

La fotosíntesi

La base de la autotròfia està en la capacitat de fixar el CO_2 i el N_2 , dos compostos atmosfèrics abundants, que són peces clau per formar les biomolècules orgàniques en els ecosistemes.

Les plantes fixen el CO_2 formant compostos hidrocarbonats, i construeixen aminoàcids incorporant els NO_3^- , que havien estat alliberats al medi pels bacteris. Aquest és el procés que anomenem FOTOSÍNTESI.

A- On te lloc la fotosíntesi en les plantes

1- Poseu noms a les estructures que formen un cloroplast.

Modificat a partir de :

http://web.educastur.princast.es/proyectos/bioqeo_ov/2BCH/B3_METABOLISMO/t32_FOTOSINTESIS/INDICE.htm

B- El procés fotosintètic: Reaccions independents de la llum.

El **cicle de Calvin**, és un conjunt de reaccions químiques independents de la llum, que tenen lloc a l'**estroma** dels cloroplasts, i que comporten la **fixació de CO₂ atmosfèric** per part de la planta; el resultat és la generació d'un glúcid de 3 carbonis, el **3-fosfogliceraldehid (PGAL)**, que posteriorment la planta pot fer servir per sintetitzar glucosa i totes les demés molècules orgàniques que necessita.

L'enzim que fa possible la fixació del CO₂ és la **Ribulosa 1,5 bifosfat carboxilasa oxigenasa**, coneguda amb el nom de **RuBisCO**.

1- Aquí teniu una imatge que representa les reaccions que hi tenen lloc. Escriviu les fórmules estructurals de la Ribulosa 1,5-bifosfat, (RuBP) i del gliceraldehid 3-fosfat (G3P, o PGAL).

Font: <http://en.wikipedia.org/wiki/Photosynthesis>

2- A partir de l'esquema anterior, expliqueu el que passa a cadascuna de les fases:

Fase 1 :

Fase 2 :

Fase 3 :

3- A part del CO₂, les substàncies que es consumeixen al llarg de tot el cicle són generades als tilacoides del mateix cloroplast, en la **fase lluminosa**. Quines són ?

4- Observeu detingudament l'animació:

<http://www.science.smith.edu/departments/Biology/Bio231/calvin.html>

Al següent diagrama, cada requadre representa una molècula del cicle de Calvin. Intervenien 3 molècules de RuBP. Hi hem representat també la RuBisCO i el CO₂. Dibuixeu a dins dels requadres les substàncies que correspon, utilitzant els símbols que apareixen a l'animació.

Senyaleu, al lloc adequat, quantes molècules d'ATP i NADPH es consumeixen, i també el nombre de molècules de CO₂ que hi intervindran.

5- Ara ja podeu escriure en forma de reacció química totes les substàncies que reaccionen, i les substàncies que es produeixen en el procés, suposant que hem pogut elaborar una molècula de PGAL per l'ús de la planta.

B- El procés fotosintètic: Fase clara.

La **fase clara de la fotosíntesi** té lloc a la membrana dels tilacoïdes, on la clorofil·la es troba formant paquets que es diuen **fotosistemes (PSII i PSI)**. La clorofil·la és oxidada per la llum solar, i els electrons perduts, després de ser transportats per complexos de proteïnes a través de la membrana del tilacoïde, serviran per reduir molècules de coenzim NADP, que quedaran a l'estroma del cloroplast. Es formarà també ATP, en un procés anomenat **fotofoforilació**.

- Complexos proteics inclosos a la membrana tilacoïdal, a més dels fotosistemes
 - Cit b : Citocrom b₆f
 - FNR : NADP⁺ reductasa
 - ATP sint : ATP sintetasa
- Proteïnes transportadores mòbils :
 - PQ : Plastoquinona
 - PC : Plastocianina
 - Fd : Ferredoxina

1- Observeu varies vegades l'animació, clicant el web :¹

http://highered.mcgrawhill.com/sites/0072437316/student_view0/chapter10/animations.html

¹ També podeu consultar :

<http://www.biology.ualberta.ca/facilities/multimedia/uploads/botany/Ophotosynthesis.html>

I aquí teniu el procés molt resumit :

<http://www.science.smith.edu/departments/Biology/Bio231/ltrxn.html>

2- Situeu a l'esquema anterior :

- Les proteïnes PQ, PC i Fd
- La fotòlisi de l'aigua : $\text{H}_2\text{O} \rightarrow 2\text{H}^+ + 1/2 \text{O}_2 + 2 \text{e}^-$
- La formació de NADPH : $\text{NADP}^+ + 2\text{e}^- + 2 \text{H}^+ \rightarrow \text{NADPH} + \text{H}^+$
- La formació d'ATP : $\text{ADP} + \text{P}_i \rightarrow \text{ATP}$

3- Podeu trobar un esquema complet a: <http://en.wikipedia.org/wiki/Photosynthesis>
i una animació en 3D a: <http://vcell.ndsu.edu/animations/photosynthesis/first.htm>

- Expliqueu :
- 3.1- Què passa al PSII
 - 3.2- Com es transporten els e^- hasta PSI
 - 3.3- Què passa en el PSI
 - 3.4- Com es forma NADPH
 - 3.5- On es produeix el bombeig de H^+
 - 3.6- Com es forma l'ATP
 - 3.7- Què aconseguix la planta a la fase clara?
 - 3.8- Quina substància és la donadora inicial d'electrons ?
 - 3.9- Quina substància és l'acceptora final dels electrons?
 - 3.10- Quin és el destí de l'oxigen?

B- El procés fotosintètic: Reflexió final.

1- Aquí teniu un diagrama que resumeix tot el procés fotosintètic. Ompliu els espais en blanc.

2- Ara feu un balanç del que es necessitaria per construir una molècula de glucosa, i escriviu la reacció global de tot el procés fotosintètic.

3- Quin avantatge creieu que té el fet que la molècula de clorofil·la i els transportadors d'electrons estiguin situats a la membrana en lloc d'estar lliures a l'estroma ?

4- Per què quan parlem del cicle de Calvin és millor anomenar-lo com "fase independent de la llum", més que com a "fase fosca" ?

5- Als bacteris fotosintètics no hi ha cloroplasts, però s'han vist unes estructures membranoses, que contenen la clorofil·la i les proteïnes implicades al procés. Argumenteu perquè l'adquisició de cloroplasts en les cèl·lules eucariotes pot representar una eficiència metabòlica més gran.

C- Anàlisi d'algunes experiències de fotosíntesi

EXPERIÈNCIA 1.

Joseph Priestley, cap als anys 1770, va demostrar que les plantes produïen l'oxigen que els ratolins necessiten per respirar, a partir d'uns experiments en que col·locava un ratolí i una espelma en un recipient tancat. L'espelma s'apagava i el ratolí es moria, però això no passava quan a dins del recipient també hi posava una planta de menta.

En el següent experiment s'han mantingut les plantes a la foscor, durant 24 hores abans de començar, i s'ha eliminat el CO₂ de d'interior de les campanes.

Hem senyalat el segellat hermètic de la campana de vidre amb la base.

Al muntatge C s'ha afegit un tub amb una solució de KOH que absorirà tot el CO₂ que es pugui produir (fletxa negra gruixuda).

Els tres muntatges es van mantenir a la llum durant 24 hores. Després es va realitzar una prova de lugol a les fulles (per posar de manifest la presència de midó).

- A -

- B -

- C -

Font imatges (modificades) :

<http://www.ck12.org/user/JudyG/section/Into-the-Chloroplast%3A-How-Photosynthesis-Works/>

Resultats

Les anàlisis de midó van donar

A: +

B: +

C: -

Fulla tapada : -

Conclusions

1- Quines conclusions es poden treure d'aquest experiment ? D'on ha tret la planta A el CO₂ que necessita per fer la fotosíntesi ? Creus que la planta podria viure saludablement en aquestes condicions durant molt de temps? (aportant aigua, s'entén). Què significa el resultat en la fulla tapada?

Conclusions sobre el disseny

2- Per què s'ha mantingut la planta a la foscor durant 24 hores abans de començar l'experiment?

3- Per què s'ha mantingut el test embolicat amb una bossa de plàstic?

3- Per què és important que la campana estigui aïllada de l'exterior ?

4- Quin és l'experiment que fa de control ?

EXPERIÈNCIA 2.

En la següent experiència es vol avaluar el rendiment fotosintètic d'una planta aquàtica (*Hydrilla verticillata*) segons la intensitat de la llum.

Al muntatge A, es mesura la quantitat de gas que la planta ha produït en un temps determinat, suposant que el gas és l'oxigen format durant la fotosíntesi. Es repeteix l'experiment a diferents intensitats de llum. La intensitat de llum ve donada en unitats arbitràries.

Per altra banda el muntatge B s'ha deixat a les fosques i s'han fet mesures del gas que la planta va desprendre al llarg de 5 hores.

Font imatge: PAAU Juny 2007, sèrie 1 (modificada)

1-Construïu dues gràfiques amb aquestes dades, situant intensitat de llum i el temps a l'eix d'abscisses, i el volum després a l'eix d'ordenades.

2- Interpreta el gràfic de l'experiment A.

3- A quina intensitat lumínica la planta ha produït 2mL de gas ?

4- Quines són les variables dependents i les variables independents ?

5- Com creus que variarien els resultats si el mateix experiment s'hagués fet a 3 temperatures diferents ?

