E.M.E. F: Cândida Bertotto Zucatti.
Data: Nome:
[bookmark: _GoBack]Disciplina: Ciências/ Janete:
Turma: 6ªAno.
Leia o texto e responda as perguntas.
 Fotossíntese
A fotossíntese é um processo fotoquímico que consiste na produção de energia através da luz solar e fixação de carbono proveniente da atmosfera.
Ela pode ser resumida como o processo de transformação da energia luminosa em energia química. O termo fotossíntese tem como significado síntese pela luz.
As plantas, algas, cianobactérias e algumas bactérias realizam fotossíntese e são denominados seres clorofilados, isso porque apresenta um pigmento essencial para o processo, a clorofila.
A fotossíntese é o processo básico de transformação de energia na biosfera. Ela sustenta a base da cadeia alimentar, em que a alimentação de substâncias orgânicas proporcionadas pelas plantas verdes produzirá o alimento para os seres heterótrofos.
Assim, a fotossíntese tem sua importância baseada em três principais fatores:
Promove a captura do CO2 atmosférico;
Realiza a renovação do O2 atmosférico;
Conduz o fluxo de matéria e energia nos ecossistemas.
A fotossíntese é um processo que ocorre no interior da célula vegetal, a partir do CO2 (dióxido de carbono) e H2O (água), como forma de produzir glicose.
Em resumo, podemos esclarecer o processo de fotossíntese da seguinte forma:
A H2O e o CO2 são as substâncias necessárias para realização da fotossíntese. As moléculas de clorofila absorvem a luz solar e quebram a H2O, liberando O2 e hidrogênio. O hidrogênio une-se ao CO2 e forma a glicose.
Esse processo resulta na equação geral da fotossíntese, a qual representa uma reação de oxidação-redução. A H2O doa elétrons, como o hidrogênio, para a reduzir o CO2 até formar os carboidratos na forma de glicose (C6H12O6):
A clorofila é pigmento responsável pela coloração verde dos vegetais
A fotossíntese ocorre nos cloroplastos, uma organela presente apenas nas células vegetais, e onde é encontrado o pigmento clorofila, responsável pela cor verde dos vegetais.
Os pigmentos podem ser definidos como qualquer tipo de substância capaz de absorver luz. A clorofila é o pigmento mais importante dos vegetais para a absorção da energia dos fótons durante a fotossíntese. Outros pigmentos também participam do processo, como os carotenoides e as ficobilinas.
A luz solar absorvida apresenta duas funções básicas no processo de fotossíntese:
Impulsionar a transferência de elétrons através de compostos que doam e aceitam elétrons.
Gerar uma gradiente de prótons necessário para síntese da ATP (Adenosina Trifosfato - energia).
Etapas
A fotossíntese é dividida em duas etapas: a fase clara e a fase escura.
Fase clara
A fase clara, fotoquímica ou luminosa, como o próprio nome define, são reações que ocorrem apenas na presença de luz e acontecem nas lamelas dos tilacoides do cloroplasto.
A absorção de luz solar e a transferência de elétrons ocorrem através dos fotossistemas, que são conjuntos de proteínas, pigmentos e transportadores de elétrons, os quais formam uma estrutura nas membranas dos tilacoides do cloroplasto.
Existem dois tipos de fotos sistemas, cada um com cerca de 300 moléculas de clorofila:
Fotos sistema I: Contém um centro de reação P700 e absorve preferencialmente a luz de comprimento de onda de 700 mm
Fotos sistema II: Contém um centro de reação P680 e absorve a luz preferencialmente de comprimento de onda em 680 mm
Os dois fotos sistemas estão ligados por uma cadeia transportadora de elétrons e atuam de forma independente, mas complementar.
Dois processos importantes acontecem nessa fase: a foto fosforilação e a folies da água.
Os fotos sistemas são responsáveis pela absorção de luz e transporte de elétrons para a produção de energia
Foto fosforilação
A foto fosforilação é basicamente a adição de um P (fósforo) ao ADP (Adenosina difosfato), resultando na formação de ATP.
No momento em que um fóton de luz é capturado pelas moléculas antenas dos fotos sistemas, a sua energia é transferida para os centros de reação, onde é encontrada a clorofila. Quando o fóton atinge a clorofila, ela torna-se energizada e libera elétrons que passaram por diferentes aceptores e formaram, juntamente com H2O, o ATP e NADPH.
A foto fosforilação pode ser de dois tipos:
Foto fosforilação acíclica: Os elétrons que foram liberam pela clorofila não retornam para ela e sim para a do outros fotos sistema. Produz ATP e NADPH.
Foto fosforilação cíclica: Os elétrons retornam para a mesma clorofila que os liberou. Forma apenas ATP.
Folies da água
A folies da água consiste na quebra da molécula de água pela energia da luz do Sol. Os elétrons liberados no processo são usados para substituir os elétrons perdidos pela clorofila no fotos sistema II e para produzir o oxigênio que respiramos.
A equação geral da folies ou reação de Hill é descrita da seguinte forma:

Assim, a molécula de água é a doadora final de elétrons. O ATP e NADPH formados serão aproveitados para a síntese de carboidratos, a partir de CO2. Porém, isso acontecerá na etapa seguinte, a fase escura.
Fase escura
A fase escura, ciclo das pentoses ou ciclo de Calvin pode ocorrer na ausência e presença de luz e acontece no estroma do cloroplasto. Durante essa fase, a glicose será formada a partir de CO2. Assim, enquanto a fase luminosa fornece energia, na fase escura acontece a fixação do carbono.
1. Fixação do Carbono
A cada volta do ciclo, uma molécula de CO2 é adicionada. Porém, são necessárias seis voltas completas para produzir duas moléculas de gliceraldeído 3-fosfato e uma molécula de glicose.
Seis moléculas de ribose difosfato (Rude), com cinco carbonos, unem-se a seis moléculas de CO2, produzindo 12 moléculas de ácido fosfoglicérico (PGA), com três carbonos.

Exercícios sobre fotossíntese
.
(01) O que não ocorre na primeira fase da fotossíntese?

 (02) O que ocorre na primeira fase da fotossíntese?
 (03) Por que a fotossíntese é um processo importante?
(04) Onde ocorre a fotossíntese?

(05) Na fotossíntese, a energia luminosa é absorvida principalmente pela clorofila e, posteriormente, transformada em energia química que viabiliza as reações que levam a planta a consumir o que?

