

Plant Physiology

Unit III

Photosynthesis

Carbon Utilization and Dry Matter Production

In the earliest geological period, as the first prokaryotes (archaeabacteria, Sulphur bacteria, cyanobacteria) developed photosynthetically active membranes, the environment was strongly anoxic. The primaeval atmosphere was a reducing one, and even the hydrosphere contained very little free oxygen.

1. **Biotic producers; photoautotrophs; chemoautotrophs; obtains organic food without eating other organisms.**
2. **Biotic consumers; obtains organic food by eating other organisms or their by-products (includes decomposers).**

Heterotrophic

Making energy & organic molecules from ingesting organic molecules

oxidation = exergonic

Autotrophic

Making energy & organic molecules from light energy

reduction = endergonic

- Photoautotrophic organisms through their ability to carry on photosynthesis created
 1. Energy
 2. Material Basis for the evolution of life on earth.

The two end products of photosynthesis

Oxygen evolved & Carbon assimilated (**Carbohydrates**) are equally important to all living organisms.

- ❖ O₂ :- is requested for respiration –which is the most efficient form of biological oxidation, providing energy for metabolism and for maintaining cellular structure.
- ❖ Carbohydrates :- the universal substrate for respiration and the starting point for wide diversity of biosynthesis.

What does it mean to be a plant.

Need to...

- Collect **light energy**
 - transform it into **chemical energy**
- **store light energy**
 - in a stable form to be moved around the plant or stored
- need to get **building block atoms** from the environment
 - C,H,O,N,P,K,S,Mg
- produce all **organic molecules** needed for growth
 - carbohydrates, proteins, lipids, nucleic acids

glucose

❖ Characteristics of light

- Certain wavelengths of visible light drive the light reactions of photosynthesis

Figure 7.6A

❖ Absorption of light

Chlorophyll only absorbs light of specific wavelengths

Slit moves to pass light of selected wavelength

Green light

The high transmittance (low absorption) reading indicates that chlorophyll absorbs very little green light.

Blue light

The low transmittance (high absorption) reading indicates that chlorophyll absorbs most blue light.

Absorption of light by plant / all pigments

How light energy falling on a leaf is partitioned. About 78% of the incident radiation is absorbed, while the rest is either transmitted or reflected at the leaf's surface. About 20% is dissipated through heat and only 2% emitted as fluorescence, as a by-product of photosynthetic reactions occurring within the leaf itself.

❖ The chloroplast

- Sites of photosynthesis
- Pigment: chlorophyll
- Plant cell: mesophyll
- Gas exchange: stomata
- Double membrane
- Thylakoids, stack-granum
- Thylakoid membrane contains
 - chlorophyll molecules
 - electron transport chain
 - ATP synthase
- Stroma-fluid-filled interior

❖ The chloroplast structure

❖ Photosynthesis

Light reactions

- light-dependent reactions
- energy conversion reactions
 - convert solar energy to chemical energy
 - ATP & NADPH

Calvin cycle

- light-independent reactions
- sugar building reactions
 - uses chemical energy (ATP & NADPH) to reduce CO_2 & synthesize $\text{C}_6\text{H}_{12}\text{O}_6$

Q What is the role of the light-dependent and independent reactions in photosynthesis ?

❖ Pigments of photosynthesis

- **Chlorophylls & other pigments**
 - embedded in thylakoid membrane
 - arranged in a “photosystem”
 - collection of molecules
 - structure-function relationship

❖ Photosynthetic pigments

- Pigment ~substance that absorbs light
- Absorption spectrum~ measures the wavelength of light that absorbed by particular pigment
- Accessory pigments~ absorbs energy that chlorophyll a does not absorb
ensures that a greater % of incoming photons will stimulate photosynthesis

Action spectrum ~plots the efficiency of photosynthesis at various wavelengths

❖ Photosystems

- Light harvesting units of the thylakoid membrane
- Composed mainly of protein and pigment antenna complexes
- Antenna pigment molecules are struck by photons
- Energy is passed to reaction centers (redox location)
- Excited e- from chlorophyll is trapped by a primary e- acceptor

The light dependent reaction of photosynthesis

Photosystem

❖ Photosystems of photosynthesis

- Two photosystems in thylakoid membrane
 - collections of chlorophyll molecules

Photosystem II

- chlorophyll a
- P_{680} = absorbs 680nm wavelength red light

Photosystem I

- chlorophyll b
- P_{700} = absorbs 700nm wavelength red light

Photons are absorbed by clusters of pigment molecules (antenna molecules) in the thylakoid membrane.

When any antenna molecule absorbs a photon, it is transmitted from molecule to molecule until it reaches a particular chlorophyll *a* molecule = the **reaction center**.

At the reaction center is a **primary electron acceptor** which removes an excited electron from the reaction center chlorophyll *a*.

This starts the light reactions.

Photosystem II Vs. Photosystem I

Electron transport chain

Electron transport chain

PSII and PSI

❖ Electron-chain cycle (ETC)

Two places where light comes in.

