

Chapter 16

Photosynthesis

長庚大學醫學院生物化學科 吳嘉霖 老師 分機:5159

Photosynthesis:

- Provides carbohydrates for energy production
- •Fixes CO₂
- •The major source of atmospheric O₂

The carbon cycle in nature:

- •Carbon dioxide and water are combined through photosynthesis to form carbohydrates.
- •In both photosynthetic and nonphotosynthetic organisms these carbohydrates can be reoxidized to regenerate CO₂ and H₂O.
- •Part of the energy obtained from both photosynthesis and fuel oxidation is captured in ATP.

• Photosynthesis requires a reductant, usually H₂O, to reduce CO₂ to the carbohydrate level.

$$CO_2 + H_2O \xrightarrow{\text{Light energy}} [CH_2O] + O_2$$

$$CO_2 + 2H_2A \xrightarrow{\text{Light energy}} [CH_2O] + H_2O + 2A$$

$$CO_2 + 2H_2O \xrightarrow{\text{Light energy}} \text{[CH}_2O] + H_2O + O_2$$

Table 16.1	Examples	of some photos	ynthetic reactions

Organisms	Reductant	Carbon Assimilation Reaction	
Plants, algae, cyanobacteria	H ₂ O	$CO_2 + 2H_2O \rightarrow [CH_2O] + H_2O + O_2$	
Green sulfur bacteria	H_2S	$CO_2 + 2H_2S \rightarrow [CH_2O] + H_2O + 2S$	
Purple bacteria	[HSO ₃ ⁻]	$CO_2 + H_2O + 2[HSO_{3-}] \rightarrow [CH_2O] + 2[HSO_4^-]$	
Nonsulfur photosynthetic bacteria	H ₂ or many other reductants such as lactate	$CO_{2} + 2H_{2} \rightarrow [CH_{2}O] + H_{2}O$ $CO_{2} + 2(HC - OH) \rightarrow [CH_{2}O] + H_{2}O + 2(C = O)$ $CO_{2} + 2\begin{pmatrix} CH_{3} \\ \\ \\ \\ \\ \\ \\ \\ \\ \\ $	
		\COO / \COO / Pyruvate	

The role of photosynthesis in metabolism:

- •The major biosynthetic pathways leading from carbon dioxide and water to polysaccharides are highlighted in green.
- •Oxygen derived from the water is released as a by-product of photosynthesis.

The two subprocesses of photosynthesis:

- •The overall process of photosynthesis is divided into *light reactions* and *dark reactions*.
- •The *light reactions*, which require visible light as an energy source, produce reducing power (in the form of NADPH), ATP, and O_2 .
- •The NADPH and ATP drive the so-called *dark reactions*, which occur in both the presence and the absence of light and fix CO₂ into carbohydrates.

The Chloroplast

Chloroplasts (葉綠體) are the photosynthetic organelles of green plants and algae.

- a) Several chloroplasts are shown in a cross section of a cell from a Coleus leaf.
- b) Enlarged view of a single chloroplast from a leaf of timothy grass.
- c) Schematic rendering of a chloroplast.

The Chloroplast

A photosynthetic prokaryote:

- •This electron micrograph of a thin section of the cyanobacterium *Anabaena azollae* shows the folded membranes, which resemble the thylakoids of eukaryotic chloroplasts.
- •Absorption of light and the light reactions occur in the chloroplast membranes.
- •The dark reactions occur in the stroma.

The energy of photons:

- •The graph shows energy per mole of photons as a function of wavelength, compared with energies of several chemical bonds.
- •Light in the ultraviolet range has enough energy to break many chemical bonds directly.
- Visible light can break some weak bonds.
- •Light in the long-wavelength portion of infrared region of the spectrum causes only heatproducing molecular vibrations.

(c) Phycocyanin

Some photosynthetic Pigments (Chromophores):

- •Chlorophylls a and b are the most abundant plant and algal pigments, whereas β -carotene and phycocyanin are examples of accessory pigments.
- •Phycocyanin and the related phycoerythrin are open-chain tetrapyrroles that are covalently attached to **phycobiloproteins** via a sulfhydryl group, and they are abundant in aquatic photosynthetic organisms.
- •These pigments absorb strongly in the 500–600 nm range, wavelengths that can efficiently pass through water.
- •There are also bacteriochlorophylls, which differ slightly in structure.

