets ein glattes Aufgehen der sich verdindenden Stoffe in plastisches Masterial eintritt, es entstehen Nebenprodutte, welche teine Verwendung sinden. Bei der tierischen Ernährung sind uns dergleichen Vorgänge geläufig, aber wenn ebenfalls bei den Pflanzen Degradationsprodutte des Stoffwechsels austreten, so sind dieselben unter Umständen besonders des halb nicht so leicht als solche zu erkennen, weil sie meistens in der Pflanze liegen bleiben.

Die Organisation der Pflanzen ist im allgemeinen nicht auf eine Ausscheidung unbrauchbarer Stoffe nach außen eingerichtet und eine Bilsbung von Extrementen in diesem Sinne findet nicht statt. Nur gassörmige Endprodukte werden im allgemeinen aus der Pflanze herausgeschafft.

Sie treten aus ben Spaltöffnungen aus, wie 3. B. die bei ber Atmung entstehenbe Kohlensäure.

Vielfach sind aber die Produkte des regressiven Stoffwechsels der Art, daß sie das Leben der Zelle gefährden könnten, wenn sie überall in den Gewedezellen abgelagert würden. Daher ist es erklärlich, daß die Pflanzen, welche Harze, ätherische Öle, Gerbstoffe u. s. w. als Endprodukte des Stoffwechsels bilden, diese Stoffe in besonderen Behältern ablegen. Dieselben zeigen anatomisch eine große Mannigfaltigkeit und sind ent= weder einzelne Zellen oder langgestreckte Schläuche oder endlich Inter=cellularräume, die mit einem sezernierenden Epithel ausgekleidet sind. Der

Fig. 67. Stud bes Mildröhrenipftems ber Schwarzwurgel.

Abichluß ber Auswurfsstoffe ist noch besonders dadurch ein möglichst vollstommener vom lebendigen Gewebe, daß die Sekretbehälter, wie Zach as rias nachgewiesen, in vieten Fällen verkorkte Membranen besitzen, welche Diffusionsvorgänge verhindern und ein Zurückreten der Extrete in die lebendigen Gewebe ausschließen.

Es ist hier nicht ber Ort, auf den Formenreichtum der Sekretsbehälter einzugehen, und sei daher auf de Barns Anatomie p. 141 perwiesen.

Bezüglich der Harzgänge, die bei den Koniferen in ausgebildeter Form vorhanden find, der Öldrüfen bei den Aurantiaceen und in ähnlichen Fällen ift man darüber einig, daß diese Räume Extretbehälter und die Stoffe, welche sie enthalten, Extrete sind. Nicht so ist es bei den merk-

würdigen Organen, welche bei einer kleineren Anzahl Pflanzen vorkommt, ben Milchröhren, welche noch vielfach als der Ernährung dienende Organe angesehen werden, obgleich dieselben ebenfalls wahrscheinlicher bloße Erstretbehälter sind.

Die Milchröhren burchziehen die Organe der Pflanzen als weitsverzweigte Systeme kommunizierender Köhren, deren Entstehung nicht bei allen Milchsaftpslanzen ganz gleich ist, worauf sedoch hier nicht eingegangen werden kann. Berlet man eine Milchsaftpslanze, so tritt ein in den meisten Fällen weißer, milchähnlicher Saft, der in seltenen Fällen gefärbt ist, wie der gelbe Milchsaft des Schöllkrautes (Chelidonium majus) u. a. hervor. Fig. 67 stellt ein kleines Stück eines solchen Milchröhrenznetes vor, wie man es in der Schwarzwurzel (Scorzonera hispanica) findet.

Die Milchfäfte enthalten Kautschut, Harze, Alkaloibe, Enzyme u. s. w., baneben jedoch auch Reste von Eiweißstoffen und Kohlehybraten, weshalb sie benn auch von manchen Seiten für Transportwege für Nährstoffe ge-halten werben. Aus an andern Orten bargelegten Gründen glaube ich in Übereinstimmung mit Schimper, daß die Milchröhren als Extretbehälter zu betrachten sind. Der genannte Forscher wies nach, daß die Stärkeskörner, welche sich in den Milchröhren sinden, gar nicht für die Ersnährung verbraucht werden.*

Sehr bedeutende Stoffverluste sind bei den Pflanzen bedingt durch das periodische Abwerfen des Laubes, von Früchten und Fruchtständen. Bei dem Laubsall im Herbste tritt der beachtenswerte Umstand hervor, daß die Blätter vor dem Abfallen entleert werden, indem alle noch brauchdaren Stoffe gelöst werden und in den Stamm zurückvandern: Die Eiweißmasse der Chlorophyllkörner, die Stärkekörner werden in lösliche Produkte umgewandelt und mit ihnen wandern auch mineralische Bestandteile aus den Blättern aus, wie Kalisalze und Phosphate. Dagegen bleiben die Kieselsäure und das Calciumogalat in den Blättern zurück.

10. Die Atmung der Pflanzen.

Wir sind gewohnt, Atmung und Leben als gleichbebeutende Ausbrücke zu benuten und in der That, wenn ein Organismus nicht mehr atmet, so ist er tot. Dieser enge Zusammenhang des Lebens mit der Atmung ist auch bei den Pflanzen vorhanden, wenn derselbe auch hier nicht der gewöhnlichen Beobachtung auffällt. Ein trockener Same atmet nicht und verhält sich in diesem Sinne ganz wie ein toter Körper, obgleich das Leben in ihm latent ist und durch gewisse äußere Bedingungen, durch die einsache Jusührung von Wasser erweckt werden kann. So lange ein solcher Same jedoch nicht in diese Bedingungen gelangt, zeigt er keinerlei Lebensregungen, aber er atmet auch in diesem Zustande nicht. Legt man den Samen in die Erde, so ninumt er Feuchtigkeit auf, sein

^{*} Hansen, Arbeiten bes botan. Inftituts zu Würzburg. Bb. III, p. 278.
— Schimper, Botan. Zeitung, 1885, Rr. 47.

Volumen vermehrt sich bedeutend, er quillt auf. Die erste Regung des Lebens, die Borbereitung zur Keimung beginnt und zugleich beginnt eine lebhafte Atmung des Samens, er ist zu einem lebendigen Körper geworden.

Die Atmung im allgemeinen ist eine langsame Verbrennung, durch welche die Körpersubstanz zerstört wird. Gin Teil der durch Afsimilation gewonnenen und durch die Plastit den Körperteilen eingefügten organischen

Fig. 68.

Substanz wird durch die Atmung mieder in Kohlensäure und Wasser umgewandelt, in diejenigen Bestandteile, welche das ursprüngliche Material zur Synthese der Kohlenstoffverbindungen hergeben. Die Atmung der Pflanzen ist von derjenigen der Tiere, was den chemischen Prozes ans betrifft, nicht verschieden, nur sehlen den Pflanzen für diese Funktion bestimmte Organe. Eine lebendige Pflanze atmet mit ihrem ganzen Körper, mit ihren Stengeln und Blättern, mit ihren Blüten und Burzeln. Der chemische Prozes besteht in der Aufnahme des atmosphärischen Sauersstoffs und in der Abgabe von Kohlensäure. Unausgesetzt, sowohl am Tage wie in der Nacht, sindet dieser Orydationsprozes statt, da es sich aber um Gasaustausch handelt, so bedarf es ebensowohl, wie bei der

Assimilation, erst bes Experimentes, um die Atmung sichtbar zu machen. Am leichtesten läßt sich die eine Hälfte des Borganges, die Produktion der Kohlensäure, zur Anschauung bringen, da dieses Gas Eigenschaften besitzt, welche ihren Nachweis außerordentlich leicht machen.

Bringt man eine einzelne Blüte ober einen keimenden Samen in ein durch Quecksilber abgesperrtes Absorptionsrohr, so läßt sich die Entstehung der Kohlensäure nach einer bestimmten Zeit an der Vergrößerung des Gasvolumens bemerken, und ihre Wenge durch Absorption mit Kalizlauge bestimmen.

Anschaulicher wird die Kohlensäureausatmung durch Pflanzen oder Pflanzenteile, wenn man Bedingungen herstellt, unter denen größere Mengen Kohlensäure gebildet werden. Füllt man z. B. einen größeren Glaschlinder, welcher durch einen eingeschliffenen Deckel verschließdar ist, zur Hälfte mit Blüten, z. B. Kanuuculus, Rheum, Kompositenblüten oder auch mit keimenden Erbsen oder Maiskörnern, welche zwischen seuchtem Filtrierpapier in dem Chlinder aufgeschichtet werden, so wird, wenn man den so beschichteten Chlinder bedeckt, 8—10 Stunden stehen läßt, dem eingeschlossenen Lustvolumen der Sauerstoff dis auf das letze Atom entzzogen. Die ausgeatmete Kohlensäure häuft sich dafür in dem Raumdes Chlinders an. Taucht man nach behutsamen Abheben des Deckels eine brennende Kerze in den Chlinder, so erlischt die Flamme sofort, da der Mangel an allem Sauerstoff ein Brennen unmöglich macht.

Die Abbildung 68 erläutert biesen Bersuch. Der Cylinder enthält eine Begetation von Hutpilzen, welche ganz in berselben Beise wie höhere Pflanzen atmen und nach 10—12 Stunden den Raum des Cylinders vollständig mit Kohlensäure angefüllt haben.

Man kann auch auf anbere Beise das Entstehen der Kohlensäure beim Atmen nachweisen. Bekanntlich bildet dieselbe in Wasser unlösliche Carbonate der Erden. Es ist also nur nötig, die bei der Atmung entstehende Kohlensäure in Kalk- oder Barntwasser zu leiten, wozu man sich des folgenden Apparates bedient.

Die Flasche a enthält keimende Erbsen oder andere Samen, und ist so mit einer Anzahl von Gasslaschen verbunden, daß ein Luftstrom bei i eintretend mittels des Aspirators e durch den Apparat gesogen werden kann.

Hat sich, nachdem man zunächst den Apparat nach Einschaltung der atmenden Pflanzenteile der Ruhe überlassen, der Raum in der Flasche amit Kohlensäure gefüllt, so öffnet man den Quetschhahn q. Der Aspirator tritt in Thätigkeit, bei i tritt die atmosphärische Luft ein, wird jedoch in der Flasche b, welche Kalilauge enthält, von den geringen ihr eigenztümlichen Kohlensäuremengen befreit. Die kohlensäurefreie Luft verdrängt das in der Flasche a entstandene Kohlensäuregas, dasselbe wird durch den Aspirator durch die Flaschen c und d getrieben, hier jedoch durch das Barhtwasser absorbiert. In diesen beiden Flaschen, wenigstens in der ersten (die zweite ist nur der Vorsicht halber vorgelegt) wird die Atmungskohlensäure festgehalten, es entsteht ein reichlicher Niederschlag von kohlensaurem Barnt.

Ganz in berselben Weise, wie die zu diesem Experimente benützten hlorophyllfreien Pflanzenteile, atmen auch die grünen Organe. Am Tage tritt aber die Kohlensäureausatmung hinter der Assimilation, also der Aufnahme von Kohlensäure zurück. In der Dunkelheit, wo die Assimilation aufhört, wird dagegen die Atmung deutlich, und es ist ja eine e dem Laien bekannte Maxime, Pflanzen nicht in Schlafzimmern zu kul-

Fig. 69.

tivieren, weil dieselben nachts durch ihre Atmung die Luft mit Rohlen= fäure bereichern und baburch verschlechtern.

Was ben Verlauf der Atmung in Bezug auf Intensitätsunterschiede anbetrifft, so atmen alle lebhaft wachsenden Pflanzenteile energischer als in Ruhe befindliche. Blätter und Knospen, die sich entfalten, Blüten, die sich offnen, Keimpflanzen, welche in lebhafter Streckung begriffen sind, atmen vor allem stark. Ruhende Knospen und Knollen atmen wenig, die Atmung beginnt erst dann lebhaft zu werden, wenn die Reservestoffsbehälter austreiben, Triebe und Blätter bilden. Trockene Samen atmen, wie schon gesagt, gar nicht, alles Leben ruht in ihnen, so lange das Wasser fehlt. Nach der Quellung erst beginnt die Kohlensäureabgabe.

Die Lebhaftigkeit ber Atmung ift übrigens bei einer erwachsenen Pflanze nicht gleich in allen Organen. Die Blüten atmen im allgemeinen energischer als die grünen Blätter, diese stärfer als Stengel und Früchte. Es handelt sich aber außerdem immer noch um den Einfluß äußerer Bedingungen, welche die Atmung entweder hemmen oder beschleunigen. Die Zunahme der Temperatur steigert ebenso, wie sie die anderen Lebens-

prozesse förbert auch die Atmung. Durch Abkühlung wird diese verlangsamt, hört jedoch selbst bei 0 ° noch nicht ganz auf. Die Bäume

zeigen baber auch im Winter eine fcwache Atmung.

Rur durch die vollständige Entziehung des Squerftoffs felbft, tann bie normale Atmung aufgehoben werben und die Erscheinungen, welche in biesem Falle an Pflanzen zu Tage treten, beweisen wie eng alle Lebensvorgänge mit ber Atmung gusammenhängen. Wenn auch bie Bflanzen nicht wie Tiere nach einigen Minuten fterben, wenn die Atmung unterdruckt wird, werden boch burch Berhinderung ber Atmung alle Lebens= äußerungen gehemmt. Die Bewegung bes Protoplasmas in ben Zellen, eine der bedeutsamften Lebenserscheinungen, steht ftill. Bachsende Organe halten mit ihrem Wachstum inne, wenn sie im Bakuum der Luft= pumpe bes Sauerstoffs beraubt werben. Samen, welche fich in volltommen luftfreiem Baffer befinden, ober in einem mit Stickstoff gefüllten Rezipienten gehalten werben, feimen nicht. Satte ber Entwidelungeprozeß icon begonnen, fo hört er auf, bie Samen geben, anftatt weiter gu teimen, in Faulnis über und fallen ber Berftorung anheim. Weiben= ober Pappelameige mit aufbrechenden Anofpen hören auf, biefe zu öffnen, wenn fie in eine Stidftoffatmosphäre gebracht werben.

Rirgends kann also ber Sauerstoff entbehrt werben, wo Begetationsvorgänge vor sich gehen sollen. Aus diesem Grunde ist auch der Lufts zutritt zu den Wurzeln nötig und es erklärt sich, weshalb Landpflanzen in einem sumpfigen, mit Wasser gesättigten Boden nicht gedeihen. Das Wasser bringt in die Zwischenräume des Bodens ein, verdrängt die Luft,

und ben Wurzeln mangelt es nun an Sauerftoff zum Atmen.

Roch zahlreiche Thatsachen ließen sich anführen als Beweis, daß die Atmung nicht unterbrochen werden darf, ohne die Lebensvorgänge, seien diese nun Wachstum, Reizbewegungen oder chemische Prozesse, zu

ftoren ober aufzuheben.

Fassen wir den chemischen Brozek der Atmung noch etwas näher ins Auge, so ift es flar, bak bie babei produzierte Roblenfaure burch Orybation toblenftoffhaltiger Bflanzensubstanz entsteht. Es brangt fich die Frage auf, welche Bedeutung Diefer der Affimilationathätigkeit gerade entgegengesette Vorgang für die Bflanze habe. Durch die Afsimilation wird potentielle Energie gewonnen, indem die finetische Energie ber Lichtstrahlen bie Rrafte liefert, welche ben Bilbungsprozeg ber Roblehubrate im Chlorophyll beherrscht. Die Lebensvorgunge find nun aber zum großen Teil berart, daß sie nicht nur durch äußere, sondern auch durch im Pflanzenkörper freiwerdende Kräfte verursacht werden. In der Atmung muß man die Quelle biefer Kräfte erbliden. Die durch bie Utmung gelieferten bewegenden Rrafte treten bei ben Borgangen bes Bachstums und ber Plafitf in Thatigkeit. Durch bie Atmung wird eine Quantitat bes erworbenen Stofftapitals in bewegende Rraft umgefest. Diefe Stoffmenge geht insoferne freilich verloren, allein bies ift gleichgültig, ba neben bem erlangten Borteil für die Erifteng ber Bflanze biefe burch ben Berluft nicht gefährdet wirb. Das wurde nur bann ber Fall sein, wenn ber Stoffverluft durch Atmung ben Gewinn burch Affimilation überwöge. Unter normalen Berhältnissen ist das nicht der Fall, der Gewinn an Stoff durch Assimilation übersteigt den Berlust durch die Atmung um ein Bedeutendes. Während ein Quadratmeter Blattsläche täglich etwa 25 g Stärke bildet, wird davon nur etwa 1,0 g durch Atmung wieder verloren. Wenn man eine Pflanze jedoch in Bedingungen bringt, wo keine Stoffbildung durch Assimilation erfolgen kann, wenn man dieselbe z. B. dauernd in einem dunklen Raum vegetieren läßt, so überwiegt die Atmung und es wird allmählich das gesamte Nährmaterial aufgezehrt. Die Pflanze geht zu Grunde. In manchen Fällen kann sich die Sache so ins Gleichgewicht stellen, daß der Gewinn durch Assimilation ungefähr dem Berluste durch die Atmung gleich ist. Dann leben die Pflanzen zwar dauernd weiter, allein ein Fortschritt, ein Gedeichen ist nicht wahrzunehmen. Dieser Fall ist dei Zimmerpflanzen, welche aus Mangel an Licht nicht genügend assimilieren können, häusig zu beobachten.

Wenn oben gesagt wurde, daß die Atmung ein Oxydationsprozes fei, bag ber atmosphärische Sauerftoff Rohlenstoffverbindungen ber Bflange orndiert und Roblenfaure bilbe, fo ift mit biefen Worten nur auf einen Sauptpunkt hingebeutet. Reineswegs ift aber bamit ein auch nur einiger= maßen hinreichendes Berftandnis ber Atmung gewonnen. Die Orydation burch die Atmung ist tein so verftandlicher und einfacher Brozes wie bie Orybation etwa eines Stiides Gifen, welches an ber Luft roftet. Ge handelt fich bei ber Atmung um viel verwideltere taufale Beziehungen und eine vollständige Lösung der Frage ist erst durch schwierige Unterfuchungen möglich. Wir verbanten besonders Pfeffere Arbeiten * eine wiffenschaftlichere Auffaffung ber Atmung und einen tieferen Ginblick in biefen Brogeg, jowie in fein Berhaltnis gur Barung. Die Brundlage biefer erweiterten Ginficht in ben Atmungsvorgang bilbete bie Entbedung ber fogenannten intramolekularen Atmung bei ben Bflanzen. Bewandtnis es mit der letteren hat, wird aus einigen allgemeinen Bemertungen hervorgehen.

Im Jahre 1875 hatte Pflüger gefunden, daß Frösche, welche sich unter einem mit Quecksilber abgesperrten Rezipienten in vollständig sauerstofffreier Luft befinden, bennoch 11 Stunden weiter leben können und während dieser Zeit Kohlensäure ausatmen. Da diese Kohlensäurebildung ohne Sauerstoffzutritt von außen stattsindet, so muß der Sauerstoff notwendigerweise der Körpersubstanz des Frosches entstammen. Die Kohlensäurebildung, welche nur durch molekulare Aenderungen der organischen Substanzen des Froschörpers zu stande kommen kann, wurde aus diesem Grunde als innere ober intramolekulare Atmung dezeichnet. Denselben Borgang innerer Atmung kann man an Pflanzen beodachten. Keimspslanzen können tagelang in einer sauerstofffreien Atmosphäre verweilen und atmen dabei Kohlensäure aus, gerade wie in sauerstoffhaltiger Luft. Die Pflanzen, welche freilich ihr Wachstum einstellen, bleiden dennoch eine kurze Zeit lang lebendig, denn man kann, wenn dieselbe nicht übers

^{*} Pfeffer, Wesen und Bebeutung ber Atmung. Landwirtschaftl. Jahrb. 1878, VII, Pflanzenphysiologie I, p. 346. Arbeiten aus dem botan. Institut zu Tübingen, II, p. 636.

schritten wird, die Bersuchspflanzen nachträglich in Erbe pflanzen und fie beginnen dann unter normalen Bedingungen wieder ihr Wachstum und gedeihen, als ob nichts geschehen wäre. Diese Beobachtungen wurden von Wortmann* angestellt und bestätigten die schon früher von Pfeffer gemachten Beobachtungen der Kohlensäureabgabe ohne Zutritt von Luftssauerstoff.

Man muß, gestüßt auf die dis jest vorliegenden Untersuchungen, annehmen, daß auch in der normalen Psianze diese intramolekulare Atsmung stattsindet und daß dieselbe — das ist der Hauptpunkt — die Ursache der normalen Atmung sei. Erst die durch die intramolekulare Atmung im Protoplasma freigewordenen Sauerstoffaffinitäten rusen das Bedürfnis nach Ersat hervor und diesen Ersat liefert der freie Sauerstoff der Lust. Durch innere Borgänge in der Psianze, die zunächst von dem Einslusse des Sauerstoffes der Lust ganz unabhängig sind, wird die Notwendigkeit eines Zustroms von außen hervorgerusen. Die intramolekulare Atmung ist die Ursache der normalen Atmung. Durch diesen Sat ist die Ansicht über die Atmung eine ganz andere geworden, als man sie früher hegte.

Obgleich hier nicht ausführlich auf biefen Bunkt eingegangen werben kann, so mag boch wenigstens barauf hingewiesen werben, daß Pfeffer auch bie alkoholische Gärung des Zuders, welche bekanntlich durch die Hervorgerufen wird, auf intramolekulare Atmung zurücksührt. **

Außer der Kohlensaurebildung, welche als das wichtigste Symptom der Atmung uns hier ausführlicher beschäftigen mußte, ist als ein weiteres die Wärmebildung hervorzuheben. Atmende Pflanzen oder Pflanzenteile erwärmen sich einige Grade, oft sogar viele Grade über die Temperatur der umgebenden Luft. Das Experiment ergibt, daß die Wärmeproduktion thatsächlich der Atmung zugeschrieben werden muß, da in einer Wasserstoffatmosphäre die Wärmebildung ausdleibt und erst mit Zutritt von Sauerstoff oder Luft beginnt. Wan darf jedoch nicht außer acht lassen, daß in der freien Natur dieser Wärmebildung eine Bindung von Wärme durch die Verdanftung der Pflanzenteile parallel läuft, weshalb denn auch die Erwärmung bei der Atmung nicht so ohne weiteres wahrgenommen werden kann. Vielmehr fühlen sich die Blätter und sonstigen Organe kühler an als die Umgebung.

Im allgemeinen erwärmen fich in lebhafter Entwickelung begriffene Pflanzenteile am bebeutenbsten. Dahin gehören Blüten, keimenbe Samen, aufbrechenbe Knowen.

Ein besonders merkwürdiges Beispiel der Erwärmung bilden die Blütenkolben der Aroideen, bei denen Lamarck die Erwärmung von Pflanzenteilen zuerst entdeckte. Spätere Beobachter haben festgestellt, daß sich bei Colocasia odora die Erwärmung bis zu 20° C. über die Lufttemperatur steigern kann. Die bekannte Victoria regia erwärmt sich ebenfalls sehr start beim Aufblühen und es lassen sich mit einem zwischen

^{*} Wortmann, Arbeiten des botan. Instituts zu Würzburg, Bb. II, p. 509. ** Ausführlicheres in Pfeffers Handbuch I, p. 363.

bie Staubgefäße eingeführten Thermometer Steigerungen von 8-12° R. Mit berartigen großen Bluten gelingt bie Beobachtung beshalb am leichteften, weil die Menge ber Barme produzierenben Organe sehr groß ift und bieselben hier icon von Natur bicht vereinigt find. Bergeblich wird man bagegen an einer einzelnen kleinen Blute ober an einem teimenden Samen burch einfaches Anlegen bes Thermometers eine Barmebilbung nachzuweisen versuchen. Benn mit berartigen Objekten bas Experiment angestellt werben foll, ift es nötig, bieselben gusammenguhäufen, woburch fich bie geringen Einzelleiftungen fummieren und nun bie Besamterwärmung beobachtet werben fann.

Fig. 70 erläutert die Anordnung eines folden Bersuches. Der auf bem Glaschlinder c befindliche Trichter e enthält teimende Samen, 3. B.

Mit ber Glasglode a, welche auf ber mattgeschliffenen Glasplatte b aufsteht, ift bas Ganze bebeckt, um Abkühlung und Strahlung zu vermeiben. In ben offenen Hals ber Glode ist ein Bausch Baumwolle gestedt, welcher bas Thermometer f in seiner Lage erhält, zugleich aber ber atmosphärischen Luft Zutritt gestattet, bamit die Atmung thatfächlich vor fich gehen kann. Bur Absorption ber bei der Atmung gebildeten Kohlenfäure dient eine kleine Menge Kalilauge d, welche der Man vergleicht die durch das Thermometer f an-Cylinder c enthält. gezeigte Temperatur mit einem ihm völlig gleichen, welches man in einem gang ebenfolchen Apparate wie Fig. 70 aufstellt, beffen Trichter aber ftatt Pflanzen etwas feuchtes Filtrierpapier enthält, um die Berhälmiffe möglichst gleich zu gestalten. Es wird sich bei teimenden Erbsen eine Erhöhung ber Temperatur um 1,5—2° C. ergeben. Zur Demonstration eignet sich auch ber von Pfeffer angegebene Apparat (Fig. 71), mit welchem man zugleich die Abhängigkeit der Bärmebildung von der Sauerstoffzusuhr nachweisen kann. Der Glassballon enthält keimende Samen oder Blüten, die ist ein luftdicht eingestügtes Thermometer. Durch einen dei er wirkenden Aspirator wird ein langsamer Luftstrom in der Richtung der Pfeile durch den Apparat gesogen und die Erwärmung der atmenden Pslanzenteile am Thermometer abgelesen. Zur Verhätung der Strahlung kann das Gefäß mit schlechten Leitern umgeben werden. Leitet man anstatt Luft Wasserstoff durch den Apparat, so sinkt die Temperatur, weil keine Atmung mehr stattsindet

11. Die Insektivoren oder insektenfressenden Pflanzen.

In der Fähigkeit der Chlorophyllpflanzen, aus sogenannten ansorganischen Berbindungen organische Substanz zu bilden, welche zur Ernährung der tierischen Welt dienen kann, erdlicken wir die Hauptaufgabe, welche den Pflanzen im Kreislauf der irdischen Eristenzen zufällt. Die völlige Unabhängigkeit der Chlorophyllpflanzen vom Vorhandensein organischer Kährstoffe hat nicht nur in der erdgeschichtlichen Entwickelung die Verbreitung der Begetation ermöglicht, sondern veranlaßt auch jest die Ansiedelung von Pflanzen überall dort, wo die wenigen notwendigen Bedingungen, eine zum Haften der Wurzeln geeignete Bodenschicht, welche die wenigen Nährsalze liefern kann und Wasserzusuhr durch Kinnsale oder Niederschläge, vorhanden sind.

Kann man also im allgemeinen für die Chlorophyllpflanzen die Unabhängigkeit von jeglichen organischen Nährstoffen als Sat aussprechen, so ist eine Ausnahme um so merkwürdiger, wo mit Chlorophyll begabte Pflanzen sich, wenn auch nur nebenher, organischer Nahrung bedienen. Besonders merkwürdig ist dieser Fall, welcher in den insektivoren Pflanzen vorliegt, deshalb, weil diese Pflanzen zur Erreichung des bezeichneten Bieles mit auffallenden Organisationen begabt sind, welche in mehr als einem Bunkte das Interesse auf sich ziehen.

Der sonderbare Name, welcher sich trotz seiner nichts weniger als glücklichen Wahl für die kleine Gruppe von Pflanzen eingebürgert hat, dentet wenigstens soviel an, daß es sich bei ihnen um eine Sigentümlichkeit ihrer Ernährungsweise handelt. Der unmittelbare Bergleich der Ernährungsvorgänge im allgemeinen mit der Besonderheit bei den Insettivoren wird aber am besten darthun, daß es sich bei den letzteren gar nicht um eine solche Abnormität handelt, wie die Bezeichnung erwarten läßt. Zunächst sei noch vorausgeschickt, daß die Benennung "insettenfressene Pflanzen" nicht etwa eine systematische Bedeutung hat, welche ausdrückt, daß man es mit einer besonderen Pflanzensamilie oder Gattung zu thun habe. Die Insettivoren, von denen es etwa 350 Arten gibt, gehören in die verschiedensten Pflanzensamilien. Es sind solche Mitglieder der Familien, die nur etwas andere Lebensgewohnheiten haben, als deren übrigen Angehörigen und die sich durch besondere Einrichtungen ihrer Lebensart angepaßt haben.

Rein äußerlich betrachtet, find die Insektivoren Bflanzen, wie andere. Sie befigen grüne, chlorophyllhaltige Blätter, burch welche fie im ftanbe wären, fich wie alle grünen Pflanzen zu ernähren. Auch normale Wurzeln besiten diese Bflanzen. Das Unterscheibende an ihnen ist nur bas, bak fie in ber Lage find, sich auch noch auf eine andere Weise kleine Quantitäten Rährsubstanzen, und zwar organische, zu verschaffen, Mengen, die Sehen wir, auf welche allerbings nur gering genannt werben fonnen. Beife bie Pflanzen bies Biel erreichen. Es wird fich babei herausstellen, baß bie Umftanbe, welche gur Erreichung eines nur guweilen nennens= werten Borteils gemacht werben, gang auffallend große find und bag bas Bunberbare bei ben Insettivoren nicht in ber Benutung von Insetten= leichen als Nahrung liegt, sonbern in ben merkwürdigen Ginrichtungen, mit welchen sie dafür begabt find. Die Insektivoren besitzen nämlich eigenartige, oft febr sonderbar und tompliziert gebaute Blattorgane, mittels benen fie kleine ober größere Insetten, die fich auf ihnen nieberlaffen, festhalten, toten und burch besondere Setrete, welche ihre Blatter ausscheiben, bie Leichname in lösliche Produtte umwandeln können. Diese Lösungen können sie bann aufsaugen und sich so einen kleinen Teil von Rährsubstanzen aneignen.

Mit dem "Fressen" der Tiere ist nun dieser Vorgang nicht im ent= ferntesten zu vergleichen, der den Pflanzen gegebene Name also kein gut gewählter. Gine große Ahnlichkeit befitt aber die ganze Erscheinung mit dem tierischen Berdauungsprozesse, wie wir später näher sehen wer= Man würde jene Sonberlinge unter ben Bflanzen also besser als "insettenverbauende Pflanzen" bezeichnen. Ghe wir uns ber Betrachtung einiger besonders intereffanter Formen von Insektivoren zuwenden, fei noch erwähnt, daß obgleich erft im Jahre 1875 besonders lebhaft von ihnen geredet wurde, die Insettivoren boch nicht erst bamals gang neu entbe**c**t wurden. Schon 1765 kannte man durch die Beobachtungen des ameritanifchen Naturforichers GIlis mehrere insettibore Bflanzen, über die er in einem Briefe an Linné Mitteilungen machte. Unter biesen Bflanzen befand fich auch eine ber typischen Insektivoren, bie Dionaea Größere Aufmerksamkeit ichenkte man biefen Dingen erft, als der bekannte Botaniker Sooker auf der Naturforscherversammlung in Belfast 1874 in einem Bortrage ein zusammenfassendes Bild biefer merkwürdigen Bflanzen entwarf. Bopulär wurden fie aber erst durch Darwins bekanntes Buch über die insettenfressenden Bflanzen und von jener Zeit batiert bie allgemeine Beschäftigung mit ihnen.

Bon ben bei uns einheimischen Insettivoren, benn wir besitzen beren mehrere, find die Drosera-Arten befonders merkwürdig. Die in ber alten wie neuen Welt verbreitete Drosera rotundifolia, ber Sonnentau, wächst auf den Torfmooren Nord- und Süddeutschlands, nicht nur als vereinzeltes Bflanzchen, sonbern gange Streden bebedenb, zwischen ben Torfmoosen. Es ist nur ein kleines niedriges Gewächs, dessen Blätter sich wie eine Rosette ausbreiten. Im Sommer erhebt sich aus

ihr ein langer Blütenftiel mit kleinen weißen Blüten.

Im Ginklang mit ihrer eigenartigen Thatiakeit besiten bie Blatter

eine von der gewöhnlichen abweichende Form. Ein langer, dünner Stiel trägt eine fast freisförmige, übrigens grüne Blattspreite. Die Blattscheibe ist auf ihrer ganzen Oberfläche bis zum Kande ganz mit Drüsenhaaren von prächtig purpurroter Farbe bedeckt. An der Peripherie und nahe dem Blattrande sind die Drüsen am längsten, je näher dem Centrum, je kürzer werden sie, wie das die Abbildung eines Blättchens in seitzlicher Ansicht verdeutlicht. Die einzelnen Drüsen oder Tentakeln bestehen aus einem bünnen Stielchen, das an seinem Ende eine kopfförmige Anschwellung trägt. Ist das Blatt noch unberührt, so sind alle Tentakeln ausgestreckt, sie strahlen nach allen Seiten aus und jedes Köpfschen trägt einen klaren glänzenden Tropfen Sekret, welches die Drüsen ausscheiden. Weithin glisern die Tröpschen in der Sonne und die

Fig. 72. Blatt von Drosera rotundifolia von ber Seite geseben (nach Darwin).

Infekten, welche über bem Moorrafen hin und her fliegen, werben von bem Glanze ber Tröpfchen angeloct, bie fie wohl für Nektartropfen halten, wie folche von Bluten abgeschieben werben. Läßt fich nun eine Mude ober eine Fliege auf bem Blatte nieder, in der Hoffnung, ein Mahl zu halten, fo erleibet bas Insett allerbings eine graufame Täuichung. Das Setret ift schleimig und klebrig und die Bersuche bes Tieres, zu entkommen, find vergeblich, ba es nur immer mehr in bie zähe Flüssigkeit hineingerät und endlich, da die klebrige Ausscheibung die Tracheen verstopft, zu Grunde geht. Durch die Berührung, die der Insektenkörper verursacht hat, ist aber gleichzeitig ein Reiz auf das Blatt ausgeübt worben, ber fich auf die Tentateln fortpflanzt und biefelben qu Bewegungen veranlaßt. Die Tentakeln fangen an, fich eines nach bem andern zu frimmen und gegen die Blattfläche zu neigen; sie legen sich in ber Weise mit ben Ropfchen auf die Blattfläche, wie man die Finger in die Hanbflache legt. Merkwürdig ift babei, daß die Tentakeln fich ichliehlich alle über bem Ort gusammenneigen, wo ber Insettentorper liegt, fo bag bas ganze Bilb verschieden ift, jenachdem ber Frembkörper im Centrum ober am Rande liegt. Im Laufe einiger Stunden ift ber ganze Borgang beendet und bann pflegt auch noch die Blattfläche felbst gusammenzuneigen. In dieser Lage verharrt bas Blatt einige Tage. Offnet es fich wieder, so finden sich nur einige unscheinbare Reste vom Chitinftelett bes Infettenkörpers. Alles andere hat bas Blatt verbaut und die Produkte der Berdauung resorbiert. Bei einer neuen Reizung kann das Blatt von neuem in Kunktion treten.

Zwei voneinander ganz verschiedene Erscheinungen sind es also, welche durch die Reizung des Droserablattes ausgelöst werden, ein Beswegungsvorgang und ein chemischer Prozeß: die Verdauung. Das Sekret, welches die Drüsen ausschieden, enthält eine Substanz, welche ganz diesselbe Wirkung ausübt, wie das Pepsin, welches im tierischen Magensaft die Eiweisverdauung bewirkt. Wie bekannt, wirkt das Pepsin des

Fig. 78. Blatt von Drosera, in Thatigteit, von oben gesehen (nach Darwin).

Magens nicht unmittelbar verbauend auf Gimeiffubstangen, sonbern nur in Begenwart einer Saure, welche vom Magen gleichzeitig ausgeschieben wirb. Bang bieselbe Forderung wird bei der Insekten= verbauung burch das Droserablatt erfüllt, ba bas Ferment bes Sefretes ebenfalls nur in faurer Lösung wirkt. Sobalb die Berbauung beginnt, wird eine Saure ausaeschieden und es ist eine Erscheinung. bie besondere Aufmertsamteit beansprucht, baß die Säureausscheibung erst nach ber Reizung beginnt. So lange bas Droferablatt unberührt bleibt, ift das Sefret, welches zu jeder Zeit abgesondert wird, neutral, wird aber sofort start sauer, wenn ein Insett gefangen wurde. Die Ubereinstimmung bes gangen

chemischen Borganges mit der tierischen Berdauung ist nicht nur eine äußerliche, was sich auch dadurch bestätigt, daß ganz dieselben Erscheinungen eintreten, wenn statt eines Insetts kleine Stückhen Giweiß oder Fleischsfäserchen auf die reizbaren Blätter gebracht werden, die eine vollständige Verdauung erleiden. Überzdies gelingt es, durch Glycerin das peptonisserende Ferment aus den Blättern zu extrahieren und seine Wirksamkeit durch die Verdauung von Blutsibrin unabhängig von den Blättern zu konstatieren.

Die Reizerscheinungen äußert das Droserablatt allerdings nur nach einer Berührung und doch läßt sich nicht annehmen, daß es der mechaenische Druck allein sei, welcher den Reiz auslöst. Die chemische Natur der berührenden Substanz hat einen bestimmenden Einsluß auf den Beginn der Blattthätigkeit. So ruft z. B. der heftigste Platregen keine Beränderung hervor, obgleich die Wasserropfen eine bedeutende Erschütterung der Blätter und Tentakeln verursachen. Feste Körper wie Glasund Holzsplitterchen bewirken dagegen eine Eindiegung der Tentakeln auf kurze Zeit, ohne aber die verdauende Thätigkeit der Blätter zu erregen. Aber auch nicht jede an sich als Nährmaterial geltende Substanz erregt den Berdauungsvorgang, Juckers oder Gummilösungen bei spielsweise sind ganz wirkungslos. Darwin hat zahllose Substanzen bezüglich ihrer erregenden Wirkung geprüft und man möge bei ihm

näheres nachsehen. Eine heftige Reaktion rufen bagegen sticktoffhaltige organische Stoffe hervor, wie Eiweiß und Fleischfafer und bementsprechend auch die Insektenleichen. Die Pflanzen gewinnen also durch ihren Fang eine kleine Quantität sticktoffhaltiger Substanz und daß sie aus dieser Quelle einen kleinen Ruzen ziehen, geht aus Versuchen von Reeß hervor, welche barthaten, daß Oroserapflanzen, benen man kleine Mengen Fleischsfafern reichte, etwas kräftiger wurden, als andere, die diesen Zuschuß nicht erhielten.

Gine andere merkwürdige Insektivore und zwar die schon am längsten bekannte, ist die Dionaea muscipula, die Benusstiegenfalle. Sie ist nicht so verbreitet, wie unsere Drosera, beschränkt sich auf ein kleines Gebiet an der atlantischen Kuste der Bereinigten Staaten, wo

fie die moorigen Strecken bewohnt. Sie ist aber nicht minder mit funstreichen Organen für ben Insettenfang ausgerüstet, wie Dro-Läßt fich biefe mit ihren vielen beweglichen Tentakeln mit einem Bolppen vergleichen, ber mit lebendigen Armen fein Opfer umfaßt, fo gleicht ber Mechanis= mus der Dionaea einer förm= lichen Falle. In der Fig. 74 er= blidt man ein einzelnes Blatt dieser Bflange. Der Blattstiel b ift burch ein Paar seitliche Flügel verbreitert. Er tragt bas Blatt, die eigentliche Fangvorrichtung.

Sig. 74. Ein Blatt von Dionaea muscipula.

Die Blattspreite besteht aus zwei symmetrischen Salften, die an der Mittel= rippe wie an einem Scharnier befestigt find, so bag bas Blatt wie ein Buch zusammenklappen tann. Dabei greifen die Randborften c wie die Finger beim Falten ber Sanbe ineinander und vervollständigen ben Berichluß ber Blatthälften, zwischen benen bas gefangene Infett ein= geflemmt ift. Die Auslösungsvorrichtung für biefen Mechanismus find bie lange fehr feine Borften, welche auf jeber Blatthälfte in Dreiecksftellung angeordnet find. Die Blattfläche ift fonft überall unempfind= lich, wird aber eine ber Borften auch nur leife berührt, fo schnellt bas Blatt zusammen und schließt fich mit einer solchen Energie, daß die Mabe ganz vergeblich ware, es etwa mit den Fingern wieder öffnen pu wollen. Man würde das Blatt zerreißen, aber es nicht öffnen. Der Berbauungsprozeß, den gefangene Insetten erleiben, ist bei der Dionaea ganz ebenjo, wie wir ihn bei ber Drosera kennen lernten. Beibe Blatthälften sind mit unzähligen scheibenförmigen Drüsen bedeckt (in ber Zeichnung durch Punkte angedeutet). Durch die Berührung mit einem Infettenkörper werden die Drufen zur Absonderung des verdauenden Seltetes veranlaßt, welches oft so reichlich abgeschieden wird, daß es wischen ben geschlossenen Klappen hervortropft. Nach 3-4 Tagen

öffnet sich das Blatt wieder und nur unverdauliche Keste des Insektenstörpers sind zurückgeblieben. Die Leistung der Dionaea ist oft nicht unbeträchtlich. Eine Pflanze kann zuweilen mehrere größere Insekten verdanen und kommt dabei zu kräftigerem Gedeihen als andere Exemplare, welchen keine Insektennahrung gereicht wird. Gleiche Quantitäten von Eiweiß dagegen haben, obgleich sie verdaut werden, keinen günstigen Einsluß auf das Fortkommen der Pflanze, da die Blätter nach vollsbrachtem Verdauungsgeschäft absterben.

Es ließe sich noch eine Reihe ähnlicher Beispiele von injektivoren Pflanzen anführen, allein ba nur die morphologischen Berhältnisse etwas

Fig. 75. Ranne einer Nepenthes.

anders find, ber Borgang aber im mesentlichen berfelbe bleibt, fo moge bies genügen. Ahn= liche Borgange finden wir bei einer fleinen Bflanze unferer Mora, der Pinguicula, die ein= fach den Rand ihrer zungenför= migen Blatter um fleine Infekten rollt, die durch bas tle= brige Setret festgehalten und Auch einiae verbaut werden. Insettivoren wasserbewohnende gibt es, wie die in schlesischen Teichen vorkommende Aldrovanda vesiculosa und die weit= verbreiteten Utricularia-Arten, die zwar auch mit Fangeinrich= tungen verfeben find, ohne bag es jeboch vollkommen feststeht, ob fie ihren Fang auch verdauen.

Sanz anbere und geradezu imposante Organisationen für ben Insektenfang besitzen die tropischen Kannenpflanzen, die Arten der Gattung Nepenthes, die mit circa 30 Arten Madagaskar, den malaiischen Archipel und die Sundainseln bewohnen, bei uns daher in Warmhäusern

kultiviert werben mussen. Es sind Kletterpstanzen, die sich zur Aufrichtung ihrer schmächtigen Stengel an Stützen klammern. Ihre ansehnlichen grünen Blätter, welche gewiß ausreichen, die Ernährung zu besorgen, laufen an der Spize in lange Ranken auß, die sich um Baumzweige herumschlingen können und die Pflanze befestigen. Am Ende der Ranke hängt nun das merkwürdige krugförmige Organ, dem Zwecke des Insektensfanges dienend. Es ist ein mehr oder weniger bauchiges, mit einem deckelsartigen Anhange versehenes Gefäß, außen häusig schön bunt gezeichnet,

etwa 3-4 Boll hoch, bei manchen Arten sogar über 1 Fuß groß werbend, so daß nicht nur Insetten, sondern Bogel und andere kleinere Tiere in diese Fallen hineingeraten und in der Fluffigkeit, die den Krug oft mehr als gur Salfte anfüllt, ertrinten. Den Rand bes Rruges bilbet ein bider Ring, ber meift noch besonders lebhaft gefärbt und außer burch bas Lodmittel ber Farbe noch burch bie Ausscheibung eines sugschmedenben Nettars die Insetten anzieht. Entweder fliegen die Insetten direkt auf ben Rand ober fie triechen am Kruge hinauf und es ist noch eine Ginrichtung vorhanden, damit fie ben Weg ins Berberben nicht berfehlen. Seitlich an ber Ranne befinden fich zwei wie Leitern geneigte, flugel= artige Gewebeleiften (c), die bis an den Rand hinaufführen und den Tieren als bequeme und sichere Zugange zum Untergange bienen. Im Begriff, fich bes Honigs zu bemächtigen, gleiten fie vom Ranbe ber Kanne, beren Wand oben spiegelblank ift, ab und sturzen in das Innere hinab. Sier muffen fie im fluffigen Inhalt ben Tob burch Ertrinken erleiben; ein Kranz von Haaren, die sich mit ihren Spigen nach abwärts richten, hindert obendrein Insetten, die den Bersuch machen, fich zu retten, wieder ins Freie zu kommen. Die Fluffigkeit, welche die Kanne entshält, befitt fcon das peptonifierende Ferment in Lösung, benn die Sefretionsbrufen, welche etwa bas untere Drittel ber Urnenmand bebecken, scheiben bas Sekret stetig ab, ohne bag es bazu eines Reizes bedürfte. Es fehlt aber bemfelben noch bie Fähigkeit, zu verdauen. Durch ben Reiz, ben ein in die Kanne hineingefallenes Infekt ausübt, werben die Digeftionsbrufen veranlaßt, eine Saure abzuscheiben, burch beren Begenwart bas Ferment erft in Wirtfamteit treten tann. Cbenfo wie bas Droferafetret vermag die Nepenthesfluffigfeit Giweiß, Blutfibrin, Fleifchfaser zu verdauen und fie besitt diese Fähigkeit auch außerhalb ber Ranne. Gießt man die Rannenfluffigkeit der Nepenthes heraus und fäuert schwach an, so läßt fich mit gleichem Erfolg auch ein Berbauungs= versuch im Becherglase anstellen.*

Im Naturleben steht ben Insektivoren Insektennahrung zu Gebote, bei der Kultur in Gewächshäusern hat man Gelegenheit, sie vor dem Besuch von Insekten zu schüken, wobei sich dann herausstellt, daß sie mit bestem Erfolge jahrelang kultiviert werden können, ohne Insektennahrung zu erhalten. Der Insektensang ist also keine absolute Notwensbigkeit. Steht den Pklanzen anorganische Sticktoffnahrung zu Gebote, sokönnen sie auch damit existieren. Das ist aber an dem natürlichen Standorte der Insektivoren, auf dem an Salzen armen Nährboden nicht immer der Fall. Mit ihren spärlichen Burzeln können sie nicht genügende Mengen, salpetersaurer Salze aus dem Torsmoospolster herausziehen und ihre Organisation zum Insektensang sucht den Mangel auszugleichen. Der Wert der Insektennahrung besteht also in einer Förderung und Sicherung der Existenz der Insektivoren, ohne den notwendigen Bedinzungen des Lebens anzugehören. Man braucht nur an die wirklichen

^{*} Sanfen, Fermente und Engyme, Arbeiten des botan. Inft. Burgburg, Bb. III, p. 265.

Parasiten zu erinnern, deren Leben vollständig von der Erlangung organischer Nahrung abhängt, um des bezeichneten Unterschiedes inne zu werden.

An ber hand biefer Kenntnis von Gingelheiten über die insektivoren Pflanzen ist es nicht schwierig, ein Urteil barüber zu gewinnen, ob ihre gange Eigenart fie in einen Gegenfat zu ben übrigen Bflangen ftellt, wie das wohl ein flüchtiger Blick auf ihr Gebaren zu bestätigen scheint, Fassen wir die Ernährung chlorophpUhaltiger Gewächse im allgemeinen ins Auge, fo finden wir bei ben Infektivoren die Besonderheit, anstatt als Stickftoffnahrung unorganische Berbindungen zu benuten, organische Substanz aufzunehmen, wenn sie bazu Gelegenheit haben. Das ist nicht bie gewöhnliche Art grüner Gewächse, es pflegen nur die chlorophylllosen Bflanzen organisches Material als Nahrung zu benuten. es feine Unerhörtheit, bag bie Insettivoren trot ihrer Ausruftung mit Chlorophyll organische Substanzen aufnehmen. Man braucht nur daran zu benten, bag im Stadium ber Reimung, indem fie bie Referbeftoffe bes Samens verzehren, alle Pflanzen organische Rahrung aufnehmen. die freilich von der Mutterpflanze selbst erzeugt wurde. Aber wir haben Beispiele, daß grüne Pflanzen auch im späteren Leben fich nicht begnügen, ihre Ernährungsthätigkeit mit Silfe ihrer dlorophyllhaltigen Blatter und Wurzeln allein zu beforgen, sonbern baß fie burch Schmaropertum noch einen Bins organischer Nahrung von anberen Gemächsen gieben. leben viele Santalaceen trop ihres Chlorophylls parafittich, 3. B. Thesium-Arten, die fich mittels kleiner Sauftorien an die Wurzeln anderer Bflanzen heften, in diefelbe einen Saugfortfat treiben und bem Wirte beffen erarbeitete Nährstoffe entziehen. Ebenso ist der Wachtelweizen. Melampyrum, ein Wurzelparafit trop grüner Blätter.

Diese Kslanzen nehmen nun freilich mit den Wurzeln jene organischen Zuschüsse auf, während bei den Insettivoren das Blattorgan
diese Thätigkeit übernimmt. Aber da braucht man wieder nur an die Keimblätter der anderen Pflanzen zu erinnern, welche, wie bekannt, als Organe der Aufsaugung die Samen-Reservestoffe dienen, um auch diese Merkwürdigkeit erklärlich zu finden; auch scheiden die Keimblätter bei diesem Prozeß Fermente aus, um die Stoffe in Lösung zu brüngen,

wenn auch nicht gerabe peptonisierende Fermente.

Keinen Borgang, ben wir bei ben Insektivoren bemerken, können wir als einen Berstoß gegen die physiologischen Gesetze, nicht einmal als eine erhebliche Abweichung von der Regel bezeichnen. Daß Pslanzen gerade Bestandteile von Insektenkörpern benutzen, um zu einem Borteil an organischer Stickfoffzusuhr zu gelangen, ist noch am allerwenigsken merkwürdig, wenn es auch so scheint. Wer die Neigung hat, alles ins Kuriose und Absonderliche zu kehren, dem liegen in dieser Beziehung die Bakterien näher, die nicht nur kleine Insekten "fressen", sondern Glefanten=leichen und Rhinozeroskadaver verdauen.

