B7 COORDINATION AND RESPONSE
7.3 TROPIC RESPONSES
1. Define and investigate phototropism and geotropism.
Phototropism - a response in which a plant grows towards or away from the direction from which light is coming
Investigation: IGCSE Biology (Jones & Jones), p. 139, Activity 10.5 ‘To find out how shoots respond to light’.
Geotropism - a response in which a plant grows towards or away from gravity.
Investigation: IGCSE Biology (Jones & Jones), p. 140, Activity 10.6 ‘To find out how roots respond to gravity’.

2. Explain the chemical control of plant growth by auxins including geotropism & phototropism in terms of auxins regulating differential growth.
Control of plant growth by auxins
· Auxins are growth hormones;
· They are produced by the shoot and root tips of growing plants;
· An accumulation of auxin in a shoot stimulates cell growth by the absorption of water;
· However, auxins have the opposite effect in roots, when they build up, they slow down cell growth
[bookmark: _GoBack][image:]
Role of auxins in phototropism and geotropism
Phototropism:
[image:]
· When a shoot is exposed to light from one side, auxins produced from the shoot tip towards the shaded side of the shoot;
· Cells on shaded side stimulated to absorb more water than those on the light side;
· Thus unequal growth causes the stem to bend towards light;
· This is called positive phototropism.
· If a root is exposed to light in the absence of gravity, auxins produced by the root tip moves towards the shaded side of the root;
· Cells on the shaded side are stimulated to absorb less water than those on the light side;
· Thus unequal growth causes the root to bend away from the light;
· This is called negative phototropism.
Geotropism
· Shoot and roots also respond to gravity;
· If a shoot is placed horizontally in the absence of light, auxins accumulate on the lower side of the shoot, due to gravity;
· This makes the cells on the lower side grow more quickly than on the upper side, so the shoot bends upwards - negative geotropism;
[image:]

· If a root is placed horizontally in the absence of light, auxins accumulate on the lower side of the root, due to gravity;
· Thus the cells on the lower side grow more slowly than those on the upper side, so the root bends downwards - positive phototropism.

image2.jpeg
~Sin -mr,(J;rmvs

Toveauds suntight

Normal
Sizecolls

Biochem at La Trobe

image3.jpeg

image1.gif
Uil PR -

e plt s e on s s, Auin siows growtn 41V VAT

2wk gathers i he ower e rool, 50 the root
e of e stem and root curves downwards.

