www.monografias.comwww.monografias.com

Fotosíntesis y respiración
1. Introducción
2. Fotosíntesis y respiración
3. ¿Qué ocurre en la fase luminosa?
4. ¿Que ocurre en la etapa oscura?
5. La respiración
6. ¿Qué es la respiración aeróbica?
7. ¿Qué ocurre en la respiración anaeróbica?
8. Fotosíntesis
9. Fase luminosa en el proceso de la fotosíntesis
10. Reacción en la oscuridad
11. Conclusión
12. Bibliografía
Introducción
Se estará estudiando acerca de la fotosíntesis y la respiración, tomando en cuenta de que la vida sobre la tierra existe gracias a dos procesos vitales los cuáles son precisamente la fotosíntesis y la respiración.

La fotosíntesis tiene que ver con la forma cómo las plantas transforman la energía solar en energía química liberando al mismo tiempo oxígeno y agua y almacenando la energía bajo la forma de carbohidratos. La respiración se refiere al proceso mediante el cual las plantas toman oxígeno y desprenden dióxido de carbono. Ambos procesos son inversos.

Fotosíntesis y respiración
La fotosíntesis tiene que ver con la forma cómo las plantas transforman la energía solar en energía química liberando al mismo tiempo oxígeno y agua y almacenando la energía bajo la forma de carbohidratos.
La respiración se refiere al proceso mediante el cual las plantas toman oxígeno y desprenden dióxido de carbono. Ambos procesos son inversos.

La vida sobre la tierra existe gracias a dos procesos vitales: La fotosíntesis y la respiración.

LA FOTOSÍNTESIS

En la fotosíntesis las células con clorofila de las plantas verdes atrapan una pequeña cantidad de energía luminosa para convertir el dióxido de carbono que toman del aire y el agua que toman del suelo en azúcar y oxígeno que es energía química. Se estudian juntas porque son dos funciones metabólicas antagónicas, pero complementarias ya que depende la una de la otra.

Se ha avanzado mucho, sobre todo en los últimos años, en cuanto a los procesos de la fotosíntesis, aunque todavía hay aspectos que no se conocen suficientemente. El proceso se puede empezar a partir de la siguiente reacción química:

Este proceso se realiza en un organoide llamado cloroplasto que es único y exclusivo de las células vegetales y tienen en su interior la clorofila. Se considera que se produce en dos fases sucesivas: Una, en presencia de luz o reacción fotoquímica y la otra se da en la fase oscura o afotónica.

¿Qué ocurre en la fase luminosa?
Es la primera fase del proceso fotosintético y ocurre en las membranas tilacoidales de los cloroplastos y en presencia de luz, poseen dos sistemas: un sistema de pigmentos que captan la luz y un sistema o cadena de transporte de electrones. En esta fase la clorofila capta la luz, "se excita" y trae como consecuencia tres sucesos:

1. Fotólisis del agua ([image: image1.png]MO

)

2. Síntesis de nicotinamida - adenin - dinucleótido fosfato (NADPH)

3.Síntesis de adenosin - trifosfato (ATP)

La fotolisis del agua ocurre por descomposición de la molécula de agua en sus elementos constituyentes (H y O) por acción de la luz.

El oxígeno es liberado (O2) a la atmósfera a través de los estomas de las hojas.
La síntesis del (NADPH) se forma a partir del NADP+ el cual acepta electrones. La síntesis de adenosin - trifosfato (ATP) se forma a partir del adenosin - difosfato (ADP) y el fosfato inorgánico (Pi)

¿Que ocurre en la etapa oscura?
En esta etapa se realiza la síntesis de la glucosa mediante la participación del NADPH y el ATP producidos en la etapa luminosa además del Dióxido de Carbono ([image: image2.png]

) que es tomado de la atmósfera, en esta etapa no se requiere de luz para realizar sus funciones.
La síntesis de la glucosa ocurre en el estroma de los cloroplastos e implica una serie de reacciones químicas que forman el llamado Ciclo de Calvin las fases más importantes de este ciclo son: Fijación del dióxido de carbono. Síntesis de azúcares. Regeneración de la ribulosa - 1,5 - difosfato.