Berschwindet bei ruhiger Betrachtung und Bergleichung das Sonbersbare an den Insettivoren von selbst, so treten um so mehr die hochmerkwürsbigen Thatsachen in den Bordergrund, welche dem Forscher diese Gewächse so anziehend machen: die Aktion der komplizierten Bewegungsapparate und

bie Reizbarkeit burch mechanischen Druck und chemische Eigenschaften ber Substanzen — Thatsachen, die heute noch zu den Rätseln unter den Naturerscheinungen gehören. Diese Fangeinrichtungen, ihre Reizbarkeit und ihre Bewegungen sind es, welche die Ausmerksamkeit anziehen müssen und weswegen man die Insektivoren als Besonderheiten betrachten kann, während die Thatsache, daß sie Insekten verdauen und als Nahrung benutzen, für den physiologisch Gebildeten das Unerklärliche verliert.

Im vorstehenden sind nur einige interessante Beispiele der Insektis voren herausgegriffen. Bezüglich eingehender Studien über die hier nicht genannten Formen muß auf die Speziallitteratur über diesen Gegenstand

permiesen merben.*

12. Parasitismus, Baprophytismus und Symbiose.

Ausgerüftet mit ber Kenntnis über die Bebeutung bes Chlorophylls würde die Überzeugung von seiner Notwendigkeit einen Moment erschüttert werben tonnen burch die Wahrnehmung, daß fich nicht felten Bflangen in Wald und Feld finden, welchen bas Chlorophyll ganz und gar fehlt. Es find Pflanzen, welche tropbem nicht nur wachsen, fondern auch Bluten und Samen erzeugen, welche fich, obwohl fie in ihrem Aussehen ben grünen Pflanzen gegenüber etwas frembartig erscheinen, sich nicht anbers verhalten als biefe. Die Orobanchen, die Cuscuta-Arten find Beispiele, bie aus der heimischen Flora nicht unbekannt sein durften, mahrend die Tropen in den Balanophoren und Rafflesiaceen noch merkwürdigere Repräsen= tanten dlorophyllofer Gemächse aufweisen. Diese phanerogamen Bflanzen bilden aber immer nur die Minderzahl unter den chlorophpllosen Eflanzen. Erft die außerorbentlich große Artenzahl ber Bilge, Bakterien und Myromyceten lehrt, daß der Chlorophyllmangel keine vereinzelte Erscheinung ift. So leicht nun, wie gesagt, ein Wiberspruch in bieser Erscheinung erblict werben könnte, fo ift thatfächlich boch gerabe bas Stubium biefer Bflanzen geeignet, die Bedeutung bes Chlorophylls nicht nur für die Chlorophyll= pflanzen felbst, sondern für die gesamte übrige Welt der Organismen in das rechte Licht zu rücken. Alle diejenigen Bflauzen, welchen selbst biese hervorragenbste Eigenschaft bes Chlorophyllbesites fehlt, find badurch in die engste Abhängigkeit von den Chlorophyllpflanzen geraten, allerbings in den meiften Fällen zum Schaben diefer. Mit dem Mangel an Chlorophyll geht ben Bflanzen die Fähigkeit ab, aus Roblenfäure und Baffer im Sonnenlichte organische Substanz zu produzieren. Deshalb find bie dlorophyllosen Bflanzen auch bom Lichte ganz unabhängig und können ihre Begetation in ber Finfternis vollführen. Sie thun bies vielfach auch, während die Chlorophyllpflanzen immer echte Lichtpflanzen find. Die Glorophyllosen Bflangen tonnen nun aber ihre Korpersubstang auch nur ans Rohlehnbraten und Gimeifitoffen aufbauen. Sie muffen baber,

^{*} Litteratur: Darwin, Insettenfressenbe Pflanzen. — M. Rees, Begetationsversuche an Drosera. Botan. Zeitung 1875 u. 1878. — Drube, Die insettensfressenben Pflanzen in Schenks Handbuch ber Botanik 1887. — Schimper, Notizen über insettenfressenbe Pflanzen. Botan. Zeitung 1882.

ba ihnen die Fähigkeit abgeht, selbst Stärke und Zuder zu produzieren, sich diese Stoffe ebenso außerhalb suchen, wie dies zu thun das Tier gezwungen ist. Nirgends in der Natur als im Chlorophyll entsteht organische Substanz aus unorganischer und an diese Quelle der Ernähzrung sich zu wenden, sind die chlorophyllosen Pflanzen genötigt. Sie müssen aber dazu eine ganz besondere Lebensführung beginnen und leben als Schmarozer, als Wegelagerer, die andere Organismen für sich arbeiten lassen und nur immer aufzehren, um zu existieren. So fallen sie ent-

Fig. 76. Gine auf Thymus fcmarogende Orobanche (aus ben "Raturfraften").

weder direkt die Chlorophyllpflanzen an, um ihnen Rährstoffe zu entziehen, oder sie greifen tierische Organismen an, deren Körper ja auch nichts weiter ist, als umgewandelte Pflanzensubstanz.

Zwei bemerkenswerte Erscheinungen haben sich im Laufe der Pflanzensentwickelung herausgebilbet, welche das Leben der Schmaroter sehr versschieden charakteristeren, der Parasitismus und die Symbiose. Beide Ausbrücke bezeichnen ein Abhängigkeitsverhältnis chlorophyllstreier Gewächse von Chlorophyllpstanzen. Der Parasitismus ist eine einseitige Ausnutzung von seiten des Schmaroters, welcher ganz rücksichtslos den eigenen Borteil suchend, mit der Gefährdung und endlichen Zugrunderichtung des Lebens der Chlorophyllpstanze verbunden ist. Dagegen erscheint in der Symbiose Gelangung einseitigen Nutzens eingeschränkt durch ein gemäßigtes und geordnetes Berhältnis von Gegenseitigkeit, wo auch der leidende Teil, d. h. die Chlorophyllpstanze, nicht gänzlich ohne Borteil bleibt.

Der Parasit ist, soweit es sich um Pflanzen handelt, an eine Rähtpflanze gebunden, zuweilen sogar an eine ganz bestimmte Pflanzenart und häufig sogar an bestimmte Organe. Der Mutterfornpilz, Claviceps purpurea, mächst nur in den jungen Fruchtknoten des Roggens heran und bildet endlich den violett gefärdten Körper, der die Stelle des Getreidesfornes einnimmt. Andere Parasiten, wie die Orobanchen, siedeln sich nur auf den Wurzeln der Nährpstanze an.

Die Art, wie ber Barasit mit seiner Rahrpflanze in Berbindung tritt, tann eine sehr verschiebene sein; er tann sich seinem Wirte gegen-

über als ziemlich selbständige Pflanze benehmen, indem sein Stengel, der später Blüten und Samen trägt, vollständig frei und von der Wirtspflanze getrennt existiert. Nur an bestimmten Stellen hat der Parasit eine innige Verdindung mit dem Wirte hergestellt. Wir sehen z. B. an der abgedildeten Orobanche, daß dieselbe nur an einer Stelle ihre Saugorgane in die Wurzel des Thymian hineingetrieben hat, so daß es recht schwer hält, die Verdindung mit der Nährpslanze im freien Boden aufzussinden.

Der Beobachtung leichter zugäng= lich find biefe Berhältnisse bei unserer Cuscuta, der Flachsseide. Sie um= ichlingt in der Abbildung den Lein= ftengel A scheinbar gang harmlos mit ihrem windenden Stengel, welcher fleine blattartige Schüppchen und bei e Blü= tenknäuel trägt. Aber an ben Stellen, wo bie Windungen bem Leinstengel fester anliegen, z. B. bei d in ber Figur treibt ber Stengel ber Cuscuta murzel= ähnliche Bilbungen in bas Gewebe ber Wirtspflanze hinein. In ihrer Form haben diese Saugorgane mit gewöhn= licen Wurzeln kaum mehr eine äußere Ahnlichkeit und nur das mit ihnen ge= mein, baß fie auch in bas Substrat

Fig. 77. Cuscuta auf Lein fcmarogenb.

eindringen, um Nährstoffe aufzunehmen. Man bezeichnet die Saugorgane der Parasiten deshalb auch lieber mit dem besonderen Namen Haustorien. Es bleibt aber nicht bei dem einsachen Eindringen dieser Haustorien in den Stengel der Nährpstanze, dieselben treten vielmehr mit den Geweben der Wirtspstanze in seste Berbindung, indem sie förmlich mit derselben verwachsen. Tief hinein dringt das Haustorium der Cuscuta dis an den Holzsörper des Leins, mit dem die Gefäße des Saugorganes in vollständige Verdindung treten. Nun ist eine Straße angelegt, auf der die Stoffe aus dem Wirte durch die Haustorien in den Varasiten wandern,

ber Strom ber plastischen Stoffe ist abgeleitet durch ben Schmaroker. So hängt der Cuscutastengel durch seine Haustorien am Leinstengel fest. ohne mit einer eigenen Wurzel am Boben zu haften. Die Keimwurzel, welche der Cuscutasame bei der Reimung in den Boden treibt, stirbt ab, nachdem ber Schmaroper seinen Wirt gefunden. Der Boben für die Cuscutapflanze ist jetzt der Leinstengel, von ihm entnimmt sie alle für ihre Ernährung notwendigen Stoffe. Bunachft fucht die Rahrpflanze ben Verluft, welchen fie burch ben Schmaroper erleibet, burch Affimilation wieber zu beden. Sie wird aber meift fehr balb vom Barafiten bennoch überwältigt, ba burch ben bebeutenben Gingriff in ihre normale Lebensthätigkeit die Pflanze erkrankt und ihre Funktionen fo gestört werben, daß auch ber Stoffverluft nicht mehr erfett wird und ein Rugrundegehen ber befallenen Bflanze unausbleiblich wird. bann natürlich auch die Eristenz bes Parasiten besiegelt, ber aber gewöhnlich in der Lage ift, ein neues Individuum anzufallen und burch weitere Begetation die verheerendsten Berwüstungen anrichtet.

Die Aufnahme ber organischen Nahrung durch ben Parasiten hat die größte Ähnlichseit mit der Ernährung einer Keimpslanze durch das Endosperm eines Samens oder mit der Ernährung von aus Knollen oder Zwiedeln austreibenden Sprossen. In ähnlicher Weise, wie die fertigen organischen Baustoffe von den Keimsprossen und Wurzeln verbraucht werden, saugt der Schmaroter die plastischen Substanzen der Wirtspstanze auf. Stärke und andere Kohlehydrate wandern in den Parasiten ein und dienen zum Aufbau seines Protoplasmas und seiner Zellwände. Nicht unmöglich ist es, daß auch fertige Eiweißstoffe von den Parasiten ihren Nährpslanzen entnommen werden, obgleich sie wohl ohne Zweisel bei Zusluß von Kohlehydraten und Nitraten diese selbst erzeugen können.

Bei einer Gruppe von Schmaropern, ben parafitischen Bilgen, tritt die bemerkenswerte Romplikation auf, daß dieselben nicht nur Rährftoffe bem Wirte entreißen, sonbern auch ganz auffallende chemische Beränderungen im Körper der Nährpflanzen hervorrufen, die mit der Ernährungsthätigfeit nicht unmittelbar gufammenhängen. Die außerft verberblichen Bilge, welche die Waldbäume gerftoren, bemirten, mahrend ihr Berftorungswerk fortschreitet, die auffallenbsten Stoffumwandlungen. So 3. B. ber Bilg Peridermium pini, welcher in ben Kiefernabeln mit seinem Mycelium lebt und auf ber Außenseite ber Blätter seine gelbgefärbten Sporen-So lange der Bilg nur auf die Nadeln beschränkt behälter erzeuat. bleibt, ift er weniger gefährlich, allein das Mycel bringt auch in die Rinde junger Kiefern ein und verbreitet sich in derselben, um endlich burch die Markftrahlen in das Holz hinein zu wachsen. Afte und Zweige ber Riefer fterben bann oft ichon nach wenigen Jahren ab. Mycel im Gewebe hinwuchert, wird Stärke und Zellinhalt aufgezehrt und in den Zellen scheiben sich Tropfen von Terpentinöl aus. anderer Baumtöter ift der Hallimasch, Agaricus melleus, welcher auf fämtlichen Nadelholzarten Europas leben fann und junge Nadelbäume, wie auch hundertjährige Kiefern zu Grunde richtet. Sein Mycel bilbet bidere Stränge ober flächenförmige Banber unter ber Rinde ber Wurzeln

und wächst bann oft hoch in die Stämme hinauf. Das Mycel gerftort bas Rindengewebe, wobei ebenfalls ber Zellinhalt in Terpentinöl umgewanbelt wirb, welches fich häufig in größerer Menge im Gewebe ansammelt ober aus Riffen und Spalten hervortritt. Durch die Markftrablen gelangt das Mycelium in das Holz und zerfest die Holzsubstanz. * Wie auffallend in manchen Fällen bie Anpassung eines Parasiten an bestimmte Rähr= pflanzen fein tann, lehren die Roftpilze (Uredineen), bei benen ein überaus mertwürdiger Generationswechsel stattfindet. Auf ber Unterseite bet Berberigenblätter findet man im Frühjahr häufig orangenfarbige Flede. Es find dies die becherförmigen in das Blattgewebe eingesenkten Früchte eines Parafiten, Aecidium Berberidis. In bem Becher entftehen gablreiche Sporen, von benen jebe ein neues Inbivibuum bes Pilzes erzeugen tann, aber eine Reimung ber Sporen finbet nur bann ftatt, wenn biefelben auf Blatter von Getreibe gelangen, auf welche fie borwiegend burch ben Wind übertragen werben. Sier entsteht nun eine Krankheit bes Betreibes, ber Betreiberoft, ber fich im Auftreten langgestreckter gelber Streifen offenbart. Der mit feinem Mycel in ben Getreibeblattern wuchernbe Barafit bilbet zahllose Sporen (Uredosporen), welche auf ben Blättern ihre Reimschläuche treiben und hier weiterwachsen. Sierburch tann ber Barafit endlich gange Felber offupieren und vernichten. Enbe bes Sommers beginnt ber Bilg jedoch eine andere Form von Sporen zu bilben (Teleutosporen). Diese überbauern ben Winter und keimen im Frühjahr. Allein es kann fich aus ihnen nur bann ein neuer Bilg entwideln, wenn bie Sporen auf Berberigenblätter gurudgebracht werben, wo dann wieder die becherförmigen Aecibium-Früchte entstehen. Der gange Entwidelungsgang ift bei bem Barafiten auf zwei verschiedene Bflanzenarten verteilt und an biefen Wechsel burchaus gebunden.

Es sind hier nur einige Beispiele zur Erläuterung bes Parasitismus herausgegriffen worden. Leicht ließen sich dieselben vermehren, es sei nur an die kleinsten aller Parasiten, die Bakterien, erinnert, welche trok ihrer Kleinheit die auffallendsten Erscheinungen bei ihrer Ernährung hers vorrufen, indem sie Gärungen und Fäulnisvorgänge verursachen oder als Erreger zahlloser Krankheiten auftreten, deren Ersorschung und Bestämpfung eine ganze Wissenschaft für sich geworden ist.

In ber Regel zerstören die Parasiten ihre Nährpstanzen vollständig. Um so interessanter ist das Berhältnis, welches in der Symbiose zwischen dem Parasiten und der Nährpstanze herrscht, wo im Gegensatz zu der einsettigen Ausnutzung durch den einen Teil, die Nährpstanze dis zum gewissen Grade geschont wird. Statt rücksichtsloser Ausbeutung erscheint ein Berhältnis zu gegenseitiger Erhaltung angebahnt. Das interessanteste und bezeichnendste Beispiel dafür sind die Flechten.

Die Flechten erscheinen als Pflanzenformen, die zuweilen eine entfernte äußerliche Ahnlichteit mit Lebermoosen haben, aber niemals die frische grüne Farbe dieser, sondern graue, graugrune, gelbe oder schwarze

^{*} Über biese Borgange vergleiche man R. Sartigs bebeutenbe Untersuchungen. Gine Zusammenstellung in bessen Lehrbuch ber Baumtrankheiten. Berlin 1889.

Färbungen zeigen. Durch die bahnbrechenden Untersuchungen Schwen = beners in den Jahren 1863—69 wurde festgestellt, daß der Begetations=
körper der Flechten immer aus zwei Pslanzen bestehe, aus einem Pilze und einer Alge. Der Bilz lebt als Parasit der Alge, aber nicht in der

gewöhnlichen Beife ber Schmaroger.

Die mikroskopische Untersuchung einer Flechte ergibt, daß ihr Körper aus einem Geflecht von Bilgfaben befteht, in welchem Algenzellen ein= geschlossen find. Ein Durchschnitt durch die an Bäumen leicht zu findende Wanbflechte, Physcia parietina, lagt bies leicht erkennen. meisten Flechten ift bie Ginlagerung ber Algenzellen in bas Spphen= geflecht bes Bilges eine regelmäßige, bie Algenzellen bilben flachenformige Schichten, bie ber beleuchteten Oberfläche nabeliegen, damit bie Algen affimilieren können. Der Flechtenpilz schmarost im vollen Sinne bes Wortes auf ben Algen, er ernährt fich von ben organischen Subftanzen, welche die Alge durch Kohlenfäurezersetung gewinnt. Allein ber Bilg richtet bei ben Flechten seinen Wirt nicht rudfichtslos zu Grunde, sondern schützt die Algen vielmehr, indem er fie nur soweit ausnutt, als Die Algen leben von dem Flechtenpila umsponnen unbedingt nötig ift. gerade fo, wie fie im Freien leben wurben, indem fie burch die Arbeit ihrer Chlorophyllkörner Kohlehydrate erzeugen. Es leuchtet aber ein. daß die Algen innerhalb des Vilzgewebes ein geschützteres Dasein führen. Da ber Bilz Waffer und Aschenbestandteile aufnimmt und ihnen zuführt, befinden sie sich unter günstigeren, wenigstens gleichmäßigeren Ernäh= rungsbedingungen, als wenn fie in freiem Buftanbe vegetierten. fach leben die Flechten auf burren, wasserarmen Steppen ober auf tahlen, sonnenburchglühten Felswänden. Allein würden die Algen hier nicht leben können. Der Bilz aber schützt sie vor dem Untergang durch Austrodnen, bringt außerbem mit feinen Faben in feine Rigen bes Gefteins ein und beforgt die Aufnahme mineralischer Bestandteile. Stahle Unterjuchungen haben bewiesen, daß die Algenzellen in ihrer Berbindung mit bem Flechtenpilze größer und fraftiger werben, als im isolierten Buftanbe. Wenn ber Flechtenpilz auf biese Weise die Algen schützt und in ihrem Bebeihen förbert, so verlangt er dafür aber auch eine Begenleiftung. Er entzieht ben Algen die bon ihnen produzierte organische Substanz, welche zum Aufbau seines eigenen Körpers nötig ist. Der Anspruch bes Bilges ift aber ein gemäßigter, er greift die Algen nur insoweit an, als es feine Ernährung verlangt, totet nur in Berioden eine geringere Angahl bon Bellen und benutt ihre plaftische Substang, mahrend die übrigen Algenindividuen ungeftort weiter leben, fich teilen und burch ihre gang normale Bermehrung für Nachschub forgen. Die Art und Beise, wie ber Bilg mit ben Algen in Berbinbung tritt, ift einfach. Die Bilgfaben legen sich dicht an die Algen an und durchbrechen beren Haut, um den Bellinhalt fich nutbar zu machen.

Gin ganz anderes Ziel tritt in einem folden Berhältnis der Sym= biose zu Tage, als beim Parasitismus. Dort einseitiger Borteil, ein= seitige Zerstörung der Existenz, hier dauernde gemeinsame Existenz auf Grund gegenseitiger Opfer und durch gegenseitige Förderung in den Lebenszielen. Durch die Symbiose sind die Flechtenpilze ganz unabhängig geworden von organischen Substraten, welche andere Vilze sonst aufsuchen müssen, die Flechten können auf rein mineralischem Boden wachsen und das ist von Wichtigkeit, weil dadurch auch sterile Gebiete in den Flechten eine Begetation und damit die Vorbedingung tierischen Lebens erhalten. Es sind daher auch gerade manche Flechten, welche die ersten Vioniere bilden und durch ihre Besiedelung, für höhere Pflanzen unzugängliche Bodenstächen für diese vorbereiten. Sie unterstützen die Verwitterung des felstgen Bodens und helsen die erste dünne Schicht Erdkrume bilden, die einem Samen einer höheren Pflanze als Keimbett dienen kann.*

Ob es sich auch bei ber von Frank entbeckten Mycorrhiza um eine Symbiose ober um bloßen Parasitismus handelt, läßt sich heute noch nicht bestimmt entscheiben. Bon dem genannten Forscher wurde beobachtet,** daß die jungen Wurzeln der meisten Laubbäume, wie der Eichen, Buchen, Birken, sowie der Koniseren von einer förmlichen Scheibe von Pilzgewebe umsponnen sind. Ein derartiges Borkommus war schon früher von Kamiensky bei den Wurzeln von Monotropa und von Reeß dei Kiefernwurzeln beobachtet worden. In letzterem Falle handelt es sich um das Mycelium der Hirchtrüffel (Elaphomyces granulatus), welches die Wurzeln überzieht und parasitisch lebt.

Frank glaubt bagegen, aus seinen Beobachtungen schließen zu müssen, baß die Burzelpilze nicht parasitisch leben, sondern den Burzeln bei der Nahrungsaufnahme zu Hilfe kamen, daß es sich also hier um eine Symbiose von Laubbäumen und Pilzen handle. Nach andern Beobachtern ist jedoch die Mycorrhiza wie Frank jene pilzumscheibete Burzel nennt, nicht allgemein verbreitet und die Erscheinung als Parasitismus aufzufassen. Es ist auch eigentlich nicht sehr wahrscheinlich, daß die Erstenz der Bäume besonders durch den Pilzüberzug ihrer Burzeln gefördert wird, da offenbar die Begetation des Pilzes die jungen Wurzeln krankschaft verändert.

Es scheint aber die Mycorrhiza bei anderen Pflanzen eine thatssächliche Bebeutung zu haben, nämlich bei den humusdewohnenden Schmarogern unter den Phanerogamen. Manche Orchideen, wie Neottia Nidus avis, Corallorrhiza, ferner, wie erwähnt, Monotropa, sind stets mit Pilzmycelien vergesellschaftet, welche ihre Wurzeln überziehen oder in deren Gewebe eindringen, ohne jedoch die Pflanze wie gewöhnliche Parasiten zu zerstören. So könnte möglicherweise die Sache so liegen, daß bei den Wurzeln der Bäume das Mycel ein parasitisches ist, dagegen bei den ebengenannten Saprophyten der Pilz die Ernährung durch Zersehung der Humussubstanzen, welche als Rährmaterial benützt werden, unterstützt.

^{*} Litteratur über Flechten: Schwendener, Untersuchungen über den Flechtenthallus, Nägelis Beiträge 3. wiss. Botanik, Heft II, IV, 1860—68. Die Algentypen der Flechtengonidien, 1869. — Stahl, Beiträge zur Entswicklungsgeschichte der Flechten, 1877. — Reeß, über die Natur d. Flechten, Virchow und Holzendorffs Borträge, Heft 320. — A. Müller, über Kultur flechtenbildender Ascompceten, Münster 1887. — De Bary, Die Erscheinung der Symbiose, 1879.

^{**} Frant, Berichte ber b. botan. Gef. 1885.

Damit kommen wir auf eine britte Form ber Ernährung chlorophpUfreier Bflangen zu fprechen, auf ben Saprophptismus. Gine große Anzahl chlorophyllfreier Pflanzen gewinnt ihre organische Nahrung nicht burch Angriffe auf andere lebende Organismen, sondern durch Benützung ber in abgeftorbenen organischen Reften vorhandenen kohlenstoffhaltigen So leben die meiften hutpilze auf Bflanzenreften, die Näbrsubstanzen. Schimmelvilze nähren fich von den anderweitiger Benützung nicht unterliegenden Resten von Nahrungsmitteln, und ebenso ist ein Teil der Batterien ftets bereit, organische Überbleibsel in Besitz zu nehmen. Diese verschies benen Bilze werben baburch zu Erregern der mannigfachen Fäulnisprozeffe und bie bei ihrem Ernährungsgeschäfte hervorgerufenen chemischen Borgange verbienen ein besonderes Interesse. Die Bilge und Batterien erzeugen, indem fie nur einen Meinen Teil ber organischen Substanzen für ihren eigenen Körper wirklich benuten, burch ihre Begetation Berfepungsprodutte ihres Nährbodens, ohne biefelben für ihre Ernährung zu benuten. Letteres ift icon beshalb meiftens ausgeschloffen, weil bie entstehenben Stoffe selbst teine ober schlechte Rahrsubstangen find. Bilgen befallene Speiferefte u. f. w. werben allmählich in weiche ober flüssige Massen umgewandelt, die ursprüngliche Form vollkommen zerftort und die ganze Maffe des Rährbodens nur zum kleinsten Teile wirklich jum Zwede ber Ernährung resorbiert. Borzugsweise find bie Batterien in diefer Begiehung merkwürdig. Bei ihrer gang verschwindenden Korpergröße ift bie Substanzmenge, welche zu ihrer Ernährung nötig ist, eine fehr fleine und fteht in gar feinem Berhaltnis ju ben bebeutenben Gubstanzmengen, welche sie bei ihrer Begetation zerseten. Außer den eigentlichen Fäulnis- und Verwesungsprozessen bewirken die Bakterien auch zahlreiche als Gärungen bezeichnete Vorgänge und werden durch ihre Thätigkeit zu außerorbentlich wichtigen Organismen. Durch die Gifia= batterie, Bacterium aceti, wird bei ber Effigfabritation ber verdünnte Andere Spaltvilze rufen Milchfäures Altohol zu Effigfäure orndiert. und Butterfäuregarung bervor. Das Sauerwerben der Milch, Bemufe und anderer Speisen beruht barauf, daß burch Spaltpilze, welche fich auf diesen Substraten ansiedeln, die Zuderarten in Wilchsäure umgewandelt werben, welche ben Speifen einen fauerlichen Gefchmad verleiht. Die mannigfachen Gärungen, welche die verschiebenen Batterienformen hervorrufen, laffen, indem die Production von Sauren, Alfoholen, Farbftoffen u. f. w. dabei in ben Borbergrund tritt, ben eigentlichen Ernährungsvorgang faft gang gurudtreten. Wenn aus 3medmäßigfeitsgrunden bie Saprophyten von ben Barafiten getrennt betrachtet werben, fo muß boch betont werden, daß im Brinzip die Ernährungsweise beiber Gruppen gang gleich ift; es handelt fich in beiben Fällen um Ernährung mittels fertig gebildeter organischer Substanzen, welche birekt ober indirekt von dlorophyllhaltigen Organismen abstammen. Rein chlorophyllfreier Organismus ift im ftande, felbft atmosphärische Rohlenfaure gur Sonthese organischer Substang zu benuten.

Überbliden wir noch einmal alle Funktionen der Pflanzenernährung,

so gliebert fich bieselbe wie folgt:

I. Affimilation (Kohlenfäurezerfetung),

II. Stoffwechsel

- 1. Berbauung, 2. Transport, 3. Reforption,
 - 4. Sefretion.

III. Plaftik (Ansat).

Die Affimilation finbet allein bei chlorophpuhaltigen Pflanzen ftatt. Die Borgange bes Stoffwechsels find bagegen gleich bei ben chlorophyll= haltigen und chlorophpufreien Pflanzen. Während fich bie Pflanzen burch bie Affimilation burchgreifend von ben Tieren unterscheiben, findet burch bie Ubereinstimmung ber Stoffwechselvorgange die größte Unnaberung zwischen beiden Reichen organischer Wesen statt.

Um einem Digverftandnis vorzubeugen, moge hier hervorgehoben werben, daß bas Wort Affimilation freilich auch in ber Tierphyfiologie Anwendung findet, allein man bezeichnet damit nicht die Affimilation bes Rohlenstoffes ber Rohlensaure, sonbern ben Unfat ber plaftischen Substanz, also benfelben Borgang, welcher hier als Blaftit bezeichnet wirb.*

^{*} Bgl. Arbeiten bes Botan. Inft. 3. Burgburg, Bb. III, p. 286.

IV. Die Fortpflanzung.

Die Lebensbauer ber einzelnen Pflanze ist begrenzt. Die Organe nuten sich ab, werben untauglich für die Arbeiten, welche sie für die Eristenz der Pflanze zu verrichten haben und diese verfällt dem Tode, mag dies nun schon nach Wochen geschehen, wie bei einem niederen Pilze, nach einem kurzen Sommer, wie bei einjährigen Pflanzen oder nach vielen Jahrzehnten bei den Bäumen. Warum das Leben des Einzelswesens aufhören muß und die gegebene Frist bei den verschiedenen Arten ungleich ist, obgleich bei allen anscheinend dasselbe Protoplasma Träger des Lebens ist, darüber läßt sich wohl kaum eine befriedigende Antwort geben, wenn dieser Versuch auch ganz allgemein für alle Organismen in geistvoller Weise von Weismann gemacht worden ist.*

Die Schwierigkeit liegt namentlich barin, festzustellen, was Ursache und was Wirkung ift, ob ber Organismus stirbt, weil die Organe nicht mehr funktionieren, ober ob die Organe aufhören, brauchdar zu sein, weil der Organismus abstirbt. Man kommt bei solchen Betrachtungen gewöhnlich nur zu rein teleologischen Gesichtspunkten. Es müßte allerdings unserem Berstande unzweckmäßig erscheinen, wenn bei der gegebenen Organisation der Pstanzen und bei den jest herrschenden äußeren Bedingungen den Pstanzen eine ewige oder auch nur eine viel längere Lebensfrist beschie-

ben mare, als fie befiten.

Die natürlichen Berhältnisse sind nur zum kleinen Teil wirkliche Bedingungen des Lebens für die Pklanzen. Wie vielsach schädigend greisen z. B. die klimatischen Berhältnisse ein. Die Organe werden versändert, geschädigt, zerkört, um so mehr, je länger das Individuum lebt. Bei einer Lebensdauer, die nicht einmal ewig, sondern nur hundertsach verlängert zu sein braucht, würde also unsere Erde sehr balb nur mit verkrüppelten Pklanzen bedeckt sein. Das erscheint sinnlos, während die Berjüngung durch neue Generationen frisches Leben und neue Krastentsfaltung erzeugt. Die Notwendigkeit einer Erneuerung durch Fortpklanzung leuchtet also schon aus so einfachen Betrachtungen ein.

Wenn wir die auffallendsten Verschiedenheiten der Organisation auf= treten sahen, durch welche die Pflanzen sich den verschiedensten Bedin= gungen angepaßt haben, um ihr Ernährungsgeschäft zu besorgen, so nimmt es nicht Wunder, daß die so bedeutungsvollen Fortpflanzungs= vorgänge eine Mannigfaltigkeit ausweisen. Nur die hervorragendsten

^{*} Beismann, Über bie Dauer bes Lebens. Jena 1882.

Beispiele können herausgegriffen werben, um diese Funktion des Pflanzens lebens, die wichtigste neben der Ernährung, kennen zu lernen. Wegen der vielen, zum Teil verwickelten Einzelheiten ist es besonders geboten, nach einem Faden zu suchen, an dem sich die Mannigfaltigkeit der Erscheinungen aufreiht. Bersuchen wir, das Gemeinsame der Fortspflanzungsvorgänge aufzusinden.

Man beobachtet, daß sich bei den perennierenden Pflanzen, also z. B. bei unseren Sträuchern und Bäumen, nach der Winterruhe Tausende von Knospen entwickeln und daß sich jedes Jahr die Pflanzen mit neuen Blatt- und Blütensprossen bedecken. Diese jährliche Erneuerung von Organen fällt nun aber nicht unter den Begriff der Fortpflanzung.

Das ganz allgemein äußerliche Merkmal der Fortpflanzungsvorgänge ist die Loslöung bestimmter, die Fortpflanzung übernehmender Teile von der Mutterpflanze. Auf diese Weise können also wohl Begetationssorgane, also z. Sprosse die Fortpflanzung übernehmen, wenn sie sich loslösen von der Pflanze und indem sie sich bewurzeln, ein neues selbständiges Pflanzeneremplar darstellen. Biel wichtiger als solche Fälle, die in der That vielsach vorkommen und noch im einzelnen besprochen werden sollen, sind sedoch diesenigen, wo zum Zwecke der Fortpflanzung besonders erzeugte und organisserte Fortpflanzungszellen sich abtrennen und außgerüstet mit dem Erbteil väterlicher oder mütterlicher Eigenschaften zum Teil erst durch Bereinigung miteinander im stande sind, die Erhaltung der Art zu übernehmen. Wenn diese Fälle als die wichtigeren bezeichnet werden, so darf man dies wohl deshalb thun, weil ihnen wahrscheinlich eine ganz andere Bedeutung zukommt, als der einsachen Fortpflanzung durch losgetrennte Begetationsorgane.

Da, wo es zur Bilbung von Fortpflanzungszellen kommt, was thatsächlich bei den weitaus meisten Pflanzen eintritt, sind aber wieder zwei Fälle zu unterscheiden. Die Fortpflanzungszellen entstehen im ersten Falle durch einsache Abgliederung vom Begetationskörper, in der Regel an bestimmten Orten und an besonderen Trägern. Diese Fortpflanzungszellen sind ohne weiteres fortentwickelungsfähig, sie können unter geeigeneten Ernährungs= und Wachstumsbedingungen eine Pflanze gleicher Art hervordringen. Es sindet hier, um gleich auf das maßgedende hinzuweisen, keinerlei Geschlechtsakt bei der Fortpslanzung statt. Im zweiten Falle geht die Pflanze aber erst aus dem Produkt hervor, welches durch einen Geschlechtsakt entsteht, indem zweierlei Fortpslanzungszellen entstehen, von denen jede allein nicht fortentwickelungsfähig ist, weshald eine Bereinigung der beiden, oft durch ihre Form, immer aber durch ihre Eigenschaften unterschiedenen Zellen erfolgen muß, damit ein Individuum gleicher Art entstehe.

Nach biefen Thatsachen laffen sich die Fortpflanzungsvorgänge, wie folgt, klassiszieren:

I. Begetative Fortpflangung.

Durch Ablösung von Teilen des Begetationskörpers ober burch Teislung des gangen Begetationskörpers bei den niedersten Algen 2c.

II. Cellulare Fortpflangung.

Durch besondere Fortpflanzungszellen:

1) ungeschlechtliche ober monogene Fortpflanzung,

2) geschlechtliche ober bigene Fortpflanzung.

Diefe Ginteilung ift jeboch nicht fo aufzufaffen, als ob bei einer Bflanze immer nur je eine biefer Formen auftreten tonne. Es tann im Gegenteil eine Pflanze sowohl geschlechtliche als ungeschlechtliche Fortpflanzung befigen und baneben noch im ftanbe fein, fich vegetatto zu vermehren.

1. Pegetative Wortpflanzung.

Nach biesen allgemeinen Bemerkungen zu den speziellen Formen, in benen bie Fortpflanzung vor fich geht, übergebend, wenden wir uns zunächst zu ber vegetativen Fortpflanzung, gewöhnlich auch vegetative Bermehrung genannt. Die vegetative Fortpflanzung wird gewöhnlich nicht mit zu ben Fortpflanzungsvorgangen gerechnet,* wohl beshalb, weil

Fig. 78. Ein Blütenftiel mit Relch von einer abge-blüten Blüte von Achimenes, welcher im feuchsten Stand, bei A Sproffe und Burgeln gebilbet bat.

bie der Fortpflanzung bienenden Organe ursprünglich ber Ernährung oblagen. Doch glaube ich, bag die hier versuchte Darftellung teinen Ginwand erfahren kann, ba ja z. B. bei ben Konjugaten die Gameten auch ursprünglich den er= nährenden Inhalt der Bellen bilbeten.

anzuführenden Beispiele werben Lefern bekannt sein, so baß sich ein naturgemäßer Fortschritt vom Bekannten zum Unbekannten ergibt. Bei fehr vielen Pflanzen bewurzelt fich ein burch einen scharfen Schnitt abgetrennter Sproß mit Leichtigkeit, wenn berfelbe in feuchten Sand gestedt wirb, und man vermehrt bekanntlich burch berartig gewonnene Stecklinge in ber gartnerischen Braris zahlreiche Pflanzenarten. Auch Blätter, welche abgeschnitten und flach auf eine feuchte Sanbichichte gelegt werben, bilben neue Sproffe und Burgeln ebenso, wie dies bei manchen Bflangen

sogar abgeschnittene Blütenstiele thun. Diese Borgange, welche burch fünstliche Eingriffe ausgelöst und nicht bloß bei höheren Aflanzen, sonbern auch bei ben einfacher organifierten beobachtet worben find, beweisen zunächst, daß eine Fortpflanzung durch, man möchte sagen, jedes beliebige abgetrennte Stück vom Begetationskörper der Bflanze möglich ift.

Unter natürlichen Bebingungen tommt nun bei vielen Bflangen etwas gang Ahnliches zu ftanbe, wie bei ber fünftlichen Berftellung von Ablegern und Stecklingen.

Die Erbbeeren bilben an ihrem kurzen Stengel ein bichtes Laub großer Blätter und aufrechte Blütensproffe. Sehr balb entfteben jedoch

^{* 2}gl. 3. B. Sachs, Borlefungen über Bflanzenphpfiologie. 1882.

in den Axeln der Blätter Sprosse, welche sich nicht senkrecht erheben, sondern horizontal am Boden hinkriechen. Sie werden Ausläuser genannt. Ihre Axe ist dünn und langgestreckt und nur mit kleinen Blättern besetzt, deren Axelsprosse sich jedoch in einiger Entsernung von der Mutterpflanze träftig entwickeln, sich bewurzeln, Blätter und Blüten entsalten und zu neuen Pflanzen erwachsen. Die Internodienstücke, welche die einzelnen Tocheterpflanzen noch verbinden, werden nicht länger ernährt, vertrocknen und vermodern, wodurch dann eine vollständige Trennung der einzelnen Absömmlinge der Mutterpflanze erfolgt.

Bei ber Kartoffel bringen, wie unsere Abbildung S. 13 erläutert, die Ausläufer in den Boden ein, schwellen zu Knollen an, welche nach

Fig. 79. Muslaufer ber Erbbeere mit jungen Pflangen.

dem Absterben der Kartoffelpstanze im Herbst im Boden liegen bleiben und nun im stande find, zahlreiche neue Pflanzen wieder zu erzeugen.

In diesen Fällen schon, an die man zahlreiche ganz analoge anreihen fann, haben die zum 3mede ber vegetativen Fortpflanzung gebilbeten Sproffe eine von den normalen Laubsproffen abweichende Form und eine ihrem Zwede angepaßte Organisation, aber sie verhalten sich noch längere Zeit als ber Pflanze zugehörige Glieber und trennen fich erft relativ spät von ber Mutterpflange. Unbers ift bies bei ben Bflangen, welche sogenannte Brutknospen abwerfen. Die Brutknospen find bei ben höheren Pflanzen turze, knollen- ober zwiebelähnliche Sproffe. bilden fich in den Areln der Blätter oder auf denfelben, vertreten zuweilen sogar die Stelle der Blüten, 3. B. bei Polygonum viviparum, einer auf Alpenwiesen häufigen Bflanze, an deren Blütenähren nur am oberen Teil Bluten entstehen, mahrend an ber unteren Salfte ber Ahrenfpindel in den Areln kleiner Deckblättchen Anollen gebildet werden, welche wie Samen ausgestreut werben und zu neuen Pflanzen fich entwideln. Dentaria bulbifera. Lilium bulbiferum fonnen als weitere Beisviele von Bruttnofpen bilbenben Pflanzen genannt werben. Reineswegs find es aber bloß Monokotylen und Dikotylen, welche mit derartigen Organen ber Bermehrung ausgerüftet find. Unter ben Lebermoofen erzeugen manche, 3. B. Lunularia, Marchantia, Fegatella, auf ihrem Laube förbchenförmige Behälter, in benen Brutknospen entfteben.

Die Brutknospen entstehen bei Marchantia im Grunde der Becher, welche auf der Oberseite der dorfiventralen Lebermoossprosse sitzen. Auszewachsen sind die Brutknospen flache, an beiden Seiten des Randes eingeschnürte Zellkörper, die auf einem kurzen Stiel sitzen. Die reifen Knospen lösen sich aus ihrem Becher los und erzeugen keimend eine neue Lebermoospflanze.

Im allgemeinen entstehen Sproßtnofpen nicht an ober auf Blättern, boch finden sich einige Fälle, wo dieser Regel widersprochen wird und

Fig. 80. Blätter von Cardamine pratensis. A mit ruhenben Abventivinospen (S), B mit ausgewachsenen Sproffen und Burgelu.

ouf den Blättern Anospen erzeugt wers ben, welche der vegetativen Bermehs rung der betreffenden Pflanze dienen. Solche Abventivknospen, wie man sie nennt, entstehen auf den Blattrippen mancher Farne, wachsen sogar auf dem Mutterblatte zu kleinen beblätterten und bewurzelten Pflanzen aus, die abs fallen und sich zu eigenen Pflanzen entwickeln.

Unser wohl jedermann bekanntes Wiesenschaumkraut, Cardamine pratensis, welches im Frühjahr auf Wiessen mit seinen hell-violetten Blüten in Menge erscheint, bildet ganz normal auf der Spreite seiner Fiederblättchen Sproß= und Wurzelanlagen. Man bemerkt die Vegetationspunkte schon mit der Lupe als kleine Anschwellungen auf den Berzweigungsstellen der Blattenerven. Wenn nach der Blütezeit die Pflanzen zu Grunde gehen und die Blätter auf den-Boden fallen, schlagen

bie Abventivsprosse Wurzeln und machsen zu jungen Bflanzchen aus.

Noch zahlreiche Beispiele einer vegetativen Vermehrung ließen fich anführen und mag noch auf das in den Tropen einheimische Brvophyllum calycinum, eine Craffulacee, aufmerksam gemacht werden, welches in seinen Blattkerben zahlreiche Abventivsprosse erzeugt. Wenn der Wind Bflanzen schüttelt ober wenn man dieselben burch einen Schlag erschüttert, fallen nach Johows Beobachtung die nur lose sitzenden Sprosse wie Samen herab und vermehren die Pflanze reichlich. Auf vegetativem Wege pflanzen sich auch die niedersten Organismen vorzugsweise fort, wie die einfachsten Algen, die Bakterien u. f. w. Sier besteht die Foripflanzung in einer einfachen Teilung des ganzen Begetationskörpers, ber nur aus einer Belle besteht. Es mare aber boch unrichtig, wenn man beshalb, weil in diesem Falle einzelne Zellen sich teilen, diese Vorgänge gur cellularen Fortpflanzung rechnen wollte. Die Bellen, welche fich bei ber Vermehrung eines Coccus oder einer Palmella teilen, sind nicht zum Zwecke ber Fortpflanzung besonders gebilbete, sondern es find vegetative

Bellen, da bei diesen niederen Organismen noch keinerlei Differenzierung vorhanden ist. Nur scheinbar würden sich also diese Borkommnisse der cellularen Fortpstanzung anreihen, ihrem Wesen nach gehören sie zu den vegetativen Vermehrungsvorgängen. Sie beweisen, daß die zum Überblick über die Lebensvorgänge geschaffenen Einteilungen nicht absolut scharfe sein können, da es in der organischen Natur keine absoluten Grenzen gibt.

2. Gellulare Fortpflanzung.

Während es bei der vegetativen Fortpflanzung immer auf eine Teilung bes vorhandenen Stoffes hinausläuft, wie die angeführten Beispiele beweisen, handelt es fich bei ber cellularen Fortpflanzung gang wefentlich um eine Underung und Umformung bes Stoffes gum 3mede ber Foripflanzung. Dies in ber cellularen Fortpflanzung erftrebte Biel tritt ichon bei ben nieberften Bflangen, bei Batterien und Myzomyceten in beren Sporenbilbung gang beutlich ju Tage, im Gegenfat ju blogen Teilungsvorgängen, wie fie beim Zerfallen von Coccen ober Bacillen in Bunder Benerationen beobachtet werben. Es fann baber nicht Bunder nehmen, daß diese Umformung des Stoffes zu Fortpflanzungszellen auch äußerlich fast immer badurch hervortritt, bag bie Fortpflanzungszellen felbst eine charafteriftische Bestalt im Gegensatz zu den Formelementen bes Begetationsförpers besiten, wie fich bies von den niedersten Pflanzen an bis gu ben höchften beobachten läßt. 3m Busammenhang bamit fteht ebenfalls bie Thatsache, daß die Fortpflanzungszellen in der Regel an besonders ge= ftalteten Tragern ober in besonbers geformten Behaltern, bei ben höheren Bflanzen an Sproffen besonderer Form, welche Blüten genannt werden, entfteben, woburch bie Fortpflanzungsorgane in einen ichon mit blogem Auge wahrnehmbaren gestaltlichen Begensat zu den Legetationsorganen treten. Un einigen einfacheren Beispielen moge bies gunächst erläutert werben.

1. Monidien und Schwärmsporen.

Wenn Speisereste, Brot ober bergl. sich selbst überlassen werben, so bilben bieselben einen geeigneten Nährboben für Schimmelpilze und man fieht halb bag bie Offination

man fieht balb, baß die Oktupation dieser Reste beginnt, indem ein zarter, weißer, aus einem mitrostopischen Fadengestechte bestehender Rasen das Substrat überzieht. Man hat in diesem gespinstähnlichen Gestecht den Begetationskörper, das Mycelium des Schimmelpilzes, vor sich. Mit einem Teil der Fäden dringt dasselbe in das Substrat ein, löst durch Aus-

Fig. 81. Reimenbe Ronibie eines Schimmel= pilges (Mucor)

scheidung von Enzymen die Nährstoffe und ernährt sich durch Aufnahme eines Teiles derselben. Das auf der Oberfläche des Nährbodens hintriechende Mycel besteht aus horizontal wachsenden, sich immer weiter verzweigenden Fäben, jedoch sehr bald erheben sich Berzweigungen biefer Fäben über die Oberfläche und wachsen sentrecht über diese empor-Sie werben zu Erägern ber Fortpffangungszellen, Ronibien genanut,

welche fich in fehr verschiedener Beife, je nach ber Art bes Bilges, abgliebern.

Kartoffelkrankheit, Phytophtora infestans, um die Mannigfaltigkeit der Während bei den ebengenannten Bilgen die Formen zu illustrieren.

Rig. 82. Penicillium glaucum,

Ronidienträger.

Fig. 83. Eurotium Aspergillus glaucus. A Gin Stud bes Mocels mit 3 Ronibientragern; B Bau bes tonibienbilbenben Teiles; C teimenbe Spore.

abgefallenen Konidien fogleich einen Reimfaden treiben konnen, aus bem fich ein neues Mycelium mit Konidienträgern entwickelt, machen die Konibien bes Kartoffelpilzes noch ein Schwärmstadium vor ihrer Keimung durch. Die reise Konibie Böffnet sich an ihrer Spize und entläßt ihren. Inhalt, der sich vorher in eine Anzahl beweglicher Protoplasmakörper geteilt hat. Ins Freie gelangt, streden diese Schwärmer ihre Bewegungszorgane, Cilien, aus und schwärmen lebhaft im Basser umher. Nach kurzem beweglichen Leben gelangen die Schwärmer zur Auhe und keimen nun erst in gewöhnlicher Weise, Fig. 84 D, indem sie ein neues Mycel entwideln.

Bei ben Mucor-Arten entstehen die Konidien innerhalb der töpfchenförmigen Endzelle des Fruchtträgers. Die reifen Konidien liegen völlig

Fig. 84. Kartoffelfrautheit, Phytophtora infestans. A Konibientrager mit Konibien; B reife Konibie; C Austritt ber Schwärmer; D Reimung.

frei in dem Raume, welcher durch die dünne Blase der Sporangiumwand umschlossen wird und werden erst frei, wenn bei der Reise die brüchige Band des Sporangiums reißt. Zuweilen treten noch besondere Hilfsmittel hinzu, um die Konidien möglichst zu verbreiten, so z. B. bei einem zu den Mucorineen gehörigen Pilze, Pilodolus, welcher bei der Reise die Konidien weit von sich schleubert (Fig. 85). Die Konidienträger dieses Pilzes schwellen oben tugelig an und durch eine Querwand wird der Kaum a. in welchem die Konidien entstehen, abgegrenzt. Die Außenwand des Sporangiums färbt sich schwarz und ist nur eine dünne Haut. Die Querwand, welche das Sporangium vom Stiel trennt, hebt sich sedoch etwas in den Sporenraum hinein und bildet hier ein Säulchen (vgl. Fig. b). Der Träger des Sporangiums schwillt unterhalb desfelben allmählich blajenförmig an, ein Borgang, welcher durch Wasseraufnahme bewirkt wird. Der hndroftatische Druck wird endlich so ftart. daß das ganze Sporangium mit der Kolumella abreißt und als geschlossener Sad mit seinem Sporeninhalt durch den Drud des hervorsprizenden Wassers bavongeschleubert wird; aus bem durch den Riß geöffneten Träger quillt ein Waffertropfen hervor. Das Fortschleubern ber Sporangien geschieht fehr energisch und biefelben konnen einen Meter weit fortfliegen.

Die umfangreichsten ungeschlechtlich entstehenden Fruchtträger bilben bie hutpilze, beren über bem Boben ober bem fonftigen Subftrat ericheinenden und oft in den intensivsten Farben prangenden Sute teineswegs ben gangen Bilg, fonbern nur die Träger ber Fortpflanzungszellen bar-

ftellen. Der eigentliche Begetations= förper dieser Vilze, das häufig zu diden Strängen zusammentretenbe Mycelium, wuchert in ben orga= nischen Reften, auf benen biefe Bilge zu wachsen pflegen; bei ben baum= tötenden Vilgen mächit bas Mycel in ber Rinde und im Holz der befallenen Bäume und nur die Frucht= träger erscheinen an der Oberfläche. Man überzengt fich fehr leicht da= von, daß die Unterseite ber Bute, welche je nach ben verschiebenen Arten ein aus Röhren, Stacheln ober aus radialen Lamellen beftehendes Bewebe trägt, die Sporen enthält. Schneidet man ben Sut an feiner Ansakstelle von seinem Stiel und Fig. 85. Pilobolus crystallinus. a Sporangium, rechts ein abgeichleubertes; b Stiel. legt benselben mit ber Unterseite auf ein mit schwachem Gummiwaffer

angefeuchtetes Papier, fo fallen die Sporen allmählich heraus und ba fie meiftens gefarbt find, fo erhalt man burch bas Sporenpulver eines Agaricus einen getreuen Abbruck des Lamellenverlaufes an ber Unterfeite feines Sutes.