Saturated bond in phycoerythrin

Myoglobin(肌紅蛋白) Hemoglobin(血紅蛋白) Cytochrome(細胞色素)

(a) Chlorophylls a and b

Absorption spectra and light energy:

•The absorption spectra of various plant pigments are compared with the spectral distribution of the sunlight that reaches the earth's surface.

Two modes of energy transfer following photoexcitation:

a)In *resonance transfer* molecule I transfers its excitation energy to an identical molecule II, which rises to its higher energy state as molecule I falls back to the ground state. Resonance transfer is extraordinarily fast.

b)In *electron transfer* an excited electron in molecule I is transferred to the slightly lower excited state of molecule II, making molecule I a cation and molecule II an anion.

- Most chlorophyll molecules are used as antennae to catch photons and pass their energy on to reaction centers.
- Three-dimensional structure of the trimeric light-harvesting complex II of plants.
- The X-ray structure of the pea LHCII shows that the protein exists as a homotrimer buried in the thylakoid membrane.
- Each trimer contains 24 chlorophyll *a* molecules, 18 chlorophyll *b* molecules, and 12 carotenoids (luteins and xanthophylls), all serving as antenna molecules.

Resonance transfer of energy in a light-harvesting complex:

- •The excitation energy originating in a photon of light wanders from one antenna molecule to another until it reaches a **reaction center**.
- •There an electron is transferred to a primary electron acceptor molecule, and the energy is trapped.

- Two photosystems, linked in series, are involved in the photosynthetic light reactions in algae, cyanobacteria, and higher plants.
- In each of the two photosystems, the primary step is transfer of a light-excited electron from a reaction center (P680 or P700) into an **electron transport chain**.
- The ultimate source of the electrons is the water molecules producing O₂.
- The final destination of the electrons is the molecule of NADP⁺, which is thereby reduced to NADPH.

- At two stages in the electron transport process, protons are released into the thylakoid lumen.
- Some of the protons come from the H₂O that is broken down, some come from the stroma.
- This transfer of protons into the lumen produces a pH gradient across the thylakoid membrane.
- Thus, ATP and reducing power in the form of NADPH are the products of the light reactions.
- These compounds are exactly what is needed to drive the syntheses carried out in the dark reactions.

(a)

The Light Reactions

The two-photosystem light reactions. In the two-photosystem mode of photosynthesis, the light reactions are carried out by two photosystems linked in series. (a) A schematic view of the path of electrons through the two photosystems. The two systems and the cytochrome complex are embedded in the thylakoid membrane. Electrons taken from water in photosystem II are transferred to photosystem I via plastoquinones (Q), the cytochrome $b_{i}f$ complex, and plastocyanin (PC). In photosystem I the electrons are excited by light again, for transfer via a series of intermediates to ferredoxin. Reduced ferredoxin reduces NADP+. (b) Energetics of the two-photosystem light reactions. In each of the two reaction centers, P680 and P700, electrons are raised to an excited state by absorption of photons. In each photosystem the excited electrons are passed through an electron transport chain, which drives the pumping of protons into the thylakoid lumen. The twophotosystem mode has historically been called the Z-scheme because of the pattern of energy changes shown here, but N-scheme would be more accurate. The estimate of eight protons pumped by the cytochrome $b_6 f$ complex is based on the Q cycle translocating two protons for each electron transported. Key: OEC = oxygen-evolving complex; Y₇ = donor to P680; P680 = photosystem II reaction center chlorophyll; Ph = pheophytin acceptor; QA, QB = protein-bound plastoquinones; QH2 = plastoquinol (reduced plastoquinone) in membrane; Cyt b_ef = cytochrome b_ef complex; PC = plastocyanin; P700 = photosystem I reaction center chlorophyll; A₀= chlorophyll acceptor; A₁= protein-bound phylloquinone; F_A, F_B, F_X = iron-sulfur clusters; Fd = ferredoxin; FNR = ferredoxin:NADP+ oxidoreductase.

P680: photosystem II reaction center chlorophyll P700: photosystem II reaction center chlorophyll

Q: plastoquinones PC: plastocyanin

Fd: ferredoxin

Lamella

Granum

Thylakoid

lumen

FNR: ferredoxin:NADP+ oxidoredutase

Stroma

Energetics of the two-photosystem light reactions:

Ph: Pheophytin acceptor

Q_A, Q_B: protein-bound plastoquinones

A₀: chlorophyll acceptor

A₁:protein-bound plastoquinones

 F_A , F_B , F_X : iron-sulfer clusters

Q_A, Q_B: protein-bound plastoquinones

Structure and reactivity of plastoquinone:

$$H_3C$$
 CH_3
 H_3C
 $CH_2-CH=C-CH_2)_n$
 H_3C
 CH_3
 C

Plastoquinone

$$H_3CO$$
 CH_3
 CH_3

Ubiquinone (Coenzyme Q₁₀)

$$\begin{array}{c} \text{CH}_{3} \\ \text{CH}_{4} \\ \text{CH}_{5} \\$$

Plastoquinone

Plastoquinol

A model for the catalytic function of the oxygen evolving complex (OEC) cluster in PSII:

- •S₀ S₄ represent the different oxidation states that the ligated metal cluster cycles through as e⁻ and H⁺ are abstracted from the H₂O molecules.
- •In the first four transitions, light energy is used to oxidize P_{680} to P_{680}^+ , which in turn oxidizes the metal-oxo cluster of the OEC.
- •The transition is light-independent and releases H_2O . Thus, four photons are required to oxidize two H_2O to one O_2 .

- In this proposed mechanism, Y_Z represents the redox-active tyrosine residue of the D1 subunit; the oxidized form of Y_Z is the neutral, deprotonated radical species, Y_Z .
- The two H_2O molecules are bound in the S_0Y_Z state by the Ca^{2+} ion and the "dangler" $Mn^{|||}$ ion.
- Each transition passes through an intermediate $S_n Y_Z$, in which the oxidized tyrosine is poised to oxidize the metal cluster of the OEC, but for clarity, the tyrosine radical is shown only once.
- In this model, only two of the **Mn ions** change their oxidation states.
- The $S_4 \rightarrow S_4$ ' transition is the crucial O-O bondforming step and involves the attack by a calcium-bound water upon the electrophilic $Mn^V=O$ oxo group. O_2 is released, and two new H_2O are bound to initiate another cycle.

- The system has in effect stripped four electrons from the four hydrogen atoms in two water molecules.
- The oxygen produced diffuses out of the chloroplast.
- The four protons that are produced from the two water molecules are released into the thylakoid lumen, helping to generate a pH difference between the lumen and stroma.
- We may summarize the reaction carried out by photosystem II as follows:

Summary view of the light reactions as they occur in the thylakoid:

Arrangement of components of the two photosystems on the thylakoid membrane:

- •The membrane layers in the interior of the granum are rich in photosystem II.
- •The stroma lamellae and the **top and bottom surfaces of the granum are rich in photosystem I** and **ATP synthase** particles, allowing NADP reduction and ATP generation to occur at or near these stroma-facing surfaces.

Cyclic electron flow:

- •When **levels of NADP**⁺ **are low** and levels of **NADPH are high**, electrons from the P700 center are returned to it via the cytochrome $b_6 f$ complex.
- •There is **no NADP**⁺ **reduction**, but **protons are pumped across the membrane** and therefore ATP is generated.

Model of a purple bacterial reaction center complex:

Cytochrome(yellow)

4 heme groups (red)

- 4 bacteriochlorophylls (green)
- 2 bacteriophenophytins (cyan)
- 2 quinones, Q_A & Q_B (white)
- 1 iron atom (red)

Subunit H (orange)

The Nobel Prize in Chemistry 1988

Johann Deisenhofer

Robert Huber

Hartmut Michel

"for the determination of the three-dimensional structure of a photosynthetic reaction center".

Postulated mechanism for purple bacterial photosynthesis:

- •This process somewhat resembles the photosystem II reactions in the thylakoid, with a reaction center and a membrane-bound cytochrome complex.
- •However, there is only one kind of reaction center, water is not split, and electron flow is cyclic.

BPh: bacteriophenophytin

Q_A & Q_B: Quinones

Artificial photosynthesis:

•In this solar cell, absorbed light energy drives the splitting of water into oxygen and protons, forming H₂ fuel.

Schematic view of the Calvin cycle:

Stage I - CO₂ is fixed and glyceraldehyde-3-phosphate (GAP) is produced.

 Part of this GAP is used to make hexose phosphates and eventually polysaccharides.

Stage II - another fraction of the GAP is used to generate the acceptor molecule, **ribulose-1,5-BP**.

Stage I: Carbon Dioxide Fixation and Sugar Production

- •CO₂ is incorporated into glyceraldehyde-3-phosphate (GAP).
- •The acceptor molecule for CO₂ is *ribulose-1,5-bisphosphate* (*RuBP*).
- •CO₂ from the air diffuses into the stroma of the chloroplast, where it is added at the carbonyl carbon of RuBP.
- •The reaction is catalyzed by the enzyme *ribulose-1,5-bisphosphate carboxylase*, also known as ribulose-1,5-bisphosphate carboxylase/ oxygenase (or *rubisco*).
- •This enzyme is one of the most important in the biosphere and certainly the most abundant. It makes up about 15% of all chloroplast proteins, and there are an estimated 40 million tons of it in the world—about 20 pounds for every living person.