La respiración
La mayoría de los seres vivos realizan esta función, mediante la cual toman el oxígeno de la atmósfera y expulsan el dióxido de carbono, además del agua dicho, en otros términos en la transformación de la molécula de azúcar y oxigeno, producto de la fotosíntesis en dióxido de carbono, agua y ATP. Los animales poseen estructuras respiratorias como pulmones, bronquios, traqueas o piel según sea la especie del animal, mientras que las plantas respiran a través de los estomas de las hojas.

Cualquiera que sea la manera de como se incorpora el oxígeno al organismo, el destino es llegar a la célula donde se produce la respiración celular y en organoide especifico llamado Mitocondria que se encuentra en la célula ya sea animal o vegetal. El proceso de respiración no es igual para todas las células ya que existen dos tipos de respiración, según sean los requerimientos de oxígeno por parte de la célula; respiración aeróbica y anaeróbica.

¿Qué es la respiración aeróbica?
Es un conjunto de reacciones químicas que ocurren intracelularmente y consiste en la degradación de la glucosa hasta que se convierte en [image: image3.png]

, agua y energía en forma de ATP en presencia de oxigeno. La respiración comprende tres procesos: La glucólisis, el Ciclo de Krebs y la cadena de transporte de electrones. El objetivo final de la respiración celular es producir la energía que la célula necesita para realizar trabajo mecánico, químico y de transporte.

¿Qué ocurre en la respiración anaeróbica?
Este tipo de respiración se caracteriza por una serie de reacciones en las que se obtienen energía (ATP) a partir de compuestos orgánicos. El proceso fundamentalmente consiste en realizar la oxidación del alimento o materia orgánica. Los productos finales de la respiración anaeróbica no son tan simples, ya que se obtienen productos que almacenan bastante energía y dióxido de carbono. Esta respiración es propia de organismos poco evolucionados y son de gran utilidad ya que esto permite explicar los fenómenos de fermentación y putrefacción de ciertos alimentos.

Se puede decir que la fermentación consiste en el catabolismo anaeróbico de los nutrientes orgánicos para producir ATP, además de alcohol etílico, ácido láctico, acetato, ácido butírico y otros. Hay dos tipos de fermentación importantes:

· la fermentación alcohólica que es producida por algunos microorganismos como ciertas bacterias y hongos que degradan la glucosa hasta producir alcohol, y

· la fermentación homoláctica que puede ocurrir en los músculos y producir ácido láctico. Esta se da en ausencia de oxígeno y es propia de los organismos inferiores y poco evolucionados como las bacterias y los hongos microscópicos conocidos como levaduras.

Fotosíntesis
Proceso en virtud del cual los organismos con clorofila, como las plantas verdes, las algas y algunas bacterias, capturan energía en forma de luz y la transforman en energía química.
Prácticamente toda la energía que consume la vida de la biosfera terrestre la zona del planeta en la cual hay vida procede de la fotosíntesis.

Una ecuación generalizada y no equilibrada de la fotosíntesis en presencia de luz sería: CO2 + 2H2A → (CH2) + H2O + H2A El elemento H2A de la fórmula representa un compuesto oxidable, es decir, un compuesto del cual se pueden extraer electrones; CO2 es el dióxido de carbono; CH2 una generalización de los hidratos de carbono que incorpora el organismo vivo. En la gran mayoría de los organismos fotosintéticos, es decir, en las algas y las plantas verdes, H2A es agua (H2O); pero en algunas bacterias fotosintéticas, H2A es anhídrido sulfúrico (H2S). La fotosíntesis con agua es la más importante y conocida y, por tanto, será la que tratemos con detalle.

La fotosíntesis se realiza en dos etapas: una serie de reacciones que dependen de la luz y son independientes de la temperatura, y otra serie que dependen de la temperatura y son independientes de la luz. La velocidad de la primera etapa, llamada reacción lumínica, aumenta con la intensidad luminosa (dentro de ciertos límites), pero no con la temperatura. En la segunda etapa, llamada reacción en la oscuridad, la velocidad aumenta con la temperatura (dentro de ciertos límites), pero no con la intensidad luminosa.