Aus den mehrfachen Beispielen, welche eben für die Bildung der Fortpflanzungszellen bei ben Bilzen angeführt wurden, erhellt, daß bie Konidien ober Sporen trot der Verschiedenheit ihrer Träger und ihrer etwas verschiedenen Form in einem übereinstimmen; es find einfache Bellen, welche ohne weiteres die Fortpflanzung übernehmen können. Die Art und Beife, wie dies junächft geschieht, ift eine einfache und übereinftimmende. Werben berartige Sporen auf ein geeignetes Substrat ausgefäet, 3. B. auf verdünnte Zuckerlösung, Fruchtsaft 2c., so keimen sie. Die Spore nimmt Waffer auf, schwillt beträchtlich an und treibt nach einer ober nach zwei Seiten gleichzeitig eine fabenförmige Ausstülpung, ben Reimschlauch, in welchen das Protoplasma der Sporen einwandert. Wenn die Ernährungsbedingungen gunftige find, fo machft ber Reimichlauch als langer

Faben weiter, verzweigt sich und bilbet endlich das komplizierte Fabenssystem bes Mycels aus, an dem wieder Konibienträger entstehen können, womit dann der Kreislauf von neuem beginnen kann.

Die hlorophyllhaltigen Algen gewinnen badurch ein besonderes Interesse, daß ihre ungeschlechtlichen Fortpstanzungszellen sehr häusig, ehe sie keimen, eine Zeitlang als bewegliche Zellen leben und daher den allgemeinen Namen Schwärmsporen erhalten haben. Die Schwärmsporen entstehen, indem das hlorophyllhaltige Protoplasma der Algenzellen sich entweder im ganzen zu einer Spore umformt oder in eine Anzahl, zuweilen sogar in eine bedeutende Wenge von kleinen Protoplasmakörpern zerfällt, die zunächst noch kurze Zeit von der Membran ihrer Mutterzelle umschlossen, endlich durch einen Riß derselben ins Freie gelangen und nun hier ein munteres Schwärmleben beginnen.

Die Schwärmsporen besitzen keine Zellmembran, es sind nackte Protoplasmakörperchen von kugelförmiger ober ovaler Gestalt, häufig

Fig. 86. Sporenbilber eines Coprincs.

verjüngtem Vorderende, welches bei chlorophyllhaltigen Algen gewöhnlich farblos ift. Bum Zwede ber Ortsbewegung besitzen bie Schwärmsporen wimperformige Organe, die die Oberfläche der Schwarmipore als turzer Überzug bebecken ober sie haben nur ein bis zwei lange peitschenformige Cilien an ihrem Borberenbe. Die Cilien werben mit größter Schnelligkeit in schwingende Bewegung versett, wodurch die Fortbewegung ber Schwärmipore veranlaßt ober wenigstens unterstütt Bei ihrer Vorwärtsbewegung dreht fich nämlich bie Spore auch noch um ihre Achse. Findet sie irgend einen Widerstand, etwa an einem im Waffer liegenden Algenfaden, gegen den fie ftogt, fo bleibt die Schwärmspore häufig stehen, breht sich aber immerfort noch um sich felbst, bis fie bann burch Zufall wieder freie Bahn erlangt. wegung der Schwärmsporen erscheint unter dem Mitroftop als eine ungemein rafche. Wie ber Blit eilen fie oft burch bas Gefichtsfelb und es ist unmöglich, fie ju berfolgen. Man muß fich zur Schätzung ber absoluten Geschwindigfeit aber baran erinnern, daß die Bewegung bei einer 300 bis 400fachen Vergrößerung ebensovielmal schneller erscheint, als sie thatsächlich ist. Nach Nägeli legen die Schwärmzellen die Strecke von einem Fuß in etwa 1 Stunde, die schnellsten in einer Biertelftunde aurud. Ohne Bergrößerung wurde man alfo, auch wenn die Schwarm=

sporen mit bloßem Auge sichtbar wären, dieselben nur nach längerer Zeit bemerken können. Dennoch ist die Bewegung im Vergleich zur Körpergröße der Schwärmsporen keine unbedeutende, da sie etwa in

Fig. 87. Schwärmsporen. a von Botrydium; b Oedogonium; c bieselbe feimenb; d Vaucheria.

Fig. 88. Austritt einer Schwarmipore aus einem Oedogonium-Faben.

einer Sekunde eine Strecke zurücklegen, welche 2-3mal so groß ist, als ihr Körperdurchmesser. Nach längerer oder kürzerer Dauer des Schwärmstadiums kommen die Schwärmsporen zur Ruhe, umgeben sich mit einer Membran, keimen und erzeugen eine neue Alge.

2. Vameten, Jygolpoven und Ascusfrüchte.

Das Wesen der geschlechtlichen Fortpflanzung, welcher wir und jetzt zuwenden, besteht darin, daß die Entstehung eines neuen Insbividuums nicht durch bloße Keimung einer Zelle zu stande kommt, sondern erst durch die Vereinigung zweier Zellen von verschiedenen Eigenschaften, welche als männliche und weibliche unterschieden werden können. Es ist dabei aber noch ein Punkt besonders hervorzuheben. Die Vereinigung dieser Zellen ist nicht ein bloßes Jusammentreten der beiden Protoplasmakörper, sondern auch die Kerne der beiden Zellen vereinigen sich und hierin liegt ein ganz hervorragendes Werkmal des wirklichen Geschlechtsaftes gegenüber einer bloßen Vereinigung mehrerer Protoplasmakörper, wie dieselbe bei der Verschmelzung der Amöben der Myromyceten auftritt.

In einfachster Form findet fich die geschlechtliche Fortpflanzung bei einigen Algen, bei benen die Geschlechtszellen äußerlich noch gar nicht

von einander verschieden find und beshalb von Strasburger, bem wir auf bem Gebiete ber Fortpflanzung eine Menge schöner Beobachtungen verbanten, mit dem gemeinsamen Namen Gameten belegt wurden.

Die Arten ber Algengattung Chlamydomonas sind einzeln lebende, schwärmende Zellen, welche sich rein vegetativ fortpflanzen können, indem sie sich teilen. Zu Zeiten tritt jedoch an Stelle dieser Bermehrungsart ein Sexualakt. Die Schwärmzellen teilen sich in acht, mit vier Cilien versehene bewegliche Zellen. Diese haben eine fast ellipsoibische Gestalt, sind chlorophyllgrün, mit farblosem Borderende und besigen hier einen roten Pigmentssed. Munter schwärmen diese Zellen im Wasser unnher und fangen dann bald an, sich zu paaren. Haben sich zwei Schwärmer mit ihren farblosen Enden berührt, so beginnen sie in eine Zelle zusammenzussiegen, wobei die Cilienbewegung langsam vor sich geht. Nach kurzer

Fig. 89. Spirogyra longata, 550 fac vergrößert (nad Cade). A Beginn ber Ropulation; B Ropulationsaft; C fertige Jugoten.

Berührung ist die Verschmelzung der beiden Schwärmer zu einer Zelle vollendet, die nun acht Cilien und zwei Pigmentslede besitzt. Bald nach der Paarung aber verschwinden die Cilien und die Spore wird eine Zeitslang zu einer ruhenden, worauf dann Teilung und Entwickelung von neuem beginnt.

Diese einfache Baarung der Schwärmer kommt vielsach vor, sie wurde bei Pandorina, einer Alge unserer Teiche, welche in kleinen Kolonien lebt, zuerst von Pringsheim beobachtet.* Aber nicht nur frei lebende Algenzellen zeigen diese Form der Fortpstanzung. Auch bei Fadenalgen, deren Fäden aus Reihen geschlossener Zellen bestehen, kommt sie vor. Bei ihnen, z. B. bei Ulothrix zonata, teilt sich der Inhalt der Zellen in 8—32 Portionen; jede bildet sich zur Schwärmspore mit zwei Wimpern aus und durch Öffnungen, welche in den Seitenwänden der Zellen entstehen, gelangen die Schwärmer ins Wasser. Hier vereinigen sie sich

^{*} Über Paarung von Schwärmsporen, Ber. b. f. Atademie b. B. 3. Ber- lin, 1869.

zu zweien und erzeugen Ingofporen, aus benen wieder neue Generationen

ber Nabenalge hervorgehen.

Ginen gemiffen, aber nur äußerlichen Begenfat zu ben eben gefchilberten Ropulationen bilben die Erscheinungen, wie fie bei ben Spirogpren und anderen Ingnemen beobachtet werben. Hier findet die Baarung der Gameten nicht im Baffer außerhalb ber Mutterzelle, sondern innerhalb ber geschlossenen Zellfäben statt, und auch die Ingospore ober, wie sie von Strasburger genannt wird, Zygote, bleibt noch eine Zeitlang in ber Belle eingeschlossen. Spirogyra ist eine Fabenalge, beren Name herrührt von bem zierlichen ichranbenfömigen Chlorophyllbande, welches die veges tativen Zellen befiten (Fig. 89). Bur Paarung schreitend, treiben zwei parallel nebeneinander liegende Fäden seitliche Fortfäte, welche fich begegnen und nach Auflösung der Trennungswand einen offenen Kanal zwischen ben beiben Bellen bilben. Borber ichon formte fich in beiben Bellen ber Inhalt zu einer Augel um, indem ber gesamte Bellinhalt fich von den Zellwänden ablöft und fich unter Ausstogung von Waffer gur Rugel zusammenzieht. Nachdem dies geschehen, beginnt der eine der Protoplasmaförper langfam zum andern hinüberzufriechen, indem er sich burch den engen Berbindungskanal durchdrängt. Beide Gameten verschmelzen zu einem Körper, ber Ingote, welche fich mit einer Membran umgibt und als Dauerspore überwintert. Im Frühjahr, wo die Spore, inzwischen burch Berwesung der leeren Bellhäute des Fadens freigeworben ift und feimt, entsteht aus ihr ein neuer Algenfaben. Obgleich bie bei biesem Sezualakte thätigen Gameten an Geftalt gleich find, muß man nach Analogien eine innere Berschiedenheit beiber annehmen. Dann aber nuß ichon in ben vegetativen Zellen beiber Fäben die Urfache der fexuellen Berschiedenheit porhanden fein, benn bie Bameten find aus vegetativen Bellen entftanden und es ift kaum anzunehmen, daß erft burch die Umformung zu Gameten eine Differeng von männlichen und weiblichen Eigenschaften entsteht. Ja man mußte sogar annehmen, ba bas wesentliche ber Befruchtungsatte in ber Berichmelzung ber Rerne ber weiblichen und mannlichen Zellen besteht, daß ichon die Kerne ber vegetativen Zellen verschiebener Spirogyrafaben Träger verschiebener sexueller Qualitäten find.

Die Zygosporenbilbung bei verschiedenen Vilzen schließt sich im Brinzip an die eben besprochenen Kopulationsvorgänge an, aber wir treffen hier wieder auf eine etwas andere Form der Befruchtung durch

Rufammentreten zweier äußerlich gleichgestellter Glemente.

Bur Zeit, wo manche soust sich burch Konibien fortpstanzenden Pilze zu geschlechtlicher Fortpstanzung übergehen, entstehen an zwei Mycelienszweigen kolbenförmige Anschwellungen, in welche das Protoplasma hineinswandert. Es kommt auch hier zu einer innigen Berührung der beiden Zweige durch Verwachsung und völlige Verschmelzung, indem die Zwischenwand aufgelöst wird. Der dadurch ermöglichten Vereinigung der Protoplasmakörper folgt die Ausbildung der Ingospore, welche zu einer großen, mit einer stacheligen festen Haut umgebenen Dauerspore sich ausbildet (Fig. 90).

Biel weitgehendere Entwidelungsvorgange findet man bei einer

großen Gruppe der höheren Bilze, den Ascomnceten, wo sich im gesichlechtlichen Aft einige Ahnlichkeit mit den soeben angeführten Beispielen nicht verkennen läßt, während die Folgen der Befruchtung nicht bloß in der

3ig. 90. 3pgosporenbilbung von Piptocephalis Freseniana.

Ausbildung einer Dauerspore ihr Ziel finden, sondern wo die Entstehung von komplizierter gebauten Fruchtförpern nach geschehener Besfruchtung eintritt. Der Formenreichtum ist aber gerade bei den Ascomps

ceten ein so großer, daß in einem Beispiele, welches wir herausgreisen, nur das Prinzip erläutert werden kann. Wer sich einen weiteren Übersblick über dies Gebiet verschaffen will, sei in diesem wie in allen anderen dies Kapitel betreffenden Fällen auf Göbels Grundzüge der Systematik und speziellen Pflanzenmorphologie (Leipzig 1882) verwiesen.

Die Befruchtungsorgane der Ascompceten find von ebenso einfachem Bau, wie wir dieselben schon bei den besprochenen Beispielen kennen lernten, kurze Seitenäste des gewöhnlichen Mycels werden zu Organen der Befruchtung und gibt sich der Unterschied der Geschlechter schon äußerlich gewöhnlich badurch zu erkennen, daß der männliche Ast bünner und sabenförmig bleibt,

Rig. 91. Reimenbe Spgofpore von Mucor Mucodo, welche ein furzes Wheel mit einem Konibienträger o erzeugt.

während die weibliche Belle eine gedrungenere ovale Geftalt annimmt. Es lassen sich beshalb auch hier zwedmäßig besondere Bezeichnungen

einführen, indem man das männliche Organ Antheridium, das, weibliche Archifarp nennt.

Die Form der beiben Sexualorgane ist bei den Pilzarten eine außerordentlich verschiedene, weshalb bezüglich der Einzelheiten auf das Wert von Göbel verwiesen sei. Das Archikarp ist gewöhnlich eine kleine ovale Zelle, welche sich vom Mucel durch eine Querwand abgegliedert hat. Das Archikarp wird von einem sich auschmiegenden cylindrischen Astronier. Man nimmt wenigstens an, daß die Berührung beiber Organe einen Sexualakt bedeutet, obgleich sich ein Übertritt von Stoffen nicht überall beodachten läßt, während in anderen Fällen eine Bereinigung des Protoplasmas von Antheridium und Archistarp stattsindet. Die auf die Berührung folgenden Erscheinungen sind

Fig. 92. Asci mit Sporen in berichiebenen Entwidelungestabien in ber Reihenfolge ber Buchftaben a-i, nach Gobel.

aber immer sehr auffallenbe. Das befruchtete Architarp wird nämlich bald von Fäben umhüllt, die aus seiner Basis hervorsprossend es mit einer Art Fruchthülle umgeben. Das Wesentliche aber ist, daß auch das Architarp in den einfachsten Fällen selbst zum Sporenschlauch wird oder ein Fadenspftem erzeugt, an dem schlauchsörmige Zellen (Asci) entstehen. Diese richten sich senkrecht und parallel und in ihnen bils den sich nun die Sporen, aus denen ein neuer Pilz durch Keimung hers vorgehen kann.

Die Enistehung der Sporen in dem Ascus gibt sich zunächst das durch zu erkennen, daß aus dem Zellkern durch wiederholte Teilung acht Zellkerne enistehen; um jeden derselben sammelt sich ein Teil des Protoplasmas und indem sich endlich jede dieser Zellen mit einer Membran umzibt, ist die Sporenbildung vollendet. Der Ascus enthält nun 8 Sporen (Fig. 92) neben einem wässerigen Inhalte. Durch Zunahme des hydrostatischen Druckes im Ascus, welcher noch fortwährend Basser aufnimmt, entsteht ein Spannungszustand, der endlich dadurch aufgehoben wird, daß der Ascus an seiner Spize sich plötzlich öffnet, wobei die Juhaltsstüssissississis

keit und mit ihr die Sporen heraussprigen. Auf diese Weise gelangen sie mit Sicherheit nicht nur ins Freie, sondern werden noch möglichst weit verbreitet, was die Möglichkeit auf ein passendes Nährsubstrat zu fallen, wo sie keimen können, natürlich erhöht.

3. Spermatozoiden und Eizellen.

Es ift auffallend, daß wir nicht auf ber höchften Entwickelungsstufe ber Pflanzen, bei den Blütenpflanzen, sondern teils schon bei den Algen, besonders aber auf einer Mittelstufe pflanzlicher Organisation, bei Moosen

Fig. 93. Spermatozoiben verfchiebener Arpptogamen.

und Farnen, die größte Ahnlichkeit mit den tierischen Befruchtungsvorgängen finden, während diese Ahnlichkeit sich bei den Phanerogamen äußerlich wenigstens wieder bedeutend verwischt. Bei manchen Algen schon tritt die Sonderung männlicher und weiblicher Organe viel schärfer hervor, als in den Fällen, welche in den letten Abschnitten geschildert wurden. Die männlichen Antheridien sind bei den Algen sehr deutlich von den weiblichen Oogonien zu unterscheiden, und Zweisel über ihre Bedeutung als Sexualorgane, welche ja bei den Pilzen noch vielsach einen klaren Einblick stören, sind nicht möglich. Besonders deshald nicht, weil auch die thatsächliche Bereinigung des männlichen Spermatozoids mit der Eizelle sich beobachten läßt. Was ganz besonders als übereinstimmendes Merkmal sich ausdrängt, ist, daß die männlichen Bestruchtungskörper selbst einerseits an Körpergröße, so außerordentlich hinter der Wasse der weidelichen Eizellen zurücktreten, so daß diese bei der Bestuchtung nur eine minimale Substanzbereicherung erfährt und anderseits, daß die männelichen Spermatozoiden mit einer ganz eminenten Beweglichkeit begabt

find, während die Eizellen passiv das Eindringen der Spermatozoiden erwarten.

Wir greifen auch hier wieder ein Beispiel zur Erlänterung heraus, wozu sich am besten die Befruchtung von Fucus vesiculosus, dem bestannten im Meere lebenden Blasentang, eignen wird, weil hier der eigentsliche Befruchtungsvorgang zwischen Eizelle und Spermatozoid außerhalb der Pstanzen im Wasser vor sich geht und das Wesentliche des Prozesses ungestört von verwickelten Formverhältnissen, klar und rein vom Beobachter erfaßt werden kann.

An den Enden der flachen mit Schwimmblasen ausgestatteten Zweige des Tanges entstehen zahlreiche nebeneinanderliegende krugförmige Höh=

Fig. 95. Fucuseier im Baffer fowimmenb bon Spermatogoiden umfcmarmt.

lungen, welche burch eine Offnung mit ber Außenwelt in Berbinbung fteben (Kig. 94).

Im Durchschnitt sieht bei mikrostopischer Vergrößerung ein Teil ber Höhlungen aus, wie Fig. 96a bemonstriert, sie sind ausgekleidet mit zahlreichen Haaren, zwischen benen die Oogonien sitzen, eiförmige, braune Körper, welche auf einem Stiele befestigt sind und beren Inhalt sich in acht Gizellen teilt. Die Antheridien eutstehen in Höhlungen von dersselben Form, enthalten nur an Stelle der Oogonien die an verzweigten Haaren sitzenden Antheridien (Fig. 96b). Letztere sind kleine eiförmige Behälter, deren Inhalt in zahllose Spermatozoiden zerfällt (Fig. 96c).

Die Befruchtung wird gewöhnlich zur Zeit der Ebbe vorbereitet, indem die Oogonien sich entleeren, und die Gier von einem blasensförmigen Sack umhüllt ausgestoßen werden. Sie gleiten ebenso wie die in ihren Behältern sich loslösenden Antheridien auf den reusenartig ansgeordneten Haaren zur Öffnung hinaus und sammeln sich an der Mündeng des Behälters an. Die Flutwelle spült Antheridien und Archegonien

vom Fucusaste fort und wirbelt beide Geschlechter durcheinander, die Antheridien plazen auf und in lebhaftem Gewimmel eilen: die freige-wordenen Spermatozoiden hervor, um die Eizellen aufzusuchen. Letztere sind durch die Einwirkung des Wassers ebenfalls aus ihrer Blase befreit worden und treiben, da sie keine eigene Bewegung bestigen, auf dem Wasser. Zu hunderten umschwärmen die Spermatozoiden das Si und

Fig. 96 a. Ronceptafulum mit Eizellen von Fueus vesiculosus.

Fig. 96 b. Antheridienstand aus einem mannlichen Konceptafulum von Fucus.

Fig. 96 c. Geöffnete Untheribien mit aus= fcmarmenben Spermatogoiben.

suchen in dasselbe einzudringen (Fig. 95), wobei sie durch ihre Bewegung das Gi in lebhafte Drehung versetzen. Nach einer halben Stunde gelangt das vom Spermatozoid befruchtete Ei zur Ruhe, umgibt sich im Laufe eines Tages mit einer Membran und keimt. Die Spore wird birnsförmig, haftet mit einem Ende, welches sich bald wurzelähnlich verzweigt, fest und wächst zur Fucuspflanze heran.

Bei unferen Sugmafferalgen Oedogonium und Vaucheria bleibt bie Gizelle auch bei ber Befruchtung im Dogonium eingeschloffen, wie

vies auch bei Moosen und Farnen der Fall ist. Die Oogonien von Baucheria haben eine etwas schief eisörmige Gekalt und sizen neben den singerförmigen, oft hornartig gekrümmten Antheridien seitlich an den ichlauchförmigen Zelfäden der Alge. Das Oogonium ist erfüllt mit dem dunkelchlorophyllgrünen, zahlreiche Öltropfen enthaltenden Protoplasma und dies formt sich vor dem Eintritt der Befruchtung zu einem sast sugelförmigen Ei. In den Antheridien dagegen zerfällt deren Inhalt in zahlreiche farblose Spermatozoiden. Das reise Oogonium öffnet sich an der Spize, stößt einen Tropfen farblosen Protoplasmas aus und nun entleert das Antheridium seine beweglichen Spermatozoiden, welche in das geöffnete Oogonium eindringen. Sie verschwinden im Ei, die Bestruchtung ist erfolgt. Das Ei umgibt sich mit einer Membran und die Oospore bleibt die zur Keimung ruhig liegen.

4. Der Benerationswechsel der Moofe und Farne.

Es wird nicht unzwedmäßig sein, nachdem so viele Ginzelheiten be= iprochen worden find, einen furgen Ruhepunkt eintreten zu laffen, um noch einmal gurudzubliden und in ber Mannigfaltigfeit ber Gricheinungen Gemeinsames aufzusuchen. Zugleich soll auf einen sehr wichtigen Befichtspunkt aufmerksam gemacht werden, ber aber erft nach ber Renntnie einiger Gingelfälle gewonnen werben fonnte. Daß beibe Arten ber cellulären Fortpflauzung, die geschlechtliche und die ungeschlechtliche, meiitens bei derfelben Pflanze vorkommen, ift oben ichon hervorgehoben worben, und die mitgeteilten Beispiele gaben eine Angahl Beftätigungen Wir haben außer ben ungeschlechtlichen Ronibien von Mucor, bie geschlechtlich erzeugten Angosporen besselben Bilges kennen gelernt, ebenfo bei Baucheria die ungeschlechtlichen Schwärmsporen und die befruchteten Dofporen. Es möge erganzt werden, daß auch die übrigen oben gefchilberten Schimmelpilze, Benicillium und Gurotium, außer ber Konidienbildung sich seruell fortpflanzen, turz, daß es eine ganz allgemeine Thatfache ift, daß beiberlei Fortpflanzungsformen nebeneinander bestehen. Es ist damit nicht gesagt, daß es verschiedene Individuen sind, welche sich in beibe Formen der Fortpflanzung teilen, derfelbe Algenfaben, welcher eine Zeitlang Schwärmsporen erzeugt hat, tann barauf zur Erzeugung von Sexualorganen übergehen, ebenso wie dasselbe Bilamycel Bunächst nur Konidien bildet und bann erft Zngosporen. Aber es finbet hier tropbem noch eine Trennung bei bem Borgange ftatt, nämlich eine Die beiben Formen der Fortpflanzung verteilen fich auf verschiedene Lebensabschnitte der betreffenden Bflange. Ein aus einer Konidie entstandenes Mycelium von Mucor erzeugt eine längere Zeit Konidienträger und immer wieder neue, bann aber tritt ein Zeitpunkt ein, wo die geschlechtliche Fortpflanzung einsetz und Ingosporen gebildet werben. Wenn nun aber biefe Ingofporen teimen, fo erzeugen fie ein Mncel, welches keineswegs gleich wieder Angosporen bilbet, sondern. dies Mycel verhält sich ganz wie dasjenige von dem die Zygosporen ab= ftammen, es bilbet zunächft wieder nur ungeschlechtliche Konibienträger

(vgl. Fig. 91).

Es wechselt mit anbern Worten stetig eine ungeschlechtliche Generation mit einer geschlechtlichen ab und daher nennt man diese bei fast allen mit Sexualorganen begabten Pflanzen auftretende Erscheinung

Fig. 97. Laubmoos (Polytrichum) mit Kapfeln (11. Baillon).

Fig. 98.7. Moostapfel von Polytrichum 1 mit auffițender Müţe; 2 Kapfel mit Peristom; 8 Decel; 4 Müţe (n. Baillon).

Generationswechsel. Nirgends tritt ber Generationswechsel in so auffallender und interessanter Weise zu Tage, wie bei den Moosen und Farnen, wo die ungeschlechtliche und die geschlechtliche Generation auch räumlich getrennt sind. Dabei treten jedoch noch solche Formverschiedensheiten auf, daß beide Generationen berselben Pflanze gar keine Ahnlichsteit miteinander haben.

Diese etwas verwickelten Beziehungen verständlicher zu machen, soll an der Hand bekannter Beispiele versucht werden. Die Betrachtung eines Laubmooses wird dazu vielleicht der geeignetste Weg zur Anschauung sein.

Im Frühjahr oder im Spätherbst sind aus den Moosrasen, welche uns im Sommer burch ihre grünen faminen Polfter erfreuten, gahlreiche auf langen bunnen Stielen sitende Kapseln, anscheinend Früchte, hervorgesproßt, welche auf ihren Spiken ein lofe auffigenbes unregelmäßig gefranftes Mütchen tragen. Das Erscheinen biefer Moosfrüchte erscheint und befonders überraschend, weil wir gewohnt find, überall ber Fruchtbildung an beblätterten Pflanzen eine Blüte voraufgehen zu sehen. Wir erinnern uns jedoch nicht, bei Sommerspaziergangen ein blübendes Mood beobachtet zu haben. Aber bas lag nur baran, baß bieje Mood= blüten von mitroftopischer Kleinheit find. Thatsachlich ging aber ber Bilbung der Moostapjel ein Stadium der Blütenbilbung und ein Befruchtungsvorgang voraus. Wir wollen dies einstweilen auf fich beruben laffen und erft fpater auf biefe Berhaltniffe gurudtommen. Indem wir uns einstweilen bamit begnügen, barauf hinzuweifen, bag bie Moostapfel feine bloge vegetative Sproffung, fonbern das Erzeugnis eines Sexualaftes ift, wollen wir ihren Bau und ihre Gigenschaften etwas näher unterfuchen. Die urnenförmige Rapfel felbst besteht anfangs aus gleichartigem Gewebe. Beim Beranreifen der Rapfel jedoch findet im Innern berfelben die Ausbildung mehrerer Gewebeschichten statt; das Wesentliche ift, daß endlich aus einer biefer Schichten burch wiederholte Bellteilung Sporen hervoraehen.

Die Sporen sind also ohne jeden Sexualakt, durch bloße Teilungsvorgänge aus dem Zellgewebe der Kapsel entstanden. Die reise Mooskapsel öffnet sich durch Abwerfen eines Deckels und die Sporen werden
ausgestreut, wobei ein nach Abwersen des Deckels am Urnenrande stehenbleibender fransenähnlicher Besat (Peristom) durch seine hygrostopischen Eigenschaften mit behilstlich ist. Finden die Sporen einen genügend
seuchten Boden, so können sie schon nach einigen Tagen keimen. Die äußere Haut der Spore platz auf und es entwickelt sich zunächst aus derselben ein grüner Faden der weiterwachsend und sich verzweigend, einer Fadenalge sehr ähnlich sieht. Dies Gebilde nennt man Borkeim (Protonema), seine oberirdisch hinkriechenden Rasen sind grün, während farblose Zweige derselben wurzelähnlich in den Erdboden eindringen.

An den Fäden dieses Vorteims entstehen Knospen, die Knospen der jungen Moosstämmchen, welche senkrecht aufwärts wachsend sich wieder zu beblätterten Moospflanzen entwickeln. Die Vorkeimbildung hat etwas recht Auffallendes, es scheint, daß die Stoffe der Spore sich nicht unsmittelbar zum Moose formen können und ein solcher, unvollkommener Jugendzustand, voraufgehen muß, wie uns derselbe im algenähnlichen Protonema der Moose entgegentritt, eine Erscheinung, welche auch bei anderen Pflanzen, natürlich in anderen Formen beobachtet wird.*

Dit ber Entstehung und Ausbildung ber beblätterten Moospflanze

^{*} Göbel, Über Jugendzustände ber Pflanzen. Flora 1889.

Tind wir nun an dem Ausgangspunkt unserer Betrachtung wieder ansgelangt. Aber wir haben uns oben damit begnügt, nur das unmittelbar Wahrnehmbare ins Auge zu fassen und da hatte es allerdings den Ans

fchein, als ob die Moospflanze durch unmittelbare
Erzeugung der Moosfapfel ihren Entwickelungsgang abschlösse. Das ist
nun aber nicht der Fall,
fondern nachdem das beblätterte Moosstämmchen
herangewachsen, tritt es
zunächst in das Stadium
der geschlechtlichen Entwickelung, d. h. bildet
Sezualorgane. Entwederan Seitenzweigen, oder

wickelung, b. h. bilbet Fig. 99. A unterer Teil eines Moosstengels mit Rhigoiben Sezualorgane. Entweder r, p Protonemafaben mit Knospe, k, b Bruttnospe, teimenbe

wie es in unserer Figur bargestellt ist, am Ende eines beblätterten Moosstengels bemerkt man größere und breitere Blätter, die sich häufig in Rosettenform gruppierend, sich durch ein auffallend verschiedenes Aussfehen von dem Scheitel der gewöhnlichen Moossprosse unterscheiden. Hier

find die Orte der Antheridien= und Archegonienbildung. Wie der Durch=
ichnitt durch diese Rosette ergibt,
stehen in dem durch die Stellung der Hüllblätter gebildeten vertieften Raum die Geschlechtvorgane beissammen. Die Antheridien, die männlichen Organe, sind schlanke,
gestielte Säckhen, und erzeugen in ihrem Innern die Spermatozoiden, die weiblichen Archegonien sind in der Regel flaschenstrung mit gedrunsgenem Körper und langem Halsteil.

Beim Befruchtungsatte werden Die Spermatozoiden aus den Anthes ridien entleert und suchen nun in Den Hals des Archegoniums einzus

Fig. 100. Moosblüten von Polytrichum (nach Baillon).

dringen, wobei ihnen durch Absonderung einer zuderhaltigen Flüssigkeit von seiten des Archegoniums, welche die Spermatozoen anlockt, der Weg durch den engen Kanal dis zur Eizelle gewiesen wird. Nach Berseinigung des Spermatozoids mit der Eizelle ist die Befruchtung erfolgt. Und was ist das Resultat der Befruchtung? Das Resultat ist die Entstehung der Mooskapselle. Nach dem diese durch vielsache Zellteilungen und Wachstum zu einem Gewebestörper geworden, wächst derselbe innerhalb des ansangs noch mitswachsenden Archegoniums heran. Die junge Mooskapsel liegt dabei nur

Tose im Archegonium und tritt auch später nicht etwa durch seste wachsung mit der Moospstanze in Berbindung. Es ist dieser lose Zustammenhang einerseits sehr merkwürdig, weil doch die heranwachsende Kapsel von dem sie tragenden Moosstengel ernährt wird, andererseitsaber auch besonders hervorzuheben, weil der Charakter der Mooskapsel als einer selbständigen Generation und ihre Verschiedenheit von einer

Fig. 102. Funaria hygrometlca, A aufplagenbes Antheribium, 350fach vergrößert, a die Spermatozoiben, b und o einzelne Spermatozoiben, bas erstere in seinem Bläschen, 800 fach vergrößert. (nach Goebel).

gewöhnlichen Frucht daburch hervortritt. Ift die Mooskapsel nun so weit herangewachsen, daß sie durch lebhafte Streckung ihre endgültige Ausbildung erhalten soll, so wird das Archegonium durch die hervorsbrechende Kapsel gesprengt. Der abgerissene obere Teil des Archegonisums bleibt auf der Kapsel siten, wird von dieser bei ihrem weiteren Wachstum in die Höhe getragen und sitt noch immer als Mütchen auf der Spite der reisen Mooskapsel (val. Fig. 98).

Es ist ein komplizierter Entwickelungsgang, welchen die Moose burchlaufen, aber trot dieser Berwickelung sind sehr deutlich zwei Abschnitte des ganzen Lebenslaufes zu unterscheiden. Mit der Erzeugung von Sexualorganen und der Befruchtung schließt der eine Lebensabschnitt der Moose ab, die Bildung der Mooskapsel bedeutet den Beginn einer neuen Generation, welche ihrerseits nur auf ungeschlechtlichem Wege Sporen erzeugt. In steter Gesehmäßigkeit wechseln bei allen Moosen biese beis den Generationen miteinander ab. Aus der Spore entsteht stets die geschlechtliche, und die Eizelle ist der Anfang der ungeschlechtlichen sporensbildenden Generation, der Mooskapsel.

Während bei den Moosen die Sexualorgane von einer immerhin ins Auge fallenden, meistens sogar beblätterten Pflanze gebildet werden,

ist bei ben Karnen ber Träger ber Sexualorgane ein kleines, unicheinbares Ding, welches man in ber freien Ratur taum auf= finbet, ein gartes flächenförmiges, aber mit Chlorophyll begabtes Bebilbe. Dasfelbe entsteht burch Reimung ber Farnsporen und bildet birett Untheridien Archegonien, entspricht also tros Teiner Kleinheit und seiner ganz -abweichenden Form ganz und gar ber Segualorgane bilbenben Moospflanze. Das Brothal= Tium, wie diese Generation der Farnkräuter genannt wird, ge= Tangt zu feiner höheren Ausbil= bung. Es treibt einige haarahn= Liche Burgeln in seinem Nähr= boben, um Wasser und Salze aufzunehmen und hat lediglich Die Aufaabe Antheridien und Archegonien zu bilben, welche entweder auf demfelben Bro= thallium beisammen fteben ober Bei manchen Farngattungen auf verschiedene Eremplare verteilt find, fo daß ein wirklicher Diöcismus Plat greift.

Fig. 103. Prothallium eines Farntrauts mit Antheribien. a Spore; b Burgeln (n. Baillon).

Beiderlei Geschlechtsorgane sind von relativ einfachem Bau, die Antheridien kleine, fast kngelförmige Behälter aus wenigen Zellen bestehend, aus ihrem Inhalte die Spermatozoiden bildend, während die Archegonien ähnlich, wie bei den Moosen einen bauchigen mit einem kurzen Hals versehenen Körper haben, der die Eizelle beherbergt. Nach der Befruchtung der Gizelle durch die lebhaft beweglichen Spermatozoiden, welche auch bei den Farnen durch eine Leitslüssigkeit, in diesem Falle Apfelsäurelösung, in den Archegonienhals hineingelockt werden, bildet jene sich durch vielfache Teilungen zum Embryo um. Aus demselben wird ein beblättertes Farnkraut, wie wir sie in den mannigsachen Arten, mit ihren schön geformten Blättern in den Wälbern unserer Heimat sinden. Der kurze

bewurzelte Stamm ber Farnkräuter mit seinem Buschel gefiederter Blätter ift das Produkt der geschlechtlichen Befruchtung. Aber diese Pflanze erzeugt nun keine Sexualorgane mehr, fie ist die ungeschlechtliche Gene=

Fig. 104. Sporangien eines Farntrauts.

1

ration des Farnkrautes, welche nur ungeschlechtliche Sporen erzeugt. Aus diesen können durch Reimung Farnprothallien hervorgehen und der Kreis der Entwickelung ist dadurch geschloffen. Die Sporen entstehen in kleinen kapselähnlichen Behältern, Sporangien, welche gewöhnlich auf der Unterseite der Farnblätter in gerundeten Häuschen entstehen, zuweilen aber auch an ährenförmigen Sporenblättern gebildet werden.

So schließt sich auch hier der Chklus, welcher mit der Reimung der Sporen begonnen, mit der endlichen Wiederbildung derselben, aber scharf tritt auch im Lebenskreise der Farne der Übergang von der geschlechtlichen zur uns

geschlechtlichen Generation hervor und ganz ähnliche Berhältnisse finden wir beim Studium der übrigen Gefäßkryptogamen. Sowohl bei den Schachtelhalmen als bei den Lykopodiaceen tritt der Generationswechsel in ganz ähnlicher prägnanter Weise auf, das Prinzip der Gizellensbefruchtung durch bewegliche Spermatozoiden charakterisiert auch bei diesen Formen die sexuelle Generation.

5. Pollenschlauchbefruchtung bei den höheren Pflanzen (Wadelhölzer und Blütenpflanzen).

Nachdem im Borhergehenden ohne auch nur annähernd Erschöpfenses gegeben zu haben, die Aufmerksamkeit auf die Hauptpunkte der Besfruchtung bei den Arhptogamen gelenkt worden ist, wenden wir uns nun den gleichen Borgängen bei den höheren Pflanzen zu, welche jedermann als Bekannte ganz besonders interessieren. Es ist den Lesern dieses Buchesnichts neues, daß die Fortpflanzungsvorgänge in den Blüten vor sich gehen, allein wenn sich auch hier viel mehr als dei den übrigen Pflanzen manches schon mit bloßem Auge von diesen Vorgängen wahrnehmen läßt, so entziehen sich doch die wichtigsten Dinge hier wie dort wegen ihrer Aleinheit der direkten Beobachtung. Erst das Wiktrostop gibt über das Wesentliche Aufschluß.

Die Fortpflanzungsvorgänge der höheren Pflanzen haben, namentlich solange man sich mit den Gymnospermen (Nadelhölzer) beschäftigt in einer Beziehung eine große Ühnlichkeit mit denen, welche bei den höheren Arpptogamen beobachtet werden. Auch bei den Gymnospermen sind die weiblichen Organe Archegonien. Es ändert sich jedoch der ganze Vorgang insofern bedeutend, als nicht mehr bewegliche Spermatozoiden als männliche Organe fungieren, sondern die Befruchtung durch den Pollenschlauch der Pollenkörner erfolgt. Wenn man nachforscht, weshalb biese neue Form der Fortpflanzung eine Notwendigkeit sein könne, so barf man wohl besonders barauf Gewicht legen, daß eine Befruchtung burch ichwimmende Spermatozoiden an die Gegenwart von Waffer gebunden ift, eine Forderung, die bei ben Moofen und Farnen durch die Berhalt= niffe ihrer Standorte in ber Regel erfüllt ift, ba fie fich eben nur ba anfiedeln, mo genügende Feuchtigfeit auch für die Fortpflanzungsvorgange ihnen zu Silfe tommt. Die Gymnospermen und Angiospermen (Bluten= pflangen) find aber im Gegensat zu jenen vielmehr erquisite Luftpflangen, beren Blüten bom Erbboben entfernt entstehen und in der Regel auch gerabe fo gebaut ober gestellt find, daß das atmosphärische Wasser sie nicht be= nest. Für Spermatozoibenbefruchtung waren also hier bie Bebingungen fehr ungunftige und die Befruchtung mittels ber Bollenschläuche von Bollenkörnern ift ben Berhältniffen gang entsprechend. Um aber bie Befruchtung, welche baburch eine schwierigere geworden ift, daß die männlichen Sexualzellen unbeweglich geworden find, nicht den größten Zufällen preiszugeben, tritt nun bei ben Blutenpflanzen bas hineinspielen eines gang neuen Fattors hinzu, bas Eingreifen ber Insetten bei ber Befruchtung. Die Fortpflanzung, welche in ben niederen Reichen von ben gegebenen äußeren Bedingungen abhing, gelangt in eine unbedingte Abhängigkeit von der Tierwelt. Wenn man plöglich alle Inseften vernichten könnte, jo würde damit bei den meisten Blütenpflanzen die Möglichkeit sich fort= gupflanzen aufhören, die Arten wurden aussterben. Gin brittes unterscheidendes Moment tritt bei den Gymnospermen und Angiospermen in bem Produtt ber Befruchtung auf. Bei diefen beiben Gruppen entfteht als Endprodutt ber gefchlechtlichen Borgange ber Same, welcher einen Embryo enthält, mahrend bei ben Arpptogamen bie embryonale Pflanze erft bei ber Reimung aus dem noch ungeformten Blasma ber befruchteten Gizelle fich formt.

Samenknospen und Pollenkörner.

Die weiblichen Organe ber Befruchtung find fowohl bei ben Ihmno= fpermen als bei ben Angiofpermen bie Samenknofpen, bie mannlichen Fortpflanzungszellen find die Bollenkörner, populär gewöhnlich Blütenstaub genannt. Sowohl Samenknospen als Pollenkörner find mikroftopisch kleine Organe und entstehen in besonderen Behältern ober wenigstens an blattähnlichen Tragorganen, welche ihnen zugleich einen Sout mahrend ihrer Entwickelung gewähren und auch noch fonst in verschiedener Beise als hilfsorgane bei ber Befruchtung bienen. Pollenkörner find in ber Regel tugelformige Bellen, umgeben von einer Doppelten Membran, von denen die äußere bider und auf ihrer Aukenfeite mit verschiedenartigen Stulpturen, mit Warzen, Leiften, Stacheln 11. f. w. bebedt ift, wodurch die Bollenkörner an charatteristischem Ausfeben gewinnen. Bei vielen Roniferen find die Pollenkörner noch außerdem mit blasenförmigen Flugorganen versehen, mas denselben ein gang besonders auffallendes Unsehen gibt. Bei der Befruchtung öffnet fich bas Pollentorn und feine innere Saut tritt als Vollenschlauch berpor, ber nun bedeutend in die Lange wachft, um gur Samenknofpe gu

gelangen. Bielfach findet man an den Pollenkörnern bestimmte Austrittsftellen für den künftigen Pollenschlauch schon vorgebildet, wie auch aus unsierer Figur (2 u. 4) ersichtlich ist. Zuweilen sind diese Austrittsöffnungen für den Pollenschlauch papillenartige Vorwölbungen, an denen die äußere Haut dünner und daher später leichter zu durchbrechen ist, in andern Fällen springen kleine Deckel von den Öffnungen ab, um dem Pollenschlauch den Austritt zu erleichtern. Die Entstehung des Pollenschlauchs, welche bei der Befruchtung in einer Blüte nicht immer leicht zu beobs

Fig. 105. Schema einer Samenknofpe. J Integument; M Mitrophie; E Embrpofad mit Rern, Eizellen und Spuergiben an ber Spige und Antipoden am Grunde.

Fig. 106. Bollenforner bon Angiofpermen.

Flüssigiefeit aus, welche die Pollenkörner zum Keimen veranlaßt. Wenn man nun auf einen Objektträger Pollenkörner in einen Tropfen 5^{0} /oiger Zuckerlösung bringt und das Präparat vor dem Austrocknen geschükt in einer feuchten Kammer einen Tag liegen läßt, so keimen die Pollenskörner geradeso, wie auf der Narde und treiben lange Pollenschläuche. Natürlich kann eine weitere Entwickelung nicht stattsinden, denn nur die Bereinigung des Pollenschlauches mit der Samenknospe gibt ein Resulstat, für sich geht sowohl Pollenkorn als Samenknospe endlich zu Grunde, aber das Stadium der Pollenschlauchbildung läßt sich auf die oben ansgegebene Weise vortrefslich beobachten.

Haben wir damit die relativ einfach gebauten Pollenkörner kennen gelernt, so wenden wir uns der Form der Samenknospen zu, die einen bei weitem verwickelteren Bau besitzen. Das ist auch ganz erklärlich; das Pollenkorn hat nur die Aufgade, den befruchtenden Inhalt an die Samenknospe abzugeben, damit ist seine Funktion beendet, die Samensanlage aber soll sich zum Samen mit Embryo, Endosperm und Samensichale entwickeln, und es ist erklärlich, daß sie dem entsprechend schon im Jugendzustande einen anatomisch vollkommeneren Bau besitzt.

Die Samenknospen find eiförmige auf einem kurzen Stiek sigende Bellförper, die mit wenigen Ausnahmen noch ein ober zwei mantelför= mige Umhüllungen (Integumente) befigen, wovon jede aus wenigen Bell= Die Integumente, aus benen später bie Samenschalen icichten besteht. hervorgehen, überwölben zwar ben Scheitel bes Samenknofpenkernes, allein fie ichließen auf beffen Spite nicht zusammen, fonbern laffen bort einen engen Kanal, die Mitrophle offen, durch welchen der Bollenichlauch einbringen tann. Durch die bloke Berührung bes Bollenschlauches mit bem Scheitel ber Samenknofpe ift keineswegs ichon die Befruchtung Der Ort, welchen ber Bollenschlauch erreichen muß um die Befruchtung zu vollenden, ift eine bestimmte Zelle ber Samenknofpe, welche nach einigen porbereiteten Teilungen aus einer Zelle des Knofpenferns entsteht, sich bedeutend vergrößert und unter ben übrigen Bellen bes Bewebes als ein gang besonderer, burch feine Broke ausgezeichneter Raum hervortritt.

Diese Zelle ist der Embryosack, so genannt, weil in demselben die Befruchtungsvorgänge und die Entstehung des Keims oder Embryos sich abspielen. Das Verhalten des Embryosacks ist beim Studium der Bestruchtungsvorgänge der höheren Pflanzen als ein ganz besonders wichstiges zu beachten und da die in demselben vor sich gehenden Veränderungen bei den Ghmnospermen und Angiospermen große Verschiedenheiten ausweisen, so wird es zweckmäßig sein, nacheinander diese beiden Abteislungen der höheren Pflanzen zu betrachten.

Die Gymnospermen, als beren Repräsentauten man bei uns immer an die Nadelhölzer, Fichten, Tannen, Wacholber u. s. w. zu benken hat, haben trothem hier ein ganz anderes Prinzip der Befruchtung, als bei den Arhptogamen herrscht und anstatt der Spermatozoiden der Pollenschlauch die Befruchtung veranlaßt, doch noch in bezug auf die weiblichen Organe eine größere Ühnlichkeit mit den Arhptogamen. Auch bei den Gymnospermen sind die eigentlichen empfängnissfähigen weiblichen Organe Archegonien, die denen der Arhptogamen ganz ähnlich gebaut sind. Aber der Ort ihrer Entstehung ist freilich ein ganz anderer. Während bei Moosen und Farnen die Archegonien auf selbständig lebenden chlorophyllhaltigen Pflanzen entstehen, wodurch eine ganze Generation charakterisiert wird, bilden sich die Archegonien der Gymnospermen im Embryosack ihrer Samenknospen, also in einem Erzeugnis, welches nicht als selbständiger Begetationskörper erscheint, sondern ein Organ der erwachsenen Pflanze ist.

In seltenen Fällen sind die Samenknospen vereinzelt und fiten an ben Enden ber Nabelzweige, so daß sie ohne weiteres ins Auge fallen,

wie z. B. beim Taxus, wo die reise mit ihrem Scheitel aus der schön roten, fleischigen Umhüllung hervorragenden Samenknospe das Ausssehen einer stattlichen Beere besitzt. Gewöhnlich sind die Samenknospen bei den Koniseren an einer Schuppe besestigt, aber diese Schuppen stehen nicht einzeln an den Zweigen, sondern es stehen zahlreiche dieser Schuppen, an benen die Samenknospen entweder mit auswärts oder abwärts gerichteter Mündung angeheftet sind, an einer gemeinsamen Achse, wodurch dann das Gebilde zu Stande kommt, was man dei den Koniseren einen Zapsen nennt. Die Zapsen sind gewissermaßen die weiblichen Blüten der Koniseren. Wenn nun dei der Reise der Zapsen die Schuppen von der Achse etwas abstehen, so ist diese ganze Blüte dem Zugang der Pollen-

Fig. 107. Männliche Blüte ber Ebeltanne, a Staubsblätter, b garte Anoipenschuppen, als eine Blütenshulle crfegenb (nach Schacht).

förner geöffnet, diese können vom Winde direkt auf die Mikrophle der Samenknospen fallen, wo sie durch eine klebrige zuckerhaltige Flüssigkeit, die von der Samenknospe ausgeschieden wird, festzgehalten werden und ihre Pollenschläuche zu treizben beginnen. Sehen wir uns danach um, wozher die Pollenkörner selbst stammen. Bekanntlich erschienen im Frühjahre an den Kiefern am unztern Teil der jungen Triebe dichtgedrängte gelbe Sträuße männlicher Blüten, die beim Erschüttern der Zweige eine Menge gelben, durch die Luft fortsliegenden Staubes von sich geden. Zede dieser Blüten besteht aus zahlreichen Pollenbehälztern, welche ähnlich wie die Samenschuppen um eine gemeinsame Achse gestellt sind.

Jeber dieser Pollenbehälter ist ein gestielter schilbförmiger ober schuppenförmiger Körper, auf bessen Unterseite zwei ober mehrere Pollensäcksißen. Bei der Reife reißen dieselben auf und lassen die Pollenkörner herausfallen. Da die

Vollenkörner bei vielen Koniferen mit blasenförmigen Anhängen versiehen sind, welche Luft enthalten, so fallen dieselben nicht auf den Boden, sondern schweben vom Winde getragen mittels ihrer Flugorgane dahin und werden oft auf weite Strecken fortgetragen. Die Menge der vom Winde fortgetriebenen Wolken von Kieferpollen ist oft so groß, daß sie beim Niederfallen Boden= oder Wasserslächen als gelbes Pulver besecken, welches zu dem Aberglauben des Schwefelregens geführt hat.