Remember photosynthesis is endergonic -- the electron transport chain is driven by light energy.

❖ Electron-chain cycle (ETC)

- PS II absorbs light

Excited electron passes from chlorophyll to the primary electron acceptor

Need to replace electron in chlorophyll

An enzyme extracts electrons from H_2O & supplies them to the chlorophyll

This reaction splits H_2O into $2 H^+$ & O^- which combines with another O^- to form O_2

O_2 released to atmosphere

- Chlorophyll absorbs light energy (photon) and this moves an electron to a higher energy state

Electron is handed off down chain from electron acceptor to electron acceptor

In process has collected H^+ ions from H_2O & also pumped by Plastoquinone within thylakoid sac.

Flow back through ATP synthase to generate ATP.

❖ Electron-chain cycle (ETC)

- Need a 2nd photon -- shot of light energy to excite electron back up to high energy state.
2nd ETC drives reduction of NADP to NADPH.
- Light comes in at 2 points.
Produce ATP & NADPH

❖ ETC of photosynthesis

- ETC uses light energy to produce
 - ATP & NADPH
 - go to Calvin cycle
- PS II absorbs light
 - excited electron passes from chlorophyll to “primary electron acceptor”
 - need to replace electron in chlorophyll
 - enzyme extracts electrons from H₂O & supplies them to chlorophyll
 - splits H₂O
 - O combines with another O to form O₂
 - O₂ released to atmosphere
 - and we breathe easier!

❖ Non-cyclic and cyclic photophosphorylation

1. Non-cyclic

▪ Light reactions elevate electrons

▪ 2 steps (PS II and PS I)

➤ PS II generates
energy as ATP

➤ PS I generates
reducing power as NADPH

1 photosystem is not enough.

Have to lift electron in 2 stages to a higher energy level. Does work as it falls.

First, produce ATP -- but producing ATP is not enough.

Second, need to produce organic molecules for other uses & also need to produce a stable storage molecule for a rainy day (sugars). This is done in Calvin Cycle!

Electron transport chain / non-cyclic

Non- cyclic electron flow

Electron transport chain / cyclic

Cyclic electron flow

❖ Non-cyclic and cyclic photophosphorylation

2. Cyclic

- If PS I can't pass electron to NADP...it cycles back to PS II
 & makes more ATP, but no NADPH
- coordinates light reactions to Calvin cycle
- Calvin cycle uses more ATP than NADPH

18 ATP +
12 NADPH

1 C₆H₁₂O₆

❖ Non-cyclic and cyclic photophosphorylation

Whoops! Wrong Calvin... 1950s 1961

❖ Light reactions

- Convert solar energy to chemical energy

- ATP → **energy**

- NADPH → **reducing power**

- What can we do now?

→ **build stuff !!**

→ **Photosynthesis**

How is that helpful?

- Want to make $C_6H_{12}O_6$
 - synthesis
 - How? From what?
What raw materials are available?

- ❖ From $\text{CO}_2 \rightarrow \text{C}_6\text{H}_{12}\text{O}_6$
 - CO_2 has very little chemical energy
 - fully oxidized
 - $\text{C}_6\text{H}_{12}\text{O}_6$ contains a lot of chemical energy
 - highly reduced
 - Synthesis = endergonic process
 - put in a lot of energy
 - Reduction of $\text{CO}_2 \rightarrow \text{C}_6\text{H}_{12}\text{O}_6$ proceeds in many small uphill steps
 - each catalyzed by a specific enzyme
 - using energy stored in ATP & NADPH

❖ From Light reactions to Calvin cycle

- Calvin cycle
 - chloroplast stroma
- Need products of light reactions to drive synthesis reactions

Light-Independent Reactions

RuBisCo = ribulose bisphosphate carboxylase

Gluteraldehyde phosphate (GALP or PGAL) = glyceraldehyde 3-phosphate = triose phosphate

Glycerate 3-phosphate (GP) = phosphoglyceric acid

RuBP is the CO_2 acceptor molecule and is a 5C pentose sugar

❖ To G3P and Beyond!

- Glyceraldehyde-3-P
 - end product of Calvin cycle
 - energy rich 3 carbon sugar
 - “C₃ photosynthesis”
- G3P is an important intermediate
- G3P → → glucose → → carbohydrates
→ → lipids → → phospholipids, fats, waxes
→ → amino acids → → proteins
→ → nucleic acids → → DNA, RNA

❖ RuBisCo

- Enzyme which fixes carbon from air
 - ribulose bisphosphate carboxylase
 - the **most important enzyme** in the world!
 - it makes life out of air!
 - definitely the most abundant enzyme

❖ Photosynthesis summary

- Light reactions
 - produces ATP
 - produces NADPH
 - consumes H_2O
 - produced O_2 as byproduct
- Calvin cycle
 - consumes CO_2
 - produces G3P (sugar)
 - regenerates ADP
 - regenerates NADP

❖ Light Reactions

❖ Calvin Cycle

❖ Putting it all together

❖ Supporting a biosphere

- On global scale,
**photosynthesis is the
most important process
for the continuation of life on Earth**

- each year photosynthesis...
 - captures 121 billion tons of CO₂
 - synthesizes 160 billion tons of carbohydrate
- heterotrophs are dependent on plants as food source for fuel & raw materials

**If plants can do it...
You can learn it!**

Ask Questions!!

