实验 淀粉粒的观察

一、目的要求
认识各种淀粉颗粒的显微特征，学会用显微镜分析法鉴别几种品种的淀粉。

二、实验原理
一般淀粉呈白色或类白色，不溶于乙醚、乙醇、丙酮等有机溶剂，也不溶于冷水。淀粉是以颗粒状态存在于胚乳细胞中，不同来源的淀粉其形状、大小各不相同，应用显微镜观察可以区别不同的淀粉或确定未知试样的种类。淀粉颗粒的形状大致可分为圆形、椭圆形和多角形3种。一般水分高，蛋白质含量少的植物淀粉颗粒较大，多呈圆形或椭圆形，如马铃薯淀粉；反之颗粒较小，呈多角形，如米淀粉。在400～600倍显微镜下观察，可以看到有些淀粉表面有轮纹，与树木的年轮相似，马铃薯淀粉轮纹极明显。

三、实验器材

显微镜、载玻片、盖玻片、滴管、滤纸。

马铃薯淀粉、玉米淀粉、大米淀粉、小麦淀粉（自制或市售）。

四、实验试剂

1．95%乙醇、50%乙醇。

2．甘油水溶液（体积比为1∶1）

3．0.005 mol/L碘溶液

五、操作步骤
1．取淀粉试样少许置载玻片上，摊薄均匀，加1滴95%乙醇，再加1大滴甘油水，稍干，用盖玻片盖好，以滤纸除去过量液体，先用低倍显微镜调好视野，再用400倍镜观察淀粉颗粒的形状、大小和轮纹。

2．取淀粉试样少许置载玻片上，摊薄均匀，滴加2滴50%乙醇溶液，使淀粉充分湿润，稍干，滴加2滴甘油水，再稍干，滴加1滴0.005 mol/L碘溶液，使碘液充分接触淀粉。稍干后，先用低倍显微镜调好视野，再用400倍镜观察淀粉颗粒的形态及颜色。

3．用2种方法逐一观察试样并绘图记录。

4．再取2种未知试样按第二种方法观察，对照绘图，判断淀粉的品种。

六、结果表示
1．绘图表示4种淀粉粒的显微特征。

2．判断2种未知试样的品种(参考图实-2)。

七、注意事项
1．载玻片上的淀粉试样要少量均匀，不可堆积。

2．第一种方法不加盖玻片也可观察。

3．滴加溶液后，稍干再观察效果好。

八、问题与思考

1．淀粉颗粒形状大致有几种?其形状大小有何规律性？

2．淀粉颗粒的轮纹结构是什么原因造成的？