- a 4°C :

- a 30°C :

- a 60°C :

6- Quins altres factors poden afectar el ritme fotosintètic ?

7- Quines conclusions traieu dels resultats de l'experiment B?

EXPERIÈNCIA 3.

Es preparen 4 tubs A,B,C,D, com els de la figura i es deixen durant varies hores a la llum.

Es preparen 4 tubs més E,F,G,H, iguals i es deixen a la foscor el mateix nombre d'hores.

Després afegim un indicador de pH per valorar la presència de CO₂ al medi.

Si es fa servir blau de bromotimol :

Blau
pH àcid

Verd
pH neutre

Groc
pH bàsic

Només amb aigua A	Amb una planta aquàtica B	Amb un invertebrat aquàtic C	Amb la planta i l'animal D

	
	
	

[CO ₂]	[CO ₂]	[CO ₂]	[CO ₂]
E	F	G	H

	
	
	

[CO ₂]	[CO ₂]	[CO ₂]	[CO ₂]

1- Marqueu a sota de cada tub, els resultats que creieu que s'obtingran: color de l'indicador, si haurà respiració, o fotosíntesi, i si la [CO₂] pujarà, baixarà o es mantindrà.

R : Es fa la respiració

F : Es fa la fotosíntesi

CO₂ : Cal indicar si haurà pujat o baixat, o mantigut ↑ ↓ ---

2- Quin efecte té la respiració en la concentració del CO_2 ?

3- Quin efecte té la fotosíntesi en la concentració de CO_2 ?

4- Quina és la funció dels tubs A i E?

5- Per què uns tubs es mantenen a la foscor i altres a la llum?

6- A la llum, la fotosíntesi funciona a més velocitat que la respiració. Quin tub permetrà comprovar aquesta afirmació?

D- Estructura i funcions de les fulles

En aquesta activitat us proposem que relacioneu l'estructura de les fulles amb els processos implicats en la nutrició de les plantes.

1- En primer lloc, recordeu les característiques externes d'una fulla i les parts d'un estoma, posant els noms en les imatges .

Imatges: Llum Romero

Estoma de bleada (*Beta sp.*), observat a 1000X

2- Les figures que apareixen a continuació corresponen a talls transversals de fulles de diferents espècies. Observar-los i descriu-ne l'estructura dels teixits cel·lulars (forma i disposició de les cèl·lules, presència o no de cloroplasts, presència de vasos conductors).

Adelfa (*Nerium oleander*) - Dibuix
[http://iescarin.educa.aragon.es/estatica/depart/biogeovarios/BiologiaCurtis/Seccion 6/6 - Capitulo 36.htm](http://iescarin.educa.aragon.es/estatica/depart/biogeovarios/BiologiaCurtis/Seccion%206/6-Capitulo36.htm)

Clavell (*Dianthus sp.*) - Imatge M.O.
<http://www.biologia.edu.ar/botanica/tema21/21-1HDicot.htm>

Imatge MO, a 400x.

Modificada, a partir de :

http://web.educastur.princast.es/proyectos/biogen_ov/2BCH/B3_METABOLISMO/t32_FOTOSINTESIS/INDICE.htm

Per fer l'exercici pots trobar més informació a :

http://cursosvirtuales.cfe.edu.uy/semipresencial/file.php/1/01/Tercero/132Botanica/unidades/unidad_9/Unidad_9_8.htm

Descripció dels teixits

- CUTÍCULA :

- EPIDERMIS SUPERIOR :

- PARENQUIMA EN PALADISSA :

- PARÈNQUIMA ESPONJÓS :

- EPIDERMIS INFERIOR :

- ESTOMA :

3- Ara podeu realitzar una preparació microscòpica tallant una fulla entre dos portaobjectes amb una fulla d'afaitar. Seleccioneu els talls més primers i els munteu amb una gota d'aigua de l'aixeta. Feu aquí un dibuix del que veieu i escriviu els noms dels teixits que identifiqueu.

4- Aquí teniu un llistat de les funcions que la planta fa a les fulles. Situeu-les al dibuix que hi ha a continuació i que representa un tall transversal d'una fulla.

- Aport d'aigua i sals minerals
- Intercepció de la llum solar
- Fotosíntesi
- Transpiració
- Intercanvi de CO_2 i O_2
- Difusió del CO_2 cap a les cèl·lules i de l' O_2 cap a l'exterior
- Difusió de l'aigua cap a l'exterior
- Exportació de substàncies elaborades a la fotosíntesi.
- Protecció contra l'evaporació

Dibuix modificat a partir de:

http://cursosvirtuales.cfe.edu.uy/semipresencial/file.php/1/01/Tercero/132Botanica/unidades/unidad_9/Unidad_9_9.htm

5- Per acabar, escriviu un text de 10 a 15 línies on relacioneu l'estructura foliar amb les funcions que realitzen les fulles.