Nach dieser Orientierung über den Ort der Samenknospen und Bollenkörner können wir den Befruchtungsvorgängen selbst nähertreten. Die Einleitung dazu, die Best äu dung der Samenknospen, hat der Bind besorgt. Alsbald beginnen die Pollenkörner ihre Pollenschläuche zu treiben; allein nur eine kurze Strecke wachsen diese auf den Embryosack zu, dann tritt eine Ruhepause ein, denn der Embryosack ist noch gar nicht vorbereitet zum Empfange der Pollenschläuche. In demselben ist zwar schon vor der Bestäubung lebhaste Zellbildung vor sich gegangen und der ansangs eine zwar sehr große, aber nur eine einzige

Belle barftellende Embryojack hat sich erfüllt mit einem vollständigen Bewebe, einer Art von Prothallium, welches man jedoch bei den Samenpflanzen mit bem besonderen Namen Endosperm bezeichnet. Darauf beschränkte fich junachst die Thatiakeit des Embryosaces und die Sauptsache, die Entstehung der Archegonien, erfolgt, mas höchst mertwürdig erscheint, erft, nachdem die Bestäubung ichon erfolgt ift. Ausbildung ber Archegonien muffen bie Bollenschläuche fich gedulben und in ihrem Wachstum tritt baher die Ruhepause ein. Sie kann bei ben verschiedenen Koniferen, Wochen, Monate ober länger dauern. ber Riefer verstreicht zwischen dem Augenblick, wo die Pollenkörner auf

die Mifropple gelangen und wo der Pollenichlauch den Embryo= fad erreicht und die Befruchtung erfett, ein volles Jahr. Diefe Borgange muffen uns außer= orbentlich rätselhaft und alles Rätselhafte gang bejonbers interessant erscheinen. Wie mun= derbar ift es, daß der ichon im Wachstum begriffene Bollen= fchlauch fein Wachstum wieber einstellt, und nach langer Rube im richtigen Moment wieder be= ginnt, um endlich die Befruch= tung auszuführen, und nicht minder wunderbar erscheint, daß die Bilbung der weiblichen Or= erft überhaupt beginnt, nachdem die Bollenkörner ichon auf der Mikropple angelangt find.

Die Anzahl der Arche= können aber auch 15 und mehr

gonien, welche im Embryojade Sig. 108. Längsichnitt burch ben Anospentern von Juniperus virginiana, 66 sich vergrößert. n Anospentern von Anos entstehen, kann sehr verschieden tern; es Wand des Embryosades: e Embryosad mit fain gemähnlich find es 3—5. es Endosperm; c Archegonien; p Pollenschlunger) Strasburger).

Archegonien entstehen (Fig. 108). Bon den Bollenkörnern treibt nun eine Anzahl ihre Schläuche hinab bis zu ben Archegonien und bringen in ben Hals berselben ein, um die Gizelle zu erreichen. Bei manchen Koniferen wie ben Cupreffineen genügt ein Bollenschlauch zur Befruchtung, indem berfelbe fich über ben Halsteilen mehrerer Archegonien ausbreitend, kurze Zweige in iebes Archegonium hineinsenkt. Die größere Anzahl ber Archegonien soll wohl nur das Ziel ber Befruchtung fichern, benn wenn auch thatfächlich mehrere berfelben befruchtet werden, so gelangt boch schließlich nur einer ber Embrhonen zur Ausbildung, die übrigen gehen zu Grunde und der reife Koniferensame enthält boch nur einen einzigen Keim. Der eigentliche Aft ber Befruchtung ift nach Strasburgers Beobachtungen die Bereinigung ber beiben Kerne ber Gizelle und bes Pollenschlauchs. Der Kern bes Pollen=

schlauchs tritt in die Eizelle ein, es erfolgt eine Verschmelzung mit dem Eikern und damit ist die Befruchtung beendet. Der entstandene Kopulationskern wandert in den unteren Teil der Eizelle des Archegoniums und hier treten nun die Zellteilungen auf, welche die Bildung des Embryos einleiten. Bon den im Grunde des Sies entstandenen Zellen bildet nur ein Teil die Embryonlage, während die übrigen zu einem langen Träger derselben auswachsen, durch den der Embryo tief in das Endosperm hineingeschoben wird. Das Endosperm erfüllt sich während dessen Mührestichten, Fett und Siweißstoffen, und wenn der Embryo seine Ausbildung erlangt hat, so liegt er in diesem Rährgewebe eingebettet und für das nötige Rährstoffmaterial, welches er bei seiner Keimung verbraucht, ist

Fig. 109. Fruchtknoten von Hydrastis im Durchichnitt mit Camenknofpen (nach Baillon).

Fig. 110. Blute von Primula. B von außen; C im Durchschnitt.

gesorgt. Während der Same nun heranreift, erfahren auch die Tragblätter der Samenknospe große Beränderungen. Die Zapfenschuppen verholzen und indem sie sest zusammenschließen, reift der Same, geschützt vor äußerer Unbill, heran. Erst nach vollendeter Reise öffnet sich der Zapfen oder wirft auch, wie bei der Edeltanne, die einzelnen Schuppen ab und der Same, welcher sich samt einem slügelartigen Anhang von seiner Schuppe abtrennt, gelangt zur Aussaat. Taxus und die Wacholderarten, welche keine eigentlichen Zapfen bilden, schließen ihre reisen Samen in beerenähnliche Umhüllungen ein.

Die männlichen und weiblichen Befruchtungsorgane find bei ben Gymnospermen immer voneinander getrennt, es stehen niemals Samenstnospen und Pollensäde in einer Blüte beisammen, eine Thatsache, für die man den Ausdruck Diklinie der Pflanzen auch bei den Angiospermen benütt. Ganz dem entgegengesett finden wir bei den Angiospermen als Regel, daß die Pollens und Samenknospenbehälter vereinigt sind und an einem Sproß stehen, der außerdem noch mit häusig sehr schon gefärbten Hüllblättern ausgestattet sein kann. Diese Vereinigung beider Geschlechter

zu sogenannten Zwitter= ober hermaphrobiten Blüten, ist beshalb bessonders auffallend, weil dieselbe gar nicht den Zweck hat, eine Befruchtung zu erleichtern, denn es ist eine ganz durchgehende Regel, daß die Befruchtung einer Blüte durch ihren eigenen Pollen möglichst vermieden wird und da wo sie vorkommt, oft ganz ohne Erfolg ist. Wenn wir in den Blüten, wo der ganze Komplex von Befruchtungsorganen mit seinen Hüldblättern genannt wird, einer ungemeinen Mannigsaltigkeit an Formen begegnen,

Fig. 111. Berschiebene Staubsabensormen mit berschiebener Art bes Aufreißens. 1 Vochysta; 2 Amaryllis; 3 Iris; 4 Atherosperma; 5 Nectandra (nach Baillon).

so ist dieser Formenreichtum doch besonders durch die Nebenorgane bedingt, während die wirklich wesentlichen Teile der Blüten, die Sexualsorgane, überall annähernd gleich gebaut sind. Sine vollständige Übereinsstimmung sindet in dem Befruchtungsprozeß selbst, troß aller äußeren Berschiedenheit der Blütenorgane statt. Auch bei den Blütenpslanzen sind die in Bechselwirkung tretenden Organe Pollenkörner und Samenknospen von uns schon bekanntem Bau. Die Pollenkörner sind mit wenigen Aussnahmen große Zellen, deren Form und Struktur ans der Abbildung (106) sich ergibt. Für die Samenknospen ist aber ebenfalls ein Schema gegeben worden, dem nur noch beizufügen ist, daß die Samenknospen auch

zwei Integumente haben können und daß ihre aufrechte Stellung vielsach durch die Krümmung des Stieles in eine umgekehrte verwandelt wird, so daß dann die Mikropple nach unten gewendet ist (Fig. 113). Die Pollenbehälter der Blütenpstanzen sind ebenfalls Säcke, die meistens auf einem langen fadenförmigen Stiel befestigt sind, weshalb diese männlichen Blütensorgane allgemein als Staubfäben bezeichnet werden. Ihre Gestalt so-

Fig. 112. Schema bes Frucht= Anotens. b Blütenstiel; r Blü= tenboben; f Fruchtknoten; g Griffel; n Narbe.

Fig. 113. Schema einer Blüte im Längsburchschitt. a Relch; b Blumenblätter: c Staubsüden mit Ansteren d, davon eine im Duerichnitt gefehen; f zweisächeriger Fruchtknoten, in jedem Fach eine Samentnospe; g Griffel; i Narbe mit Pollentörnern, welche ihre Pollenschlächtlich bis in die Mitropple s der Samentnospen treiben; p, q Integument: t Ciapparat; u Anstingben

wohl, wie auch die Art ihres Aufreißens bei der Reife kann eine sehr verschiedene sein, wofür die Bilder (S. 221) Belege geben.

Die Samenknospen der Blüten sind nicht wie dies bei den Gymnospermen der Fall ist, an offenen Tragblättern befestigt, sondern immer eingeschlossen in einen völlig geschlossenen Behälter, den Fruchtknoten, ein einfaches oder in mehrere Fächer geteiltes Gehäuse, welches in seinem Raume die Samenknospen beherbergt. Dadurch muß nun ein ganz anderer Wodus der Befruchtung Platz greifen, denn da die Samenknospen in einem völlig geschlossenen Behälter sitzen, so können die Pollenkörner nicht unmittelbar auf die Mikropyle der Samenknospen gelangen, sondern nur außen auf den Behälter, den Fruchtknoten fallen. Diesen anderen Berhältnissen entsprechend ist nun aber jeder Fruchtknoten mit einem

besonderen Empfängnisapparat versehen, welcher dazu dient, die Bollen= körner aufzufangen. Dies Organ ift der Griffel mit der Narbe.

Gin Fruchtknoten entsteht baburch, daß eines ober mehrere Blätter mit ihren Rändern zu dem geschlossenen hohlen Körper verwachsen. Die Spitzen dieser Blätter vereinigen sich und wachsen zu dem faden-förmigen Organ heran, welches sich auf seinem Gipfel zu einer aus papillenförmigen Zellen bestehenden Drüse verbreitet. Durch die zuder-

Fig. 114. Griffel und Narbenformen. 1 Coleonema; 2 Medicosma; 3 Helwingia; 4 Ochna; 5 Acalypha.

haltige Fluffigkeit, die diese Drufe ausscheibet, werden die Bollenkorner festgehalten und zur Keimung veranlaßt.

Um zur Samenknospe zu gelangen, haben die Pollenschläuche oft einen beträchtlichen Weg zurückzulegen, sie müssen durch den Griffel, der entweder hohl oder doch nur mit einem zarten Gewebe ausgekleidet ist, hinabwachsen, dis in den Innenraum des Fruchtknotens, wo sie dann in die Mikrophle der Samenknospen eindringen (siehe die Fig. 113).

Auch bei ben Angiospermen ift es ber Embryosack, in welchem bie Bestruchtung vor sich geht. Hier waren aber schon vor ber Bestäubung-

Fig. 115. Rirfche (Steinfrucht).

an dem der Mikrophle zugewendeten Ende des Embrhosacks brei Zellen entstanden, der Giapparat, von denen eine die Gizelle ift, während die

Sig, 116. Schote. Fig. 117. Rapfel bes Mohns.

anberen beiben, als Synergiben bezeichneten, eine vermittelnbe Rolle bei der Befruchtung über= nehmen. Aus dem Bollenichlauch. welcher in die Mifropple ein= gebrungen und bis jum Embrno= fad vorgebrungen ift, tritt, wie aus Girasburgers Beobach= tungen hervorgeht, ein Bellfern in die Gizelle ein und verschmilat mit beren Rern, worauf bie Gi= zelle fich zur Bildung des Em= brno anschickt. Bu gleicher Zeit beginnt aber der Raum bes Embryofades fich mit Enbosperm gu füllen, bem Bewebe, melches fpater bem Embrno die Stoffe gur Ernährung liefert. Während fich nun nach erfolgter Befruch= tung die Samenknofpe innerhalb des Fruchtknotens zum Samen ausbildet, beginnt ber Frucht=

fnoten felbst ein erneutes Wachstum und erleibet sowohl gestaltlich als chemisch mannigsache Beränderungen seiner Gewebe. Der Fruchtfnoten

wird hierdurch zur Frucht und je nach dem seine Gewebe sich zu einer fleischigen, verholzten oder anders beschaffenen Hulle für die Samen umwandeln, wird die reife Frucht als Beere, Kapsel, Ruß u. s. w bezeichnet. In der Regel lassen sich an den reifen Früchten drei Schichten, das

In der Regel lassen sich an den reisen Früchten drei Schichten, das Epikarp, Mesokarp und Endokarp, unterscheiden. Bei unseren Kirschen wird die innerste Schicht der Fruchtknotenwand, das Endokarp, hart und holzig und trennt sich bei der reisen Kirsche von den sasten bleis benden Gewebeschichten leicht ab, so daß man dann den Samen mitsamt dieser inneren Fruchtpartie als Stein herauslösen kann. Das Epikarp ist dei den Kirschen eine glänzende, gefärbte Haut. Das Fleisch der Kirsche ist das Westarp. Ebenso ist es bei andern Steinfrüchten, wie Klaumen, Pfirsichen, Aprikosen 2c. Bei der Stachelbeere bildet das Epikarp die

Fig. 118. Erbbeere.

Fig. 119. Feige.

zähe Haut, das übrige Fruchtknotengewebe wird zu einer weichen Pulpa, in der die Samen eingebettet sind. Wird dagegen der Fruchtknoten leberartig und trocken, so entstehen die Kapseln, welche später in versichiedener Weise sich öffnen.

Bei manchen Pflanzen beginnen auch nach der Befruchtung Teile, welche gar nicht zum Fruchtknoten gehören, zu wachsen und indem sie so an der Fruchtbilbung teilnehmen, entstehen dadurch sogenannte Scheinsfrüchte.

So schwillt bei ber Erbbeere ber Blütenboden fleischig an und ersicheint bei ber Reife als Frucht, mährend die eigentlichen Früchte jene harten kleinen Rüßchen sind, welche die Oberfläche der Erbbeere bedecken. Bei der Feige wird der ausgehöhlte, urnenförmige Stiel des Blütenstandes fleischig, die Früchte selbst stehen aber im Innern dieser Urne.

B. Blumen und Insehfen.

Wer im Frühjahr gur Beit ber Obftblute unter Ririchen= ober Apfelbäumen umherwandelt, wird balb auf bas geschäftige Summen ber Bienen in ben Rronen ber Blutenbaume aufmertfam werden und tann leicht beobachten, wie die geflügelten Arbeiter von Blute zu Blute fliegen und offenbar fehr Wichtiges zu thun haben, ba fie fich burch einen Ruschauer nicht ftoren laffen. Sie sammeln Honig, sagt man bann wohl. Das thun fie allerdings, allein wenn auch unbewußt, verrichten fie nebenher ein zweites für ben Besitzer des Obstgartens fehr bedeutungsvolles Die Bienen bestäuben bie Narben feiner Rirfch= und Apfel= Geschäft. blüten. Reine einzige Frucht murbe er ernten, wenn die Bienen nicht für ben geringen Entgelt einiger Budertropfen, welche fie aus ben Blüten holen, auf jebe Narbe ben befruchtenden Bollen abstreifen würden, welchen fie bei ihrer Thätigkeit von einer Blüte zur anderen tragen. diese Umstände, wird man vielleicht versucht sein zu fragen. In ieber Blüte ftehen Staubfaben und Fruchtknoten nebeneinander, fo bag bie Pollenkörner leicht auf die Narbe fallen können, warum also fremde Silfe in Anspruch nehmen, wo die Dinge so einfach liegen. Aber nur scheinbar liegen die Berhältniffe einfach. Die Gründe, weshalb die Insettenhilfe für die Befruchtung notwendig ist, ergeben sich erst aus Thatsachen, welche nicht auf der Oberfläche liegen. Tropdem die räumliche Bereinigung von Staubgefäßen und Fruchtknoten fo außerordentlich zwedmäßig erscheint, ergab boch ein genaueres Studium der Befruchtungs= vorgänge, daß in den meisten Fällen eine direkte Befruchtung der Blüte selbst nicht vorkommt, ja meistens unmöglich ist und damit sie noch weniger eintreten fann, burch, man konnte fagen, finnreiche Natureinrichtungen vollständig zu verhindern gesucht wird.

Unmöglich wird 3. B. eine Selbstbefruchtung b. h. eine Befruchtung ber Blüte mit ihren eigenen Pollenkörnern baburch gemacht, baf ber Bollen und ber Fruchtknoten nicht zu gleicher Zeit reif, d. h. funktions= Man bezeichnet diefes Berhalten als Dichogamie. fähia sind. solchen dichogamen Blüten ift entweber die Narbe zu der Zeit noch nicht empfängnisfähig, wenn der Pollen derfelben zu verstäuben beginnt, oder die Pollensäcke öffen sich erst später, nachdem die Narbe schon verwelkt ift. Bei den Orchideen ift die Selbstbefruchtung badurch verhindert, bak die Pollenkörner zu keulenförmigen Massen verklebt sind und nicht aus ihren Pollensäcken herausfallen können. Durch anbere auffallenbe Organisationen, burch sogenannte Beteroftylie wird eine Rreuzung bei ber Schlüffelblume, Primula officinalis, u. a. erreicht. Bei ber genannten Pflanze erzeugt ein Stock Blüten, mit langem Griffel, bei benen bie Narbe höher steht als die Staubfaben, ein anderer Stod nur Bluten, bei benen umgekehrt ber Griffel kurz ist und die Narbe tief unterhalb ber Staubgefäße fteht. Gin Jusett, welches mit feinem Ruffel die Bollenkörner von den höher stehenden Staubgefäßen abstreift, kann damit immer nur eine mit langem Griffel versehene Blüte befruchten, weil die Narbe einer furzgriffeligen Blüte gar nicht von jenem mit Pollen bedecktem Ruffelteil

erreicht wirb. Dagegen wird ber Pollen aus Blüten mit tiefstehenden Staubfaben immer nur auf in gleichem Abstande vom Blüteneingange stehende Narbe, also auf die furzgriffeligen Blüten übertragen, weil hier wieder gleiche Entfernungen torrespondieren.

In allen Fällen wird hier eine Bechselbefruchtung von Blüten mit verschieden langen Griffeln angebahnt, eine Thatsache, die noch bei anderen Pflanzen vorkommt. Die scharffinnigen Beobachtungen Charles

Darmins haben diefe mertmurbigen Beziehungen aufgebedt.

Noch zahlreiche andere Beispiele ließen sich anführen als sichere Belege bafür, daß im Prinzip die Bereinigung nächstwerwandter Fortspflanzungszellen vermieden und eine Kreuzung verschiedener Blüten durchzessührt wird. Wo den erwähnten ähnliche oder mechanische Hinderwisse der Selbstbestäubung nicht entgegentreten, stellt sich vielsach heraus, daß diese zwar eintreten kann, aber thatsächlich von keinem Erfolge bezgleitet ist. Ein Beispiel dafür liefert Corycalis cava. In den Blüten dieser Pflanze berühren die Staubgefäße die Narbe und die aus den Antheren fallenden Pollenkörner fallen auf jene. Allein diese mit eigenem Bollen bestäubten Blüten bringen niemals Samen, es tritt also eine Befruchtung gar nicht ein, was um so merkwürdiger ist, als die Pollenkörner nicht etwa keimungsunfähig sind, sondern thatsächlich mit ihren Pollenschläuchen in den Griffel eindringen. Ja man kennt sogar Beispiele, wo der eigene Blütenstand geradezu wie Gift auf die Blüte wirkt, wenn man denselben künstlich auf ihre Narbe bringt. Die Blüten einer brasilianischen Orchidee, Noctylia, erkranken nach der Bestäubung mit eigenem Bollen und fallen ab.

Bei der so gestalteten Sachlage, welche das Verlangen nach einer Rreuzung zum Naturgeset erhebt, fällt nun bie Schwierigkeit fofort ins Auge, welche in der Unbeweglichkeit beiber Sexualorgane liegt. Es muß also ein Bermittler hier eingreifen. Diefer ift in vielen Fällen der Wind, welcher bie leichten Pollenkörner auf seinen Ruden nimmt bis zu ben Narben entfernter Bluten fortträgt. Für die Bestäubung ber Roniferen, der Grafer und anderer Bflanzenklaffen wird nur biefe elementare Silfe in Anspruch genommen, weshalb man biefe Pflanzen als Windblutler be-Wie wir gesehen haben, murbe aber gar nicht in allen Fällen die Übertragung durch den Wind erfolgen können, wie beispielsweise bei ben Orchibeen, wo die Bollenkörner keine lofe, ftaubende, sondern eine festwerklebte Masse bilben. In allen biesen Fällen tritt Insettenhilfe als Notwendigkeit ein, fie ift aber auch dort thätig, wo die Vollenkörner nicht in der Blüte mechanisch festgehalten werden, sondern ein loses ftaubendes Bulver bilben. Bum 3wede ber Insettenbefruchtung haben fich sowohl die Blüten in ihren Formen als die Insetten ihrerseits mit ihrer Organisation gegenseitig so angepaßt, daß die Übertragung bes Bollens mit größter Sicherheit erfolgt. Bei ben Insetten ift nun freilich biefe Anpaffung burchaus nicht zum Zwede ber blogen Befruchtung ber Bluten erfolgt. Ihr Besuch gilt ben Blüten, weil biefelben meiftens tief in ihrem Grunde oft aus besonderen kleinen Organen, ben Rettarien, Tropfen von Buderlöfung absondern. Die Reftarien find in engfter

Übereinstimmung mit dem ganzen Blütenbau in den Blüten so angebracht, daß das Insett, welches den Nettar zu erlangen sucht, es dabei gar nicht umgehen kann, den Pollen mit seinem Rüssel, seinen Beinen oder seinem behaarten Körper abzustreisen und beim Besuch der nächsten Blüten durch Berührung der Narbe einen Teil dieses ihm angehängten Auftragesan seinem Bestimmungsort abzulegen.

Die Formen, in welchen bieses geschieht, find so zahlreich, daß hier nur darauf hingewiesen werden kann. Die ausführlichste Auskunft über biese interessanten Ginzelheiten findet man in Darwins und Müllers

Berten.* Rur einige Beispiele mogen hier angeführt werben.

Einige Schwebsliegen (Ascia und Melanostoma) sind es, welche in der Regel die Blüten von Veronica Chamaedris bestäuben, jene

Fig. 120. Befruchtung einer Salbeiblute burch eine Biene. a Reld, o Unterlippe ber Blute bene Infett jur Stuge bienend, d Stellung ber Staubfaben vor ber Beruhrung innerhalb ber helmformigen Oberlippe ber Blute, o die burch ben Infettenruffel vorgebogenen und Pollen auf bem Ruden ber Infetten ausftreuenben Staubfaben.

kleinen himmelblauen Blüten, beren Griffel nach abwärts gerichtet ift, während die beiben Staubfäben nach beiben Seiten auseinanberspreizen-

Die Fliege, eine Zeitlang vor der Blüte schwebend, schießt plötlich auf diese zu und sett sich auf das unterste Blumenblatt, wobei sie mit ihrem Hinterleib die Narbe des herabhängenden Griffels berührt und den Blütenstaud, den sie sich vorher in einer anderen Blüte aufgeladen, hier abwischt. Während die Fliege ihren Küssel in die kurze Blumensöhre steckt, um den Nektar zu trinken, wird ihr in folgender Weise eine neue Portion Blütenstaud appliziert. Indem die Fliege bei ihrem Grnährungsgeschäft auf der Nitte der Blüte, wo durch einen weigen Fleck der Eingang zum Nektarbrunnen sehr auffallend gekennzeichnet ist, sich sestzuhalten sucht, erfaßt sie mit ihren Vorderbeinen die Basis der beiben Staubsäden und schlägt dieselben dadurch unter der Bauchseite

^{*} Ch. Darwin, Die verschiedenen Ginrichtungen, durch welche Orchideen von Insetten befruchtet werden. 1877, und Ch. Darwin, Die Wirkungen der Kreuz- und Selbstbefruchtung im Pflanzenreich, 1877. H. Müller, Die Befruchtung der Blumen durch Insetten, 1873. Kirchner, Flora von Stuttgart, 1888.

thres hinterleibes zusammen, wo nun der Blütenstaub, reichlich aus den Antheren berausfallend, haften bleibt.

Leicht zu beobachten sind die Borgänge bei den Orchibeen, deren teulenförmige Pollenmassen am Grunde mit einer Alebdrüse versehen sind, welche am Küssel der Bienen oder Hummeln kleben bleibt, so daß Insekt mit einem sonderbaren Schmud versehen davon fliegt. Bei unserer Wiesensalbei, Salvia pratensis, ist ein Hebelmechanismus vorshanden, der beim Einführen des Insektenrüssels die Staubsäden nach außen zu in Bewegung sett, wodurch dem Insekt der Blütenstaub auf den Rücken fällt.

Erinnern wir uns, mit ber geschlechtlichen Befruchtung bier abichließend, noch einmal an die oben behandelten ungeschlechtlichen Fort= pflanzungsvorgänge. Man durfte mohl die Frage aufwerfen, weshalb die eben geschilderten bedeutenden Komplikationen entstanden sind, um auf bem zweiten Wege geschlechtlicher Bermehrung bie Erhaltung ber Bflanzenarten zu sichern. Wenn fich herausstellt, daß Bflanzen fich durch Bewurzelung von Ausläufern ober burch abfallenbe Brutknofpen ober Adventivsproffe unmittelbar fortpflangen können mit Erhaltung aller Gigenichaften ber Bflanzenart, bann erscheint bas Berlaffen eines fo einfachen Weges zu gunften bes vielverschlungenen ber geschlechtlichen Fortpflanzung fchmer begreiflich. Darwin hob besonders ben Befichtspunkt hervor, bag bas Biel ber geschlechtlichen Fortpflanzung bie Kreuzung verschiedener Individuen sei, die ja nur auf diesem Wege ermöglicht ift. feruelle Kreuzung scheinen insofern mehrere besondere Vorteile erreicht zu werben, als für die Eriftenz ber Art wertvolle Gigenschaften konstanter zu werden scheinen. Krankhafte ober unnüte verschwinden burch geichlechtliche Brozesse bei ben Nachkommen, die Möglichkeit der Bariation, ber Heranbilbung neuer Charaftere fteigert fich burch die Sexualität. Es find bies allerdings nur Ermägungen, welche teineswegs bie unbebingte Notwendigkeit ber Sexualität beweisen, sondern biese Annahmen dokumentieren das Streben, womöglich eine Erklärung für die so unges mein bedeutsamen Borgange zu finden.

Ich möchte mir erlauben, noch auf ein Ziel aufmerksam zu machen, welches mir nicht in letzter Linie burch die Sexualität angebahnt zu werden scheint, nämlich die Sexvorbringung eines Arodukts, welches die

Fähigfeit befitt, lange Zeitraume gu überbauern.

Wenn man die Organe ungeschlechtlicher Fortpflanzung betrachtet, so ergibt sich, daß es sich bei den Konidien, Brutknospen, Abventiosprossen, Ausläufern 2c. in den meisten Fällen um Organe handelt, für die eine sofortige Entwickelung Bedingung ist. Alle diese ungeschlechtlichen Fortpflanzungsorgane müssen im Laufe nicht zu langen Zeiträumen keimen können, sonst gehen sie zu Grunde. Das Produkt der geschlechtlichen Fortpflanzung ist aber ein solches, welches Jahrzehnte, ja Jahrtausende überdauern kann, wie manche Samen. Es wird also thatsächlich durch die sernelle Fortpflanzung die Erhaltung der Art eine ganz unverhältnismäßig gesichertere, als durch die bloße ungeschlechtliche Vermehrung.

Ift man bei der Besprechung der Bedeutung der Sexualität auf

Theorien angewiesen, so ist dies noch in höherem Waße der Fall, wenne man darüber sich Alarheit zu verschaffen sucht, in welchen sichtbaren Borzgängen man das Wesen der Sexualität zu erblicken habe. Bon Ostar Hertwig wurde zuerst eine Antwort auf diese Frage ganz im allgemeinen bezüglich aller Organismen zu geben versucht,* welche lautete: "die Bestruchtung beruht auf der Verschmelzung geschlechtlich differenzierter Zellsterne." Die Verechtigung dieses Sates wurde für die Pflanzen durch-Strasburgers umfassende Beodachtungen über pflanzliche Befruchtungszvorgänge volltommen bestätigt. Auch bei den Phanerogamen, wo die Vestruchtung durch den Pollenschlauch erfolgt, konnte Strasburger** feststellen, daß eine Verenigung der Kerne des Pollenschlauches und der Sizelle stattsinde. Dierauf ist also, was die Morphologie der Zeugung anbetrifft, das Hauptgewicht zu legen. Das Haupträssel, in welcher Weise biese im wesentlichen aus Siweißförpern, Kussein und Wasser bestehens

Fig. 121. Mit flügelförmigen Flugorganen ausgeruftete Samen und Früchte von Fichte und Aborn (nach Baillon).

den Kerne so weittragende Entwickelungen hervorrufen und wie diese in ihrer eigenen Gestalt auf die einsachsten Formen reduzierten Körper die Fähigseit zur Ausbildung der kompliziertesten Gestalten übertragen können, ist dadurch freilich noch nicht gelöst. Aber aus Hertwigs und Straß=burgers Untersuchungen geht soviel hervor, daß man nur in den Kernen der Besruchtungszellen die Träger der besruchtenden Eigenschaften zu erblicken hat und das Protoplasma der Sexualorgane für die Besruchtung nicht wesentlich ist. Es liegt aber in diesen Ansichten über das Wesen der Besruchtung zugleich eine Theorie der Bererbung, denn die genannten Forscher erblicken zugleich in den Zellkernen die Träger der erblichen Eigenschaften.

Nach diesen theoretischen Andeutungen möge das Kapitel mit einigen thatsächlichen Angaben beschlossen werden, welche sich auf das Endprodukt der Befruchtung auf Frucht und Samen beziehen. Die Früchte und

^{*} D. Hertwig, Das Problem ber Befruchtung. Jena 1884. ** Strasburger, Rene Untersuchungen über ben Befruchtungsvorgang bei ben Phanerogamen, als Grundlage für eine Theorie ber Zeugung. Jena 1884.

Samen sind bestimmt, sich von ihrer Mutterpstanze zu trennen und sich, um neuen Bstanzen das Leben zu geben, zu verbreiten. Wenn ein Baum seine Samen zu Boden fallen läßt, so werden nur wenige von den Keimpstanzen gedeihen, weil sie weder Boden noch Licht oder sonstige Bedingungen für ihr Fortkommen in außreichendem Maße sinden. Samen und Früchte müssen womöglich andere Orte auszuchen und sie sind auch vielsach mit Einrichtungen versehen, welche ihnen weitere Wanderungen ermöglichen.

Das bewegende Agens ist vor allem der Wind, welcher einerseits kleine, leichte Samen ohne weiteres forttragen kann, anderseits an verschiedenartigen Ausrüftungen der Samen und Früchte angreift, um die Bewegung zu bewerfstelligen. Solche Ausrüftungen bestehen z. B.

Fig. 122. Fruchte mit haarformigen Flugapparaten von Lactuca und Carduus (nach Baillon).

vielfach in flügelartigen Anhängen, welche die Samen oder Früchte besitzen, wie z. B. die Samen der Fichten und Tannen, der Same ist hier an einem Ende des Flügels angeheftet, wodurch der Schwerpunkt des ganzen Shstems so liegt, daß der Same beim Herabfallen aus der Luft senkrecht auf den Boden trifft und in weicheres Erdreich noch etwas eins dringen kann.* Die Ahornfrüchte besitzen wie bekannt eine symmetrische Form durch ihre zwei Flügel. Bei den Ulmenfrüchten sitzt der Same mitten in einer häutigen Umrahmung, dei unseren Linden ist die Braktee, welche den Fruchtstand stützt, eine Flugeinrichtung, welche die Früchte in ziemliche Entfernungen tragen kann.

Ist in biesen Fällen das ganze System boch so schwer, daß schon ein etwas energischerer Wind dazu gehört, um dasselbe in Bewegung zu setzen, so entsprechen dem Zwecke des Transportes vortrefflich die aus Haaren bestehenden Ausrüstungen, mittels denen kleine, leichte Samen

^{*} Über die Flugbahnen der verschiedenen Samen ift eine ausführliche Arbeit von Dingler erschienen.

und Früchte burch ben leiseften Luftzug fortgetragen werben. Jebermann kennt die mit einer Haarkrone wie einem Fallschirm versehenen Früchte des Löwenzahns, Taraxacum officinale, mit benen man schon als Kind physiologische Experimente anstellt. Ähnliche Einrichtungen finden sich auch bei anderen Kompositen, wie der hier abgebildeten Lactuca.

Die Samen sleischiger Früchte werben meistens burch Tiere verbreitet, welche die Früchte fressen und die Samen fortwerfen und oft

Fig. 123. Schleubermechanismus einer ausspringenben Frucht von Impations (Balfamine).

weit verschlen und die Samen sorwerren und der weit verschleppen. Wit hakigen Anhängen versehene Früchte, wie die Früchte vieler Borragineen hängen sich an das Haarkleid der Tiere leicht an und werden von ihnen mit genommen und verbreitet.

Eine große Kolle spielt bei der Berbreistung der Samen die Austrocknung der Fruchtstapseln. Durch das langsame Austrocknen entstehen Spannungen zwischen den Geweben und endlich reißt die Kapsel in mehrere Klappen auseinander oder öffnet sich in anderer Weise, durch Abwersen eines Deckels, durch Entstehen von Löchern u. s. w. Die mit dem Aufspringen bewirkte Erschütterung bewirkt häusig schon ein Umherstreuen der Samen. Bei manchen Pflanzen tritt aber hier ein aktiv wirkender Schleubermechanismus ins Spiel, z. B. bei der Balz

samine. Die reife Frucht bieser Pflanze zerfällt in fünf Klappen, in benen allmählich bei ber Reife Spannungen in ber Weise eingetreten waren, daß jebe Klappe zur Form einer Spiralfeder zusammenschnurrt, wobei die Samen lustig nach allen Seiten fliegen.

V. Die Bewegungserscheinungen.

(Meizbewegungen.)*

Welche Kolle die Bewegungserscheinungen im Leben der Pflanzen spielen, ist bei der Ernährung schon mehrsach hervorgehoben worden. Alles Leben beruht auf der Bewegung des Protoplasmas und die Borgänge des Ansates sind an die stetige Fortbewegung von Stoffen innerhalb der Pflanze gebunden. Auf diese Prozesse soll jedoch nicht zurüczgegriffen werden, sondern wir wollen uns hier mit den sichtbaren Ortseveränderungen beschäftigen, welche die Organe teils aus inneren Eigensichaften, welche wir nicht kennen, vorwiegend aber infolge bestimmter Reize durch äußere Einflüsse, wie Licht, Wärme, Schwerkraft u. s. w. vollsühren. Andererseits sollen die freien Bewegungen im Raume und deren Ursachen ins Auge gesaßt werden, welche sowohl ganze Organismen, wie die Myromyceten, Bakterien, als auch losgelöste Teile ausweisen, wie dies bei den Fortpslanzungsvorgängen namentlich der Fall ist.

Noch einmal möge hervorgehoben werben, was schon oben betont wurde. Die pflanzenphysiologischen Borgänge pflegen bei den Pflanzen viel langsamer zu verlaufen, als bei den Tieren und so gelangen auch gerade viele Bewegungen bei den Pflanzen erst bei einer aufmerksamen und ansbauernden Beodachtung zur Wahrnehmung. Aus diesem Grunde pflegt man wohl im gewöhnlichen Leben die Pflanzen im Hinblick auf die bewegliche Tierwelt für viel unbeweglichere Geschöpfe zu halten, als sie wirklich sind.

Wo Bewegungen im Pflanzenreich beobachtet werden, muß man, um dieselben zu verstehen, sich bewußt sein, daß unter den natürlichen Bedingungen die Pflanzen, abgesehen von in ihnen liegenden Bewegungsursachen, dem gleichzeitigen Sinsluß mehrsacher Kräfte unterliegen, z. B. fann eine Bewegungserscheinung durch das Licht allein veranlaßt sein, ohne daß man dies doch ohne weiteres behaupten kann, da zugleich andere äußere Kräfte auf die Pflanze einwirken. Erst durch experimentelle Untersuchung läßt sich dann feststellen, welchen Anteil einem jeden dieser Sinslüsse an der beobachteten Bewegungserscheinung zukommt, eine solche Sinslüsse erst gibt ein Berständnis des Borganges soweit dasselbe sich nach dem zeweiligen Stande der Wissenschaft erlangen läßt. Bon den überall gleichzeitig auf eine Pflanze wirkenden äußeren Kräften sind es vor allem Licht, Wärme und Schwerkraft, auf welche man seine Auswertsamteit zu richten hat.

^{*} Der Begriff der Reizbarkeit der Pstanzen ist in Decandolles Pstanzensphhssiologie in einem besonderen Kapitel ausführlich erörtert worden, später wurde derselbe von Sachs in dessen "Borlesungen" als leitender Faden benutzt.

Bunachft wollen wir von ben Unftogen burch augere Reize gang absehen, um ju untersuchen, wiebiel von ben Bewegungen bie man beobachtet und welche von ihnen auf Roften von inneren Beranderungen zu seten find. Finden im Pflanzenkörper physikalische ober chemische Beränderungen ftatt, fo konnen baburch Bewegungen gu ftande kommen, die von äußeren Kräften nicht abhängig find. Sie kommen zu stande, gleichgültig ob äußere Kräfte noch nebenher auf die Pflanze einwirken ober nicht. Durch lettere werben bie hier gemeinten Bewegungen weber geförbert noch gehemmt und bie außeren Bedingungen wie 3. B Licht und Temperatur haben nur infofern eine Bebeutung, als fie allgemeine Lebensbedingungen find, bei beren bauernbem Fehlen überhaupt jede Auf Grund biefer gewiffen Unabhängigkeit Lebensäußerung aufhört. mancher Bewegungen von äußeren Rräften nennt man diefelben fpon-

tane ober autonome, also Gigenbewegungen.

Bei genguer Beobachtung ber Pflanzen läßt fich feststellen, daß die Bflanzenteile mahrend ihrer Entwickelung und auch vielfach später im erwachsenen Buftande in fteter Beränderung ihrer Lage begriffen find. Kast kein Bklanzenteil strebt ruhia in der einmal angenommenen Wachs= tumbrichtung vorwärts, sonbern bewegt fich. Die langen Sprogenben ber Schlingpflanzen neigen balb nach biefer, balb nach jener Seite, pen= deln hin und her oder beschreiben mit ihrer Spige eine freisförmige oder elliptische Bahn. Bluten, die fich öffnen, bewegen ihre Blatter nach auswärts, bis fie ausgebreitet find und Blätter bewegen fich bei ihrer Im allgemeinen find biese Bewegungen sehr langsame und Entfaltung. die Linie, welche die Spike eines solchen nutierenden Organes beschreibt, eine ungemein komplizierte, wie aus Darwins ausführlichen Be= obachtungen hervorgeht.* Die hin= und herbewegungen ber Stengel und der übrigen Organe kommen dadurch zu stande, daß bald die eine, bald die andere Seite des nutierenden Organs sich verlängert. Die Ber= längerung ist Wachstum und nur durch ungleichseitiges Wachstum ent= stehen die Bewegungen. Daraus ergibt sich, daß die Form der Krummung und ber Weg, ben bas bewegte Organ gurudlegt, gang und gar von ber Verteilung dieses wechselnben Wachstums abhängig ift. Es ist klar. daß wenn gegenüberliegende Seiten eines Stengels im Bachstum abwechseln, b. h. abwechselnd länger werben, ber Stengel penbelnbe Bewegungen nach zwei Seiten machen muß. Umläuft bas Bachstum ben Stengel allmählich, fo beginnt berfelbe brebenbe Bewegungen gu machen.

Bon Interesse sind besonders die autonomen Bewegungen der Blätter einiger Pflanzen, wie biejenigen ber Kleearten und Dralisarten, welche mit hilfe ihrer Blattgelenke innerhalb kurzerer und längerer Beit bie Blätter schwingende Bewegungen ausführen lassen. Die beweglichen Blattgelenke werden jeboch nicht durch Wachstumsanderungen in Bewegung verfest, sondern burch wechselndes Schwellen und Schlaffwerben, burch Gin= und Austritt von Waffer in ihre Gewebe. Es handelt fich in biefen Fällen um Turgeszenzänderungen, wie unten ausführlicher aus-

^{*} Darmin, Das Bewegungevermögen ber Bffangen. 1881.

einander gefett werben wird. Das intereffantefte Beifpiel biefer Art find bie Schwingungen ber Blätter von Hedysarum gyrans, welches ichon innerhalb einiger Minuten eine beutlich zu verfolgende Drehung mit feinen Blättern ausführt.

Die autonomen Blattbewegungen find von äußeren Ginfluffen, 3. B. vom Lichte, unabhängig, fie treten auch im Dunteln in veriobischen Abschnitten ein. Bei benfelben Pflanzen, welche folche autonome Bewegungen ihrer Blatter beobachten laffen, tommen aber auch gleichzeitig Bewegungen por, welche burch bas Licht veranlagt werden. Die Lichtwirtung hat nun einen gang beträchtlich ftarteren Erfolg und bie hierburch hervorgebrachten Bewegungen verbeden baher bie autonomen, ichmacheren vollständig. Wenn eine Bflanze im Lichte Bewegungen ausführt, so fann die Erscheinung eine kombinierte sein, und es muß burch besondere Bersuche festgestellt werden, ob die Pflanze, welche auf bas Licht reagiert, auch autonome Bewegungen mit ihren Organen ausführt. Bu bem Zwede muß bie Pflanze in einem bunkeln Raume gehalten werben und bie periodischen Bewegungen, welche fich bann etwa an ihr beobachten laffen, konnen nur autonome, vom Lichte unabhängige fein.

Diefer turge hinmeis auf von inneren Kräften abhangige Bemegungen möge genügen. Derfelbe mar nötig, um Irrtumer zu bermeiben. Ausführlicher wollen wir uns mit ben burch aukere Rrafte veranlakten Bewegungen beshalb zuwenden, weil biefelben einer experimentellen Unterjuchung zugänglicher find und ein tieferes Eindringen in das Berftändnis

berfelben ermöglicht ift, als bei ben autonomen Bewegungen.

1. Das Cicht und die Bewegung frei beweglicher Protoplasmakörper.

Die Myromyceten find ichon mehrfach erwähnt worden und beshalb von gang befonderem Intereffe, weil fie zu Zeiten eine hautlose Protoplasmamaffe barftellen. Sie geben baburch Belegenheit, bie Gigenschaften bes Protoplasmas zu ftudieren. Die Bewegung ber Blasmodien, welche fich friechend auf ihrem Substrate fortbewegen, andert fich mit bem Bechfel ber mannigfachen äußeren Bedingungen. Ginen bemerkenswerten Ginfluß unter biefen übt unter anderen bas Licht aus. Die Myromyceten fliehen nämlich so lange fie fich im Stadium bes beweglichen Blasmobiums befinden das Licht. Wie oben geschildert murbe, friecht das Blasmodium ber Lohblute im Innern der Lohhaufen umber, feiner Ernährung obliegend. Das Plasmodium läßt sich jedoch hervorlocken, wenn man eine Glasglode auf den offen baliegenden Lohhaufen bedt und biefelbe mit einem bunkeln Rezipienten bebeckt. Nach einiger Zeit sammelt fich bas Blasmodium, langfam aus ber Lohe hervorfriechend, unter ber verdunkelten Glasglode an. Entfernt man bon bem hervorgelodten Blasmobium bie bunkle Hulle und fest basselbe ber Tagesbeleuchtung aus, jo kriecht es wieder in seinen Lohhaufen hinein. Die Lichtstrahlen veranlassen ben Mprompceten in die unbeleuchteten 3wifdenraume des Substrates gurndzuweichen. Bon Baranegen und Stahl wurde der Einfluß des Lichtes auf die Plasmodien genauer studiert. Die beiden Forscher beobachteten, daß Plasmodien, welche sich auf Glasgloden netartig ausgebreitet haben, sich von den beleuchteten Stellen entfernen und vers dunkelte aufsuchen.*

Schon an sich burch ihre Beweglichkeit außerorbentlich anziehend sind die im Wasser sich herumtummelnden Schwärmsporen der Algen und Bilze. In der Regel mit Bewegungsorganen ausgerüftet, die als Wimpern den ganzen Körper umgeben, oder in Form zweier oder mehrerer Cilien vorhanden sind, durcheilen die mitrostopischen Schwärmsporen mit lebhafter Geschwindigkeit einen Wassertropfen. Auch dei diesen Protoplasmakörperchen wird die aktive Beweglichkeit durch das Licht in auffallender Weise beeinslußt. Zuerst von Treviranus, Nägeli und Hofmeister beobachtet, wurden die Thatsachen von Strasburger und Stahl genauer sestgestellt.**

In stehendem Wasser, in welchem Algen vegetieren, sind Schwärmsporen oft in so reichlicher Menge vorhanden, daß man nur mit einem Gefäße das Wasser zu schöpfen braucht, um das nötige Material zur Anstellung von Bersuchen sich zu verschaffen. Sest man ein offenes Gefäß mit Schwärmsporen am Fenster der einseitigen Beleuchtung aus, so sammeln sich die Schwärmsporen an dem einen oder andern Rande des Gefäßes an und drüngen sich hier zusammen. Dreht man das Gefäßberum, so daß die Beleuchtungsverhältnisse entgegengeset werden, so verlassen die Schwärmsporen ihren Plat, um mit größter Behendigkeit wieder in ihre frühere Stellung zum Lichte zurück zu eilen. Das Bershalten der Schwärmsporen zum Licht bezeichnet man als Phototaxis und nennt diesenigen, welche sich bei einseitigem Einfallen des Lichtes der Lichtquelle entgegen bewegen positiv, diesenigen, welche das Licht sliehen, negativ phototaktisch. Man könnte die Erscheinung, wie man später einssehen wird, ebensogut als Heliotropismus bezeichnen.

Nun haben die Beobachtungen ergeben, daß das Verhalten der Schwärmsporen zum Lichte vorwiegend von der Intensität des Lichtes abhängt und mit Helligkeitsänderungen wechselt. Im allgemeinen eilen die Schwärmsporen einem schwächeren Lichte entgegen und sliehen ein Licht von stärkerer Intensität, wenn man jedoch ein Gemenge verschiesdener Schwärmsporen einer konstanten Lichtquelle aussetz, so können diesselben doch ein entgegengesetzes Verhalten zeigen, die einen positiv, die anderen negativ phototaktisch sich erweisen. Dieser Gegensat rührt dasher, weil für die positiven Schwärmsporen die wirkende Lichtintensität nur als schwächere empfunden wird, während die als negativ erscheinenden dieselbe schon als intensives Licht empfinden. Die verschiedenen Arten Schwärmsporen besitzen nach Strasburgers Ausdruck eine bestimmte Lichtstimmung. Diese Lichtstimmung erstreckt sich aber nur auf einen Teil des gemischten weißen Lichtes. Es hat sich ergeben, daß

^{*} Stahl, Jur Biologie ber Mycompceten. Botan. Zeitung 1884.
** Strasburger, Birkungen bes Lichtes und ber Barme auf Schwärms
sporen. Jena 1876. Stahl, Botan. Zeitung 1880 Rr. 24.

nur Strahlen von einer gewissen Wellenlänge einen Reiz auf die Schwärmsporen ausüben, während andere Strahlen ganz unwirksam sind, die Schwärmsporen gar nicht zu Bewegungen in bestimmter Richtung versanlassen. Die Bewegung veranlassen die stärker brechbaren Strahlen des Spektrums, die blauen und violetten, welche man bekanntlich leicht das durch von den übrigen sondern kann, daß man das weiße Tageslicht durch eine Lösung von Kupferorhdammoniak gehen läßt. Werden solche einsfarbige Strahlen zur Beleuchtung der Schwärmsporen verwendet, so vers

Fig. 124. Banberung ber Chlorophpulorner in ben Bellen von Blattern (nach Stabi). A Flachensftellung; B Profiftellung; C Lage ber Chlorophpulorner bei bollftanbiger Berbuntelung.

halten sich dieselben ganz so, wie im gewöhnlichen weißen Tageslichte. Dagegen wirkt Licht, welches durch eine Lösung von bichromsaurem Kaligegangen ist und dem die blau-violetten Strahlen fehlen, gar nicht richstend auf die Bewegung der Schwärmsporen ein.

Die ins Auge fallende Wirkung bes Lichtes auf freibewegliche Protoplasmakörper legt den Gedanken nahe, daß das Licht ganz allgesmein auf das Protoplasma einen Reiz ausübe, infolgedessen Bewesgungen ausgelöst werden. Wendet man sich unter diesen Gesichtspunkten den höheren Pflanzen zu, so ist dabei nicht außer acht zu lassen, daß bas Protoplasma sich hier unter anderen Berhältnissen befindet, als bei

Das Protoplasma eines Bellgewebes ben ebengenannten Organismen. ift nicht frei, sondern bon einer Kapfel, der Bellmembran umgeben, feine Bemegung ift eine gehemmte. Es übt aber zweifelsohne bas Licht auch auf bas Brotoplasma ber Gewebzellen einen Ginfluß, ber mit bemjenigen auf die beweglichen Schwärnisporen fich vergleichen läßt. Zunächst be= fist auch, wie oben erörtet, das Protoplasma ber Zellen ebenfalls eine vom Lichte unabhängige Bewegung, welche auch in ber Dunkelheit ihren Fortgang nimmt. Rach Rägelis Beobachtungen icheint biefe Strömuna bei Beleuchtung bom Licht birett beeinflußt zu werden, indem fie mit ber Intensität bes Lichtes sich fteigert. Bang besonders aber hat es ben Anschein, als ob die Rotationsbewegung des Protoplasmas burch das Licht beeinflußt werde. Man muß diesen Schluß ziehen aus ber Bewegung der Chlorophyllkörner in chlorophyllhaltigen Zellen, welche unter bem Ginfluffe bes Lichtes von verschiedenen Beobachtern feftgeftellt murde.

Fig. 122 stellt den Durchschnitt eines Blattes ber Bafferlinse vor. Die Chlorophyllförner liegen eingebettet im Protoplasma bes Band-

Fig. 125. Banderung ber Chlorophoultorner in ben Blattzellen bes Sauertlees (nach Stahl). Man erblidt die Zellen von oben, alfo als ob man durch bie Blattfläche fabe.

beleges, welches hier nicht mitgezeichnet ift. Die Lage der Chlorophyll= förner ift in bem bier abgebildeten Momente an ben gegenüberliegenben breiteren Banben ber Bellen, fie befinden fich in Flachenftellung. Man bente fich, daß gewöhnliches Tageslicht bas Blatt von oben trifft. so befinden sich die Chlorophyllkörner in einer für die Assimilation gunftigen Beleuchtung. Es genügt aber eine turze Wirtung bes biretten Sonnenlichtes, um die Chlorophyllkörner zu einer Lagenveränderung zu veranlaffen. Sie manbern bei intenfiver Beleuchtung auf bie Seitenwände der Zellen hinüber wie Fig. 122 B zeigt. Die jest angenommene Stellung tann man als Profilftellung bezeichnen. Bei vollständiger Berbunkelung nehmen die Chlorophyllkörner Lagen an, welche vom Lichte unabhängig find und daher auch weder mit ber Brofil= noch mit ber Flächenstellung übereinzustimmen brauchen (Fig. 122 C). Die Fig. 123 gibt noch ein anderes Beispiel der Bewegung von Chlorophyllförnern in ben sternförmigen Blattzellen bes Sauerklees (Oxalis acetosella). Das Bilb a gibt die Lage ber Chlorophyllförner bei mäßiger Beleuchtung, biefelben liegen der äußeren Wanbfläche an, in einer Gbene fentrecht zu den einfallenden Lichtstrahlen. Sobald die Beleuchtungsstärke wächt,

wandern die Chlorophyllförner auf die Seitenwände hinüber (b), um bei noch intensiverer Beleuchtung in die äußersten Eden der Zellen zu rücken. Im allgemeinen kann man aber sagen, daß bei schwacher Beleuchtung die Chlorophyllförner dem Lichte die größte Fläche, bei stärkerer Beleuchtung die kleinere Fläche entgegenstellen und so die Beleuchtung kompensieren.

Die hier angeführten Beispiele über bie Wanderung der Chlorphyll= förner bei wechselnder Beleuchtung bestätigen nun die oben geforberte Reizbarkeit des Protoplasmas gegen Lichteinwirkungen. Denn bei ben Banderungen der Chlorophyuforner verhalten diefe mit eigener Bewegung nicht begabten Körperchen fich vielleicht nur paffiv. Man tann fich bie Erscheinung, was freilich nur zum Teil gelingt, fo erklären, bag bas Protoplasma ber Zellen, gang ähnlich wie bie freibeweglichen Schwarmfporen infolge bes Lichtreizes Lagenveränderungen innerhalb ber Bellhaut vollführt, wobei bann die im Protoplasma eingebetteten Chlorophyllkörner paffiv mitbewegt werben. Damit ift aber keineswegs ber intereffante Borgang vollständig aufgeflart, benn es fehlt uns noch bie Einsicht, weshalb bei ber Wanderung bes Protoplasmas die Chlorophyll= forner eine fo bestimmte Richtung und sustematische Berteilung erfahren. Diese Thatsache spricht dafür, daß bas Licht auch auf die Chlorophyll= forner felbst einen Reiz ausübt, welcher, wenn auch bas Protoplasma die Ortsveränderungen in der Hauptsache veranlagt, boch als richtender Einfluß auf die Chlorophyllforner zu Tage tritt.

Der Zweck dieser Mitteilungen über die Bewegung des Protoplasmas und protoplasmischer Körper war, abgesehen von dem Interesse, welches gerade diese Erscheinungen beanspruchen, noch wesentlich der, das Verständnis des Folgenden zu erleichtern. Bei der Bewegung der Organe höherer Pflanzen müssen wir wieder auf die Reizbarkeit des Protoplasmas zurücksommen. Gehen wir also jest zur Schilderung der Bewegungen, welche an Stengel, Blättern und andern Organen be-

obachtet werden über.

2. Der Beliotropismus der Pflanzenorgane.

Heliotropismus nennt man die durch einseitige oder wenigstens durch einseitig stärkere Beleuchtung hervorgerufenen Krümmung en, welche Stengel, Wurzeln und andere Organe, durch die Lichtstrahlen veranlaßt, erleiden. In ihrem Wesen sind wohl diese Erscheinungen mit den eben besprochenen, welche man gewöhnlich als photostaktischen Bweckmäßigkeitsgründen von diesen, man trennt die ersteren aus Zweckmäßigkeitsgründen von diesen, weil sich so eine Gruppe von Erscheinungen, welche an nicht aktiv beweglichen Pflanzen zu Tage tritt, besser überblicken läßt. Daß an festgewurzelten Pflanzen dieselben Lichtreize in anderer Form zu Tage treten, als an freibeweglichen Protosplasmatörpern, hat nichts Überraschendes, liegt vielmehr auf der Hand. Angewurzelte Pflanzen können keine vollständigen Ortsbewegungen ausssühren, um dem Lichtreize zu folgen, oder ihn zu sliehen, sie können eine solche Bewegung nur unvollständig machen und die teilweise Hemmung

veranlagt eine Rrummung. Die Ericheinung bes Beliotropismus barf als eine allgemein befannte bezeichnet werben. Bei ber Rultur von Bimmerpflanzen, welche in ber Regel am Fenfter geschieht, find bie Bflanzen einer einseitigen Beleuchtung burch bas Tageslicht ausgesett. Die anfangs fentrecht stehenden Stengel folder Topfpflanzen beginnen fich gewöhnlich ber Lichtquelle entgegenzufrümmen, und zwar fo lange bis die Stengel und die baran figenden Blätter eine bestimmte Stellung zum einfallenden Lichtstrahl angenommen haben, in welcher fie, so lange bie Lichtstärfe biefelbe bleibt, verharren. Erafter ftellt man ben Berfuch an, indem man eine Bflanze in einen allfeitig geschloffenen Raften ftellt, an beffen Borberfeite bas Licht nur burch einen schmalen Spalt eintritt. Auf diese Beise tritt bann die Thatsache flarer und beutlicher hervor, bag bie Rrummung bes Stengels in ber Ebene bes einfallenben Licht= ftrahles geschieht. Bei Anwendung verschiedener Bflanzenarten zu folchen Bersuchen wird man in ber Regel bas Resultat erhalten, bag die Ronverität ber Stengel nach vollenbeter Krummung der Lichtquelle juge= Dennoch ist dies keine gang allgemeine Regel, vielmehr verhalten fich nicht alle Pflanzen in diefer Beziehung gleich. Die Sprosse bes Epheus 3. B. frummen fich gerabe entgegengefest wie bie Stengel einer Sonnenrose, indem die Spite des Epheusprosses sich vom Lichte fortwendet. Die Konverität bes gefrummten Stengels liegt noch vollenbeter Krümmung von der Lichtquelle abgewendet. Ganz benfelben äußeren Einfluß ruft alfo bei verschiebenen Pflangen ein entgegengesettes Berhalten hervor, eine Thatsache, welche bie Erklärung bes heliotropismus besonders schwierig macht. Um biefe Berschiedenheit sprachlich zu untericheiben, bezeichnet man den einen Fall als positiven, den andern als negativen heliotropismus. Positiv heliotropisch nennt man Bflanzen ober Pflanzenteile, welche fich ber Lichtquelle zuwenden, negativ beliotropisch biejenigen, welche fich burch Rrummung von ber Lichtquelle abwenben.

Die Pflanzenwurzeln besitzen zum Teil ebenso wie die Stengel eine Reaktionskähigkeit gegen das Licht, welche durch Krümmungen zum Aussbruck kommt. In der Natur befinden sich die Wurzeln in der Regel im Boden und sind daher der Wirkung des Lichtes ganz entzogen. Um so auffallender erscheint es, daß sie überhaupt diese Reizdarkeit desten. Man kann Wurzeln ebensogut wie im sesten Boden in Wasser hinseinwachsen lassen, wie oben, pag. 105 erörtert wurde. Bedeckt man einen solchen Kulturchlinder mit einem dunkeln Rezipienten, so wachsen die Wurzeln senkrecht abwärts. Sett man die entwidelten Wurzeln barauf einer einseitigen Beleuchtung aus, so treten heliotropische Krümsmungen der Wurzelspitze auf, die entweder negativ sind, z. B. bei den Wurzeln von Sinapis alba und Helianthus annuus, bei anderen Pflanzen dagegen positiv sein können.*

Heliotropische Krümmungen von Burzeln lassen sich auch in der Natur bei solchen Burzeln beobachten, welche dem Lichte ausgesetz

^{*} Bieener, Die heliotropifchen Erscheinungen. 1880. III. p. 79.

werden; dies find bekanntlich die Luftwurzeln. Sie find wie Dutrochet zuerst entbedte und Hofmeister und Wiesner für zahlreiche Pflanzen nachwiesen, negativ heliotropisch, eine Eigenschaft, die ihnen für ihre Funktion, als Klammerorgane zu dienen, sehr zu statten kommt.

Wir fehen an diesem Beispiele, daß die Reizbarkeit ber Organe gegen das Licht und ihre durch den Reiz hervorgerufenen Krümmung nicht eine bloge merkwürdige Gigenicaft ift, fondern eine Gigenicaft, welche für die Existenz der Pflanze eine gang bestimmte Bedeutung hat. Das wird aus anderen Beispielen noch weiter einleuchten. Es ift flar, bag ein beblätterter Stengel, welchem die Fähigkeit zukommt, auf Beleuchtungsunterschiebe zu reagieren, in ber Lage ift, trot eines folchen Wechsels boch immer bie für die Affimilationsthätigkeit der Blätter gunftige Beleuchtung aufzusuchen, indem er durch Krümmungsbewegungen fich ben Anderungen der Helligkeit anpassen fann. Dies Ziel wird beshalb in vollkommener Beise erreicht, weil auch die Blatter, wenn auch in etwas anderer Beife, heliotropifch find und burch Bewegungen ihrerfeits bie Erreichung einer für bie Affimilation gunftigen Lage unterftugen. mit ift nicht gesagt, daß der Heliotropismus mit dem Chlorophyllgehalt ber Organe zusammenhängt. Das ift feineswegs ber Fall, wie ja übrigens aus bem Berhalten ber dlorophyllfreien Wurzeln hervorgeht. fann aber auch zum Uberfluß an völlig chlorophyllfreien Pflanzen biefen Nachweis führen. Die Fruchtträger von Schinimelpilzen, wie Mucor. Mucedo, Phycomyces nitens u. a. zeigen benselben Heliotropismus wie grune Bflangen.

Inwiefern nicht minder wie den Sprossen auch den Wurzeln der Heliotropismus von Nugen' ist, ergibt sich aus folgendem. Die Luftswurzeln, welche als Haftorgane fungieren, werden dem Zwecke durch seftes Anlegen an die Unterlage am besten genügen. Ihr Heliotropismus veranlaßt sie, durch Krümmungen sich vom Lichte fortzuwenden und der durch die Blätter der Pflanze beschatteten Unterlage, wie dies ein Baumstamm oder eine senkrechte Wand sind, anzupressen. Die Reizdarskeit fördert also offenbar ganz wesentlich die Befestigung der Pflanze durch ihre Klammerwurzeln.

Ein berartiges Anpressen an Unterlagen infolge von negativem Heliotropismus kommt auch bei den Ranken vor. Bon Knight wurde der negative Heliotropismus der Ranken des Weinstockes Vitis vinisera und unseres wilden Beins, Ampelopsis hederacea entdeckt. Infolge ihres Heliotropismus legen sich die Ranken einer Wand, welche jene Rletterpstanzen bewachsen, fest an. Dadurch ermöglichen sie an geeigneten Stellen der Unterlage eine Anheftung, welche noch dadurch vollkommen hergestellt wird, daß die Ranken sich an den Berührungsstellen mit der Unterlage zu Saugscheiben verbreitern.

In allen Fällen hanbelt es sich hier um die Wirkung einseitiger Beleuchtung, was sich durch einen sehr instruktiven Bersuch besonders ansichaulich machen läßt. Stellt man eine Pflanze vor einseitig wirkendem Lichte, also etwa vor einem Fenster auf und richtet es ein, daß die Pflanze sich ganz langsam um ihre Achse breben kann, so wird keine heliotropische

Krümmung entstehen. Der Grund bafür ist leicht einzusehen. Infolge ber Drehung werden in kurzen Zeitabschnitten stets neue Stellen ihrer Oberstäche von den Lichtstrahlen getroffen, die dauernde einseitige Besleuchtung einer und berselben Seite wird umgangen und das Resultat ist, daß gar keine heliotropische Krümmung zu skande kommt. Um die Rotation der Pstanze gleichsörmig zu gestalten, bedient man sich eines Uhrwerkes, welches eine als Tisch dienende Scheibe, auf welcher die Bersuchspstanzen aufgestellt sind, in etwa 40 Minuten vollständig dreht.

Wenn es nun auch keine Schwierigkeit hat, die Erscheinungen des Heliotropismus zur Anschauung zu bringen und ihre Abhängigkeit vom Lichte nachzuweisen, so stößt man dagegegen auf ganz erhebliche Hindernisse, wenn man die Frage aufwirft, in welcher Weise das Licht diese Borgänge auslöst und wie dieselben mechanisch zu erklären seinen. Kur die sorgfältigste Berücksichtigung aller hier in Betracht kommenden Bunkte kann uns dem Ziele, diese dunkeln Borgänge aufzuklären, näher bringen. Wir wollen das wichtigste aus dem Beobachtungsmaterial zu diesem Zwecke hervorheben.

Betont muß zuerst werden, daß die heliotropischen Krümmungen nur in bemjenigen Teile eines Organes ftattfinden können, welcher noch im Wachstume begriffen ift. Sehen wir von den Versuchen, welche biefen Sat beweifen, einstweilen ab, fo ergibt fich feine Richtigkeit schon aus einer einfachen Überlegung. Biegt man einen biegsamen Stab fraftig zusammen, fo ift es flar, bag bie fonvere Seite besfelben burch bie Dehnung länger geworben ift, mahrend bie fonkave Seite fich burch Busammenpressen verkurzt hat. Auch bei einem heliotropisch gekrummten Stengel ift, wie einzusehen und burch Meffung leicht festzustellen, die tonvere Seite langer geworben, mahrend die fontave fich verfürzte. Während jeboch bei bem toten elastischen Stabe die Krümmung nach bem Aufboren bes Druckes wieder ausgeglichen wird, bleibt fie bei ber lebenden Pflanze bestehen, weil bei diefer etwas stattgefunden hat, mas beim Stabe nicht eintritt: Bachstum. Bei bem gebogenen Stabe ift bie Berlängerung ber konveren Seite eine einfache Dehnung, bei ber heliotropischen Krummung ift die Dehnung ber konveren Seite mit einer Einlagerung von neuer Substanz verbunden, wodurch die Krümmung fixiert und ein Zurucgehen unmöglich gemacht wird. Physiologisch befiniert ift also bie heliotropische Arummung eine Bachstumserscheinung. Das Licht veranlagt ein ungleichseitiges Wachstum, in welchem die nachste Urfache ber Krummung Man verfteht jest, daß bei den Stengeln und felbst zu erblicken ift. Wurzeln sich nur eine noch im Wachstum begriffene Zone krümmt und bas in ber Regel mit bem Bachstum ber Beliotropismus aufhört.

Nur ein erfter Schritt zum Berftändnis des heliotropischen Lichtreizes ist damit zurückgelegt. Es ist noch nicht gelungen, eine Einscht zu erlangen, in welcher Beise die Bewegung des Lichtäthers auf die Pflanzenorgane in der Weise einwirken kann, daß diese ein ungleichseitiges Bachstum beginnen. Kätselhaft ist namentlich die Thatsache, daß bei den heliotropisch verschiedenen Pflanzen iros ihrer dem Anschen nach ähnlichen Organisation es einmal die beleuchtete Seite, das andere

Wal die nicht beleuchtete Seite ist, welche das stärfere Wachstum beginnt. Noch verwickelter erscheinen die Vorgänge durch die mehrsachen Beobachstungen, daß bei denselben Pflanzen eine Ünderung des Heliotropismus in verschiedenen Altersstufen stattfindet. Die jungen Stengelteile von Tropaeolum majus sind positiv heliotropisch, die älteren dagegen vollsühren starke negative heliotropische Arümmungen. Die Blütenstiele von Linaria cymbalaria, welche positiven Heliotropisch und krümmen sich vom Licht fort. Dersartige Beispiele ließen sich seicht durch Benutzung der Litteratur versmehren.*

Da anfangs nur an Organen höherer Pflanzen heliotropische Erscheinungen beobachtet wurden, wo es sich um Krümmungen vielzelliger, tompliziert gebauter und aus verschiedenen Geweben bestehender Teile handelt, so richtete fich die Aufmerksamkeit auf ein mögliches verschiedenes Berhalten ber bom Lichte getroffenen und ber entgegengesetten Bell= ichichten. Es ist eine durch Messungen festgestellte Thatsache, daß das Licht bas Längenwachstum ber Stengel bei allfeitig gleichmäßiger Beleuchtung hemmt, Berbunkelung basselbe forbert. So erschien bie Erklärung ziemlich einfach, daß die dunklere, dem Lichte abgewendete Stengelseite fich selbstrebend verlängern muffe, die beleuchtete bagegen im Wachstum gehemmt wurde, woraus bann bie Krummung resultiere. Diefer Erklärungsversuch murbe aber, wie unmittelbar einleuchtet, nur für die pofitiven heliotropischen Krümmungen, nicht für die negativen Geltung haben. Nach einer anderen Anficht follte die Richtung ber Lichtstrahlen die heliotropischen Krummungen bedingen. Durch diefen Ausbrud wird jedoch ebensowenig eine mechanische Erklärung bes Phänomens gegeben.

Besonders wichtig erschienen bie Beobachtungen, daß auch gang ein= fach gebaute Bflanzen, wie die Fruchtträger von Schimmelvilzen, welche nur aus einem dunnen, durchfichtigen Schlauch bestehen, dieselben beliotropischen Krummungen zeigen wie vielzellige Bflanzenteile. vielzelligen Organen, war von be Bries eine Differenz bes Turgors auf ben entgegengesetten Seiten ber gefrümmten Organe nachgewiesen und ber genannte Forscher hatte ben Turgor als wesentlich für die Mechanik ber Arummung erklärt. Bei einzelligen Organen kann eine Berichiebenheit bes hnbroftatifchen Drudes von verschiedenen Orten ber Zellichläuche nicht eintreten, womit die Allgemeinheit des Erflarungsversuches burch Turgordifferenzen allein fortfallen mußte. Es war wohl von manchen Seiten die mikroskopische Methode bei der Lösung diefer Frage unterschätzt worben, wodurch ber ganze Heliotropismus etwas Myftisches erhielt. Bor einigen Jahren hat jedoch Wortmann** burch Berbindung bes Experimentes mit mitrostopischen Beobachtungen Resultate erlangt, welche für das gange Gebiet der Reigbewegungen überhaupt von großer Bebeutung fein bürften.

^{*} Böchting, Die Bewegungen ber Blüten und Früchte. Bonn 1882.

** 3. Wortmann, Bur Kenntnis ber Reizbewegungen. Botan. Zeistung 1887, Nr. 48-51.

Der: genannie Autor beobachtete bie heliotropischen (aber zualeich auch die durch andere Reize verursachten) Krümmungen einzelliger Bflanzen. wie der Fruchtträger von Phycomyces u. a. Die Beobachtungen ergaben. daß fich im gefrümmten Zustande immer eine ganz bedeutende Ansamm= lung des Protoplasmas an der konkaven Seite des Fruchtträgers mikrostopisch beobachten läßt, während in den gerade gewachsenen Fruchtträgern das Protoplasma gleichmäßig das Innere der Zelle überkleidet, Protoplasma wandert also mit anderen Worten durch ben Lichtreiz veranlaßt ber konkaven Seite zu, ähnlich wie freibewegliche Schwärmsporen ober Plasmodien dem Lichte zuwandern ober dasselbe fliehen. Ratür= lich werben burch die Wanderung des Protoplasmas die übrigen Stellen ber Rellmembran nicht gang bon bemfelben entblößt, bas Protoplasma bildet an ienen Stellen aber nur noch eine bilnne Schicht. Dies die erfte ju beobachtenbe Thatfache, eine zweite ift folgenbe. Un jenen Stellen. wo sich das Protoplasnia ansammelt, findet eine stärkere Ernährung ber Bellmand, eine reichlichere Ablagerung neuen Bellftoffes ftatt, infolge beffen fich die Membran hier ftarter verbictt, als in der übrigen Belle-Un biefer einen Stelle wird baher bie Bellmand fefter, weniger bebn= Es find also anatomische Veränderungen, welche als Folge der Lichtwirkung auftreten; diese muffen das folgende Langenwachstum einer folden Belle gang wesentlich beherrschen. Wächst ein Fruchträger eines Schimmelpilzes, bem wir unfere Betrachtung zu Grunde legen, unter gleichmäßigen äußeren Bedingungen, fo dehnt ber Druck des Turgors bie Bellhaut gleichmäßig, eine Ginlagerung neuer Cellulosemolekule tann all= feitig stattfinden, die Belle verlangert fich geradlinig. Bei einer burch Lichtwirfung in ber geschilberten Beife veränderten Zelle wird bagegen ber Turgor an jener Stelle, wo die Zellwand eine Berbickung erfahren. hat, auf Widerstand ftogen.

Eine Dehnung und Substanzeinlagerung fann nur auf der unbeleuchteten Seite stattfinden und es muß infolge biefes ungleichseitigen Wachstums eine Krümmung eintreten. Die Krümmung wird so lange fortschreiten, bis das Licht wieder gleichmäßig einwirkt, also bis die Belle mit ihrer Längenrichtung ber Richtung bes Lichtstrahles parallel steht, wo dann infolgedessen das Brotoplasma zu einer gleichmäßigen Berteilung innerhalb ber Bellmand gurudtehrt. Wir haben in bem betrachteten Vilgfaben ein einzelliges Organ vor uns, in welchem eine Wanderung bes Protoplasmas leicht möglich ift. Etwas schwieriger liegen die Berhältniffe bei komplizierter gebauten, aus vielen Zellicichten bestehenden Stengeln und Burgeln höherer Pflanzen. Die Bellen find dutch Zellwände getrennt und es fragt sich, ob es möglich ift, auch bei einer berartigen Organisation eine Wanberung bes Protoplasmas anzunehmen. Die Beobachtungen, welche Wortmann in dieser Richtung angeftellt hat, haben ergeben, daß fich auch in Stengeln und Burzeln, welche sich heliotropisch frümmen, eine Ansammlung von Protoplasma an ber fonkav werbenden Seite nachweisen läßt. Das läßt fich aber nur burch bie Annahme ertlaren, bag bie burch feine Ranale ber Bellhaut miteinander verbundenen Protoplasmaforper eigentlich einen zusammen=

hängenben Körper bilben, in bem sich ber Lichtreiz fortpslanzt. Infolges bessen würde durch die Ranäle der Zellwände hindurch eine Zuwanderung des Protoplasmas nach der einen Seite hin stattsinden und hier wie in den einzelligen Organen die Bildung stärkerer Wandverdidungen stattssinden können, welche die Krümmung veranlassen. Wenn sich diese Besobachtungen bestätigen, so dürste wahl damit ein wichtiger Fortschritt auf diesem bisher noch ganz dunklen Gebiete angebahnt sein.

Da der Heliotropismus eine Lichtwirfung ist, so muß dieselbe Frage, welche bei der Assimilation gestellt wurde, hier wieder aufgeworsen wersden: ob die Strahlen verschiedener Wellenlängen, aus denen das weiße Licht besteht, dieselbe oder eine verschiedene heliotropische Kraft besitzen. Untersuchungen haben ergeben, daß vorwiegend die stärfer brechbaren Strahlen des Spektrums, also die blauen und violetten Strahlen heliotropische Krümmungen bewirfen. Dies wurde besonderts durch die Greperimente von Guillem in* festgestellt, welcher beodachtete, daß Pflanzen in den brechbaren Strahlen des Spektrums das Maximum der Krümsmung zeigen. Wenig empsindliche Pflanzenteile krümmen sich bei der Beleuchtung mit grünen, gelben, orangefarbenen und roten Strahlen gar nicht, bei empsindlicheren zeigt sich dagegen noch ein sekundäres Maximum im Ultrarot.

3. Die Cichtstellung der Blätter (Transversalheliotro= pismus) und die Schlasbewegungen,

Einem aufmerkfamen und liebevollen Beobachter ber Pflanzen wird es nicht entgehen, daß die beblätterten Kräuter, Stauden und Bäume ichon zu gewissen Tageszeiten ein wechselndes Aussehen zeigen. In der Glut des heißen Sommermittags scheint, wie auf dem Menschen, ein erichlaffender Drud auf ben Pflanzen zu laften. Sie fteben ftill und fcläfrig da. Auch abends, wenn die Dammerung heremfinkt und die Geschöpfe sich zur nächtlichen Ruhe anschieden, scheint es, als ob auch bie Pflanzen ihre Zweige fenkten und in leifen Schlummer berfielen, während in der Frische des Morgenwindes fie fich beim Erwachen bes jungen Tages erfrischt und straff aufzurichten scheinen. Diese Anderungen, welche nicht auf bloger Einbildung beruhen, find im wesentlichen dadurch verursacht, daß die Stellung der Blätter mit dem Wechsel der äußeren Bedingungen, ganz besonders ber Beleuchtung, Veränderungen unterliegt. Die Blatter machen bin und ber gebende Bewegungen, modurch dann, wie begreiflich, das Aussehen der Bflanze ein vielfach verändertes werden fann. Die Lage ber Blätter ift ja gewöhnlich eine horizontale: ober doch ber Horizontalebene genäherte und man könnte meinen, daß biefe Lage eine felbstverständliche, nämlich burch ben Blattftiel ober die sonftigen Befestigungseinrichtungen ber Blätter ein für allemal fixierte sei. Aber bas ift durchaus nicht ber Fall. Die Blätter

^{*} Guillemin, Annales des sciences nat. 1857 IV ser. Bb. 7. Sachs, Botan. Zeitung 1864. Wiesner, Die heliotropischen Erscheinungen. 1878 bis 1880.

bilben durch Bewegungen balb einen spitzeren Winkel mit ihren Zweigen, balb erscheinen sie weiter von ihnen abgebogen und diese Wechsel hängt, worauf alles hindeutet, mit der wechselnden Tagesbeleuchtung zusammen. Die Bewegungen der Blätter passen sich den Anderungen der Tagesbeleuchtung in der Weise an, daß sie solche Lagen aufsuchen, in denen die Lichtstärke für die Assimilation die günstigste ist. Diese Stellung ist erreicht, wenn die Blattstächen von den Lichtstrahlen senkrecht getroffen werden. Hieraus ergibt sich der enge Zusammenhang der Blattbewegungen mit den täglichen Änderungen der Helligkeit. Der Bewegung der Sonne solgen die Blätter, um die normale Lichtsage beibehalten zu können.

Das Beftreben zur Erreichung biefes Bieles tann fich fehr energisch äußern. Sucht man burch Festbinden die Blätter an ihren Bewegungen zu hindern, so machen diefelben die sonderbarften und verzerrteften Drehungen, um die normale Lichtlage zu erreichen. In den meisten Fällen wird die Bewegung ber Blätter vermittelt burch ein Gelent, mit bem die Blattflächen an ihren Stielen befestigt find und um welches fie sich, wie an einem Scharnier bewegen konnen. Die Blattstiele unterstüten burch ihre eigene Bewegung biefen Mechanismus. Man hatte früher ben Stielen felbst eine größere Bedeutung für die Erreichung ber Lichtlage beigelegt, wegen bes positiven Heliotropismus des letteren. Auch den Geotropismus und bas Gewicht ber Blätter glaubte man bei ber Erlangung ber Lichtstellung beteiligt, fo daß bie enbgultige Stellung ber Blatter als eine Gleichgewichtslage aus der kombinierten Wirkung von Heliotropismus, Geotropismus und Blattgewicht angesehen werbe. Darwin hatte schon die Blattstellung als Lichtwirkung aufgefaßt und die Richtigkeit dieser Ansicht ist burch die ausführlichen Untersuchungen von Böchting be-Wenn auch, fo lange ber Blattstiel noch machft, ber ftätigt worden.* Heliotropismus die Stellung jum Lichte mit unterstütt, fo ift es boch später bas Belenk gang allein, welches bie Bewegungen vollführt und bie Blattflächen nehmen ihre fentrechte Stellung jum Lichte bann gang unabhängig von ben heliotropischen Gigenschaften ber Stengel und Belenke felbst an. Die experimentellen Untersuchungen haben aber ferner ergeben, daß ber Geotropismus für die Lichtstellung nicht in Betracht kommt, da die Blätter auch am Klinostaten nur der Richtung der Lichtftrahlen folgend, immer die transversale Lage annehmen.

Das Phänomen, welches also eine reine ober doch fast reine Lichtwirkung ist, erläutern die schematischen Figuren 124. Dieselben stellen Malvenpslanzen dar, deren rundliche Blätter auf langen Stielen sienen Während die Sonne im Laufe des Tages vorwärts rückt, folgen die Blätter dieser Bewegung. Es leuchtet aus dem Bergleich der drei Figuren besonders hervor, wie die langen Blattstiele nur durch geringe Biegungen sich an der Bewegung beteiligen. Die Hauptbewegung wird durch Drehung der Blätter an ihrem Gelenk dewerkstelligt. Dennoch ikt es nicht das Gelenk, welches direkt durch die Lichtstrahlen veranlaßt wird, die entsprechenden Krümmungen zu vollführen, damit die Blatt-

1

^{*} Böchting, Die Lichtstellung ber Laubblätter. Botan. Zeitung 1888.

Fig. 126. Schematifche Darftellung ber wechfelnben Lichtftellung ber Blatter (nach Bochting). Die Bfeile beuten bie Lichtrichtung an.

fläche ihre richtige Stellung erhält. Die Blattfläche selbst bilbet bie Emspfängnisfläche für ben Lichtreiz und überträgt benselben auf bas Gelent.*

^{*} Vgl. Böchting. 1. c.

Wir haben es hier mit einer verbreiteten heliotrovischen Erscheinung zu thun, welche in zweierlei Beife von dem gewöhnlichen Beliotropismus ber Stengel und Burgeln verschieben ift. Beliotropische Stengel und Wurzeln suchen fich, ftets mit ihrer Langsachse parallel ju ben Licht= ftrahlen zu ftellen, mahrend die Blatter eine Querlage gur Richtung ber Lichtstrahlen annehmen. Frant hat daher biefe Form bes Beliotropismus als Transversalheliotropismus bezeichnet. Biel wichtiger erscheint es jedoch einen anderen Bunkt hervorzuheben. Die Krümmungen ber Blattgelente find insofern vom gewöhnlichen Beliotropismus verschieden, als dieselben gar nicht von Wachstum begleitet find. Dies ift naturlich ein wichtiger Bunkt, benn nur baburch, daß in den Gelenken ber Blätter durch bas Licht kein Wachstum mit bleibender Beränderung, sondern nur Spannungsunterschiede hervorgerufen werden, die sich beim Wechsel ber Beleuchtung wieber ausgleichen, fann bie Bin- und Berbewegung ber Blätter eine fo leicht fich wiederholende werden, wie bies burch ben täglich wiederkehrenden Bang ber Beleuchtung erforbert wird. Der Unterschied berartiger Borgange von bem gewöhnlichen von Bachs: tumserscheinungen begleiteten Beliotropismus, bei dem bie entstandenen Rrummungen bleibende find, wird noch mehr durch Besprechung einiger anderer hierher gehöriger Beispiele von Blattbewegungen erhellen, bei denen bie Thätigkeit ber Bewegungsorgane und beren ganzer Mechanismus noch deutlicher hervortritt.

Die Kleearten und Oralisarten, bei benen an einem gemeinsamen Blattstiel mehrere kleine Blättchen sigen, ferner die Pklanzen mit sogenannten gesiederten Blättern, z. B. Robinia, Amorpha, die Bohnen u. s. w. zeigen schon so eine größere Beweglickseit ihrer Blätter, weil jedes Blättchen mit einem kurzen Stiel an die gemeinsame Achse anzgeheftet ist. Diese Stielchen sind jedoch nur scheinbare Blattstiele, es sind thatsächlich Bewegungsorgane, chlindrisch geformte Gelenke, mittels benen die Blätter nach auswärts oder abwärts Bewegungen machen können. Giner gewaltsamen Bewegung setzen die Blätter durch die Steisheit der Gelenke einen Widerstand entgegen, dagegen veranlaßt das Licht dieselben Gelenke zu Krümmungen, welche nach der einen oder anderen Richtung erfolgend die Blattslächen in Bewegung setzen.

Am Tage find bei einer solchen Pflanze — als Beispiel ist die hier abgebildete Amorpha gewählt — die Blätter ausgebreitet ober bilden doch nur einen Winkel nach oben oder nach unten miteinander, der wenig von einem gestreckten abweicht. Nach Sonnenuntergang hat die Pflanze ihre sämtlichen Blattpaare nach unten herabgeschlagen und außerdem auch die Hauptblattstiele gesenkt, welche ebenfalls mittels eines

größeren Belentes mit bem Stamm verbunden find.

Das Herabhängen der Blätter gibt der Pflanze das Aussehen der Unthätigkeit, des Schlafens, so daß sogar in der Wissenschaft der Ausdruck der Schlafstellung der Blätter für diese Stellung sich einsgebürgert hat.

Untersucht man biese Bewegung genauer, so ergibt sich zunächst, daß bie Gelenke allein die bewegenden Teile des ganzen Systems sind, während

die Blattstächen und der Hauptblattstiel nur passiv mit bewegt werden. Den besten Aufschluß über diese Grundthatsache erhält man, wenn man die Blattstächen z. B. von einem Bohnenblatt abschneibet, die Gelenke

. Fig. 127. Blütter einer Amorpha in Tag= und Rachtftellung.

vollführen dann allein die Aufwärtskrümmung während des Tages und nehmen bei Berdunkelung die Nachtstellung an.

Die äußeren Beränderungen, welche die Gelenke erleiden, find so sichtbare Formveränderungen, daß die gröbere Mechanik der Bewegung daraus schon ersichtlich ift. Zwei Richtungen schlägt diese Gelenkbewegung ein, auswärts und abwärts. Wie aus der Fig. 128 zu ersehen, vollführt das Gelenk Krümmungen in dem einen oder anderen Sinn, welche durch eine abwechselube Verlängerung oder Verkürzung der beiden

antagonistischen Seiten bedingt ist. Bei der Tagstellung der Blätter ist die Unterseite der Gelenke länger geworden, die Oberseite verkürzt. Bei der Nachtstellung sind die Verhältnisse umgekehrt. Für das Justandeskommen der Gesenkbewegungen ist, wie leicht vorauszusehen, die anatomische Struktur der Gelenke maßgebend.

Der chlindrische Körper der Bewegungsorgane besteht aus parenchymatischem Zellgewebe und stellt einen Schwellkörper vor, welcher durch Aufnahme von Wasser größere Steischeit erlangt, durch Wasseraustritt dagegen erschlaffen kann. Die Zu- und Ableitung des Wassers von ober nach den Stammteilen, an denen das Gelenk sitzt, erfolgt, wie die

Fig. 128. Schematifche Darftellung eines Bewegungsorgans (nach Detleffen). A aufgerichtet; B abwärtsgeneigt; g Gefägbunbel und o Schwellforper.

Wafferbewegung im allgemeinen bie Befäßbundel. burch Lage bes Gefäßbunbelftranges im Belent fteht jeboch in Begie= hung zu beffen Aufgabe, ftarte Biegungen zu machen. Die Befäßbundelftrange bes Stammes laufen in ben Gelenken zu einem einzigen zentralen Strange gu= fammen, ber erft im Blattftiel wieber in gewöhnlicher Beife mehreren auseinanbertritt 3U (Fig. 128). Wenn nun auch bas Gelenk bei feiner Biegung noch so bedeutende Gestaltsver= änderungen erfährt, erleidet der wenig behnbare Gefäßbundel= ftrang feine Dehnung, weil er in ber neutralen Bone liegt. Gin Berreigen bes Gefägbun= bels bei ben energischen Bie= gungen bes Gelenkes ift also

ausgeschlossen. Das Parenchym bes Bewegungsorganes ist dagegen durch die Eigenschaft seiner Zellen zu größeren Bolumänderungen geeignet und indem diese Anderungen die Ober- und Unterseite treffen, erfährt der ganze Körper eine Krümmung. Die treibende Kraft der Bewegungen ist das Wasser. Es ist der hydrostatische Druck, der sich dei Beleuchtungs- unterschieden in dem Schwellkörper des Gelenkes steigert oder vermindert. Der Wasserduck steigert sich in der konder werdenden Seite des Orzganes und sint in der konkav werdenden. Mit diesen Andeutungen kann man sich begnügen und die Mechanik dieser Bewegungen ganz im allgemeinen zu erklären, indem nur auf die Hauptpunkte Gewicht geslegt wird. Thatsächlich kommt noch eine Anzahl von Nebenumständen in Betracht, bezüglich deren auf die Spezialuntersuchungen Pfeffers verwiesen werden nuß, weil die Erörterung der Feinheiten und Kompliskationen das Berständnis der Hauptsache dem Leser erschweren würde. Aus diesen Grunde möge es gestattet sein, ein Eingehen auf diese

wissenschaftlich wichtigen, aber schon speziellere Studien verlangende Ausführungen zu unterlaffen.*

Wir wollen nur schließlich nochmals an die eigentliche Ursache dieser merkwürdigen Bewegungen erinnern. Sie werden hervorgerusen durch Beränderungen der Lichtstärke und nur weil diese mit der Tagesperiode zusammenfallen, haben die Schlasbewegungen der Blätter mit dem Wechsel von Tag und Nacht einen Jusammenhang. Nicht find es die zugleich mit dem Beginn der Nacht eintretende Temperatur und die Anderung des Feuchtigkeitsgehaltes der Luft, welche für das Eintreten der Schlas-

Fig. 129. Gine Dralisart in Tagstellung und burch fünstliche Berbuntelung jur Schlafftellung gebracht.

stellung mit in Betracht kommen. Daß die Schlafstellung mit der Nacht als einem Indegriff der verschiedensten äußeren Bedingungen nichts zu thun hat, sondern lediglich mit dem Sinken der Beleuchtung nach Sonenenuntergang, geht darauß hervor, daß man am hellen Mittage die perisodisch beweglichen Pflanzen in die Schlafstellung bringen kann, wenn man, nachdem die Blätter in heller Tageßbeleuchtung ihre Tagstellung angenommen haben, die Pflanzen mit einem undurchsichtigen Rezipienten bedeckt. Nach kurzer Zeit ist eine so behandelte Oxalis, wie sie in unsserer Fig. 129 nach der Natur abgebildet wurde, aus der Tageßstellung in die Nachtstellung übergegangen.

^{*} Pfeffer, Pflanzenphysiologie II, p. 254 und beffen Beriobische Bewegungen 1875.

4. Der Geotropismus und andere Krümmungs= erscheinungen.

Gine ber mertwürdigften Erscheinungen und babei für bie gange Bestaltung ber Bflangen äußerst wichtige Gigenschaft ift bie als Geotropismus bezeichnete Reizbarteit ber Pflanzenorgane burch bie Schwertraft ber Erbe. Die Schwerkraft hat einen ganz wesentlichen Anteil an bem gangen Aussehen ber Bflangenwelt, indem fie bie Organe zwingt, in gang bestimmten Richtungen zu machsen. Die beblätterten Sprosse wachsen infolge bavon im allgemeinen fentrecht nach oben, die hauptwurzeln mit ber Spike senkrecht nach abwärts. Da es sich hier um einen Gegenstand handelt, für den sich Analogien nicht heranziehen laffen, so ist taum eine Erscheinung bei ihrem ersten Rennenternen fremdartiger, als ber Geotro-Einige einleitende Bemertungen werben baber für bas Berpismus. ftandnis nicht überfluffig fein. Es bedarf nur eines hinweifes barauf, um einzusehen, daß Das Aussehen ber Pflanzen mit bedingt ift durch die gegenseitige Stellung und Richtung ihrer Organe. Niëmand wird bestreiten, daß der Sabitus, der Charafter ber berichiedensten Bflangenarten, abgesehen von der Form ihrer Berzweigung und von der vererbten Form ihrer Sproffe und Blatter nicht jum wenigften bavon abhangt, ob ber Sauptstamm fenkrecht in bie Sohe machft, wie bei einer Tanne ober horizontal am ober im Boden hintriecht, wie bei den Rhizompflanzen; bil bie Seitenafte in geringer Neigung gegen den Horizont emporstreben ober in rechtwinkeliger Lage vom Stamme abstehen ober gar sich zur Erbe fenkend, wie bei einer Trauerweide den Wachstumsgesetzen zu wideribrechen icheinen.

Bum Teil beruht die besondere Architektonik einer Pflanze auf den Außerungen innerer Kräfte, auf den durch Vererbung konstant gewordenen inneren Wachstumsursachen, die sich der Analyse entziehen, die aber das Wachstum der Organe mit beherrschen. Bir haben uns in dem eben abgeschlossenen Kapitel über die Lichtwirkungen von dem bedeutungsvollen Einflusse auch der äußeren Kräfte auf die Pflanzengestaltung so sehr überzeugt, daß es kaum nötig erscheint, nochmals zu betonen, daß diese bie gegebenen Eigenschaften der Pflanzen auf die mannigfachste Weise

beeinfluffen.

Bie fehr die Lichterscheinungen die Gestalt der Pflanzen verändern, erhellte schon aus dem Bergleich etiolierter und normaler Pflanzen.

Die Formen, welche entstehen, wenn Pflanzen vollständig dem Lichte entzogen werden, sind so abweichend von den in normaler Beleuchtung entstandenen, daß man dieselben unter diesen entgegengesetten Bedingungen herangewachsenen Pflanzen nicht wiedererkennt. Das Licht hemmt das Längenwachstum der Stengelglieder, fördert das Flächenwachstum der Blätter, während ein im Dunkeln erzogener Kartoffelsproß statt dessen ellenlange Sproßachsen und winzige Blattschuppen erzeugt. Bei dieser ungemein auffallenden Gestaltungsfraft des Lichtes ist die Frage an sich sichon ganz besonders berechtigt, ob die Gravitation, die Kraft, welche die Ordnung im Kosmos aufrecht erhält und welche auch auf dem Stäub-

chen im Weltraum, unferer Erbe, alles beherrscht, auf die Pflanzen eine

physiologische Wirkung ausübt.

Stellen wir uns auf ben Standpunkt des in der Litteratur vollsständig Unerfahrenen, so ist diese Frage nicht leicht zu beautworten. Wir sehen nicht, daß die Schwerkraft in anderer Weise auf die Pflanzen wirkt, wie auf leblose Körper, wir sehen es deshalb nicht, weil das fertige Resultat dieser Wirkung schon vorliegt und weil wir gewohnt sind, das Resultat von Jugend auf hinzunehmen, ohne nach der Ursache zu fragen.

Daß die Schwerfraft es ift, welche thatsächlich nicht nur die Stels lung der Pflanzen auf der Erdoberfläche, sondern auch die besondere Gestalt dieser ober jener Pflanze mit verursacht, kann der bloße Augenschein

Fig. 130. Schematifche Darstellung ber geotropischen Krummung. Reibenfolge ber Stellungen 1, 2, 4, 3.

ebensowenig lehren, als man einem am Boben liegenden Apfel es anseheit kann, daß er nach beftimmten Gesehen vom Zweige zu Boden gefallen ift.

Gine Abhängigkeit der Pflanzen von der Schwerkraft wurde aber nur dadurch sich beweisen lassen, daß mit einer Anderung der Richtung und Größe derselben die Pflanzen Veränderungen zeigten.

Die Richtung der Schwerkraft ist konstant auf der Erde, wir könnent dieselbe nicht andern und auch die Größe der Kraft bleibt, abgesehen vont den durch die Gestalt der Erde und die bei vertikaler Erhebung eintreten-

den Abweichungen, dieselbe.

Trot biefer auscheinenben Schwierigkeit läßt sich nun boch ein Ausweg finden. Wenn man einen senkrecht wachsenden Pflanzenstengel aus feiner natürlichen Lage bringt und benselben horizontal auf die Erde legt, so ift offenbar die Richtung der Schwerkraft eine ganz andere geworden in bezug auf die Versuchspflanze. In der natürlichen Stellung siel die in der Richtung des Endradius wirkende Schwere zusammen mit der Wachstumsrichtung der Pflanze. Die veränderte Lage des Pflanzenftengels bewirkt, daß die Schwere jest fenkrecht zur natürlichen Achse bes ersteren gerichtet ist.

Der Erfolg tritt balb hervor in einer auffallenden Wachstumserschei=

nung, welche man als geotropische Krümmung bezeichnet.

An berjenigen Stelle, welche sich noch im Wachstum befindet, beginnt der Stengel sich langsamer aufwärts zu krümmen, wodurch die Spitze sich allmählich hebt, bis sie wieder senkrecht steht, wie vorher.

Der Stengel hat also das Bestreben, sich vom Mittelpunkt der Erbe in senkrechter Richtung zu entfernen, er wird gleichsam von der Schwerskraft abgestoßen. Der Stengel ist negativ geotropisch. Stellt man benselben Bersuch mit einer Burzel an, indem man z. B. die gerade abwärts gewachsene Keimwurzel einer Bohne horizontal legt, so wächst auch die Wurzel nicht in der veränderten Richtung fort, sondern richtet ihre Spike nach adwärts, indem sie so lange sich krümmt, dis ein senkrechtes Eindringen in den Boden wieder möglich ist. Die Wurzel vershält sich also gerade umgekehrt, wie die Sprosse in unserem Versuch, die Wurzel wird von der Schwerkraft angezogen, sie ist positiv geotropisch.

Weitaus die meisten Sprosse besissen negativen Geotropismus, wie ja schon daraus hervorgeht, daß auf der ganzen Erde die Pflanzenstengel auswärts wachsen und von dieser Richtung bedeutend abweichende oder gar nach abwärts wachsende, zu den Ausnahmen gehören. Die Haupt-

wurzeln sind dagegen in der Mehrzahl positiv geotropisch.

Krümmungen ber Organe find es also auch hier wie beim Heliotropismus, welche durch die einseitige Wirkung einer Rraft entstehen, nur ift in diesem Falle die Schwerkraft die wirkende Ursache. Daß diese Krüm= mungen mit dem Lichte nichts zu thun haben, erhellt am einfachsten baraus, bag horizontal gelegte Sproffe ober Burgeln auch in völliger Dunkelheit ihre geotropischen Krummungen ausführen. Eine geringe Überlegung ergibt, daß auch die geotropischen Krümmungen nur durch Wachstum zu ftande kommen konnen, wie die heliotropischen Bewegungen. Die konvere Seite des geotropisch gekrümmten Bflanzenteiles ift verlängert. die konkave Seite hat sich etwas verkurzt. Wir stehen hier aber, wie beim Heliotropismus, vor bemfelben Ratfel, daß bei positiv und negativ geotropischen Bflanzenteilen bie entgegengesetten Seiten ein ftarteres Langenwachstum beginnen, wodurch die Krümmungen im entgegengesetten Sinne erfolgen. Diefer hinweis ergibt, daß für das Zustandekommen geotropischer Krummungen bieselbe Bedingung gilt, wie beim Seliotropismus. Die Bflanzenteile muffen noch im Bachstum begriffen fein. Ausgewachsene Pflanzenteile frummen sich nicht mehr geotropisch und wenn man einen Baum fällte, so wurden fich an diesem nur die jungen Zweige wieder aufrichten, die älteren, ausgewachsenen in ihrer Lage verbleiben müffen.

Trot der Übereinstimmung, welche die geotropischen Krümmungen im großen Ganzen besitzen, ergeben sich in Einzelfällen kleine Unterschiede der Form, der dis zur Aufrichtung verlaufenen Zeit u. s. w. Die anatomische Struktur und die sonstigen Eigenschaften der Stengel beeinstuffen die Erscheinung in sehr verschiedener Weise. Es ist klar, daß ein dicker. wenig biegsamer Stengel sich langsamer und in anderer Form krümmen wird, als ein dünner, biegsamer, ebenso ist es maßgebend, ob man eine schnell wachsende oder in langsamer Streckung begriffene Pflanze zum Versuch benützt, ob die wachsende Strecke lang oder kurz ist, überhaupt wie sich das Wachstum am Stengel verteilt.

Den ganzen Verlauf ber geotropischen Krümmungen wird man erst verstehen, wenn man nicht außer acht läßt, daß die größte Wirkung der Schwerkraft auf Sprosse und Wurzeln dann eintritt, wenn ihre Richtung die Längsachse des Organs rechtswinkelig schneibet. Die Wirkung nimmt daher schon ab, wenn die geotropische Krümmung eines Stengels begonnen hat. Beim Fortschreiten der Krümmung wirkt die Schwerkraft in immer spißerem Winkel auf die Sproßachse. Außerdem ist aber auch ein Punkt hervorzuhoben. Die Einwirkung der Schwerkraft hört, wenn ein Stengel

Fig. 131. Geotropifche Rrummung eines Grashalmtnotens (nach Pfeffer).

begonnen hat, sich zu frümmen, nicht sofort auf, wenn berselbe ber Ginwirtung ber Schwere entzogen wird, sonbern trümmt sich noch eine Zeitlang fort, es findet eine sogenannte Nachwirtung statt.

Aus biefen Berhältniffen entspringt es, daß bie geotropische Rrummung ber Stengel nicht immer ein ftetig bis zur Aufrichtung bes Sproffes fortichreitender Brogeg ift, fondern eine verwideltere Bewegung barftellt. Bei ber Einwirkung ber Schwerkraft auf empfindliche Stengel 3. B. tann es vortommen, daß fich ber Stengel nicht nur fentrecht ftellt, fondern infolge der Nachwirkung noch über die Gleichgewichtslage sich hinaus bewegt, wie ein angestoßenes Benbel. Er nimmt bann g. B. bie Lage, in Fig. 130 (4) ein. Durch biese überfrümmung hat ber Sproß eine solche Stellung erhalten, daß die Schwertraft wieder fentrecht zu feiner Lage angreift, jedoch an ber anberen Seite. Infolgebeffen frummt sich ber Sproß wieber zurud (3). Und fo kann ein folder geotropischer Stengel unter bem Ginfluß ber Schwerfraft bin und her penbeln, bis er endlich bie genau fenfrechte Stellung erreicht, womit bann bie Bewegung ein Ende hat. Bei biefen Bewegungen muß bas Wachstum naturlich abwechselnb auf entgegengesetten Seiten bes Stengels eine Steigerung erleiben.

Ein sehr instruktives Beispiel für den Zusammenhang geotropischer Krümmungen mit dem Wachstum bieten die Grashalme und dies Beis

spiel ist besonders geeignet, den Ruten der geotropischen Krümmungen für die Bklanze zu illustrieren.

Die Internobien ber Grashalme find burch Knoten getrennt, Anschwellungen, welche sich sehr deutlich von den Zwischenstücken abheben. Die Knoten der Grashalme find Stellen, welche auch an ausgewachsenen Grashalmen unter Umftänden erneutes Wachstum beginnen können. Bers den Grashalme horizontal gelegt, so richten sich dieselben durch Geotropismus wieder auf, allein die Krümmung findet nur in den Knoten statt, während die Zwischenstücke gerade bleiben.

Die Krümmung, welche ein Halmtnoten in ber Regel vollführen kann, reicht gewöhnlich nicht aus, um den Halm völlig senkrecht zu stellen, und es findet daher auch in den nächst höheren Knoten dieselbe Krümmung statt, bis die senkrechte Stellung des Halmes wieder erreicht ift. Für die Getreidefelber ist diese Eigenschaft der Halmknoten von Be-

Fig. 182. Beobachtung ber geotropifden Krümmung einer Reimmungel (nach Pfeffer).

beutung. Wenn bie Betreibehalme burch ftarte Regen= guffe ober Sagel niebergelegt werben, so richten sich boch fpater bie Salme wieber auf, weil die Anoten nun infolge ihres Geotropismus fich frümmen, wodurch die Halme felbst paffiv in die Bobe gehoben werben. Un ben Grastnoten ift auch ohne Meffung in ber Regel die Längendiffereng ber linter= und Oberseite fehr deutlich zu feben. Durch bie energische Krümmung ericheis

nen die furzen Anoten häufig icharf umgefnickt.

An den Wurzeln lassen sich die geotropischen Krümmungen und namentlich die damit verdundene Wachstumsverteilung sehr schön beobacheten, wenn man nach Sachs' Angaben auf die Keimwurzeln Marken mit Tusche in etwa 2 mm Entsernung aufträgt. Die Wurzeln lassen sich während ihres Wachstums dann in dem oben geschilderten Kulturkasten beobachten.

Horizontal gelegte Wurzeln von Erbsenkeimpstanzen beginnen ihre Krümmungen nach abwärts und das Auseinanderrücken der Tuschmarken erlaubt, sehr schön zu beobachten, wo die krümmungsfähige Stelle liegt. Wie unsere Figur ergibt, ist es die nahe hinter der Burzelspitze liegende Jone, welche die Krümmung vollführt, während die an dem unveränderzten Abstande der Tuschmarken erkennbaren ausgewachsenen Teile an der Krümmung nicht teilnehmen. Messungen von Sachs ergaben, daß sich eine solche Burzel auf der konveren Seite um 10,8 mm, dagegen auf der konkaven nur um 6,1 mm verlängern konnte.

Fragt man nach den inneren Urfachen des Geotropismus, so muß man sich auch hier ohne Zweisel an die Eigenschaften des Protoplasmas halten. Beim Heliotropismus waren die Berhältnisse insofern theoretisichen Betrachtungen günstiger, da sich thatsächlich heliotropische Erscheisnungen an Protoplasmakörpern selbst beobachten lassen. Die Bersuche Stahls, an Odyxomyceten geotropische Eigenschaften zu entbecken, haben, entgegen früheren Angaben, zu keinem positiven Resultate geführt, vielsmehr wurde durch diesen Forscher erwiesen, daß die Myxomyceten keinen Geotropismus besitzen.

Wir haben also keine Thatsachen, welche am freien Brotoplasma beobachtet, zur Verwertung für die Theorie des Geotropismus benutt werden könnten. Wortmann, dessen theoretische Ansichten oben beim Heliotropismus auseinandergesett worden sind, hat dagegen an dem Protoplasma in den Fruchtträgern der Mucorineen, welche zu den Schimmelpilzen gehören, geotropische Eigenschaften des Protoplasmas insofern nachgewiesen, als dieses dei einer Krümmung der konkaven Seite der Zelle zuwandert und hier die oben beim Heliotropismus beschriebenen Wembranverdicungen hervorruft. Hoffentlich gelingt es diesem Forscher, diese hochinteressanten Vorgänge weiter zu verfolgen und damit wichtige Beiträge zur Erklärung des Geotropismus zu liefern.

Wir sind nun aber unseren Lesern noch den Beweis schuldig, daß es sich in den beschriebenen Erscheinungen auch thatsächlich um Schwerstraftswirkungen handelt. Die Wirkungen, welche wir hier als Schwerstraftswirkungen kennen gelernt haben, sind von den gewöhnlichen Außezungen dieser Kraft so verschieden, daß ein Zweifel erklärlich erschiene, ob es nicht bloß innere Kräfte seien, welche die Krümmungen der Pflan=

zenorgane bei veränderter Lage zum Horizont hervorrufen.

Der Beweis, daß es sich beim Geotropismus um die Wirkung der Schwerkraft handelt, wurde schon im Jahre 1809 von dem hochverdiensten englischen Naturforscher Anight in sehr scharffinniger Weise erbracht. Anight, überzeugt, daß es sich bei den Krümmungen um Schwerkrafissäußerungen handle, kam auf den sehr wichtigen Gedanken, die Schwerskraft bei seinen wachsenden Bersuchspflanzen auszuschließen, indem er sie

durch eine andere Kraft, die Centrifugalfraft, kompensierte.

Um Keimpstanzen unter der Wirfung der Centrifugalkraft wachsen zu lassen, besestigte Knight dieselben auf vertikal und horizontal drehbaren Rädern und versetzte diese in schnelle Rotation. Die Wurzeln und Sprosse der Versuchöpstanzen wuchsen nun während dieser dauernden Drehung weiter, und zwar wendeten sich die Wurzeln stets vom Centrum des Rades in centrifugaler Richtung fort, die Stengel dagegen wuchsen dem Mittelpunkte zu. Die Pflanzenwurzeln, welche Knight auf einem horizontal sich drehenden Rade wachsen ließ, zeigten eine Richtung, welche um 10° von der horizontalen Drehungsebene des Rades abwich, und zwar nach unten geneigt war, während die Stengel dieselbe Abweichung nach oben erkennen ließen. Je langsamer nun das Rad gedreht wurde, um so mehr konnte die Schwerkraft zur Wirkung kommen, um so mehr lenkten sich die Wurzeln, hoben sich die Stengel und näherten sich der Vertikalen. Wenn man auch heute mit etwas veränderten experimentellen Hissmitteln den Geotropismus beweist, so gebührt doch Knight undestreitz

bar das Berdienst der Entdeckung und der vollgültigen Bemeisssührung. Wenn man liest, bei der nötigen Klarheit des Denkens hätte man schon aus der senkrechten Stellung der Baumstämme auf der ganzen Erdobersstäche die Schwerkraft als Ursache der geotropischen Krümmungen erkennen und die Knightsche umständlichere Beweisssührung umgehen können, so ist doch diese Betrachtungsweise mit einem erheblichen logischen Fehler behaftet, denn man kann die theoretisch genau senkrechte Stellung der Baumstämme und aufrechten Sprosse durch Beodachtung gar nicht fektsstellen, da dies Geset thatsächlich in außerordentlich vielen Fällen gesstört ist. Dies lehrt jeder Gang durch den Wald. Umgekehrt hat man auch erst aus Knights epochemachender Entdedung das theoretische Postulat abgeleitet, daß die Baumstämme senkrecht wachsen nüßten.

Hofmeisters Untersuchungen suchten, nachdem Knights Entsbeckung lange geruht hatte, die Frage zu präzisieren und waren ein neuer Beginn zum Bersuch ihrer experimentellen Lösung, welche später von Sachs aufgenommen wurde. Letzterer förderte namentlich die Methode

ber Untersuchung burch Ginführung bes Rlinoftaten.

Der Klinostat besteht aus einer genau horizontalen Achse, welche burch ein Uhrwert in langsame Umbrehung gesett wird. Die Rotation muß beshalb eine langsame sein, weil an biesem Apparat bie in Anights Rotationsversuchen auftretende Centrifugalwirkung gang ver-Wenn man an die fich brebende Achse des Klinomieben werben foll. staten eine machsende Pflanze befestigt, so wird bieselbe nicht ber Wirkung ber Schwerkraft entzogen. Dennoch unterbleibt jede geotropische Krummung vollständig, weil burch die Rotation in gleicher Zeit die Schwerkraft an genau entgegengesetzten Seiten angreift. Ghe eine affizierte Stelle ber Pflanzenteile ber Schwerkraftswirtung folgen und fich frummen kann, ist die Drehung fortgeschritten und die Rraft greift nun an einer gang anderen Stelle an. Infolge biefer allfeitigen Wirkung finbet feine geotropische Krümmung ftatt, die Pflanzenteile machsen in der Richtung fort, in ber fie am Apparat befestigt wurden. Wenn man mit Bflangen experimentiert, welche leicht austrodnen, 3. B. mit Reimpflangen ober mit auf einem Brotwürfel machsenben Schimmelpilzen, so muffen die Objekte in einem feuchten Raume gehalten werden, was burch Uberbeden mit einem Glasgehäuse geschieht, welches in einem mit Wasser verfehenen Unterfat fteht.

Bfeffer hat einen handlicheren und in verschiedener Weise verwendbaren Klinostaten konstruiert, der in Fig. 133 abgebildet ist. * "Als Triebkraft dient ein Ankeruhrwerk (u) mit sehr starker Feder, das an dem Deckel (d) befestigt ift, aus welchem auf der anderen Seite zwei Zapfen (z) hervorsehen, die sich mit verschiedener Schnelligkeit (15 bis 30 Minuten) drehen. Auf einen dieser Zapfen ist eine dünne Wessingsachse (a) aufgeschoben, die anderseits auf dem Zapfen (t) ruht. Wird ber schwere Kasten (k) durch Umlegen des Deckels geschlossen, so stehen

^{*} Diefer empfehlenswerte Apparat wird von Albrecht in Tübingen angefertigt.

die Zapfen vertikal und nach dem Aufsteden eines Tischchens können Blumentöpfe u. s. w. aufgestellt und gedreht werden. Mit Hilfe des Bügels (b) und der Alemmschraube (c) kann der Deckel auch in schiefer Lage festgehalten und die Achse (a) in geneigte Stellung gebracht werden. In dem Ende ist das Lager bei (s) mit nickendem Gelenk versehen und an der massiven Säule (o) verschiebbar. In der Figur ist mittels des durch die Schraube anklemmbaren Schiebers (e) auf der horizontalen

Sig. 133. Rlinoftat bon Pfeffer (Beforeibung im Text).

Achse ein Kork (f) geschoben, an bem Keimpstanzen befestigt sind, die während der Drehung teilweise in dem Wasser des Troges (g), teilweise in Luft sich befinden, welche durch überstüllnen eines mit entsprechendem Schlitz für die Achse (e) versehenen Glaskäfigs feucht erhalten wird." (Pfeffer.)

Die Studien über den Einstuß der verschiedensten äußeren Kräfte auf im Wachstum begriffene Pflanzenteile haben zu dem ganz allzemeinen Ergebnis geführt, daß die einseitige Wirkung der verschiedensten Kräfte stets Krümmungen hervorruft, welche durch ungleichseitiges Wachszum verursacht, erst dann aushören, wenn die Pflanzenteile in eine Gleichzgewichtslage zur einwirkenden Kraft gelangt sind. Solche Krümmungen, die den geotropischen und heliotropischen durchaus ähnlich sind und wie diese positiv und negativ sein können, werden auch durch Feuchtigkeitszisseisseragen hervorgerufen. Wurzeln, welche in einem Raum wachsen, der eine ungleiche Berteilung des Wasserdampfes besitzt, wachsen in der Regel der seuchteren Region zu. So legen sich dieselben denn auch, wenn sie zwischen sesten Wänden wachsen, von denen eine seuchter ist, der seuchteren Fläche an. Diese Eigenschaft, welche als Hydrotropismus bezeichnet wird, kann von biologischer Bedeutung werden, indem die Wurzeln, welche als wasseraufnehmende Organe dazu bestimmt sind, die Bodenseuchtigkeit auf-

zusuchen, schon auf kleine Feuchtigkeitsbifferenzen bin Arümmungen machen. burd welche fie fich einer Stelle größeren Bafferreichtums nabern. Durch Stable Beobachtungen wurde im Hobrotropismus der Myromyceten eine für biefe Organismen wichtige Gigenschaft erkannt, welche ihnen ermög= licht, nach feuchteren Orten, welche für ihre Eriftenz eine Bedingung Blasmodien, welche auf einer gleichmäßig feuchten bilben, hinzulriechen. Filtrierpapierunterlage liegen, breiten fich hier gleichmäßig aus, sobald jeboch die Unterlage in einem trodenen Raume zum langsamen Austrod= nen gebracht wird, zieht sich bas Blasmodium stets dem Fortschreiten ber Austrocknung entgegen auf die feuchteren Stellen feines Substrates zurud. Die Reizbarkeit ber Blasmodien andert fich aber in ahnlicher Beise, wie eine solche Anderung der Empfindlichkeit bei heliotropischen Bflanzen eintritt. Sobald die Blasmodien gur Fruchtbilbung ichreiten wollen, werben fie negativ hydrotropifc, flieben die Feuchtigkeit und friechen oft, um trodene Orte aufzusuchen, vom feuchten Boben boch an Bflanzenftengeln in die Sohe. Dies Sinaufwandern wird baburch ermöglicht, bak bas Blasmobium von einer feuchten Unterlage fortwandernd feine Straße felbst anfeuchtet und nun von der felbst mitgeschleppten Feuchtigfeit so lange vorwärts getrieben wird, bis endlich die Unterlage trocken genug ift, daß dieser Reiz aufhört.

Eine ganze Reihe von Reizbewegungen wäre hier noch anzureihen, boch muß ein ausstührliches Eingehen auf diese Borgänge hier des Rausmes wegen unterbleiben. Reizdarkeit durch strahlende Wärme (Thermostropismus) wurde von Wort mann,* durch elektrische Ströme (Elektrostropismus) von Elfving,** durch strömendes Wasser (Rheotropismus) von Jönison*** entdeckt. In allen Fällen handelt es sich um den richstenden Einsluß einseitig wirkender Kräste. Von großem Interesse ist es, daß, wie es scheint, nach Wort manns Untersuchungen alle diese in ihrem äußerlichen Effekt ähnlichen Fälle durch dieselben inneren Beränderungen der Pstanzenteile, durch Wanderung des Protoplasmas und damit versbundene einseitige Membranverdicungen und Krümmung insolge des unsgleichen Widerstandes erklärt werden. Die Theorie des genannten Forsichers ist voen beim Heliotropismus ausssührlich erörtert und läßt sich

leicht auf die hier angezogenen Fälle übertragen.

5. Stoffreize.

Alle Bewegungserscheinungen im Pflanzenreiche pflegen auf den Beobachter den lebhaftesten Eindruck zu machen, weil mit der Ansicht, welche gemeiniglich über die Pflanze gehegt wird, die Bewegung einen überraschenden Kontrast bildet. Um so begreiflicher ist das Interesse, welches seit langer Zeit schon die Pflanze hervorgerusen hat, bei der Bewegungen in so energischer und rascher Weise stattsinden, wie man sie

^{*} Botan. Zeitung 1883. ** Botan. Zeitung 1882.

^{***} Berichte ber beutschen botan. Gef. 1884.

fonst an Pflanzen selten findet, und zwar werden diese Bewegungen durch Berührung, durch leichte mechanische Stöke ausgelöst.

Die Pflanze von welcher hier die Rebe ift, ift Mimosa pudica-Sie stammt aus Brasilien, ist in den Tropen aber als Unkraut weitverbreitet und wird bei uns in allen botanischen Gärten kultiviert, so daß es nicht schwer hält, sich von derselben eine Anschauung zu verschaffen. Die Pflanze ist durch ihre zierlich gesiederten Blätter ausgezeichnet, deren Form aus der Figur 134 hervorgeht.

An einem längeren Stiele siten vier sekundäre Blattstiele, beren jeber 12—20 Paar Blättchen trägt. Jedes Blättchen ist durch ein Bewegungsorgan am Stiele befestigt und weitere Bewegungsorgane versbinden sowohl die vier sekundären Stiele mit dem Hauptblattstiel, als auch diesen mit dem Stamm der Pflanze. Die Form und der anatomische Bau der Bewegungsorgane ist im wesentlichen der schon oben

Fig. 184. Blatt von Mimosa pudica. A ausgebreitet; B nach ber Berührung.

(p. 250) beschriebene. Ein bicker Parenchymchlinder wird durchzogen von einem axilen Gefäßbündelstrange, der in den Blattstiel übertretend sich wieder in einzelne Stränge auslöst. Mittels dieser Ausrüstungen kann die Pflanze unter dem Einstusse des wechselnden Lichtes hin- und Hersbewegungen machen in gleicher Weise, wie dies schon dei den oben ansgeführten Beispielen der Schlasbewegungen der Fall war. Ganz anders antwortet aber die Mimose auf eine Erschütterung der ganzen Pflanze. Womentan schlagen die Blätter nach aufwärts zusammen, die sekundären Blattstiele biegen sich etwas gegeneinander, die Hauptblattstiele sensen sich tief herab. Die Pflanze nimmt also durch eine plösliche Erschütterung gereizt, das Aussehen einer in Schlasstellung befindlichen Pflanze an.

Um die Reizstellung der Mimosenblätter hervorzurufen ist es jedoch nicht nötig, die ganze Pstanze zu erschüttern, sondern es genügt, eine leise Berührung einzelner Blättchen oder eines Bewegungsorganes um sogleich eine Bewegung erfolgen zu sehen. Dieselbe ist deshalb besonders lehr-

reich, weil sich die allmähliche Fortpflanzung des Reizes von ber berührten Stelle nach entfernteren beobachten läßt. Die Art ber Reizung erfcheint gleichgültig, immer tritt biefelbe Bewegung ein, ob nun ber Reiz durch mechanischen Stoß, durch hohe Temperatur, indem man 3. B. ein Blatt der Mimose mit einer heißen Nadel berührt oder in anderer Beise verursacht wird. Berührt man eines ber Blattpaare an ber außerften Spike, jo schlägt fich das betreffende Blattpaar zusammen, aber nun beginnt, ohne daß man die Berührung fortsett, wenn der erfte Anftog nicht gar zu fein war, ein Blattpaar nach dem andern sich zusammenzulegen. Nachbem bies an ben ersten ber vier Stiele geschehen, beginnt an ben übrigen bas gleiche Spiel und am Schlusse ergreift ber Reiz auch bas große Bewegungsorgan, welches bas gange Blatt hinabfinten läßt. fann es nun fein Bewenden haben, die übrigen Blätter konnen ihre normale Stellung behalten, mar ber Reiz jedoch ftarter, fo bleibt bie Wirfung beim erften Blatte nicht fteben, fondern ergreift auch die anberen Blätter, die felbst gar nicht berührt werben. So kann die Bewegung langsam fortschreitend nach furger Beit bie gange Pflanze in die Schlafftellung überführen. Sehr mertwürdig ift es, bag nicht alle Stellen der Bflanze für die Berührung empfindlich find. Man kann 3. B. den Blattstiel selbst berühren, ohne daß eine Reizung stattfindet, dagegen erfolgt bei der Berührung der Gelenke sogleich die Bewegung. auch diese find nur an der Unterseite birekt reigbar, berührt man por-

Fig. 135. Schematische Darftellung eines Bewegungsorgans (nach Detleffen). A aufgerichtet; B abwartsgeneigt; g Gefägbunbel und o Schwellförper.

fichtig, ohne die Pflanze sonst zu erschüttern die obere Seite eines Gelenkes, so erfolgt keine Bewegung.

wesentlichen Rörper Den des Gelenkes bildet, wie schon oben ermähnt, ein parenchnmatisches Gewebe, welches im stande ift, au schwellen und au er-Die Urfache ber ab= ichlaffen. wechselnden Buftanbe bes Bes lentes ift aber bas Waffer, welches in das Schwellgewebe aus= ober eintritt. Durch die Anderuna bes hndrostatischen Drudes in ben Zellen des Belenkes und durch die verschiedene Berteilung biefes Druckes auf Unter= und Oberseite begielben werben Spannungen beren Ausgleichungsbestreben bie Krümmungen bes Gelenkes und

bamit die Bewegungen ber Blattteile hervorbringt.

Die Abgabe und Aufnahme von Waffer durch bie Blattgelenke etfolgt in ber Beife, daß einmal ein Abfließen in die benachbarten

Stengelteile, einmal ein Zusluß aus diesen zu den Gelenken stattsindet. In der That läßt sich nachweisen, daß bei der Reizung der Gelenke Wasserbewegungen stattsinden. Es läßt sich durch einen scharfen Schnitt der Blattstiel abtrennen, so daß nur das Gelenk am Stamm stehen bleibt. Nachdem der durch diesen gewaltsamen Eingriff hervorgerusene Reiz sich ausgeglichen hat, kann das Gelenk, wenn man die Pslanze, um das Austrocknen zu verhindern im dampfgesättigten Raume hält, allein seine Bewegungen machen. Wird das Gelenk gereizt, so schießt das Wasser, welches nun nicht mehr in den Blattstiel eintreten kann, an der Schnittsstäche hervor, wie sich bei genauerer Beobachtung ergibt aus den innersten Zellschichten der unteren Gelenkhälfte, wodurch dieses erschlafft, und von der sich behnenden oberen Hälfte komprimiert wird.*

Die Möglichkeit bes Wasseraustritts ist in ben Beränderungen zu suchen, welche innerhalb ber Parenchhmzellen bes Gelenkes durch den Reiz hervorgerufen werden. Ob es sich ausschließlich um eine Anderung der osmotischen Leistung des Zellinhaltes durch Bildung und Verschwinden osmotisch wirksamer chemischer Verbindungen haubelt oder ob andere Fakroren mit eingreifen, bedarf noch der Untersuchung. Es handelt sich hier um ein Gebiet, welches die größten Schwierigkeiten für experimen-

telle Untersuchungen barbietet.

Das interessante Beispiel ber Mimosenblätter mag für die durch Reize verursachte schnell verlaufenden Bewegungserscheinungen genügen. Wie schon aus dem Abschnitte über die Insektivoren hervorging, sinden sich auch bei diesen sehr bemerkenswerte Reizdewegungen, z. B. bei den Blättern von Dionaea museipula, deren Hälften bei einer Berührung plöglich zusammenklappen. Ferner sind auch bei manchen Blüten die Staubfäden sehr reizdar durch Berührung, was sich an Berberis= und Mahoniablüten leicht beobachten läßt. Bei einem Anstock schlagen die Staubfäden gegen die Narbe. Die Staubfäden der Chnareen verkürzen sich bei der Berührung und sind von Pfeffer genauer untersucht worden.**

B. Montaktreize.

Wenn manche Autoren das Wesen der Reizerscheinungen darin ersbliden, daß der mechanische Anstoß in keinem Berhältnis zu den bei den Reizbewegungen eintretenden mechanischen Leistungen steht, so tritt dies Woment ganz besonders bei den Kontaktreizen hervor, wo durch die leiseste Berührung, zuweilen mit Substanzen, welche durch ihr Gewicht kaum einen Druck ausüben, die auffallendsten und kompliziertesten Bewegungs-vorgänge ausgelöst werden. Wenn ein senkrecht gewachsener Fruchträger von Phycomyces durch einen haarseinen Glassaden oder Platindraht berührt wird, den man, auf einem geeigneten Fuß besestigt seitlich an den Vilzsaden so anlegt, daß eben eine Berührung stattsindet, so macht der

^{*} Pfeffer, Physiologische Untersuchungen 1873. ** Pfeffer, Physiologische Untersuchungen p. 80.

Fruchtträger nach ber Scite hin, wo ber Glasfaben anliegt, in wenigen Minuten eine starte Krümmung. Hört die Berührung auf, so kann die Krümmung sich wieder ausgleichen, aber nur dann, wenn die gekrümmte Strecke noch wachstumsfähig ist.

Borwiegend find es die Aletterpstanzen, die Schlingpstanzen sowohl als die Kankenpstanzen, bei denen die Kontaktreize eine biologisch
wichtige Rolle spielen, da sie die Bewegungen auslösen, welche die Stengel
der Schlingpstanzen und die Greiforgane der Kanken zum Winden veranlaßt. Die Schlingpstanzen und Kankenpstanzen sind insofern mit
einem Mangel behaftet, als ihre im Verhältnis zu ihrer Länge dünnen
und biegsamen Sproßachsen sich nicht aufrecht erheben können. Sie
würden am Boden liegen müssen und nicht immer in der Lage sein,
das nötige Licht zu sinden, wenn ihre Reizdarkeit diese Pstanzen nicht
in den Stand setze, an aufrechten Stüßen hinaufzuklettern und so doch
zum selben Resultat zu gelangen, wie andere Stengel von genügender
Steisseit.

Der Hopfen, die Gartenbohne, die Windenarten, Aristolochia, Geißblatt sind Pflanzen, welche wie bekannt diese Eigenschaft besitzen. Eigentümlich ist, daß die verschiedenen Pflanzenarten eine Konstanz in der Richtung ihrer Windungen zeigen und sich als rechts= oder links= windende unterscheiden lassen.

Ein Hauptpunkt ber von Sachs zuerst hervorgehoben worden, ist jedoch, daß die Schlingpstanzen nur um aufrechte Stützen oder doch nur um wenig geneigte, dagegen nicht um horizontale winden können. Sbensowenig kann eine Schlingpstanze nach abwärts klettern. Die Reisgung, welche die Stütze einer Schlingpstanze haben kann, mag vielleicht dist zu einem Winkel von 45° gehen können, dagegen wird bei einem Versuch eine Schlingpstanze um eine horizontale Stütze zu leiten, dies nicht gelingen, es wird vielmehr das Gegenteil eintreten, wenn man etwa den Stengel um die Stütze gelegt hat, die Pstanze wird sich hartnäckig wieder von der Stütze abwickeln. Woher dies kommt, werden wir weiter unten sehen.

Die Schlingpflanzen verlangen feinesweges eine sehr diche Stüte, fie können vielmehr auch an ganz bunnen Stüten hinaufklettern. Gin Beispiel bafür bietet die abgebildete Ackerwinde, Convolvulus arvensis, deren Stengel sich um einen dunnen Grashalm gewunden hat. Dadurch steht nun die Winde steif und aufrecht, sie erreicht mit fremder Hilbe bie für andere Pflanzen normale Stellung und ihre Plätter erhalten die für ihre Ernährungsthätigkeit passende Lage.

Der Vorgang bes Windens einer Schlingpflanze genauer zu beobachten, bietet ein großes Interesse. Die ersten Stengelglieder, der aus
dem Samen erwachsenden Keimpflanze, sowie junge Seitensprosse einer
älteren Pflanze zeigen noch nicht das Vermögen des Windens, erst bei
den nächstälteren Stengelgliedern beginnt dieser Vorgang.

Der Sproßgipfel einer windenben Pflanze ist gewöhnlich langgesstreckt, mit noch kleinen Blättern besetzt und dient der Pflanze wie ein Tastorgan, welches durch die oben besprochenen Rutationen im Kreise

Fig. 186. Eine Aderwinde (Convolvulus arvensis), welche fich um einen Grashalm gefchlungen hat und nun mit diesem steif aufgerichtet steht.

Fig. 137. Gine Sollingpfianze mit ihrem nutierenben Gipfel.

herumgeführt wird, bis der Gipfel an einer Stüte anstößt. Die Spiken windender Pflanzen find also in beständiger langsamer Bewegung. Stößt nun das Sproßende an eine Stüke, so krümmt sich das Knospenende um die Stüke herum und dewerkstelligt eine neue Windung. Der Gipfel wächst wieder in die Länge und das Spiel beginnt von neuem. In Folge der Nutationen und der darauffolgenden Krümmungen um die Stüke, kann also die Pflanze in dem Maße, wie sie wächst, sich allmählich um die Stange herumwickeln. Es handelt sich aber auch noch darum,

bie Pflanze bauernd an ber Stute festzuhalten.

Wenn wir einen Binbfaben um einen Holzstab schraubenförmig aufwideln und den Stab wie eine Schlingpstanze aufrecht stellen, so rutscht der Faden am Stabe herab und bleibt keineswegs dort sixen. Es würde also offenbar das einfache Herumwinden auch bei der Schlingspstanze noch nicht dem Ziele vollständig genügen. Die endgültige Befestigung des gewundenen Stengels wird daburch erreicht, daß die älteren Stengelzsieder, teils durch Wachstum, teils durch ihren negativen Geostropismus eine Streckung erleiden. Die anfangs wenig geneigten Windungen werden steiler und indem der gewundene Stengel dadurch straff angezogen wird, legt er sich sest um die Stütze. Da die Schlingpstanzen oft noch durch Borsten, Stacheln oder Riesen ihres Stengels rauh sind, wodurch die Reibung vermehrt wird, so sitzt endlich die Schlingpstanze an ihrer Stütze vollständig sest.

Die wichtige Rolle, welche ber Geotropismus beim Winden spielt, läßt nun auch erkennen, weshalb die Schlingpflanzen um horizontale Stützen nicht winden können. Legt man eine um eine Stütze gewundene Schlingpflanze horizontal, so beginnt sofort der Geotropismus sich bes merkbar zu machen, die Pflanze sucht sich aufzurichten und indem sie

biefem Ginfluß folgt, muß fie fich von ber Stute abwideln.

Die Kankenpstanzen kommen in einer anderen Weise ihrer Aufgabe durch Klettern, Luft und Licht für ihre Ernährungsorgane zu erlangen nach. Sie umklammern nicht mit ihrem Stengel selbst die Stüke, sons dern sind mit fadenförmigen Greiforganen, Kanken ausgerüftet, welche, nachdem sie eine Stüke berührt haben, sich um diese, wie ein Faden herumwickeln und die Kslanze gleichsam anbinden. Die Kanken sind entweder metamorphosierte Sprosse, oft sogar umgewandelte Blütensprosse oder auch Teile von Blättern, wie ja bei manchen Pslanzen z. B. den Wicken u. a. das Ende des gesiederten Blattstieles in eine Kanke ausläuft.

Die typischen Ranken, wie wir sie bei den Cucurditaceen finden, sind lange, dunne fadenförmige Organe, die sich aber auch wohl noch verzweigen. In der Anospe sind die Ranken spiralig aufgerollt im ent-wickelten Zustande vollkommen gestreckt. Ihre Schraubenform nehmen sie erst später an.

Die meisten Kankenpflanzen entwickeln ihre Kanken in großer Anzahl. Das abgebildete Stück einer Bryoniapflanze mag von der Menge der Organe, welche hier zum Teil um Blätter und Stengel der eigenen Pflanze gewickelt find, eine Borstellung geben (Fig. 140).

Betrachten wir nun die Arbeit einer Ranke, z. B. von einer Bryonia. Die Ranke bildet ausgebildet einen fast geraden Faden, der in ganz ähnlicher Weise, wie der Gipfel einer Schlingpflanze Nutationen macht und durch die verschiedensten Formen der Bewegung endlich in den Bereich irgend einer Stütze gelangt. Für die ganz lesse Berührung, welche das Anlegen der Kanke an dieselbe veranlaßt, ist sie außersordentlich empfindlich. Der Effekt des Berührungsreizes ist der, daß

Fig. 138. Blattrante ber Erbfe (nach Baillon).

bie berührte Seite ber Kanke ihr Wachstum verlangsamt, während bie entgegengesette Seite eine Förberung des Wachsens erfährt. Infolgesbessen krümmt sich die Kanke mit starker Krümmung um die erfaßte Stüte. Der Kontakt mit dieser wird dadurch nur inniger, der Reiz wird vermehrt und die Kanke wickelt infolgedessen ihr Ende wiederholt um die Stüte herum.

Nach diesen Borgängen würde sich das Bild so gestaltet haben, baß der Pflanzenstengel mittels eines geradegestreckten, mit einigen Winbungen an der Spize befestigten Fabens gehalten wird. Nachdem dies geschehen, tritt nun aber eine höchst merkwürdige Erscheinung ein. Der Reiz durch die Berührung wirkt noch fort und pflanzt sich auf der Rankenstrecke zwischen Stengel und Stütze fort und äußert sich dadurch, daß dieses Stück der Ranke sich korkzieherförmig einrollt. Die Ranke besitzt nun die sehr charakteristische Form, welche sie nach vollendeter Arbeit zeigt. Durch dies nachträgliche Berhalten der Kanken wird die Besestigung noch eine bessere, durch die Schraubenwindung der Kanke wird der besestigte Stengel näher an die Stütze herangezogen, der Stengel hängt nun auch nicht mehr an einem leicht zerreißdaren Faden,

Fig. 139. Ranten bon Brhonia in vericiebenen Altereftabien.

sondern an einer haltbaren Spiralfeder, welche bei der Bewegung der Stengel durch den Wind nicht reißt, sondern ganz wie eine Feder funktioniert.

An diesen eingerollten Ranken läßt sich noch eine Eigentümlichkeit bemerken, die Schraubenwindungen verlaufen nämlich nicht alle gleichssinnig, man sieht einen ober mehrere Wendepunkte, wo die Windungen in umgekehrter Richtung verlaufen, eine Thatsache, die durch das Ginzrollen der an beiden Seiten befestigten Ranke bedingt ist.

In ber Fig. 142, welche wie die anderen nach ber Ratur gezeichnet ift, find die Greifbewegungen ber gabelformigen Ranten bes Beines ab-

gebilbet. Diese Ranken zeichnen sich baburch aus, daß sie später verholzen und baburch die Befestigung noch zu einer volkommeneren machen.

Das Interessanteste an ben Ranten ift ihre ganz auffallend große Reizbarteit. Gine Rante krummt sich schon bei ber leisesten Berührung

Sig. 140. Ranten von Brbonia.

mit einem ganz bunnen Draht ober Stabe, fie frummt fich sogar, wenn man ein Banbeben Baumwolle leicht an berselben aufhängt.

über die Kontaktreize, welche die Bewegung ber Kanken veranlaffen, hat Pfeffer eine Reihe intereffanter Untersuchungen mitgeteilt, burch welche diese bisher schwer verständlichen Borgange einen bedeutenden Schritt zu ihrer Erklärung gemacht haben.*

Das Charafteriftische für die durch Rontatt hervorgerufenen Erschei-

^{*} Pfeffer, Bur Kenntnis ber Kontaktreize. Arbeiten bes botan. In- ftituts zu Tübingen I.

nungen bei ben Aanken ift, daß dieselben nur durch eine andauernde Berührung zu stande kommen im Gegensatz zu den Stoßreizen, wo durch einmalige Berührung der ganze Borgang bis zum Schluß verläuft. Die Reizung durch Kontakt bleibt aber ganz aus, wenn die Berührung nicht als eine ungleichmäßige oder sprungweise erfolgt. Ein ganz gleichsmäßiger Kontakt, wie er durch Wasser, Quecksilber oder weiche Gelatine erzeugt wird, ist ohne Wirkung auf die Kanken. Bei der Einkrümmung der Kanke um zeinen Holzstad werden von selbst immer neue Stellen

Fig. 141. Ranten bom Beinftod.

berselben gereizt, so daß also hier die geforderte Ungleichmäßigkeit des Kontaktes vorhanden ist. Pfeffer wickelte dagegen die Kanken von Sicyos um einen mit weicher Gelatine überzogenen Glasstad von nur 5 mm Durchmesser, ohne daß nachher eine Reizung eintrat, während ein Holzstad, der einen diskontinuierlichen Kontakt verursachte, sofort Krümmung hervorrief. Wasser verursacht, wie gesagt keine Reizkrümmung, dagegen tritt dieselbe ein, wenn das Wasser sesse ergibt sich, daß zur Erzielung der Reizung in der empfindlichen Strecke der Kanke, diskrete Punkte gleichzeitig oder in schneller Folge gereizt werden müssen, während die Krümmung unterbleibt, sodald alle Punkte eines Flächenstückes in gleicher Stärke gereizt werden. Daher wirken auch Wind und Regen nicht als Reiz auf die Kanke, während jede feste Stüre durch ihre Unedenheiten eine ungleichmäßige Berührung verursacht und die Kanke reizt.

2. Chemotaktische Reize.

Die Studien Darwins an den Insettivoren ergaben das interessante Resultat, daß die Bewegungen, welche manche dieser Pstanzen bei der Berührung mit ihren Greiforganen ausführen, von der chemischen Zussammensetzung der berührenden Stoffe abhängig sind. Während Drosera auf ein heftiges Aufschlagen von Regentropfen, ferner auf Berührung mit Gummi, Zuder, Stärkekleister nicht reagiert, erfolgt eine Bewegung ihrer Tentakeln, wenn Fleischsafern, Eiweißstoffe, also stickstoffhaltige Substanzen auf die Blätter gebracht werden. Die Bersuche mit den verschiedensten Substanzen, welche Darwin mit seiner bekannten unersmüdlichen Forschergeduld anstellte, ergaben, daß für das Zustandekommen des Reizes die chemischen Gigenschaften der reizenden Substanzen im allsgemeinen durchaus maßgebend seien.

Als viel allgemeiner verbreitet und in Beziehung stehend mit den wichtigsten Lebensvorgängen der Pflanzen sind seit einer Reihe von Jahren die Reizwirfungen chemischer Berbindungen durch Pfeffers Untersuchungen sestgestellt worden. Dieselben ergaben namentlich, daß die freibeweglichen Fortpflanzungszellen, wie den Spermatozoiden, der Woose und Farne durch bestimmte Stoffe veranlaßt werden, ganz bestimmte Richtungen, entweder auf die Substanzen zu oder von ihnen fort, ein-

auschlagen.

Für die Spermatozoiden der Farne ist Üpfelsäure ein ganz spezifisches Reizmittel, wodurch biefelben angelockt werben und ebenso verhalten fich die Samenfähen von Selaginella.* Die Spermatozoiben ber Laubmoofe bagegen werden von Nohrzuder angelockt. Die Wir= tung diefer Substanzen gelangt in folgender Beise zur Beobachtung. Wenn man eine enge einseitig zugeschmolzene Blaskapillare mit 0,01-0,1 prozentiger Apfelsäurelösung füllt und die Kapillare zu in einem Waffer= tropfen umherschwimmenden Faruspermatozoiden bringt, so andern die nächsten sofort ihre Richtung und eilen auf die Kapillare zu, in welche fie nach einigen Momenten eindringen. Indem sich burch Diffusion die Apfelsäure im Wassertropfen verbreitet, wird die Anziehung auf fernere Spermatozoiben ausgeübt und nach einer Minute find hunberte von Spermatozoiben in die Ravillare eingebrungen. Die Konzentration ber Apfelsäurelösung braucht nur eine schwache zu fein, ba bie Farnspersmatozoiben bei einem Gehalt ber Lösung von 0,001% Apfelsäure reagieren. Gine start saure Lösung wirft bagegen abstoßenb auf die Samenfaben ber Farne ein. Es ftellte fich jedoch heraus, bag tein anderer der verbreiteten Pflanzenstoffe eine gleiche anziehende Wirkung auf die Spermatozoiden der Farne ausübe, so daß es sich also hier um eine gang spezifische chemotaftische Reizwirkung handelt.

Die Spermatozoiben ber Laubmoofe verhalten fich in gleicher Beife.

^{*} Pfeffer, Untersuchungen aus bem botan. Institut zu Tübingen, Bb. I 1884, Bb. II 1888.

gegen Rohrzuder, wie die der Farne gegen Apfelsäure. Es genügt eine 0,001 prozentige Lösung des Zuders, um noch eine Anziehung zu bewirken. Die Wichtigkeit dieser Beobachtungsresultate ist unbestritten hers vorragend, da durch dieselben Vorgänge aufgeklärt und einer experi-

mentellen Prüfung zugänglich gemacht wurden, welche bisher ganz rätselhaft erschienen und mit bem dunklen Namen Fernewirkung bezeichnet murben. Bielfach mar beobachtet worden, daß die Archegonien ber Moofe und Farne die Spermatozoiden aus weiteren Entfernungen anlocken, was fich nicht burch bloge Diffusionsströme ober mechanische Urfachen erklären ließ. Die icheinbaren Fernewirkungen erklären fich nun baburch, daß die Archegonien der Laubmoose und Farne die obengenannten spezifischen Anlodungsstoffe ausscheiben nnb bag bei ben noch nicht untersuchten Arpptogamen ebenfalls bermutlich spezifische Stoffe die Urfache der Wanderung ber Spermatozoiden zu den Arche= aonien find.

Chemotattifche Bewegungen freibeweglicher Brotoplasmatörper finden in andern Fällen aber auch ftatt, wo es fich um andere Ziele als die Fortpflanzung, um Ernährung der betreffenden Organismen handelt. Die Blasmodien ber Mygomyceten, beren vielfache Bewegungserscheinungen icon oben besprochen wurden, legen nach Stahls Beobachtungen Streden gurud, um einer Nährstoffquelle, 3. B. einem mit Lohabsub ge= tränkten Filtrierpapier zuzuwandern. Ohne Zweifel unterstütt diese Gigenichaft bas Ernährungsgeschäft bes im Lobhaufen lebenben Aethaliums, welches die Differenzen des Nährstoffgehaltes gleichsam empfindend, diejenigen Stellen aufsucht, wo eine reichere Nahrstoffquelle fich barbietet und einen Lobhaufen in allen Richtungen nach Rährstoffen burchsucht. Manche Stoffe, die dem Plasmodium nach allgemeinen Boraussehungen schäd= lich fein muffen, flieht der Mycomycet, fo zieht fich ein Blasmobium bei

ber Berührung mit Rochfalzfruftallen eilig zurud.

Bon Pfeffer wurden in Fortsetzung seiner Untersuchungen auch demotattifche Reize an Batterien beobachtet. Die Empfindlichfeit ber verschiedenen Bakterien ist nicht ganz die gleiche, die gewöhnlichen Fäulnis= bakterien (Bacterium termo) folgen einem Reize leicht, während Cholera= und Typhusbacillen kaum empfindlich gegen chemische Reize find. Am beften reagieren die Bafterien auf Kaliumsalze und Bepton, ferner auf Asparagin, während Traubenzucker wenig, Glycerin gar nicht an= lodend wirkt. Es find alfo burchaus nicht alle guten Nährstoffe für Bakterien zugleich Anlockungsmittel für bieselben. Durch manche Subftangen werden bie Batterien abgeftogen, 3. B. burch freie Sauren, Alfalien und Alkohol. Doch kommt auch bei ben Anlockungsmitteln die Konzentration ber Lösung fehr in Betracht. Spirillum undula meibet 3. B. schon eine 2% oige Kochsalzlösung, während Bacterium termo noch eine 20 %oige energisch aufsucht. So auffallend biese Reizwirkungen find, fo ift boch nicht ohne weiteres eine gang hervorragende Bedeutung berfelben für bas Leben ber Fäulniserreger abzuleiten, sonbern es kann ihnen nur ein gemisser Vorteil bei ber Ernährung baraus erwachsen, im Bergleich mit anderen Batterien, benen eine Bewegung überhaupt abgeht.

In ben Vorbergrund tritt auch bei ben chemischen Reizbewegungen ber Bakterien die geringe Menge ber wirksamen Substang. Bacterium termo kann noch burch eine Fluffigkeit in eine Kapillare gelockt werben, welche nur ein 200 millionstel Milligramm Pepton enthält, wovon beim Diffundieren dieser Lösung in die Umgebung doch nur ein noch geringerer Bruchteil anlockend wirken kann. Es handelt sich auch bei diesen Reizen immer um Differenzen der Stoffmengen in der nächsten Umgebung und am Anlockungszentrum. Wenn z. B. ein Bakterium, welches sich im Wasser befindet, durch eine Flüssigkeit von $0.001\,^{\circ}/_{o}$ Gehalt eines Anlockungsmittels herbeigezogen wird, so würde dasselbe statt im Wasser in einer $1\,^{\circ}/_{o}$ Lösung befindlich erst durch eine $5\,^{\circ}/_{o}$ Lösung der Substanz an einen andern Ort gelockt werden.

VI. Drganbildung und Pachstum.

1. Innere Machatumoursachen.

Organbilbung und Wachstum bilben ein zusammengehöriges Kapitel. Man pflegt zwar gewöhnlich beibe zu trennen und die erste als Entwick= lungsgeschichte zu bezeichnen, Wachstum bagegen bie Erscheinungen ber Stredung und Flachenentwicklung, sowie bas Didenwachstum zu nennen. Bei ben in ihrer Form so berschiebenen Wachstumserscheinungen ift als gemeinsames und wesentliches Resultat zu bezeichnen, daß ber machsende Teil an Bolumen gewinnt und seine Gestalt ändert. Nicht immer ist ba= gegen eine gleichzeitige Bunahme bes Trockengewichtes mit bem Wachstum verbunden. Wachstum und Ernährung find also zwei voneinander unabhängige Borgange, mas bei ben Pflangen viel weniger auf ber Sand liegt, als bei ben Tieren. Gin ausgewachsenes Tier ober ein Mensch ernährt fich fortbauernb, ohne noch zu wachsen. Leichter läßt fich bei ben Pflanzen ein Wachstum ohne gleichzeitige Ernährung beobachten, 3. B. bei etiolierenden, im Dunkeln erwachsenden Pflanzen, wo megen des Lichtmangele keine Ernährung ftattfinden kann und die Bflanzen tropbem ein recht in die Augen springendes Wachstum zeigen. Das Biel bes Wachstums ist die äußere und innere Gestaltung der Pflanzenorgane. Rach Erlangung ber endlichen Gestalt hört bas Wachstum auf, die Dr= gane find ausgewachsen. Schon aus ber Thatsache, daß bas Wachstum ber Pflanzenteile tein unbegrenztes ift, fondern endlich völlig erlifcht, ferner die weitere, daß das Wachstum bei jeder Pflanze und jedem Pflanzenteile zu verschiedenen, ber Pflanzenart eigentumlichen Geftalten führt, geht hervor, daß es sich zunächst um die Außerung von Kräften handelt, welche fich der Analyse entziehen. Es läßt fich heute noch nicht fagen, weshalb ein Gichenblatt stets die gebuchtete Form annimmt, mahrend basjenige einer Roßtaftanie sich zu einem geteilten entwickelt. Man fann feine Grunde angeben, warum biefe ober jene Blute immer ihre Form annimmt, die fie von anderen icharf unterscheibet, weshalb Früchte berselben Art stets bieselben Gestalten zeigen. Die Kräfte, welche das Bachstum beeinfluffen, liegen in ben Organen felbft. Es handelt fich hier um diejenigen Gigenschaften, welche man als ererbte bezeichnet. Der Ausbrud ber Bererbung ift jeboch nur ein Wort gur Bezeichnung uns unbekannter Borgange, ein Ausbruck unferer Unkenntnis.

Die experimentelle Physiologie hat aber wenigstens so viel feststellen können, daß die äußeren Kräfte, wie die Schwerkraft, das Licht, die Bärme u. a. einen ganz wesentlichen Ginfluß auf das Wachstum der Organe ausüben. Die äußeren Kräfte können das Wachstum, welches

bie Organismen als Wirkung ihrer inneren Kräfte beginnen, hemmen ober fördern, fie können dasselbe zu ganz bestimmten Richtungen zwingen, ja die äußeren Kräfte rufen sogar oft allein ein Wachstum dort hervor, wo dasselbe ohne ihr Hinzutreten ganz unterbleibt.

Entftehung von Pflanzenorganen.

Das Wachstum aller Organe beginnt mit ihrer Entstehung, der immer die Bildung eines Begetationspunktes vorausgeht. Bon größtem Interesse ist es nun, daß man im stande ist, auf experimentellem Wege die Neubildung von Begetationspunkten hervorzurusen. Es ist gelungen, gewöhnliche Gewebezellen eines Blattes oder eines Stengels zu veranlassen, sich zu Sproß- oder Wurzelvegetationspunkten umzubilden.

Beispiele für diese Säte liefert die Untersuchung der Stecklinge und der Rallusdilbungen an abgeschnittenen und kultivierten Zweigen und Aften. Auf einem Begonienblatt kann man die Entstehung neuer Pflanzen künstelich hervorusen, indem man mit einem seuchte Sandschicht legt und mit einer burchschneibet, das Blatt auf eine feuchte Sandschicht legt und mit einer Glasglocke bedeckt. An den Schnittstellen bilden sich zahlreiche Begetationspunkte, welche zu Sprossen und Burzeln werden. So kann eine gewöhnliche Epidermiszelle des Begonienblattes den Ursprung eines Sprosses, einer neuen Pflanze abgeben. Neubildung von Organen tritt auch an saftigen Stengeln oder holzigen Üsten ein, wenn dieselben absgeschnitten und in einem seuchten Raum unter geeigneten Bedingungen gehalten werden.

Die Regung bes erneuten Wachstums gibt sich baburch zu erkennen, baß an der Schnittstäche Gewebewülste hervorwachsen, welche man als Kallus bezeichnet. Sie bilden die Vorbereitung für die Entstehung neuer Organe, welche jedoch nicht eher aus dem Kallus hervorgehen können, bis sich aus dem gleichmäßigen Teilungsgewebe desselben gestaltlich und wohl mit Sicherheit auch chemisch scharft daratterisierte Zellkompleze, die Begetationspunkte, abgegrenzt haben. Die mikrostopische Untersuchung des Kallus ergibt, daß derselbe anfangs aus einem zwar in lebhafter Teislung begriffenen, aber doch ziemlich gleichartigen Gewebe besteht und so lange diese gleichmäßigen Teilungss und Wachstumsvorgänge herrschen, ist eine Entstehung von Sprossen und Wurzeln nicht zu beobachten; dann aber ordnet sich an zahlreichen Stellen das Gewebe in Schichten, es entstehen vom Kallusgewebe scharf sich abhebende Zellhügel, an denen sich schon die junge Epidermis wahrnehmen läßt und bald bildet der entstehende Sprosvegetationspunkt die ersten Blätter, es entstehen Organe.

Gin Begetationspunkt selbst ift ja noch kein Organ, er ist nur ber Reim, die Anlage eines solchen und es läßt sich in vielen Fällen aus ber Form der Begetationspunkte nicht einmal erkennen, zu welchem Organ berselbe sich gestalten, ob derselbe zum Laubsproß, zur Blüte oder zum ganzen Blütenstande werden wird.

Die Ahnlichkeit junger Begetationspunkte untereinander ift eine

^{*} Sanfen, Bergleichenbe Untersuchungen über Adventivbilbungen. 1881.

ganz auffallende. Indem diese anfangs gleichgestalteten Anlagen in ihren verschiedenen Zonen ein verschiedenes Wachstum beginnen, gehen aus ähnlichen Anfängen Organe hervor, welche später sich auch äußerlich nicht mehr ähneln. Die Anlage eines Laubsprosses, der Begetationspunkt einer Blüte von Rubus und der eines Blütenkopfes der Sonnenrose, also eines ganzen Blütenstandes, sehen fast gleich aus in ihren jüngsten Zuständen. Während aber der Begetationspunkt des Laubsprosses als seitliche Auswüchse nur Blätter erzeugt, und sein Scheitel sich nicht an der Organdildung beteiligt, treten bei der Blüte auch auf dem Scheitel des Begetationspunktes Zellhügel hervor, welche zu Fruchtknoten werden, während auf dem Begetationspunkt der Sonnenrose ebenfalls hügel er-

scheinen, die aber die Unlagen vollständiger Bluten find.

Die große Uhnlichkeit biefer brei genannten Beispiele finbet man vielleicht baburch erklärlicher, daß ja alle brei berfelben Kategorie von Bliebern angehören, nämlich famtlich Sproffe find. Befanntlich ift auch eine Blüte nur ein Sproß, beffen Blattorgane fich ju Sernalorganen Beim Bergleiche von Sprofvegetationspunften mit Burgelvegetationspuntten wird man bei ben höheren Pflanzen auch im jugenblichen Bustande in ber Regel eine größere Verschiebenheit beiber mahr= nehmen, da schon die in der Regel frühzeitig erfolgende Bilbung ber Wurzelhaube bem Wurzelvegetationspuntt ein charafteristisches Aussehen verleiht. Ob und inwiefern die außere Ahnlichfeit ober Berschiedenheit von Begetationspuntten ein Ausbrud innerer besonderer Gigenichaften ift. läßt fich nicht fagen ober auch nur theoretisch biskutieren, benn es ift eine merkwürdige Thatfache, daß gerabe die fich äußerlich am wenigsten gleichenden Begetationspunkte einer Burgel und eines Sproffes fich qu= weilen ineinander umwandeln können. So fann man zuweilen bie direfte Umwandlung der Wurzelvegetationsvunkte bei Neottia nidus avis in blattbildende Sproffe beobachten. Die Burgelfpige nimmt bie Gigenschaften bes Sprogregetationspunktes an, es entstehen Blätter und bie Wurzel ist völlig zum Sprosse geworden. Auch bei Anthurium longifolium hat Bobel folche Umwandlungen beobachtet. *

Nicht allein die äußere Ühnlichkeit der Begetationspunkte deutet auf ihre innere Verwandtschaft, die durch die eben erwähnte Umwandlung inseinander noch bestätigt wird. Die nahen Beziehungen, der Zusammenshang und die Abhängigkeit der Begetationspunkte voneinander treten noch in anderen Erscheinungen sehr deutlich hervor. Als solche sind die sogenaunten Korrelationen, d. h. die gegenseitige Beeinstussyng der Begetationspunkte und der aus ihnen hervorgehenden Organe zu nennen. Auf dem Glauben an eine solche Abhängigkeit beruht die Praxis des Obstzzüchters, welcher durch Beschneiden der Laubtriebe, die Entstehung des "Fruchtholzes" zu fördern, d. h. die Bildung von Blütenknospen zu verzanlassen such. Dieser Glaube ist kein leerer, sondern durch experimentelle Untersuchungen als durchaus berechtigt bestätigt worden. Im allgemeinen kann man sagen, daß die Pstanzen sich im Anlegen von Organen nicht

^{*} Göbel, Botan. Zeitung 1878 p. 645.

beschränken. In der Regel entsteht ein Überstuß von Laub= und Blütensprossen, aber thatsächlich pflegt auch nur ein Teil seine volle Ausbildung zu erreichen, die übrigen dagegen zurückzubleiben oder überhaupt auf embryonaler Stufe zu verharren. Bon den zahlreichen Seitenknospen, die eine Staude anlegt, wachsen gewöhnlich nur die mittleren kräftig aus, während die obersten und namentlich die tiefer am Stengel stehenden nicht zur Entsaltung gelangen, obgleich sie durchaus so entwicklungsfähig sind, wie die übrigen.

Es findet hier eine Korrelation statt; die kräftiger ernährten Sprosse entwickeln sich auf Kosten der zurückleibenden, denn wenn man die kräftigeren Sprosse abschneibet, beginnen plötzlich die schwachen Seitenknospen zu wachsen und wenn sie auch die entsernten Sprosse an Kraft nicht erereichen, so bilden sie sich doch zu entwickelten Laubsprossen aus. Entsernt man bei einer Sonnenrose, deren Gipfelblüte noch im Anospenzustande ist, alle Seitenknospen, so wird die Gipfelblüte bedeutend kräftiger, schneibet man dagegen diese im Knospenzustande ab, so entwickeln sich die seitlichen Köpfe besser, als sonst. An einer Kürdispskanze, welche zahlreiche Fruchtansätz zeigt, kann man alle Früchte sich entwickeln lassen, man erhält aber dann kleinere Früchte, als wenn man nur eine oder wenige Fruchtansagen stehen läßt und die übrigen ganzabschneibet.

In allen diesen Fällen sind es Konkurrenten gleicher Art, welche durch Anspruch auf dasselbe Nährstoffmaterial sich gegenseitig beschränken, aber auch zwischen ungleichnamigen Organen findet eine solche Konkurrenz statt. Das Wachstum der Blätter kann durch Sprosse beeinslußt werden. Bei der Tabakkultur wird durch Entfernung der Seitensprosse (der sogenannten Geizen) das Wachstum der Blätter ganz bedeutend gefördert, was ja hier im Interesse der Kultur liegt.

Besonders merkwürdig ist es, daß mit einer solchen Korrelation zuweilen Anderungen fundamentaler Gigenschaften der Organe eintreten. Bei den Koniferen, wo durch Beschädigung oder Zerstörung des Gipfels einer der obersten Seitensprosse sich anfrichtet, um den Gipfel zu ersetzen, muß dieser frühere Seitensproß ganz andere geotropische Gigenschaften

annehmen, ba er fonft in seiner Lage verharren mußte.

Die Zahl ber hier angeführten Beispiele ist nur gering im Vergleich zu ben beobachteten Korrelationen. Dieselben lehren aber, daß unbedingt eine ursächliche Beziehung zwischen dem Wachstum ber verschiedenen Organe einer Pflanze bestehen muß. Diese Vorgänge völlig zu durchsichauen, sind wir aber heute noch nicht im stande. Warum ein Seitensproß im Wachstum zurückleibt und nicht eher sich ausbildet, ehe eine Konkurrenz beseitigt ist, läßt sich nicht erklären. Die Stoffwanderung sindet durch die ganze Pflanze statt. Ein zurückleibender Seitensproßist nicht von diesem Strome der Nährstoffe abgeschlossen, es geht ihm aber offenbar das Vermögen ab, die Substanzen heranzuziehen. Erst wenn Mitbewerber entfernt sind, scheint er diese Gigenschaft zu erlangen. Ühnliche Beispiele bieten auch die schlasenden Augen, Knospen an Bäusmen, welche von der Kinde überwachsen und tief in dieselbe eingebettet

Fig. 143. Schlafenbe Augen, in ber erften Figur ift noch bie nach außen führenbe Spalte vorhanden, mabrend in ber zweiten die Einschließung ber Anospe vollenbet ift.

werben, hier oft Jahrzehnte lang ruhen und erst durch Anderung ber äußeren Berhältniffe zur Entwickelung gelangen.

Die Entstehung der schlafenden Augen ist nicht ohne Interesse.* Die ganz normal in der Achsel eines Blattes entstehende Knospe wird nach dem Abkallen des Blattes durch die Rinde des Zweiges bedeckt, welche die junge Knospe endlich völlig überwächst. Die Einbettung geschieht in sehr sorgsamer Weise, indem zunächst eine Decke von weichem Kindengewebe (z) über die Knospe gelegt wird, denn das oberhalb dieser Decke zusammenwachsende Kindengewebe, welches verkorkt, trocken und hart wird, würde die zarte Knospe durch Druck beschädigen. Die anfangs noch nach außen führende Kindenspalte wächst endlich zusammen und die

Fig. 144.

Knospe liegt tief im Innern der Kinde eingeschlossen. Ohne ihre Entwickelungsfähigkeit einzubüßen, aber auch ohne die mindeste Regung des Wachstums zu zeigen, liegen diese Knospen hier wie im Schlafe. Wenn dem Zweige oder Stamme durch Umstände seine Knospen genommen werden, erlangen die schlafenden Augen die Fähigkeit, sich zu ernähren, zu wachsen und brechen nun hervor, um den Stamm wieder zu belauben.

In ben aufgeführten Beispielen äußerte sich die Korrelation als eine gegenseitige Hemmung. Sie ist aber nicht in allen Fällen eine berartige, sondern die Abhängigkeit der Organe voneinander erscheint in anderen Fällen als eine fördernde. Wurzeln und Sprosse stehen in einer sich gegenseitig begünstigenden Beziehung. Die Aussbreitung und das Gebeihen der Laubkrone eines Baumes wirkt auf das Gebeihen des Wurzelspstemes und umgekehrt. Es liegt hier also ein anderes Verhältnis vor, wie bei den Sprossen

untereinander, wie der einfache Bersuch ergibt. Nehmen wir einer Pflanze einen Teil der Wurzeln, so wird badurch das Wachstum der Sprosse durchaus nicht gefördert, sondern geht vielmehr zurück. Jedermann weiß, wie schäblich jede Schädigung der Wurzeln unserer Kulturpstanzen auf das Gedeihen der Pflanzen einwirkt.

Die Begetationspunkte find Keime ber Organe. Das Wachstum bestimmt, welche Gestalt der Sproß oder die Wurzel annehmen soll.

Die Fig. 144 bebeutet bas Schema eines Begetationspunktes. Es wird barauf ankommen, wie sich die Anospe in ihrem weiteren Wachstum verhalten wird. Wenn die zwischen zwei Blättern liegenden schraffierten

^{*} Sanfen, Bergleichenbe Untersuchungen über Abbentivbilbungen.

Streden starkes Längenwachstum beginnen, werden die Blätter außeinsanderrücken und es wird ein langgestreckter Stengel mit entfernt voneinsander stehenden Blättern entstehen. Zeigen dagegen die Zwischenstücke ein langsames Wachstum, während die Blätter zur endlichen Größe heranswachsen, so erhalten wir einen kurzen Stengel mit einer Blattrosette, auß der sich dann später der Begetationspunkt als Blütenstand erheben kann. Solche Pflanzen scheinen dann wegen ihrer kurzgebliebenen Stengelglieder keinen Stengel zu besitzen, wie z. B. unser Löwenzahn, Taraxacum officinale oder die bekannten Echeverien u. a.

Die Blätter entstehen am Begetationspunkt als halbkugelige mikrosskopische Hügel, die aber bald so weit heranwachsen, daß daß ganze Blatt eine zungenförmige Gestalt erhält und mit breiter Basis am Begetationspunkt ansitzt, denn der Blattstiel entsteht erst später. Kaum gibt es wohl eine größere Mannigfaltigkeit organischer Formen, als unter den Blättern und doch haben alle Blätter dieselbe einsache Gestalt bei ihrer Entstehung.

Fig. 145. Chematifche Darftellung bes Bachstums jungfter Blatter.

Von dem späteren Wachstum ist die Gestalt, welche aus dieser einsfachen Blattanlage hervorgeht, abhängig. Am Rande des jungen Blattes (Fig. 145, 1) bilden sich in vielen Fällen seitliche Erhebungen (f. Fig. 2).

Sie wachsen und indem sie sich selbst zu Blättern ausbilden, kann ein zusammengesetzes Blatt, wie das der Rose, des Holunders u. s. w. entstehen. Die seitlichen Auswüchse des primordialen Blattes können auch gleich in größerer Anzahl hervortreten (Fig. 145, 4), sie stellen diesenigen Randbildungen dar, welche dann am erwachsenen Blatte als Bähne erscheinen. Blattzähne entstehen dann, wenn von der Anlage (Fig. 145, 4) ausgehend, die Randpartien hinter dem Wachstum der Blattsäche zurückleiben. Dann geht aus einer solchen Anlage, wie sie sin Fig. 4 abgebildet ist, ein Blatt von der Form eines Lindens oder Erlenblattes hervor. Ein Robinienblatt (bei uns wird die Pslanze fälschich Aszie genannt) hat nun so ziemlich dasselbe Aussehen im Zusstande der ersten Jugend. Bei der weiteren Ausbildung aber beginnt jeder Abschitt des gezähnten Kandes ein Wachstum, welches dassienige der Blattmitte weit überwiegt. Die anfängliche Blattsläche breitet

fich nicht weiter aus, sondern wird zum langen Stiel, jeder Blattzahn

wird zum vollständigen Fieberblatt.

Die brei Blattformen, welche in Fig. 146 abgebilbet find und boch gang beträchtliche Berichiebenheiten ihres Umriffes befigen, fonnen aus ganz ähnlichen Jugendzuftanden hervorgeben. Das Wachstum lenkte bie

Fig. 146. Bericiebene Formen von Blättern, welche aus ben abnlicen Jugenbformen bervor-geben konnen (nach Baillon).

Entwickelung in verschiedene Bahnen und bas Enbresultat ift ein fo

außerorbentlich verschiebenes.

Wenn ein Begetationspunkt, anftatt fortentwickelungsfähig zu bleiben und ftets neue Laubblätter zu erzeugen, fich zur Blüte umbilbet und bamit feinen Entwidelungsgang abichließt, so erscheinen bie später febr voneinander verschiedenen Organe der Blüte, die Relch= und Blumen= blätter, Staubgefäße und Fruchtknoten sämtlich als einfache und unter= einander ununterscheibbare Bellenhügel auf bem Begetationspunkte.

In fpateren Entwickelungsstadien wird die besondere Bestalt der

Organe erft berjenigen immer ähnlicher, welche fie in vollendeter Ausbilbung besitzen.

Mit biefen Anbeutungen sollte nur auf biefes wichtige Gebiet hin= gewiesen werben, welches so umfangreich geworden ift, bag es beinahe

Fig. 147. Entwidelung ber Blüten von Ranunculus trilobus (nach Paper). A Blüte mit Anslagen von fünf Blumenblättern c und Kelchlättern k. B Anlage der fünf ersten Staubgefäße a. C Dieselbe Blüte von der Seite. D Anlage der untersten Fruchtlioten g; die Staubgefäße a find bebeutend gewachsen. E Anlage der übrigen Fruchtlioten g. F, G, H Fruchtstoten in verschieden g. f. diedener Entwidelung bis zur Reise.

eine besondere Wissenschaft darstellt. Für eingehendere Studien sei außer auf Göbels Grundzüge der Systematit und speziellen Pflanzenmorphoslogie, Leipzig 1882, auf desselben Verfassers Vergleichende Entwickelungssesichichte der Pflanzenorgane (Trewendt, Breslau 1884) hingewiesen.*

^{*} Bergl. K. Göbel, Über bie Jugendzuftande ber Pflauzen. Flora 1889.

Bängenwachefum.

Wir verlassen damit die Anfangsstadien der Pflanzenorgane, um ihr weiteres Berhalten bis zur Erlangung ihrer eigentlichen Gestalt kennen zu lernen. Zwischen dem embryonalen Zustande der Organe, wie er in den Begetationspunkten vorliegt und dem Zeitpunkt, wo ein Sproß oder ein Blatt seine volle Ausbildung erreicht hat, liegt eine Periode, welche man als die eigentliche Periode des Wachstums bezeichnen kann. Die

Fig. 148. Reimpflanze von Vicia Faba (nad Sachs).

Organe treten in das Stadium ber Ausbehnung ein, die gewöhnlich nach einer Raumesrichtung überwiegt, bei ben Blattern zur Ausbildung von Flächen, bei Stengeln und Burgeln gur Ausbehnung in ber Längsrichtung führt, womit zu gleicher Zeit ein Bachstum in die Dice verbunden sein kann. Im allgemeinen er= gibt ja schon die einfache Beobachtung. daß Pflanzenorgane ihr Wachstum lang= fam beginnen, dann eine Zeitlang ein beut= licheres Wachstum erkennen laffen und endlich langfam wieber aufhören. zu machien.

Diese Entwidelungsperiode wurde burch die Untersuchungen von Harting (1842), Casparn (1856), Hofmeister (1863) und Sachs (1873) festgestellt, welcher lettere ihr den Namen der großen Periode des Wachstums gab, zum Untersichiede von Oscillationen des Wachstums, welche noch nebenhergehen, auf die jes doch hier nicht eingegangen werden kann.*

Mefsungen, um bies Gesetz feftzusftellen, find am leichteften an vorwiegend in die Länge wachsenden Organen, wie Stengeln ober Burzeln festzustellen. Aus

biesem Grunde sind vorwiegend solche Fälle untersucht worden. In welcher Weise man das Wachstum der Wurzeln nach Andringung von Tuschmarken in gleichen Abständen beobachten kann, ist oden schon erläutert worden. Das Auseinanderrücken der Marken beim Wachsenber Wurzeln läßt die Länge der Strecke erkennen, welche noch im Wachsetum begriffen ist. Das ganze Stück von der Spise der Wurzel dis zum obersten Teilstrich gibt unmittelbar darüber Ausschluß, daß nache an der Wurzelspise das Wachstum noch nicht begonnen hat, da hier die Lage der Teilstriche nach einiger Zeit noch unverändert geblieben ist. Die Strecke zwischen dem Teilstrich 6—10 dagegen ist durch Wachse

^{*} Siehe barüber Pfeffer, Pflanzenphyfiologie, Bb. 2.

tum start verlängert worden, dagegen sind wieder oberhalb der Teilstriche 2 die Marken nicht verschoben, weil dieser Teil der Burzel bei Beginn des Versuches schon ausgewachsen war. Da aber diese Teile der Burzel früher auch einmal an der Spize derselben lagen, so läßt sich die große Periode des Wachstums an einem solchen Objekte unsmittelbar ablesen.

Rur selten ist die Zunahme der wachsenden Pflanzenteile fo bes beutend, daß man dieselbe schon in kurger Zeit mahrnehmen kann.

Fig. 149. Apparat jur Demonftration bes Langenwachstums bon Pflanzenftengeln (nach Pfeffer).

Astenash beobachtete zwar, daß die Staubfäden der Weizen= und Roggenblüten nach dem Öffnen der Spelzen energisch, nämlich in weniger als einer halben Stunde von 2—3 mm auf 12—15 mm heranwachsen. So bedeutende relative Berlängerungen kommen bei wachsenden Stengeln und Wurzeln nicht vor. Es ist aber doch möglich, auch ein geringes Längenwachstum schon nach kurzer Zeit, also etwa in einer Stunde zur Wahrnehmung zu bringen, indem man die Bewegung der wachsenden Teile auf einen Hebel überträgt und badurch vergrößert.

In Fig. 149 erblickt man einen Grabbogen, an welchem ein langer' Zeiger o beweglich ift. Der Zeiger ift ein ungleicharmiger Hebel, ber

seinen Drehpunkt bei r hat. Hier ist eine Rolle angebracht, über die ein Faden geleitet wird, mit welcher nun eine wachsende Pflanze i ansgekoppelt werden kann. An dem kurzen Hebelarm a ist eine verschiedsbare Messingkugel, welche als Gegengewicht dient, den Hebel zu equilibrieren. Wächst nun die Pflanze, so dreht sie den Zeiger nach unten, aber die Bewegung wird vergrößert, wenn der Quadrant einen Radius von 70 cm besitzt, etwa 43mal. Es ist nötig, daß der Apparat bei der Beodachtung nicht durch Erschütterungen gestört werde, deshalb ist der Bogen selbst schon an einem festen Gisenstativ besestigt; zweckmäßig ist es, durch die aus der Figur ersichtliche, von Pfesser angegebene Tischstonstruktion den Apparat vor Zittern bei Erschütterung des Fußbodens zu bewahren.

Diefer einfachere Apparat, ber aber auch zu Beobachtungen bienen tann, eignet fich besonders zu Demonftrationen des Bachstums. Bu andauernden Versuchen, welche auch die Nachtzeiten umfassen können, ift der in Fig. 150 abgebildete Apparat zu empfehlen, welcher die Zuwachse des Pflanzenstengels selbst aufzeichnet. In ähnlicher Weise wie oben wird die Pflanze mittels eines Fabens befestigt, ber über die fleine Rolle bei x im Mittelpunkt bes Rades r geht. Das leichte Gewicht am Ende bes Fabens halt benfelben ftraff, ohne eine Dehnung bes Stengels zu bewirken. Um bas Rub ift ein Faben geschlungen, welcher einerseits einen auf der Trommel t schleifenden Meffingzeiger z, anderseits das Gewicht g trägt, welches ihn equilibriert. Sobald die Pflanze fich burch Bachstum verlängert, breht fie bas Rad r und ber Zeiger z fenkt fich und schreibt an der beruften Trommel die Verlängerung auf. Trommel wird durch das Uhrwerk in Umdrehung versett. Die Trommel fann burch Umsetzung ber Führungsachse auch eine erzentrische Stellung erhalten, wodurch der Zeiger zeitweilig außer Berührung mit berfelben tommt, mahrend biefer Beit gleitet er auf ber zwischen ben Schrauben b ausgespannten Darmsaite.

Die Abstände der auf der Trommel durch den Zeiger aufgeschriebenen weißen Linien geben die Zuwachse in einer bekannten, vom Apparat

abhängigen Bergrößerung an.

Für genaue Beobachtungen mit einem folchen Registrator sind nastürlich einige Fehlerquellen in Betracht zu ziehen. Jum Beispiel wird durch die Bolumenänderung der Erde des Topfes beim Austrocknen während des Versuchs die Pflanze in ihrer Stellung alteriert, auch durch Berlängerung oder Berkürzung der hygrostopischen Fäden können Fehler hervorgehen, die man bei derartigen Beobachtungen kennen muß, um nicht zu einem falschen Resultat zu gelangen.

Soviel über die Technik der Experimentaluntersuchung. Wir wollen versuchen, nun in die Theorie des Wachstums etwas weiter einzudringen.

Alle Wachstumsvorgänge beruhen, wenn fie auch durch äußere Kräfte mannigfach beeinflußt, geändert, ja fogar ausgelöst werden können, auf Beränderungen in den Pflanzengeweben, also auf chemischen und physiologischen Brozessen in den Zellen. Diese Borgänge entziehen sich unseren Forschungsmitteln noch ganz bedeutend. Es geht aber selbst-

rebend das Streben der Physiologie dahin, in diese inneren Ursachen des Wachstums einen Sindlick zu erhalten und wenn auch das Ziel noch in weiter Ferne liegt, so darf man doch schon von einem Anfang an Resultaten auf diesem Gebiete reben. Die jungen, im Wachstum begriffenen Pflanzenteile unterscheiden sich von ausgewachsenen auffallend durch ihren größeren Wassergehalt. Junge wachsende Pflanzenorgane sind saftig, ihre Gewebe prall von Wasser. Von welch hoher Bedeutung

diese allgemeine Gigenschaft mach= fenber Organe ift, geht baraus hervor, daß die Unterbrechung einer Wafferzufuhr auch zugleich bas Wachstum beeinfluft, beziehungsweise aufhebt. Bflanzen welken. menn Bafferabgabe durch Verdunftung bie Aufnahme aus bem Boben überwiegt und die ftropenden Gewebe ichlaff werben, fteht auch bas Wachstum still. Es ist nicht einmal immer ein völliges Welk= werben notwendig, um diefen Gr= folg herbeizuführen.

Man weiß, daß eine anshaltende Trodenheit im Sommer das Wachstum unserer Kulturspsanzen zurüchält und wenn endlich ein tüchtiger Regen den Boden wieder genügend mit Wasser versorgt, ein frisches Wachstum sich bemerklich zu machen beginnt.

Diefer Zusammenhang des Basserreichtums ber Gewebe mit

Fig. 150. Registrierenber Bachstumsapparat (nach Pfeffer).

bem Wachstum brachte auf ben Gedanken; ob nicht das Wasser eine mechanische Wirkung beim Wachstum ausübe, ein Gedanke, den namentlich de Bries in zahlreichen Untersuchungen zu bekräftigen suchte. Thatsächlich hat es ja den Anschein, wenn eine welke Pflanze durch reichliche Wasserzusuhr sich wieder aufrichtet und ihr Wachstum von neuem auf-nimmt, als ob durch den Druck des in die Pflanze eintretenden Wassers eine treibende Kraft für die Verlängerung und Ausbehnung der Organe gewonnen werden müsse. Durch de Bries' Untersuchungen wurde denn auch eine Theorie begründet, welche sich allgemeiner Anerkennung erfreut und Vorstellungen über die Mechanik des Wachsens zuerst ermöglichte. Was man unter Turgeszenz oder Turgor versteht, ist oben erörtert worden. Der Turgor der einzelnen Zellen, der in ihnen herrschende hydrostatische Druck ist es, welcher eine wesentlich mechanische Wirkung beim Wachstum ausübt. Der Turgor behnt die jungen Zellwände der

wachsenden Teile aus, die gebehnten Zellmembranen lagern festen Zellstoff ein und vergrößern sich also. Dadurch wird der Turgor herabsgeset, allein die osmotisch wirksamen Zellbestandteile veranlassen eine erneute Wasseraufnahme, es sindet eine erneute Dehnung der Zellhaut und eine wieder folgende Substanzvermehrung derselben statt. Der Effekt dieser Arbeit in den einzelnen Zellen ist die Berlängerung oder das Fläschenwachstum des aanzen Organes.

De Bries trat der Frage in einer bemerkenswerten Beise experimentell näher. Er wies nach, daß wachsende Pflanzenteile, in Salpetersoder Kochsalzlösung gebracht, in einigen Stunden ihre Turgeszenz verslieren und sich dabei beträchtlich verkürzen. Die Salzlösungen entziehen

Fig. 161. Schematische Darstellung ber Plasmolpse (nach be Bries). h Zellhaut; p Protoplasma; c Chlorophhillorner; s Zellaft; e zwischen Saut und Protoplasma eingebrungene Salzlöfung.

ben Stengeln burch Osmose Wasser und dieses Wasser stammt natürlich aus den Zellen. Der Vorgang, welcher in den Zellen sich abspielt, ist der folgende (Plasmolyse).

Die Salzlösung bringt in die Zelle ein, sie kann jedoch nur durch die Membran hindurchgehen, während der protoplasmatische Wandbeleg die Salzlösung nicht durchtreten läßt. Letterer löst sich von der Wand, aber da die Salzmoleküle der Lösung wasseranziehend wirken, so läßt der Protoplasmaschlauch sein Zellsastwasser austreten und kontrahiert sich infolge dessen. Dadurch ist der hydrostatische Druck in den Zellen aufgehoben und die vorher durch eben diesen Druck passiv gedehnte Zellwandkontrahiert sich ebenfalls. Wit anderen Worten verkürzen sich also alle Zellen des Zellgewedes um einen Teil ihrer Länge und wegen dieses Verhaltens seiner Vausteine muß auch der Stengel oder die Wurzel im ganzen sich verkürzen und diese Verkürzung am ganzen Organ ist eine meßbare.

Die Pflanzenteile werden durch die vorübergehende Behandlung mit Salzlösungen nicht getötet; bringt man dieselben nach vollendeter Plassmolhse in reines Wasser, so wird durch Wasseraufnahme der Gleichs

gewichtszustand in den Zellen wieder hergestellt, der Protoplasmaschlauch nimmt Wasser auf, dehnt sich aus, legt sich der Zellwand wieder an und die ursprüngliche Turgeszenz tritt wieder ein. Wie vorher durch Sinken des Turgors in den einzelnen Zellen die Verkürzung des ganzen Stengels eintrat, so verlängert sich derselbe jest wieder durch das umzgekehrte Verhalten der Gewebeelemente.

Besonders wichtig für den aus diesen Versuchen gefolgerten Zusiammenhang zwischen Wachstum und Turgor war der Nachweis durch de Brieß, daß die Geschwindigkeit des Wachstums mit der Größe des Turgors steigt oder fällt, daß der Turgor dementsprechend von der Spitze eines Sprosses nach unten bis zur Zone stärksten Wachstums zunimmt, und dann in den tieferen Zonen des Stengels dem langsameren Wachsetum entsprechend wieder abnimmt.*

In der Regel ist das Wachstum der Organe von Zellteilungen begleitet, nachdem die Zellen dis zu einem gewissen Maße herangewachsen sind, tritt eine Wandbildung ein, jede der entstandenen Zellen wächst wieder heran und kann sich später wiederholt teilen. In solchen Fällen ist mit dem Wachstum auch eine Vermehrung der Zellen verbunden. Nicht immer läuft jedoch eine solche Zellbildung neben dem Wachstum her. Bei benjenigen Pflanzen, deren ganzer Körper nur aus einem einzelligen Schlauche besteht, bei den Siphoneen unter den Algen u. a. wächst der Schlauch in derselben Weise, wie vielzellige Organismen, aber eine Zellteilung findet dabei nicht statt, die Pflanze bleibt einzellig.

Dichenwachstum.

Die cylindrischen Organe der Stengel und Wurzeln wachsen nicht nur in die Länge, sondern vergrößern ihr Volumen auch nach einer Richtung fentrecht zur Langsachse, fie machsen in die Dide. Didenwachstum finden bieselben Gefete ftatt, auch hier ergibt bie Beobachtung bas Borhandenfein ber Wachstumsperiode, bes Beginnens, bes Unschwellens und bes Aufhörens. Neben biefer Beriobe treten bann bie beim Längenwachstum erwähnten Oszillationen bes Wachstums auf. Das Didenwachstum pflegt erft nach bollenbetem Längenwachstum ber Sprosse und Wurzeln mit größter Intensität einzuseten. Um bemerkenswerteften tritt basfelbe bei ben Holgpflangen, besonders ben Bäumen, gu Tage. Wie bei ben meisten Pflanzen das Längenwachstum, ist bas Didenwachstum ftets mit Entstehung neuer Zellen verbunden. Der Begetationspunkt ber Sproffe und Wurzeln erzeugt burch Teilung ftets neue Zellen, ohne daß er selbst an Bolumen gewinnt, er schiebt gleich= fam nur die Baufteine ben machfenden Teilen gu, bleibt aber felbft uns verändert. Das Dickenwachstum ber Stämme und Burzeln, bei bem es fich um eine andere Aufgabe handelt, wird aber boch ebenfalls burch ein embryonales, zellenbilbenbes Gewebe, bas Rambium, unterhalten. In die Länge wachsende Sprosse bauen in die Höhe, daher liegen die Bege=

^{*} Die Bebeutung bes Turgors ist burch eine neue Arbeit von Wortmann bestätigt worben. Botan. Zeitung, 1889. J. Wortmann, Beiträge zur Physiologie bes Wachstums.

tationspunkte an der Spise der Sprosse und setzen oben neue Bausteine auf. Beim Didenwachstum der Stämme soll der Umfang des Cylinders zunehmen, es ist klar, daß wenn neue Zellenelemente gleichmäßig dem vorhandenen Körper angefügt werden sollen, ein mantelförmiges zellens bilbenbes Gewebe in Thätigkeit treten muß.

In ben Stämmen der Bäume ist ein Gewebe von dieser Form vorhanden, welches im Innern des Stammes an der Grenze von Holz und Rinde liegt und jährlich einen neuen Holzmantel dem Stamme zufügt, wodurch die konzentrische Schichtung, die sogenannten Jahresringe der Baumstämme zu stande kommen. Das Kambium, welches mit dem Bege-

Fig. 152.

tationspunkt die Eigenschaft teilt, ohne felbst an Ausdehnung zuzunehmen, auf lange Zeit teilungsfähig zu bleiben, oft Hunderte von Jahren neue Zellen zu probuzieren, liegt als ein aus wenigen Zellsschichten bestehender Mantel zwischen Holz und Rinde.

In unserer Figur ist das Kambium durch die Kreislinie c angedeutet, es scheider nach außen Rindenzellen, (b) nach innen Holzzellen (a) und Markstrahlen (s) ab, welche durch Teilung aus den Kambialzellen entstehen. Die Zellen wachsen und infolge dieser abwechselnden Zellbildung und

Bachstums gewinnt ber Stamm an Umfang. Das Didenwachstum ift, wie man fieht, viel enger an bas Auftreten von Bellteilungen gebunden. als dies beim Längenwachstum ber Kall ift. Letteres tann aans obne gleichzeitiges Auftreten von Teilwänden verlaufen, aber ein einigermaßen ergiebiges Didenwachstum konnen wir uns ohne Bellteilung schwer porftellen und scheint basselbe auch immer mit Zellteilungen verbunden zu sein. Beim Dicenwachstum sind Zellteilungen auch eigentlich eine For= berung, benn wenn keine neuen Zellelemente eingeschoben würden, fo müßte ein ganz ungleichmäßiges Wachstum ber anfänglich von Kambium gebilbeten jungen Bellen ftattfinden, bamit biefe ben vom Cylindermantel begrenzten Raum eines Baumftammes ausfüllten. Auch die Thatsache fpricht für die Notwendigkeit ber Zellteilungen beim Didenwachstum, baf bei der Mehrzahl der Monototylen, die kein Kambium besitzen, ein nachträgliches Didenwachstum nicht vorhanden ift.

Bei ben Wurzeln geht bas Dickenwachstum ebenfalls von einem Kambiumchlinder aus und ist bei den Baumwurzeln auch mit Holzbildung verbunden. Die Jahresringe sind jedoch bei den Wurzeln bedeutend schmäler und zuweilen so dünn, daß man sie nicht unterscheiden kann. Bei vielen unserer Kulturpstanzen unterbleibt die Berholzung des Wurzelgewebes, es bleibt weich und daher genießbar, wie bei den Rüben, Radieschen, Rettichen u. a.

Die auf bem Querschnitt bei biefen Wurzeln wahrnehmbaren ringförmigen Zonen können natürlich keine Jahredringe fein, fie kommen durch wiederholte Bilbung des Kambiumringes zu ftande, welche sich gegen das übrige Gewebe abheben und so die ringförmigen Grenzen hervorsrufen.

2. Ginwirkung äußerer Mräfte auf Organbildung und Machatum.

Als die für das Wachstum und die Wachstumsänderungen maßegebenden äußeren Kräfte kann man kurz das Licht und die Schwerkraft bezeichnen. Schon aus den Erscheinungen des Heliotropismus und Geostropismus geht dies herbor. Hier handelt es sich jedoch um Reizbewesqungen, dei denen das Wachstum nur dis zu einem gewissen Grade durch die Lichtwirkung beeinflußt wurde und Krümmungen veranlaßt. Eine weitere Bedeutung des Lichtes für die Auslösung gestaltender Wachsstumsprozesse leuchtet aber aus diesen Vorgängen nicht hervor.

Sobald eine Zelle entstanden, unterliegt sie der Schwerkraft und in vielen Fällen auch der Wirkung des Lichtes; schon in den ersten Zusständen ihres Lebens können Schwerkraft und Licht eine aus einer Spore sich entwickelnde Pslanze beeinflussen. Sie können dies nicht nur, sondern sie thun dieses thatsächlich und in einer tief in die Gestaltungs-

prozesse eingreifenden Beife.

Der Embryo ber höheren Arpptogamen, ber Farne, Equiseten, Marfiliaceen, Salviniaceen u. a. ift das Resultat ber Befruchtung einer Eizelle burch das Spermatozoib. Infolge dieser Bereinigung umgibt sich Die Gizelle mit einer Saut und wächst burch nacheinander erfolgende Teilungen zum Embryo und zur jungen Pflanze heran. In ber Regel treten die Teilungen in bestimmter Reihenfolge und fo langfam ein, daß man dieselben mitroffopisch verfolgen kann. Die kugelige ober ovale Embryonalzelle teilt fich bei ben Gefäßtryptogamen burch eine nahezu horizontal gelegte Wand, wodurch der Embryo in eine obere und untere Hälfte geteilt wirb. Aus ber oberen Zelle entwickeln fich später Stamm und Blätter, aus der unteren die Wurzeln, nachdem noch weitere auf ber erften Teilungswand fentrechte Wände entstanden find. Wir haben unfer Interesse hier jedoch nicht biefer weiteren Entwidelung des Embryos, fonbern nur ber erften Teilungsmand zuzuwenben. Die voneinander unabhängigen Untersuchungen Leitgebe und Sabebede ergaben, baß die Lage ber erften Teilungswand eines Embryos von Marsilia von der Lage ber befruchteten Gizelle zur Schwerkraft abhängig ift.*:

Bei den Equisetumsporen ist es dagegen das Licht, welches die Richstung der ersten Teilungswand bestimmt.** Die Sporen teilen sich durch eine uhrglassörmige Wand in zwei Zellen; aus der kleinen Zelle geht das Wurzelhaar hervor, aus der größeren die chlorophylihaltigen Prosthalliumzellen.

** Stahl, Berichte ber beutich. botan. Gefellichaft, 1885.

^{*} Leitgeb, Ber. b. Afab. b. Biff. zu Bien 1878. Sabebed, Schents Sanbbuch b. Botanit Bb. I, p. 214.

Werben auf einer mit bunner Gelatine bebedten Glasplatte Equisierumsporen ausgesate und erfolgt die Keimung im Dunkeln, so tritt die Wand bald oben, bald unten, bald in anderen Richtungen auf. Im Lichte erfolgt die Teilung jedoch anders, nämlich ganz konstant so, daß die größere Zelle der Lichtquelle zugewendet, die kleine von ihr abgewendet liegt, die Wand durchschneidet immer senkrecht den Weg des Lichtstrahles.

Bei der der Wandbilbung vorhergehenden Kernteilung wird der Kern selbst schon so durch das Licht orientiert, daß er sich in einer zum

Lichtstrahl fentrechten Gbene teilt.

Wir haben es hier mit einfachen Pflanzenformen, mit einfachen Zellen zu thun, beren weitere Entwidelung burch Licht und Schwerkraft

Fig. 153, Schematifche Darftellung ber Teitung von Equifetumiporen unter Lichteinfluß (nach Stahl). Der Pfeil gibt bie Richtung vos Lichtrasses an. In Fig. 1 ift die uhrglassörmige Band entftanden, in 2 die Orientierung bes Belderns vor ber Teilung angebeutet,

beeinflußt wurbe. Nicht minder treten aber bei höher entwicklen Formen bieselben Bestimmungen durch äußere Kräfte zu Tage. So ist es gewiß auffallend, daß die Entstehung so wichtiger Organe, wie der Fortpstanzungsorgane der Farne, von denen man wohl voraussehen möchte, daß ihr Ort durch innere ererbte Eigenzschaften sigiert sei, abhängig ist von der Beleuchtung. Willfürlich kann man dieselben auf der einen oder anderen Seite eines Farnprothallium entstehen lassen.

Auf den Farnprothallien, beren Form die Fig. 104 in das Gedächt= nis zurückrufen möge, entstehen die weiblichen Geschlechtsorgane neben den Wurzelhaaren unter den natürlichen Bedingungen immer auf der Unter=

Werben aber die Prothallien fo kultiviert, daß ihre natürliche feite. Schattenseite beleuchtet wird, so bilben sich bie Geschlechtsorgane und Burgelhaare an ber nun beschatteten natürlichen Oberseite. Man kann also die Bilateralität der Prothallien völlig umfehren. Durch einen Bersuch läßt sich namentlich nachweisen, daß nicht etwa die Feuchtigkeit bes Substrates einen bestimmenben Ginfluß auf die Entstehung ber Organe an ber Schattenseite ausübt. Es lassen fich sehr gut in einer Glasschale, welche eine mafferklare Nährlöfung enthält, Farnsporen ausfäen; biefelben ichwimmen auf der Nährlösung und bilden bei der Reimung schwimmende Beleuchtet man die Aussaat von oben, so breiten fich die Brothallien auf der Bafferoberfläche aus ober erheben fich etwas über biefelbe, um fich bem Lichte transversal entgegenzustellen. Un ber Unterseite bilben sich Archegonien und Rhizorben, die in das Wasser tauchen. Werben bie Glasichalen bagegen nur von unten her beleuchtet, fo mach-

^{*} Leitgeb, Flora 1879.

sen die Prothallien in die Lösung hinein und krümmen sich unter die Basseroberstäche, um sich senkrecht zu den Lichtstrahlen zu stellen. Troßedem nun beibe Seiten von Wasser beneht sind, entstehen die Sexualsorgane wieder nur auf der Schattenseite, die diesmal oben liegt. So hat man es ganz in der Hand, den Ort, wenigstens die Seite zu bestimmen, wo sich die Sexualorgane bilden sollen. Wohl könnte es den Anschein haben, als ob diese immerhin einsacher gebauten Pflanzen, von denen hier die Rede ist, plastischer seien und äußere Kräfte ihre einsachere Organisation leichter beeinstussen könnten, sich in einer ansberen Richtung umzubilden. Aber die höheren Pflanzen sind in ganz derselben Weise abhängig von dem Einsluß äußerer Kräfte und sie verändern mit dem Wechsel der wirkenden Kraft ihre Organisation und ihre Sestalt.

Bei den Laubblättern ift die Bewegung bes Chlorophylls und ber richtende Ginfluß auf die Lage des Blattes nicht ber einzige, welchen bas Licht auf biese mahren Lichtorgane ausübt. Das Licht ist sogar im ftanbe, ben anatomischen Bau ber Blätter ganz umzuändern. Solche Anderungen durch Richtung und Intensität der Beleuchtung kommen bei Blättern berfelben Bflanze in bem Mage por, bag oft taum ein Sonnenblatt und ein Schattenblatt von berfelben Bflanze zu stammen schei-In der Regel pflegen horizontal ftebende Blatter, wie die unferer Buchen, Gichen, Linden, an ihrer Oberseite bicht aneinanderschließendes Chlorophyllparenchym (Baliffadenparenchym) zu befigen, an ber Unterseite aber nur aus lockerem Gewebe zu bestehen (vergl. oben p. 81), tünstliche Drehung der Blätter, wodurch nun die Unterseite derselben einer hellen Beleuchtung unterliegt, werben biefelben veranlaßt, auch an biefer Seite Paliffabenparenchym zu bilben. Solchen experimentellen Resultaten entsprechend haben bieselben Pflanzenarten, welche an ihren natürlichen Stanborten eine ftartere ober ichmachere Beleuchtung erleiben, gang verschatter, welche sich als "Sonnenblätter" und "Schattenblätter" unterscheiben laffen. Unfere Laubbaume, befonbers bie Buche. zeichnet fich burch eine folche Bariabilität ihrer Blattanatomie aus. Außer auf das Assimilationsparenchym erstrecken sich die anatomischen Anderungen häufig auch auf bie Epibermis, auf bas Sppoderm und bie Intercellularräume, fo bag bas Licht ben gesamten Blattbau vollständig beherricht. *

So stellt es sich allmählich heraus, daß die ganze Pflanzengestalt zum großen Teil das Erzeugnis äußerer Einwirkungen ist, und daß es sich nicht um eine geschaffene unwandelbare Formenbildung handelt. Das geht auch aus dem Einsluß hervor, den die Schwerkraft auf eine Anzahl von Blüten ausübt, welche allein ihr ganzes Aussehen der Schwerkraftswirkung verdanken und deren Gestalt man willkürlich verändern kann, wenn man ihre Lage zum Erdradius ändert. Aus den Unterssuchungen über die Zhamorphie der Blüten von Böchting geht dies

^{*} Stahl, Ginfluß bes sonnigen ober schattigen Standortes auf bie Ausbilbung ber Laubblätter. Jena 1883.

unzweifelhaft hervor.* Es ist ber Geotropismus ber Blütenorgane, welscher vielfach die symmetrischen sogenannten zygomorphen Blütenformen hervorruft, wie sie bei einer ganzen Reihe von Pflanzen verbreitet sind-

Diesen weitgehenden formbilbenden Ginstüffen außerer Arafte auf wachsende Organe schließen sich die weiteren interessanten Fälle an, wo niberhaupt die Entstehung der Organe an Orten hervorgerusen wird, wo dieselben ohne außere Einwirtungen gar nicht entstehen würden. Die außeren Kräfte wirken sogar bestimmend, welche Art von Organen, ob

Sproffe, Wurzeln u. f. w. an einer bestimmten Stelle entstehen.

S. Böchting hat burch feine umfaffenden Untersuchungen und burch geschickte Erperimente über Organbilbung eines ber wichtigsten Felber physiologischer Forschung, welches bis dahin ziemlich brach gelegen, mit dem bedeutenbsten Erfolge in Angriff genommen und im Laufe der Jahre eine große Menge hochintereffanter Thatfachen entbedt. Die ichon vor Jahren von dem genannten Forscher mit einer den Kakteen verwandten Pflanze Lepismium radicans (einer Rhipfalidee) angestellten Versuche ergaben, daß man an den Stammteilen berfelben die Bilbung von Wurzeln an willfürlich bestimmten Orten hervorrufen könne, indem man jene Seiten beschattet, also dem Lichte entzieht. Werden die Sproffe der Bflanze bem Tageslichte zugewenbet, fo bilben fich Wurzeln nur auf ber Schaf-Der Bersuch wird in ber Beise angestellt, bag abgeschnittene 3weige von Lepismium vor dem Austrodnen geschütt, in einen bebedten Glaschlinder gestellt ober aufgehängt werden. Nach einiger Zeit beginnt in der Rinde der Stengelstücke die Bilbung von Wurzelanlagen, welche wachsen und endlich aus bem Stengel hervorbrechen. Die Reigung ber Berfuchsiproffe zum Horizont ift babei gleichgültig, man fann bieselben auch horizontal legen, der Ort der Wurzelbildung richtet fich in biefem Falle allein banach, ob die Beleuchtung von oben ober von unten Immer bilben fich die Wurzeln auf der Schattenseite. Ganz gleiche Ericheinungen laffen fich auch an anderen Aflanzen, 3. B. an Beibenzweigen, beobachten.

Der Einfluß des Lichtes ift um so merkwürdiger deshalb, weil dasselbe nicht bloß das Auswachsen vorhandener Anlagen, sondern die Entstehung der Burzelanlagen selbst beherrscht. Sind vor Beginn des Bersuches keine Burzelanlagen vorhanden, so hemmt das Licht die Bilsdung derselben auf der beleuchteten Seite; wenn dagegen schon in der Rinde rings um den Zweig herum Burzelvegetationspunkte gebildet sind, so verhindertdas Licht doch, daß dieselben an der beleuchteten Seite

ausmachien.

Der ungemein bebeutsame Einfluß bes Lichtes auf die Pflanzensgestaltung geht aus den Experimenten Böchtings mit Kartoffeln hervor, die auch in anderer Richtung wichtige Thatsachen zu Tage förberten. Es gelang dem genannten Forscher, die Orte der Knollenbildung willskürlich zu verlegen und sogar in den Blattachseln der oberirbischen

^{*} Böchting, Über Zygomorphie und ihre Urfachen. Pringsheims Jahrbücher 1886, XVII.

Kartoffelsprosse Knollen zu erzeugen. Auf diese Erscheinung soll erst später eingegangen werden. Zunächst betrachten wir die Wirtung des Lichtes auf die Knollenbildung. Wie bekannt bilden sich die Kartoffelstnollen unterirbisch. Man wußte aber bisher nicht, daß abgesehen von nicht meßbaren inneren Ursachen das Licht eine Haupursache ist, welche die Bildung von Knollen am oberirbischen Teil der Kartoffelpstanze unterdrückt. Wenn eine im Topfe erzogene Kartoffelpstanze zum Teil

jo verbunkelt wird, daß ein Stück bes oberirbischen Stengels fich in völliger Dunkelheit befindet, fo tritt ein fehr auffallendes Ber-Die Seitenknofpen, halten ein. welche am Licht zu Blattsproffen werben würben, bilben sich zu Stolonen um, die wie die nor= malen Stolonen einer Bflanze eines Kartoffelfeldes abwärts wach= jen, aber noch keine Anollen bil= Die an bem fogenannten Vortrieb ber Kartoffel, welcher die Bafis des Stengels bildet, ent= stehenden Stolonen bagegen bilben, gang als ob fie unterirbisch wären, ihre Knollen aus. Durch einfache Verdunkelung läßt fich also die Region der Knollen= bilbung über die Erde verlegen. Aber burch bas ganz ähnliche Erperiment lakt fich noch weiter die Knollenbildung hoch oben an bie Spite ber Bflange verlegen, wenn man diese in einen undurch= fichtigen Raften leitet.

Das Licht ericheint nach allem diesem als ber maßgebenbste ber Faktoren, welche gestaltenb und umgestaltenb auf Bstanzen

Fig. 154. Entstehung von oberirdifden Kartoffeltnollen bei teilweifer Berbuntelung einer Pflanze (nach Böchting).

einwirken können. Schwerkraftswirkungen können aber in vielen Fällen in ähnlicher Beise bestimmenb, ganz besonbers auf Bachstumsvorgänge in schon entstandenen Organen einwirken.

Man kann an jeber aufrecht wachsenben Pflanze zwei Pole untersicheiben, die am Sproßende und an der Burzelspize gelegen, in ihren Bachstumsrichtungen entgegengesett sind. Schneibet man die Pflanze unterhalb der Kothledonen, an der Grenze von Sproß und Wurzel in zwei Hälften, so kann sich unter günstigen Umständen jeder Teil ergänzen, und zwar erzeugt jeder an der Schnittstelle ungleichnamige Organe, der Sproß Wurzeln, die Wurzel Sprosse, ergänzt also den fehlenden

Pol. Eine solche Ergänzung findet entweder durch Reubildung dieser Organe statt oder durch Heranwachsen schon vorhandener Anlagen. Dies lettere geschieht bei manchen Psanzen sehr leicht, z. B. wenn man Beidenzweige abschneidet und in einer sogenannten feuchten Kammer kultiviert wo dann die in der Rinde der Zweige verborgenen Burzelanlagen zu wachsen beginnen und endlich am Stengel hervorbrechen.

Wenn ein solcher Zweig senkrecht, in seiner natürlichen Lage in einer feuchten Kammer aufgehängt wird, so brechen die jungen Wurzeln nur an der Basis des Zweigstückes hervor, mahrend die gange übrige

Fig. 186. Stud eines Beibenzweiges auf= recht in einem feuchsten Glaschlinder aufgehängt. Bei a entfteben Sproffe, bei b Murzeln.

Oberfläche keine Wurzelbilbung zeigt, obgleich auch hier überall unter ber Rinde Burgelanlagen fiten. Am oberen Ende dagegen treiben die Sproßknospen aus. Andert man die Richtung ber Schwerkraft gum Zweige baburch, daß man bemselben eine geneigte Lage gibt, so wird baburch bie Organbilbung ganz merklich beeinflußt. Bei einem kleinen Wintel mit ber Bertikalen wachsen die Sprosse noch um die Spise herum aus, je mehr aber ber Zweig ber Borizontalen genähert wirb, um fo mehr fangen auch auf ber Oberfeite bes horizontalliegenden Weibenzweiges die Anospen an auszuwachsen, so bag berfelbe nicht nur an ber Spipe, sondern auch an einem größeren Teil seiner Lange fich mit treibenben 3meigen bebedt. Der Beweis, daß es fich hier nicht um Lichtwirkung hanbelt, ift ein sehr einfacher. Die Versuche gelingen auch im Finftern.

Es läßt sich aber außerbem noch burch Wiebersholung der Bersuche am Klinostaten beweisen, daß die Schwerkraft die wirkende Ursache der ganzen Erscheinung ist. Werden die Weidenzweige in horizonstaler Lage am Klinostaten befestigt, so wirkt die Schwerkraft nicht mehr einseitig, sondern auf alle Seiten des Sprosses, während der Umdrehung gleichsmäßig und es ist geradeso, als ob der Zweig sentsrecht stände. Das Resultat ist aber auch, daß nun die Wurzeln nur an der Basis, die Sprosse nur an

ber Spitze auswachsen, wie in einem senkrecht aufgehängten Weibenzweige. Die Schwerkraft bestimmt also geradezu erst die Polarität der Pflanze und wenn man die Lage derselben zur Schwerkraftsrichtung ändert, ändert sich auch die Lage der Pole. Sehr deutlich wird diese Thatsache, wenn man einen Weibenzweig nicht in seiner natürlichen Lage, sondern umgekehrt mit der Spitze nach unten in einem feuchtgehaltenen Glaszchlinder hängt.

Nun beginnt gewissermaßen ein Kampf der inneren organbilbenden Ursachen mit der Schwertraft. Die inneren Kräfte streben an der natürlichen Spize des Zweiges, wenn dieselbe auch abwärts gekehrt ift, Sprosse zu bilben, an der Basis dagegen Wurzeln hervorzubringen. Die Schwertraft bagegen sucht bie Bole ber Pflanze zu breben und an bem abwärts gefehrten Zweigende Burgeln, am oberen Sprofibing zu veranlaffen. Diefer Rampf führt zu bem Fig. 156 abgebilbeten Re-Bunächft machsen aus ber abwärts getehrten Spipe Sproffe aus, an bem aufwärts gewenbeten unteren Zweigenbe Wurzeln, bann aber veraulaßt nun bie jur Wirtung tonmenbe Schwertraft auch bober gelegene Sproftnofpen ihr Wachstum zu beginnen und veranlaßt anderfeits, daß auch an den unteren Teilen des Zweigftudes Burgeln entfteben, fo bag biefes auf feiner gangen Lange mit Wurgeln fich bebedt.

Durch die antagonistischen Kräfte erfolgt also ein Ausgleich und ber unter natürlichen Bedingungen borhandene Gegenfas von oben und unten verschwindet äußerlich in dem Bilbe.

welches hier entstanden ift.

Wenden wir uns von ber Organbilbung ab, um auf bas Längen= und Didenwachstum berfelben in ihren weiteren Entwidelungsftabien einen Blid zu werfen. Auch in ber Folge find bie äußeren Bedingungen unter benen die Bflanze heranwächft, bebeutfam für ihre Entwickelung. Licht, Schwerkraft greifen forbernd ober hemmend ein. Bei bem Längenwachstum ber Sproffe und Wurzeln und anderer Organe bebeutet die Belenchtung im allgemeinen eine hemmung, bas Licht wirkt der Verlängerung der Pflanzenteile entgegen.

Damit ift nicht gesagt, baß bie andau= ernde Verbunkelung einer normal an das Licht

Stud eines Beiben= Fig. 156. zweiges in umgetehrter Lage gehalten. & früheres Dberenbe, b fruberes Unterenbe.

gewöhnten Pflanze ausnahmslos bloß die Wachstumsvorgunge besichteunigt. Wird eine Pflanze bauernd dem Licht entzogen, fo treten die frankhaften Erscheinungen des Etiolierens ein, bei benen anfangs ein rapides Längenwachstum beobachtet wirb, auf bie Dauer aber alle Lebensvorgänge fo geftort werben, bag auch bas Wachstum auf= hören muk.

Dagegen ruft eine kurzere Entziehung bes Lichtes, ohne Störungen ber normalen Entwidelung zu veranlaffen, eine Beschleunigung bes Bachstums hervor, allfeitig gefteigerte Beleuchtung verlangfamt bie Stredung. Es find jeboch nicht alle Strahlen bes gemischten weißen Lichtes, welche hier als maßgebend in Betracht kommen. Die Wachstumsvorgange beeinflussen nur die blauen und violetten Strahlen, dieselben welche die heliotropischen Arummungen bervorrufen. In rotgelbem Lichte verläuft bas Bachstum gang ähnlich wie in völliger Duntelheit.

Aus ben zahlreichen so anziehenden Ginzelheiten, welche auf ben letten Blättern mitgeteilt murben, tann man wohl ben Schluß gieben, bag bas ber Bflanze innewohnenbe Geftaltungsvermögen burch äußere Bewegungsurfachen in gang bestimmte Bahnen gelenkt wird, fo bag bie äußeren Kräfte eine offenbare Herrichaft auf die in der Pflanze gegebenen Strukturverhältnisse samt beren Eigenschaften ausüben. So könnte man wohl dazu gelangen, die Pflanzensubstanz als eine passive plastische Masse zu betrachten, welche ben äußeren Anstößen zu folgen gezwungen, von diesen ihre Gestalt zubiktiert erhält. So einfach liegen die Berhältnisse aber durchaus nicht. Unter Umständen treten die in der Pflanze gegebenen Eigenschaften, welche sich unseren Messungen entziehen, ihrersseits in dominierender Weise hervor, so daß die mächtigen Gestaltungseursachen des Lichtes, der Schwerkraft u. s. w. vollständig besiegt ersicheinen.

Wir wollen dafür ein Beispiel anführen, welches ebenfalls ben Arbeiten Böchtings entnommen ift. Bei einer normalen Rartoffelpflanze entstehen die Knollen aus den unterirdischen Ausläufern oder Stolonen. Auch bei ber künstlichen Erzeugung oberirdischer Anollen find es, wie wir gesehen, Stolonen aus benen fich Anollen bilben. Wie nun aber, wenn wir einer Rartoffelpflanze ihre Stolonen alle nehmen, ober wenn wir vielmehr eine Bflanze erziehen, welche gar feine Stolonen befigt, ber also die Borbedingungen, die Organe für die Knollenbildung, fehlen. Derartige Pflanzen laffen fich herstellen, indem man einen Stedling von einer Kartoffelpflanze in der Weise schneibet, daß an dem in die Erde fommenden Stengelende feine Anofpen vorhanden find, die fich fonft gu Ausläufern umbilden wurden. So jedoch bildet der Stedling nur Burgeln und nachdem die Bewurzelung beenbet, haben wir eine vollständige Kartoffelpflanze, ber jedoch bie gewöhnlich vorhandenen Ginrichtungen fehlen, Knollen zu bilben. Man follte annehmen, daß einer folden Bflanze überhaupt die Fähigfeit abginge die Speicherraume für die in den Blättern produzierten Stärkemengen zu erzeugen. Bang unmöglich ift es ber Bflanze allerdings gemacht, unterirdische Anollen zu erhalten, benn die Wurzeln können sich nicht zu Knollen ausbilben. Die Pflanze hilft sich also auf eine andere Beise. Sang gewöhnliche Achselfnospen, welche unter normalen Berhältniffen zu beblätterten Seitenzweigen werben murben, ichwellen an und bilben sich zu vollständigen Knollen aus. wodurch eine Pflanze entsteht, wie fie in Fig. 157 abgebildet ift.

In allen Blattachseln bes Laubstengels sitzen kleine Kartoffelknollen und was noch hier hervorgehoben werden sollte, dieselben haben sich gebildet, trozbem die Pflanze dauernd vom Tageslicht getroffen wurde. In diesem Falle, wo es der Pflanze durch weitgehende experimentelle Eingriffe unmöglich gemacht ist, in normaler Weise Organe zu bilden, die mit ihrer Leistung auf das Engste verknüpft sind, geschieht diese Bildung nicht nur an ganz außergewöhnlichen Orten, sondern die inneren Gestaltungskräfte überwiegen den henmenden und sonst stets wirksamen

Einfluß des Lichtes, um wichtigen Lebenszielen zu genügen.

Unter ben natürlichen Bedingungen wechseln Beleuchtung und Dunkelsheit in regelmäßiger Weise ab. Aus biesem Grunde könnte man erwarten, daß mit dem Wechsel von Tag und Nacht ein ganz regelmäßiger periosdischer Wechsel bes Wachstums verbunden sein musse. In der Nacht sollte nach dem Gesagten das Wachstum sich steigern, am Tage infolge der hemsmenden Wirkung des Tageslichtes langsamer werden. Man darf jedoch

nicht vergessen, daß Tag und Nacht nicht nur einen Unterschied der Helligsteit bebeuten, sondern noch eine Menge anderer Bedingungen einschließen. Würbe auch durch das Verschwinden des Lichtes das Wachstum in der Nacht schneller werden müssen, so wird dies Verhältnis dadurch ganz gesändert, daß die nächtliche Abkühlung das Wachstum wieder herabseit. Infolgedessen ist das Wachstum im Freien des Nachts gewöhnlich dennoch langsamer als am Tage. Bei experimentellen Untersuchungen über den

Fig. 167. Rartoffelpflanze mit Anollen auf ben Zweigen (nach Bochting).

Einstuß bes Lichtes auf das Wachstum müssen also alle anderen Bes bingungen konstant erhalten werden, wo sich dann allerdings das ges nannte Wachstumsgesetz ergibt.

Bon hervorragendem Ginfluffe auf ben Berlauf des Bachstums

find außer dem Lichte, die Temperatur und der Turgor.

Die Erhöhung der Temperatur bis zu einer gewissen Grenze försbert das Wachstum. Die günstigsten Wärmebedingungen liegen zwischen 25 bis 35°C. Mit dem Sinken der Temperatur sinkt auch die Wachstumsgeschwindigkeit. Bei manchen Pstanzen hört dieselbe erst beim Nullspunkt des Thermometers ganz auf.

Aus den früher gegebenen Auseinandersetzungen über die Bedeutung des Turgors für das Wachstum geht hervor, daß durch eine Heradssetzung der Turgeszenz im allgemeinen das Wachstum verlangsamt wird. Demnach ist die Zuführung des Wassers von ganz besonderer Bedeutung für wachsende Pflanzen. Trockenheit des Wetters setzt das Wachstum herab.

Läßt sich nun die fördernde ober hemmende Wirkung aller äußeren Faktoren immer abwägen, so nuß man sich doch stets erinnern, daß die Pflanze selbst eine hiervon ganz unabhängige Wachstumsperiode verfolgt und daß das Endresultat davon abhängt, ob die größte Geschwindigkeit der Wachstumsperiode mit den äußeren Bedingungen in gleichem Sinne oder entgegengeset verläuft. Zwei Pflanzen, welche dei ganz gleicher Temperatur wachsen, werden, wenn man jede derselben einer verschiesdenen Beleuchtung aussetzt, vielleicht doch nur geringe oder keine Unterschiede im Wachstum zeigen, denn diese können dadurch, daß die beiden Pflanzen sich in verschiedener Phasen ihren großen Periode (vgl. p. 284) besinden, ausgeglichen oder umgekehrt werden.

Die steigende Temperatur begünstigt das Wachstum, aber sie begünstigt auch die Verdunstung der Blätter. Durch stärkere Verdunstung wird der Turgor herabgesetzt und wie wir eben hervorgehoben, ist damit eine Herabsetzung des Wachstums verdunden. Man sieht aus diesen kurzen Andeutungen, daß nur durch genaue Beobachtung der zahlreichen sich gegenseitig beeinstussenen Wachstumsursachen, ein richtiges Verständnis vom gesehmäßigen Verlauf des Wachstums eines Pstanzenteils erlangt werden kann. Die Untersuchungen von Sachs* waren es, welche auf diesem schwierigen Gebiete zuerst durch wissenschaftliche Methoden

Alarheit herbeiführten.

Man kann wohl sagen, daß kaum eine Anderung der äußeren Wachstumsbedingungen bei grünen Pflanzen von einem so auffallenden Erfolge begleitet ist, wie die vollständige und anhaltende Entziehung des Lichtes. Wenn manche Pflanzen, wie die chlorophyllfreien Vilze sich im Dunkeln normal entwickeln können, so zeigen sich bei den chlorophyllhaltigen Pflanzen durch dauernde Verdunkelheit ganz abnorme Wachstumsvorgänge, welche man als Etiolement bezeichnet. Abgesehen davon, daß etiolierte Pflanzen kein Chlorophyll bilden, wodurch also auf die Dauer ihre Ernährung brach gelegt wird, werden die Stengelglieder außerordentlich lang, während das Flächenwachstum der Blätter ganz unterbleibt und dieselben nur zu ganz winzigen Organen sich heranbilden.

Erscheinungen dieser Art werden häufig an im Dunkeln austreisbenden Anollengewächsen, z. B. an Kartoffeln, beobachtet, beren lange etiolierte Triebe allgemein bekannt sind. Indem man beliebige Pflanzen, z. B. Erbsen, Bohnen 2c., im Dunkeln keimen läßt, lassen sich diese Borgänge beobachten. Außer den äußerlich wahrnehmbaren Wachstumssahnormitäten an etiolierenden Pflanzen zeigen dieselben aber auch solche ihrer inneren Ausbildung. Wie schon seit Decandolle bekannt ist, unterbleibt bei im Dunkeln erwachsenen Pflanzen die Verholzung der Gefäßbündel, weshalb ihnen dann die nötige Steisheit, ihre langen

Stengel aufrecht zu erhalten, fehlt.

^{*} Arbeiten bes botan. Inftituts zu Burgburg. Bd. I.

VII. Ner Winfluß ber Cemperatur auf bie Webenserscheinungen ber Pflanzen.

Indem wir uns die Aufgabe stellten, die Lebensbedingungen der Bflanzen nach und nach kennen zu kernen, sind absichtlich um in den betreffenden Abschnitten die Ausmerksamkeit auf die Hauptsachen zu konzentrieren, einige wichtige Bedingungen des Lebens, die Sauerstoffs zu fuhr und die Temperatur übergangen worden. Daß die Besprechung dieser an das Ende geschoben wurde, geschah deshald, weil der Leser, nachdem er die einzelnen Funktionen des Pflanzenlebens kennen gelernt hat, die allgemeine Bedeutung des Sauerstoffes und der Wärme für alle diese Funktionen um so besser überblicken kann.

Das Licht ist eine Lebensbebingung, welche nicht für alle Pflanzen unbedingt nötig ist, die Bilze können in völliger Dunkelheit ihren Lebensechklus abschließen, Sauerstoff brauchen sie so gut wie alle Pflanzen und ein gewisses Maß von Wärme wird für alle Vorgänge des Pflanzen-lebens ganz allgemein verlangt. Sie ist eine Bedingung für das Wachsetum, wie für die Ernährung und für die Atmung. Wärme und Sauerstoff sind notwendig für die Bewegung des Protoplasmas, für die Reizsbewegungen der Mimose und für alle andere Bewegungserscheinungen.

Es genügt auf die Notwendigkeit des Sauerstoffes ganz summarisch hinzuweisen, ein nochmaliges Eingehen wäre, da oben der Art der Sauerstoffaufnahme in der Atmung ein ganzes Kapitel gewidmet ift, unnötig. Dagegen ist eine etwas speziellere Beschäftigung mit dem Einsluß der Wärme auf Prozesse des Pstanzenlebens deshalb notwendig, weil es sich darum handelt, hier gewisse Grenzen kennen zu lernen, innerhalb welcher in sehr verschiedenem Maße die Temperaturwirkungen hervortreten, jenzieits welcher eine Hemmung, Schädigung ober ein völliges Aufhören des Lebens eintritt.

Wie im tierischen Organismus die Bulse lebendiger schlagen bei über den Nullpunkt des Thermometers sich erhebender Temperatur, so sinder auch dei den Pflanzen unter denselben Umständen eine Steigerung der Lebensenergie statt. Nicht weniger, wie beim Tierkörper sindet aber das fördernde Maß der Wärme sein ganz bestimmtes Ende. Bei den Pflanzen liegt diese höchste Grenze etwa zwischen 45—55°C. Wenn auch ausnahmsweise eine Pflanze eine so hohe Temperatur zu überstehen vermag, so darf man doch sagen, daß eine dauernde Wärme von 50° bis 55°C. von keiner Pflanze ertragen wird, ohne daß dieselbe dem Tode anheimfällt.

Bei einer solchen Wärmezufuhr gerinnt das Protoplasma, dessen Hauptbestandteil Giweißkörper sind, das Leben erlischt. Man wird wenig weitere Beispiele mehr entbeden außer den Dauersporen mancher Bakterien, welche wie z. B. diesenigen des Bacillus subtilis nach Brefelds Unterssuchungen sogar ein einstündiges Kochen im Wasser überstehen und dens

noch keimfähig bleiben.

Wenn man als allgemein höchste Temperaturgrenze eine solche von $45-55^{\circ}$ bezeichnet, so muß beigefügt werben, daß es sich dabei um wasserhaltige Pflanzenteile handelt. Der Wassergehalt fällt sowohl für das Ertragen niedrigster als höchster Temperaturen ganz bedeutend ins Gewicht. Trocene Organe ertragen eine viel höhere Temperatur ohne Schaben, trocene Samen lassen sich längere Zeit auf 100° , selbst auf 100° und vorübergehend auf 132° C. erhitzen, ohne ihre Reimfähigkeit einzubüßen und bei vielen trocenen Pilzsporen ist ein längeres Erhitzen auf 130° C. nötig, um sie im trocenen Justande zu töten. Der sichere Ersolg der Desinsestion mit siedendem Wasser beruht darauf, daß die meisten Vilzseime in feuchtem Zustande schon bei sehr viel niederer Temperatur zu Grunde gehen.

Bei allmählicher Steigerung der Temperatur von 00 bis zur höchsten Brenze findet anfangs eine Forderung der meiften Lebensericheinungen ftatt, es geht aber diese Förderung doch nicht bis zum, an der höchsten Temperaturgrenze erfolgten Aufhören bes Lebens, fonbern ichon unterhalb dieses Höhepunktes der erträglichen Temperatur beobachtet man einen Rudgang ber Lebensenergie, die wenn die obere Temperaturgrenze nicht erreicht und bas Leben noch erhalten bleibt, fich in fehr merkwürbigen Starreauftanben zeigt. Die Organe verlieren ihre Beweglichfeit, fie werden ftarr und unbeweglich. Nach dem Sinken der Temperatur auf die Optimalaroke verschwinden die Starrezustände wieder. Ramentlich an reizbaren Organen, wie an den beweglichen Gelenken der Di= mofen laffen fich berartige Starrezustande gut beobachten. Bei hoherer Temperatur von etwa 49-50° C. wird die Mimoje ebenso ftarr und unbeweglich, wie bei nieberen Temperaturen unter 15° C., auf einen Anstoß rühren sich ihre sonst so beweglichen Blätter nicht mehr, die Bflange ift marmeftarr geworben.

Ein mittleres Temperaturmaß ist es also, welches für die Leistung der Pflanzen die günstigste Bedingung darbietet. Es gilt dies nicht nur für die Reizerscheinungen. Ernährung und Wachstum verlaufen ebenfalls bei einer mittleren Höhe der Temperatur mit größter Energie. Man nennt eine solche Temperaturhöhe das Optimum. Dasselbe kann sowohl für verschiedene Pflanzenarten, als auch für die verschiedenen Lebens-vorgänge ein etwas wechselndes sein, dewegt sich aber im allgemeinen zwischen 25—35°C. Bei diesen Temperaturen zeigen, die übrigen Lebensbedingungen vorausgesetzt, die Pflanzen das beste Gedeihen. Es sind ja auch die Temperaturen, welche bei uns im Sommer, zur Zeit des

Bflangenwachstums herrichen.

Wie es scheint, ift es nur die Atmung, welche bei Temperatur= steigerungen ein Nachlassen unterhalb der oberen Lebensgrenze nicht zeigt. Nach ben übereinstimmenden Resultaten einer Anzahl Forscher, steigt die Intensität der Atmung dis zur Tötungstemperatur. Das Wachstum sinkt dagegen schon ziemlich weit unterhalb dieses Punktes, doch sind recht bedeutende Berschiedenheiten bei verschiedenen Pflanzenarten beobachtet worden. Als günstigste Temperatur für das Wachstum sind Temperaturen zwischen 35—46°, für andere Pflanzen zwischen 25—35° C. gefunden worden.

Fragt man nach ber untersten Grenze ber Temperatur für die Lebenserscheinungen, so wird dieselbe nicht für alle Pflanzen bei 0° gestunden, sondern kann zuweilen mehrere Grade unterhalb des von einem in der Luft hängenden Thermometer angezeigten Gefrierpunktes liegen, weil der Gefrierpunkt des Wassers nicht zugleich der Gefrierpunkt des Zellinhaltes ist. Um zu gefrieren müssen die Zellen vielmehr einige Grade unter Null abgekühlt werden. Manche Funktionen beginnen daher auch schon dei 0° oder doch wenige Grade über Null, wie z. B. die Assimilation, welche von Boussing ault schon bei 0,5°C. beobachtet wurde. Für andere Vorgänge wird dagegen schon eine gewisse Erhebung der Temperatur über den Nullpunkt verlangt.

Die Chlorophyllbilbung erfolgt z. B. nicht bei sehr nieberen Temperaturen, wie von Sachs zuerst beobachtet wurde. Im Frühjahr erscheinen bei sehr nieberem Stande des Thermometers, zuweilen die jungen Pflanzen mit goldgelben Blättern über dem Boden weil die Temperatur nicht für die Bildung des Chlorophylls ausreichend ist, während sie schon hinreicht die Pflanzen zum langsamen Bachsen zu veranlassen. Erst wenn das Thermometer auf 6—8°C. steigt, beginnen die Blätter Chlorophyll zu bilden.

Fassen wir also die Verhältnisse, welche der Temperatureinsluß auf die Pflanze betreffen, zusammen, so kann man sagen, daß im allgemeinen einige Lebensvorgänge schon dei 0° beginnen können, jedoch die unterste Grenze für andere Funktionen einige Grade über Rull liegen. Es erzgibt sich ferner, daß mit dem Wachsen der Temperatur die Lebensprozzesse sich steigern dis zu einem gewissen Höhepunkt, der aber nicht sür alle Lebensvorgänge dei demselben Thermometergrad liegt. Von diesem Optimum nehmen dann bei weiterer Temperaturerhöhung die Leistungen wieder ab.

Es ist hier anschließend hervorzuheben, daß in ähnlicher Weise, wie Beleuchtungswechsel Bewegungen von Organen hervorruft, auch Temperaturschwankungen in einigen Fällen Bewegungen verursachen.* Das Öffnen und Schließen mancher Blüten wird durch Temperaturswechsel veranlaßt. Die Blüten von Crocus luteus, Tulpenblüten sind besonders empfindlich gegen Temperaturwechsel. Sie ichkehen sich bei der Abkühlung, öffnen sich wieder beim Erwärmen. Schon eine Differenz von $\frac{1}{2}$ C. ruft diese Bewegungen hervor und dieselben lassen sich daher leicht beobachten, wenn man an kälteren Frühlingstagen jene Frühlingsblumen aus dem Garten ins geheizte Zimmer bringt, wo die geschlossenen

^{*} Pfeffer, Physiologische Untersuchungen, 1873.

Blüten sich zu öffnen beginnen. Weniger empfindlich als die beiben genannten Pflanzen sind die Blüten von Adonis vernalis, Ornithogalum umbellatum, Colchicum autumnale, Anemone nemorosa, Ranuculus sicaria u. a., welche erst bei Schwankungen von 5—10° C. ihre Bewegungen eintreten lassen.

Man kann wohl in diesem Bermögen des Öffnens und Schließens infolge von Temperaturwechsel auch einen Nuten für die betreffenden Pflanzen erblicken, da die in kalten Frühlingsnächten zusammenschließens den Blumenblätter die Sexualorgane vor Frostbeschädigung oder vor

Benetung burch Tau schüten tonnen.

Die Beobachtung eines ber merkwürdigsten pflanzlichen Lebensprozesses, die burch Sefe hervorgerufene alfoholische Garung bes Buders, ergab einen engen Zusammenhang mit bestimmten Temperaturgraben. Bährend bei niederer Temperatur die Garung fehr langfam von statten geht, fest dieselbe zwischen 25-30° fturmisch ein. Bon gang besonberem Interesse ist nun aber in neuester Zeit bas Studium ber Temperatureinflusse auf die alkoholische Barung baburch geworden, daß basselbe zu ganz eminent praktischen Ergebnissen geführt hat. Regulierung der Temperatur bei der Weingärung im großen hat auf die Zusammensehung des gewonnenen Weines einen ganz hervorragenden Einfluß. Die von Müller=Thurgau* an ber Bersuchsstation für Obst= und Weinbau zu Geisenheim angestellten Bersuche haben ergeben, daß durch eine richtig gewählte Bartemperatur, welche bisher fast überall dem Zufall überlassen wurde, es möglich wird, die Qualität und den Wert bes Weines zu erhöhen und die Zusammensetzung des Produttes nach bestimmten Richtungen willkürlich zu andern. Bei 27° tritt ber höchste Grad der Lebhaftigkeit der Gärung ein und je höher die Tem= peratur bleibt, um fo rafcher ift ber Garungsprozeg beenbet, und zwar sowohl bei zuckerreicheren als bei zuckerärmeren Mosten. Läßt man gleiche Mengen besfelben Moftes bei verschiedenen Temperaturen bei 90, 18°, 27°, 36° C. vergaren, so zeigt fich, bag Beine von ganz versichiedener Zusammensetzung entstehen. Bei ber niedrigsten Temperatur (9°) erreicht die Garung feine große Lebhaftigfeit, erforbert bagegen lange Zeit. Dabei entsteht jeboch die größte Menge Alkohol nämlich 14,05 gr % = 17,3 Bol. %, mährend bei höheren Temperaturen geringere Mengen Alfohol gebilbet werben, nämlich bei

```
9 ^{0} C. = 14,05 gr in 100 ccm = 17,29 ^{0}01. ^{0}/_{0}18 ^{0} C. = 12,22 ^{0} ^{0} ^{0} ^{0} = 15,09 ^{0} ^{0} ^{0} 27 ^{0} C. = 9,88 ^{0} ^{0} ^{0} ^{0} ^{0} = 12,23 ^{0} ^{0} ^{0} C. = 7,21 ^{0} ^{0} ^{0} ^{0} ^{0} ^{0} = 8,96 ^{0} ^{0}
```

. I.

Man kann also burch Anwendung einer höheren Temperatur aus zuckerreicherem Most Weine erzielen, welche neben geringeren Mengen Alkohol nach unvergohrenen Zucker enthalten und daher süß sind, ohne doch weiter zu vergären. Wenn nun aus Mosten von gleichem Zuckergehalt Weine von verschiedenem Alkoholgehalt durch Anwendung vers

^{*} Rongregbericht bes Weinbau-Rongreffes in Durtheim 1882.

schiebener Gärtemperaturen entstehen, so werden nicht minder die übrigen Produkte der Gärung, wie Glycerin, Bernsteinsäure 2c., in verschiesbenen Mengen entstehen und man wird durch die Regulierung der Temperatur des Gärgemisches doch immer ein konstanteres Produkt erhalten können, als wenn diese äußere Bedingung dem wechselnden Zufall überskaffen ist.

Mit der oberen und unteren Temperaturgrenze des Pflanzenlebens haben wir uns schon beschäftigt. Aber es wurde noch nicht hervorgehoben, daß in unseren Breiten die untere Temperaturgrenze deshalb ein vorwiegendes Interesse besitzen muß, weil diese thatsächlich unter natürlichen Bedingungen in unseren Wintern überschritten wird. Es wird sich wohl der Mühe lohnen zu untersuchen, wie die Pflanzen, welche doch in unserem Klima den Winter überdauern, sich diesen niederen Temperaturen gegenüber verhalten.

Wenn man zunächst nur beachtet, daß die Pflanzen überhaupt Temperaturen unter bem Nullpunkt bes Thermometers ertragen, fo liegt bies zum Teil an ihrer besonderen Organisation, welche ihnen eine Refistenz gegen Ralte gewährt, wie bieselbe bei manchen nieberen Pflanzen beobachtet worden ift. Höhere Bflanzen können mit den Organen, welche felbstverständlich zu Gis erstarren würden, wie Blätter und Blüten nicht überwintern. Sie werfen bieselben bekanntlich ab und überwintern mit unterirdischen Wurzeln und Rhizomen oder mit oberirdischen Holz-Die ersteren find, wenn auch die Bodentemperatur auf 00 oder einige Grabe unter 0° C. finft, boch bor bem Erfrieren geschütt, durch die Gigenschaften ihrer Zellfafte, welche bei 00 und felbst bei etwas tieferer Temperatur noch nicht gefrieren. Bei Organen, welche ber Winterfalte ausgesett bleiben, hangt bie Refifteng auch wieber mit ihrem Baffergehalte zusammen, ber wie bei ben Ginwirkungen hoher Temperaturen bestimmt, ob eine Schäbigung frattfindet ober nicht. Wafferarme Organe, z. B. trodene Samen, konnen ohne Schaben bie tiefften Temperaturen ertragen und wegen ihrer Wafferarmut überfteben auch Die Winterknofpen ber Baume Die Winterkalte unbeschädigt. Bei ihnen tommt freilich noch hinzu, daß fie durch ihre Anospenschuppen und Haareinhüllungen mit schlechten Wärmeleitern umgeben find und also auch burch diese Umhüllungen vor dem Erfrieren geschütt werden.

Trosbem kommt es bekanntlich oft genug vor, daß Pflanzen bei und erfrieren, d. h. burch Erfrieren getötet werden und diese Borgänge haben das Interesse der Wissenschaft lange schon auf sich gezogen, da dieselben keineswegs wissenschaftlich völlig erklärt erscheinen. Wan nahm vielfach wahr, daß Obstdäume gar nicht bei starkem Frost zu Grunde gingen, sondern wenn Tauwetter eintrat. Dadurch wurde das Erfrieren der Pflanze keineswegs verständlicher. Mußte man theoretisch aunehmen, daß die Vereisung des Zellsaftes den Tod herbeisühre, so war es uns begreislich, daß eine Pflanze erst beim Auftauen sterden sollte.

Nachdem von Göppert und von Sach & das Erfrieren der Pflanzen der wissenschaftlichen Untersuchung unterworfen worden war, sind seit einer Reihe von Jahren die aussührlichsten Untersuchungen von Müller=

Thurgan über diesen Gegenstand angestellt worden. Die Experimente wurden in für diesen Zweck eingerichteten Gishäusern in umfassender Beise angestellt.

Wenn ein Pflanzenteil gefriert, so tritt, wie kaum gesagt zu werden braucht, die Bilbung von Eiskrystallen innerhalb der Gewebe ein. Es schießen Eiskrystalle in den Zellen an und der Pflanzenteil wird durch Gefrieren hart. Die Eisbildung findet aber nicht bei 0° statt, sondern erst bei tieseren Temperaturen, weil die Zellsäste kein reines Wasser; sondern mehr oder weniger konzentrierte Lösungen sind, welche bei 0' noch nicht gefrieren. Dazu treten aber noch weitere Komplikationen, welche veranlassen, daß der Borgang des Erfrierens durchaus nicht so einfach verläuft, als man vermuten könnte.

Läßt man eine Kartoffel fünstlich gefrieren, so sinkt die Temperatur langsam auf — 3° C. und jetzt tritt Eisbildung in den Zellen der Kartoffel ein. Durch diesen Borgang wird, wie bekannt, aber Wärme frei und die Temperatur steigt wieder im Innern der Kartoffel auf ca. 1° C., wenn auch die äußere Temperatur unverändert bleibt. Auf dieser Stufe kann die Temperatur stehen bleiben, wenn auch die umgebende niedriger ist, da die Kartoffel bei fortschreitender Eisbildung immer wieder Wärme abgibt. Aber auch durch in der Kartoffel beginnende Eisbildung selbst wird ein Fortschreiten des Gefrierens zugleich wieder sistiert. Durch die erste Eisbildung werden die Zellsäfte konzentrierter, ihr Gefrierpunkt sinkt noch tiefer und das weitere Gefrieren hört zunächst auf. Erst beim Sinken der umgebenden Temperatur kann der Prozes weitergehen.

Aus diesem Beispiele geht also, kurz gesagt, hervor, daß, wenn Pflanzenteile wirklich gestrieren sollen, eine Abkühlung auf den Gefrierspunkt des Wassers gar nicht hinreicht, vielmehr muß die Temperatur tiefer unter Null sinken, die Pflanzenteile müssen überkältet werden. Diese Forderung tritt bei allen Pflanzenteilen ein, auch bei den Blättern, bei denen sich der Eintritt des Gefrierens, also die Erreichung des Überskältungspunktes, sehr deutlich am Auftreten charakteristischer Fleden wahrsnehmen läßt.

Der Gefrierpunkt bes Wassers ist also für das Erfrieren der Pflanzen nicht maßgebend, für das Leben der Pflanze liegt der gefährbende Temperaturgrad gewöhnlich bedeutend tiefer, sinkt bei manchen Pflanzen sogar bis auf — 8°, ist aber bei verschiedenen Pflanzen nicht gleich.

Trosbem in diesen Thatsachen sehr wichtige Beiträge zur Aufklärung bes Gefrierens der Pflanzen gegeben sind, ist es doch nicht ganz leicht, sich vorzustellen, in welcher Weise die Pflanzen durch das Gefrieren ihrer Gewebe getötet werden. Untersucht man ein hartgefrorenes Gewebe einer Rübe oder einer anderen Pflanze, so lassen sich mitrostopisch die Gismassen, welche sich in dem gefrorenen Pflanzenteile gebildet haben, besodachten. Große Drusen von Giskrystallen sind an den Außenstächen der Zellhäute, in die Intercellularräume hinein, angeschossen. Zum Teil haben sie Gewebeelemente außeinandergedrängt, so daß Höhlungen

^{*} Landwirtschaftliche Jahrbücher 1886.

entstanden sind, in welchen die Eismassen Raum gefunden haben. Früher war man der Meinung, die Eismadeln zerrissen das Zellgewebe mechanisch und führten dadurch das Absterden der Pflanzenteile herbei. Es
hat sich aber aus den Beobachtungen ergeben, daß die Zellen gefrorener Pflanzenteile ganz unverletzt sind. Ein Zerspringen oder Zerreißen der Zellen durch die entstehenden Eiskrystalle ist auch deshalb ausgeschlossen, weil diese, wie durch Prillieux, Sachs und Müller nachgewiesen wurde, nicht innerhalb der Zellen, sondern in der Regel in den Interscellularräumen entstehen.*

Auf Beobachtungen gestütt, wurde beshalb von Sachs die Ansicht aufgestellt, daß die Pflanzen nicht durch Gefrieren ihres Zellinhaltes, sonbern erft beim Auftauen dem Tode anheimfielen und daß durch lang= fames Auftauen eine Bflange immer gerettet werben konne, die bei fchnel= Iem Auftauen ficher zu Grunde gehe. Die Beobachtungen waren an Raps, Zuderrüben, Rohl, Tabat, Bohnen u. a. Pflanzen angeftellt und ichienen bie Berichte ber Bartner und Obstauchter zu bestätigen, welche vielfach basselbe behaupteten. Die Entscheidung biefer Frage bietet große Schwierigkeiten, benn man mußte, um dieselbe durch ben Bersuch zu lofen, benselben Pflanzenteil einmal langsam und bann schnell auftauen laffen, was unmöglich ift. Man tann baher nur fo verfahren, daß man Pflanzenteile möglichst gleicher Art verschieden behandelt. Die Unter= fuchungen Müllers, welche mit einer großen Anzahl ber allerverschieden= ften Pflanzenteile angestellt find, ergaben, daß wirklich gefrorene Pflanzenteile fich bei langsamem und schnellem Auftauen ganz gleich verhalten und daß es unmöglich ift, burch langfames Auftauen eine erfrorene Pflanze zu retten. Die gegenteiligen Angaben von Sach & erklaren fich nach Mullers Bermutung baraus, bag bei ihnen nicht genau kontrolliert wurde, ob die Bersuchspflanzen auch thatfächlich gefroren waren, was bei einer Abfühlung auf 00 ober etwas barunter, wie wir gesehen haben, noch nicht eintritt. Nur wenn also eine ausgiebige Eisbildung in den Bellgeweben wirklich ftattgefunden hat, werden die Pflanzen getotet und ift bies geschehen, fo konnen fie burch langfames Auftauen nicht mehr gerettet werden. Zweifellos ift es, baß burch die Gisbildung bie Pflangen getötet werben. Die Gisbilbung in ben Zellen bedeutet aber gunachft nur eine Wafferentziehung und es muß fraglich erscheinen, ob hierin die eigentliche Ursache bes Tobes ber Gewebe zu suchen ift, da, wie burch bie Plasmolyfe bewiesen wird, die Zellen im allgemeinen eine Waffer= entziehung ohne Schaben ertragen. Es scheint mir beshalb, bağ burch bie Eisbildung eine chemische Zersetzung bes Zellinhaltes herbeigeführt wird, in welcher die eigentliche Todesursache zu erblicken ift, wie dies an anderen Orten auseinandergesett wurde. **

Bekannt ist es, daß in harten Wintern auch Stämme der Obst= und anderer Kulturbäume erfrieren und man könnte sich darüber wundern, da das Holz nicht aus saftigen, leicht gefrierenden Geweben besteht, ja

^{*} Müller=Thurgan, l. c. 1886, p. 515. ** Flora 1889, p. 408.

überhaupt zum größten Teil aus Zellen, welche tein Protoplasma mehr Gine Zersetzung bes Zellinhaltes kann hier also nicht mehr enthalten. In ben Holzzellen gefriert thatsächlich auch nur bas Waffer, ftattfinden. welches im Winter die Zellhöhlungen des Holzes ausfüllt. Nord= ober Oftwinden verschwindet aber bas Gis langfam aus ben Baumftämmen, ba bekanntlich bas Gis fo gut wie bas Waffer verdunftet. Das Bolg wird baburch immer mafferarmer, benn ba in bem falten ober gefrorenen Boden die Burgelthätigkeit bes Baumes gang ruht, fo findet von unten her kein Nachschub von Wasser statt. So trocknet benn bas Holz im eigentlichsten Sinne infolge bes Frostes aus. Überschreitet aber das Austrodnen einen gewissen Grad, so wird das Holz physikalisch und chemisch so verändert, daß es die Fähigkeit, Waffer zu leiten, verloren Bei eintretendem Tauwetter tann das Geschäft ber Wafferleitung von einem folchen Baumstamme nicht wieder aufgenommen werden. Ift auch die Wurzel im Boben völlig lebendig geblieben, so leitet das holz eben das Waffer nicht mehr in den Stamm hinauf und der Baum ftirbt So gehen benn unsere Baume viel weniger burch die Gisbilbung selbst, als durch den dadurch verursachten Wasserverlust, mit anderen Worten, burch Austrocknen gu Grunde. Diefe Vorgange find alio von dem Erfrieren saftiger Pflanzenteile zu unterscheiden.

Für die Pflanzenkultur ergeben sich aus diesen wissenschaftlich seste gestellten Resultaten verschiedene praktisch wichtige Folgerungen. Die Kenntnis, daß junge sastige Pflanzenteile, wie treibende Laubs und Blüstenknospen, leicht erfrieren, veranlaßt den Baumgärtner, im Frühjahr, wo noch Frost zu befürchten steht, das zu frühe Austreiben der Bäume und Sträucher zu verhindern. Es gelingt auch in der That, diese Borgänge wenigstens um eine Woche zu verzögern. Dies läßt sich erreichen, wenn die zu frühe Erwärmung des Bodens, infolgedessen die Wurzeln ihre Thätigkeit wiederaufnehmen und auch die Knospen zum Wachsen versanlassen, verhindert wird. Dazu ist es nötig, den Boden um die Baumsstämme herum, soweit sich vermutlich die Wurzeln erstrecken, mit einem schlechten Wärmeleiter, wie Stroh, Laub u. s. w. zu untgeben. Eine zu schnelle Wiedererwärmung tritt dann am Tage, so lange nachts noch

Frost fich einstellt, nicht ein.

Der Zweck, eine langsamere Wiebererwärmung bes Bodens, ober mit anderen Worten, eine langsamere Wiebererweckung der Lebensthätigsteit herbeizuführen, wird noch unterstützt, wenn auch die oberirdischen Teile der Pflanzen durch Schutwände vor der direkten Bestrahlung der Sonne geschützt werden, so lange noch Nachtfröste zu befürchten sind. Bei Obstbäumen läßt sich diese zweite Schutmaßregel zwar kaum answenden, dagegen wohl bei Spalierobst und bei am Spalier gezogenem Wein. Bersuche haben gezeigt, daß durch derartige Vorsichtsmaßregeln die Blütezeit 8—14 Tage hinauszuschieben möglich ist, wodurch oft die ganze Blüte einer Kulturpslanze gerettet werden kann.

Wo es möglich ist, wird einem Erfrieren in kalten Frühlingsnächten auch dadurch vorgebeugt werden können, daß man eine starke Abkühlung der Pflanzen verhindert. Sobald die Pflanzen Blätter haben, ist ihre

Oberfläche vergrößert und fie strahlen baber mehr Warme aus, fühlen fich stärker ab. Die Abkühlung burch Ausstrahlung kann sogar unter die Temperatur ber Luft hinuntergeben, so daß die Pflauzen schon bei Oo, fogar etwas über Oo ftart leiben. Giner zu ftarten Ausftrahlung läßt fich burch Bebeden ber Bflanzen entgegentreten, ba, wie befannt, bie Schutbeden die Wärme reflektieren, die Berdunftung mindern, so daß die Pflanzen warmer bleiben. Befanntlich wirken auch Wolken in biefer Beife und verhindern eine zu ftarke Abkühlung der Bflanzen in der Nacht. während bei flarem himmel der Barmeverluft durch Strahlung fo groß ift, daß ein Gefrieren eintreten fann, felbst wenn die Lufttemperatur noch etwas über bem Rullpuntt liegt. In manchen Beingegenben erzeugt man, sobald ein Nachtfrost im Frühjahr vermutet wird und der himmel burch feine Klarheit bas Gintreten desfelben begunftigt, funft= liche Wolken über ben Weinbergen durch Anzünden von trodenem Unfraut, Teer ober sonstigen einen starten Rauch ohne große Erwärmung erzeugenden Substanzen. Dies Mittel hat sich unter umsichtiger Leitung bewährt und verbreitet sich mehr und mehr.

Nicht ohne Absicht sind diese praktischen Mitteilungen hier angeschlofsen worden. Sie zeigen, daß die zum Teil so subtilen und anscheinend oft nur wissenschaftliches Forschen befriedigenden physiologischen Bersuche die Basis zu weittragenden praktischen Zielen sein können und lehren, von welcher Bedeutung die Verbreitung pflanzenphysiologischer Kenntnisse, abgesehen von dem hohen Interesse, welches die Lebenserscheinungen der Pflanzen darbieten, thatsächlich ift. Möchte dies Buch diese Kenntnisse

-- ·····

verbreiten helfen.

Register.

Aepfelfäure als Reignittel 271. Aetherische Dele 120. Algen, Fortpflanzung der 201. 206. Alfaloide 114. Amngdalin 127. Anfak 129. Antheren oder Pollenface 222. Antheridien 204, 206, 211, 213, Archegonium 212, 213. ber Gymnofpermen 217. Archifary 204. Miche 56. 218ci 204. Ascompceten 203. Ascusfrüchte 200. Asparagin 115. 141. Affimilation 60. 113. Atmung 165. Bedeutung ber 169. Barmebilbung bei ber 171. intramolekulare ober innere 170. Auffpringen ber Rapjeln 232. Augen, schlafende 279. Ausläufer 12. Ausscheidung von Stoffen 163. Waffer 156. Autonome Bewegungen 234. Bakterien 185. Reizbarkeit 273. Baumtötenbe Bilge 184. Bauftoffe ber Organe 129. Befruchtung der Samenknospen 219. Bestäubung 218. Bewegung bes Protoplasmas 133. ber Schwärmfporen 199.235. ber Chlorophyllförner 237. Bewegungen, autonome ob.fpontane 234. phototattische 236. Bewegungericheinungen 233.

Absorption bes Bobens 112.

Aecidium Berberidis 185.

Adventiviproffe 194.

Bewegungsorgane ber Blätter 246. 248. 262. Biegungefestigfeit 46. Blatt 15. 80. Blattnerven 84. Blatt, Schutz gegen Ginreißen 84. Blätter, Farbe ber 89. " fleischige 86. reduzierte 88. Blüte 7. 214. der Moofe 211. Nadelhölzer 217. Angiospermen 221. Blüten, Deffnen und Schließen der 303. Blütenentwickelung 288. Blütenpflanzen, Fortpflanzung der 214. Borte 36. Brutknofpen 193. Calciumoralat 118. Callus 276. Cambium 42, 289. Celluloje 135. Cellulosereaktion 135. Chemotaktische Reize 271. Chlorophyllbilbung 98. Chlorophyllfarbstoff 95. Chlorophyllfreie Pflanzen 181. Chlorophullförner 78. 91. Chlorophyllhaltige Tiere 113. Chlorofe 76. Cladodien 88. Collendyn 38. Coniferen, Befruchtung 217. Conjugaten 201. Correlation 277. Cotylebonen 27. Cuscuta 183. Cuticula 36.

Dauer bes Lebens 190.

Dauerspore 202. Diastase 126. 138.

Dichogamie 226.

Dickenwachstum ber Stämme 89. Wurzeln 18. 290. Diflinie 220. Dionaea 177. Drosera 174. Drujenhaare 177. Düngung 59. Duntelheit, Ginfluß auf die Pflanzen 97. 297. 300. Giapparat 224. Gijen 76. Gimeifftoffe 114. Entstehung ber 114. Wanderung der 141. Gizelle 205, 220, 224. Glafticität 30. Cleftrijches Licht 103. Cleftrotropismus 260 Embrno 215. Embryonales Gewebe 22. Embrhofact 217. Emulfin 127. Endofary 225. Endosperm 219. Entwickelungsgeschichte 275. Enanme 123. Bedeutung der 140. bei ben Insektivoren 176. diastatische 127. peptonifierende 123. Epidermis 30. 35. Epikarp 225. Epiphyten 19. Erfrieren 305. Ernährung 48. ber Parafiten 184. fünstliche 68. Ernährungsorgane 5. Ernteertrag 51. Ernthrobertrin 139. Ctiolement 252. 297. 300. Extretbehälter 164. Erfrete 164.

Farbstoffe der Blüten 114. 121. Karbstofflösungen, Aufnahme durch das Holz 151. Farne, Fortpslanzung 213. Fermente und Enzyme 123. 158. Fernewirkung 273. Festigkeit 30. 43. Fette 114: 117. 140. Flechten 185. Flugorgane der Samen und Früchte 231. Fortpslanzung 190. " geschlechtliche 192. 200. " Bebeutung der 229. Fortpflanzung, ungeschlechtliche 192.
vegetative 191.
Fortpflanzungsorgane 5.
Funktionen der Ernährung 189.
Fucaceenbefruchtung 206.
Frucht 224 ff.
Fruchtknoten 222.

Gallen 120. Gärung 171. 188, 304. Gameten 200. Gefäßbundel 30. 40. Gefäßbunbelftelette 33. Befäßteil 41. Generationsmedfel 208. Geotropismus 252. Theorie des 256. Gerbftoffe 114. 118. Gefteine ale Quelle ber Bobenfalge 58. Gewebeformen 30. Gewebespannung 44. Gewebeinfteme 30. Glyfoside 114. 118. Granuloje 139. (Grastnoten, Geotropismus der 255. Gravitation 252. Griffel 223. Grundgewebe 30. Symnospermen 217. Saare 36.

Harze 114.
Harzgänge 165.
Hauftorien 183.
Hauftorien 183.
Harzgänge 30.
Harzgänge 30.
Harzgänge 171.
Harzgänge 240.
Harzgänge 241.
Harzgänge 241.
Harzgänge 241.
Harzgänge 241.
Harzgänge 241.
Harzgänge 242.
Harzgänge 243.
Harzgänge 244.
Harzgänge 244.
Harzgänge 245.

Holz 42.

" als Reservestoffbehälter 41.

" Anatomie 146.
" Organ der Wasserleitung 144.
Holzes, Bluten des 143.
Holzparenchym 41.
Hotyparenchym 41.
Hotypige 199.
Hyaloplasma 130.
Hydrotropismus 259.

Jahresringe 220. Imbibitionstheorie 148 ff. Insetten, Bestäubung ber Blüten durch 226.