Common Metabolic Network

adapted to warm, high light,
and dry crop environments

C4 Photosynthesis

Changes in Gene Expression
and Enzyme Activity

Establishment of the C4 Cycle

C2 Photosynthesis

C3 Photosynthesis

adapted to cool, low light, and
temperate natural environments

Photorespiratory CO₂ Pump
C3-C4 Intermediate Photosynthesis

Morphological Changes
Development of Kranz Anatomy

Fitness

Photosynthesis: Variations on the Theme

Network of the most important environmental parameters and connections of their effects in CAM.

❖ Controlling water loss from leaves

- Hot or dry days
 - stomates close to conserve water
 - guard cells
 - gain H₂O = stomates open
 - lose H₂O = stomates close
 - adaptation to living on land, but...
creates PROBLEMS!

- ❖ When stomates close...
 - Closed stomata lead to...
 - O_2 build up → from light reactions
 - CO_2 is depleted → in Calvin cycle
 - causes problems in Calvin Cycle

❖ Inefficiency of RuBisCo: CO₂ vs O₂

• RuBisCo in Calvin cycle

– carbon fixation enzyme

- normally bonds C to RuBP
- CO₂ is the optimal substrate
- reduction of RuBP
- building sugars

– when O₂ concentration is high

- RuBisCo bonds O to RuBP
- O₂ is a competitive substrate
- oxidation of RuBP
- breakdown sugars

photosynthesis

photorespiration

❖ Calvin cycle when CO_2 is abundant

❖ Calvin cycle when O₂ is high

❖ Impact of Photorespiration

- Oxidation of RuBP
 - short circuit of Calvin cycle
 - loss of carbons to CO₂
 - can lose 50% of carbons fixed by Calvin cycle
 - reduces production of photosynthesis
 - no ATP (energy) produced
 - no C₆H₁₂O₆ (food) produced
 - if photorespiration could be reduced, plant would become 50% more efficient
 - strong selection pressure to evolve alternative carbon fixation systems

❖ Reducing photorespiration

- Separate carbon fixation from Calvin cycle

- C₄ plants

1. PHYSICALLY separate carbon fixation from Calvin cycle

- different cells to fix carbon vs. where Calvin cycle occurs
- store carbon in 4C compounds

2. Different enzyme to capture CO₂ (fix carbon)

- PEP carboxylase

3. Different leaf structure

- CAM plants

1. Separate carbon fixation from Calvin cycle by TIME OF DAY

2. Fix carbon during night

- store carbon in 4C compounds

3. Perform Calvin cycle during day

❖ C₄ plants

- A better way to capture CO₂
 - 1st step before Calvin cycle, fix carbon with enzyme **PEP carboxylase**
 - store as 4C compound
 - adaptation to hot, dry climates
 - have to close stomates a lot
 - different leaf anatomy
 - sugar cane, corn, other grasses...

corn

sugar cane

light reactions

C4 anatomy

- **PEP carboxylase enzyme**
 - ◆ higher attraction for CO₂ than O₂
 - better than RuBisCo
 - ◆ fixes CO₂ in 4C compounds
 - ◆ regenerates CO₂ in inner cells for RuBisCo
 - keeping O₂ away from RuBisCo

❖ Comparative anatomy

Location,
location, location!

C₃

C₄

PHYSICALLY separate C fixation from Calvin cycle

A. C4

B. CAM

B

❖ CAM (Crassulacean Acid Metabolism) plants

■ Adaptation to hot, dry climates

separate carbon fixation from Calvin cycle by TIME

- close stomates during day
- open stomates during night

at night: open stomates & fix carbon
in 4C “storage” compounds

in day: release CO₂ from 4C acids
to Calvin cycle

- increases concentration of CO₂ in cells

succulents, some cacti, pineapple

CAM plants

cacti

succulents

❖ C₄ vs CAM Summary

solves CO₂ / O₂ gas exchange vs. H₂O loss challenge

Sugarcane

Pineapple

- ① CO₂ incorporated into four-carbon organic acids (carbon fixation)
- ② Organic acids release CO₂ to Calvin cycle

C₄ plants

separate 2 steps of C fixation anatomically in 2 different cells

CAM plants

separate 2 steps of C fixation temporally = 2 different times night vs. day

❖ Why the C₃ problem?

- Possibly evolutionary baggage
 - Rubisco evolved in high CO₂ atmosphere
 - there wasn't strong selection against active site of Rubisco accepting both CO₂ & O₂
- Today it makes a difference
 - 21% O₂ vs. 0.03% CO₂
 - photorespiration can drain away 50% of carbon fixed by Calvin cycle on a hot, dry day
 - strong selection pressure to evolve better way to fix carbon & minimize photorespiration

It's not so easy as it looks..

Any Questions??