 The carboxylase reaction is a complex series of steps in which the actual acceptor is proposed to be the five-carbon enediolate intermediate:

- Each molecule of 3PG is phosphorylated by ATP, in a reaction catalyzed by phosphoglycerate kinase.
- The 1,3-bisphosphoglycerate so produced is then reduced to glyceraldehyde-3-phosphate (GAP), with accompanying loss of one phosphate.
- The reducing agent is NADPH, produced in the light reaction, and the reaction is catalyzed by the enzyme glyceraldehyde-3phosphate dehydrogenase:

3-Phosphoglycerate

1,3-Bisphosphoglycerate

Glyceraldehyde-3-phosphate

Stoichiometry of the Calvin cycle:

- •In six turns of the Calvin cycle, 6 CO₂ molecules will have entered and bound to 6 RuBP to yield 12 GAP.
- •Because GAP is in isomeric equilibrium with DHAP, the 12 GAP may be considered an interconvertible stock of 12 (GAP-DHAP).
- •Of these, 6 are used to make 3 FBP, of which *one* constitutes the net hexose product of the 6 turns.
- •The other 2 FBPs are used, together with the 6 remaining molecules of (GAP-DHAP), to form 6 Ru5P, which are then phosphorylated to regenerate the required 6 RuBP.

Regeneration phase of the Calvin cycle:

^{*} Note the similarity of this pathway to parts of the pentose phosphate pathway running in reverse

Stage II: Regeneration of the Acceptor

- •The reactions we have considered to this point can account for the introduction of one carbon into one molecule of hexose, with subsequent **formation of oligosaccharides or polysaccharides**.
- •To complete the Calvin cycle, it is necessary to **regenerate enough RuBP to keep the cycle going**.
- •This means we will need to regenerate 6 moles of RuBP for every 6 moles of CO₂ taken up.
- •This is accomplished by the set of reactions, which constitute the **regenerative phase** of the cycle.
- •Note that the *input molecules* in this somewhat complex reaction pathway are as follows:

Two molecules of DHAP and four molecules of GAP, from the six GAP that were diverted to the regeneration pathway.

Two of the three molecules of fructose-6-phosphate (F6P) that were produced from the remaining three GAP and three DHAP.

Photorespiration

- Ribulose bisphosphate carboxylase/oxygenase (rubisco) is a peculiar enzyme.
- Under normal environmental conditions, it can behave as an oxygenase as well as a carboxylase.
- In the oxygenase reaction, it is proposed that the enediolate intermediate nucleophilically attacks O₂ instead of CO₂.

Photorespiration: RubisCO and two substrates

Photorespiration

Photorespiration的反應是在葉肉細胞的過氧化體 (peroxisomes)中進行。

FIGURE 16.28

Photorespiration. Ribulose-1,5-bisphosphate can be diverted from the Calvin cycle, especially when the concentration of CO_2 is low. RuBP carboxylase/oxygenase (rubisco) catalyzes the oxidation of RuBP to form phosphoglycolate. In the reactions that follow, more O_2 is used, CO_2 is generated, and ATP is hydrolyzed, as metabolites pass from the chloroplast to nearby peroxisomes and mitochondria and then back into the chloroplast.

C₄ Cycle

玉米或熱帶植物有一種四碳的化合物途徑,稱為 C_4 cycle,首先發生於葉肉細胞(mesophyll cells)內。

FIGURE 16.29

Reactions of the C_4 cycle. (a) In C_4 plants the mesophyll cells (light green) trap CO_2 in C_4 intermediates. The C_4 compounds are then delivered to the bundle sheath cells (dark green), where most of the Calvin cycle photosynthesis takes place (C_3) . (b) CO_2 is transported from mesophyll cells to the bundle sheath cells by coupling it to phosphoenolpyruvate, forming oxaloacetate. Oxaloacetate is then reduced to malate, which is passed to the bundle sheath cells and decarboxylated. The pyruvate product is returned to the mesophyll cells, where it is phosphorylated to regenerate phosphoenolpyruvate.

(b)

Evolution of Photosynthesis

Proposed evolution of oxygenic photosynthesis:

