Chapter-12

MINERAL NUTRITION

POINTS TO REMEMBER

Autotroph: An organism that synthesize its required nutrients from simple and inorganic substances.

Heterotroph: An organism that cannot synthesise its own nutrients and depend on others.

Necrosis: Death of cells and tissues.

Biological nitrogen fixation: Conversion of atmospheric into organic compounds by living organisms.

Nitrification: Conversion of ammonia (NH₃) into nitrite and then to nitrate.

Denitrification : A process of conversion of nitrate into nitrous oxide and nitrogen gas (N_2) .

Leg-hemoglobin : Pinkish pigment found in the root nodules of legumes. It acts as oxygen scavenger and protects the nitrogenase.

Flux: The movement of ions is called flux.

Necrosis : Death of tissues particularly leaf tissue due to deficiency of Ca, Mg, Cu, K.

Mineral Nutrition: Plants require minerall elements for their growth and development. The utilization of various absorbed ions by a plant for growth and development is called **mineral nutrition** of the plant.

Hydroponics: Soil-less culture of plants, where roots are immersed in nutrient solution without soil is called hydroponics. The result obtained from hydroponics may be used to determine deficiency symptoms of essential elements.

Essential Elements

Macronutrients

Micro-nutrients

Macronutrients are present in Micro-nutrients are needed in very low

plant tissues in concentrations amounts : 0.1 mg per gram of dry

of 1 to 10 mg per gram of dry matter. matter.

C, H, O, N, P, K, S, Ca, Mg. Fe, Mn, Cu, Mo, Zn, B, Cl, Si.

Chlorosis: Yellowing of leaves due to loss of chlorophyll.

Active Transport: Absorption occuring at the expense of metabolic

energy.

Passive Transport : Absorption of minerals with concentration gradient by the process of diffusion without the expense of metabolic energy.

Role of Minerals Elements in Plants MACRO-NUTRIENTS

Element	Obtained as	Functions	Deficiency symptoms			
Nitrogen (N)	Mainly as NO ₃	Constituent of proteins, nucleic	Stunted growth.			
	some as NO ₂ -	acids, vitamins and hormones.	Chlorosis			
	or NH ₄ ⁺ .					
Phosphorus	Phosphate ions	Constituent of cell membrane.	Poor growth of plant.			
(P)	(H ₂ PO ₄ -	Required for the synthesis of	Leaves dull green.			
	or HPO ₄ ²⁻)	nucleic acids, nucleotides, ATP				
		NAD and NADP and for phos-				
		phorylation reactions.				
Potasium (K)	K ⁺	Helps to maintain an anion-cation balance in cells. Involved in protein	Stunted growth; yellow			
		synthesis, in opening and closing of stomata; activation of enzymes; maintenance of turgidity of cells.	edges of leaves; mottled appearance of leaves. Premature death.			
Calcium (Ca)	Ca ⁺⁺	Required in formation of mitotic	Stunted growth,			
		spindle; involved in normal functioning of cell membranes;	chlorosis of young leaves.			
		activates certain enzymes; as				
		calcium pectate in middle lamella				
		of the cell wall.				

Magnesium	Mg^{++}	Activates enzymes in phosphate	Chlorosis
(Mg)		metabolism, constituent of chloro-	
		phyll; maintains ribosome structure.	
Sulphur (S)	SO ₄ ++	Constituent of amino-acids. Crysteine	Chlorosis
		and methionine and proteins, co-	
		enzymes, vitamins and ferredoxin.	

MICRO-NUTRIENTS

WICKO-NUTRIENTS						
Element	Obtained as	Functions	Deficiency symptoms			
Iron (Fe)	Fe+++	Constituent of Ferredoxin	Chlorosis			
		and cytochrome; needed				
		for synthesis of chlorophyll.				
Manganese	Mn***	Activates certain enzymes involved	Chlorosis, grey spots			
(Mn)		in photosynthesis,	on leaves.			
		respiration and				
		nitrogen metabolism.				
Zinc (Zn)	Zn ⁺⁺	Activates various enzymes	Malformation of leaves.			
		like carbo-xylases. Required	Dieback of shoots.			
		for synthesis of auxins.				
Copper (Cu)	Cu ⁺⁺⁺	Activates certain enzymes.				
Boron (B)	BO_3^- or $B_4^{}O_7^{2-}$	Required for uptake of water and	Death of stem and root			
		Ca, for membrane functioning,	apex.			
		pollen germination, cell				
		elongation carbohydrate				
		translocation.				
Molybdenum	MoO ₂ ²⁺	Activates certain enzymes in				
(Mo)	(molybdate)	nitrogen metabolism.				
Chlorine (Cl)	Cl-	Maintains solute concentration				
		along with Na+ & K+; maintain				
		anioncation balance in cells;				
		essential for oxygen evolution in				
		photosynthesis.				

Nitrogen Cycle:

QUESTIONS

Very Short Answer Questions (1 mark each)

- 1. Name one symbiotic nitrogen-fixing bacteria.
- **2.** Give two examples of photosynthetic micro-organisms, which also fix atmospheric nitrogen.
- **3.** Name two organisms each which fix nitrogen asymbiotically and symbiotically.
- **4.** Name the substance that imparts pink colour to the root nodule of a leguminous plant and also mention its role.
- **5.** What is the term used for mineral deficiency symptom in plants in which leaves became yellow in different pattern?

Short Answer Questions-II (2 marks each)

- **6.** Differentiate between two types of absorption of minerals in plants from soil.
- **7.** Name the following:
 - (a) Bacteria which converts ammonia into nitrite.
 - (b) Bacteria which oxidises nitrite into nitrate.
- **8.** How does Leghemoglobin protect the enzyme nitrogenase?

Short Answer Questions-I (3 marks each)

- **9.** Write the deficiency symptoms of the following three elements :
 - (a) Phosphorus
 - (b) Magnesium
 - (c) Potassium
- **10.** Describe the following three deficiency symptoms and co-relate them with concerned mineral deficiency:
 - (a) Chlorosis
 - (b) Necrosis
 - (d) Stunted plant growth
- 11. Explain the steps in biological nitrogen fixation in brief.
- 12. Describe the two main processes of synthesis of amino acids from Ammonium ion (NH_4^+) in plants.

Long Answers (5 marks each)

- **13.** Describe all the steps of nitrogen cycle in nature.
- **14.** Describe with diagrams how root nodules are formed in leguminous plants.

ANSWERS

Very Short Answers (1 mark)

- 1. Rhizobium
- 2. Anabaena, Nostoc

- **3.** Asymbiotically *Azotobacter, Bacillus polymyxa* Symbiotically *Rhizobium, Anabaena*.
- **4.** Leghemoglobin. It is an oxygen scavenger, which protects the enzyme nitrogenase.
- 5. Necrosis.

Short Answers-II (2 marks)

- **6.** Refer to NCERT Book, Page no. 200 (12.3).
- 7. (i) Nitrifying Bacteria *Nitrosomonas*.
 - (ii) Nitrifying Bacteria Nitrobacter
- **8.** Refer to page no. 203.

Short Answers-I (3 marks)

- **9.** Refer to 'Points to Remember'.
- 10. Refer to 'Points to Remember'.
- **11.** Refer to Page no. 201.
- **12.** Refer to Page no. 204.

Long Answers (5 marks)

- **13.** Refer to Page no. 201.
- 14. Refer to Page no. 203.