Fase luminosa en el proceso de la fotosíntesis
Los experimentos de Blackman se incluía que en la fotosíntesis actúan dos procesos: uno oscuro (dependientes de la concentración de CO2) y otro luminoso. Mientras que la velocidad del primero es fuertemente afectada por la temperatura, la velocidad del proceso luminoso es poco afectada por ella. Experimentos posteriores han confirmado la utilidad de la separación conceptual de ambos procesos, oscuro y luminoso.

En el primer proceso, las llamadas "reacciones luminosas", los protones derivados del agua se utilizan en la síntesis quimiostática de ATP a partir de ADP y Pi, en tanto un átomo de hidrógeno del agua se utiliza para la reducción de NADP+ a NADPH. Las reacciones se caracterizan por la producción, dependiente del a luz, de oxigeno gaseoso que deriva de la ruptura de las moléculas de agua. Estas reacciones son posibles debido a que los organismos fotosintéticos pueden recolectar la energía luminosa mediante varios procesos y la utilizan para conducir reacciones metabólicas.

REACCIONES DEPENDIENTES DE LA LUZ

Las reacciones dependientes de la luz requieren luz; convierten la energía lumínica en energía química, que se captura en el ATP y el NADPH (una molécula que transporta electrones y átomos de hidrógeno). Solo la energía química puede hacer trabajo biológico.

La energía lumínica se transforma en energía química cuando mueve electrones más lejos de sus núcleos atómicos: Recuérdese que cuando más lejos esta un electrón del núcleo más energía química retiene.

La energía adicional retenida por el electrón desplazado se libera cuando el electrón se mueve más cerca del núcleo del otro átomo: La energía liberada es capturada y utilizada para formar las moléculas transportadoras especiales, ATP o NADPH, las cuales luego son usadas en las reacciones independientes de la luz.

Las reacciones de fotosíntesis dependientes de la luz tienen lugar en membranas, donde enzimas y otras moléculas que promueven las reacciones son embebidas. En los cloroplastos de las plantas y las algas, estas membranas son bolsas aplanadas, llamadas tilacoides, que se organizan en pilas llamadas granas

La fotosíntesis tiene que ver con la forma cómo las plantas transforman la energía solar en energía química liberando al mismo tiempo oxígeno y agua y almacenando la energía bajo la forma de carbohidratos. La respiración se refiere al proceso mediante el cual las plantas toman oxígeno y desprenden dióxido de carbono. Ambos procesos son inversos.

Reacción en la oscuridad
La reacción en la oscuridad tiene lugar en el estroma o matriz de los cloroplastos, donde la energía almacenada en forma de ATP y NADPH2 se usa para reducir el dióxido de carbono a carbono orgánico. Esta función se lleva a cabo mediante una serie de reacciones llamada ciclo de Calvin, activadas por la energía de ATP y NADPH2. Cada vez que se recorre el ciclo entra una molécula de dióxido de carbono, que inicialmente se combina con un azúcar de cinco carbonos llamado ribulosa 1,5-difosfato para formar dos moléculas de un compuesto de tres carbonos llamado 3-fosfoglicerato. Tres recorridos del ciclo, en cada uno de los cuales se consume una molécula de dióxido de carbono, dos de NADPH2 y tres de ATP, rinden una molécula con tres carbonos llamada gliceraldehído 3-fosfato; dos de estas moléculas se combinan para formar el azúcar de seis carbonos glucosa. En cada recorrido del ciclo, se regenera la ribulosa 1,5-difosfato.

Por tanto, el efecto neto de la fotosíntesis es la captura temporal de energía luminosa en los enlaces químicos de ATP y NADPH2 por medio de la reacción en presencia de luz, y la captura permanente de esa energía en forma de glucosa mediante la reacción en la oscuridad. En el curso de la reacción en presencia de luz se escinde la molécula de agua para obtener los electrones que transfieren la energía luminosa con la que se forman ATP y NADPH2. El dióxido de carbono se reduce en el curso de la reacción en la oscuridad para convertirse en base de la molécula de azúcar.
Conclusión
En la fotosíntesis las células con clorofila de las plantas verdes atrapan una pequeña cantidad de energía luminosa para convertir el dióxido de carbono que toman del aire y el agua que toman del suelo en azúcar y oxígeno que es energía química. Se estudian juntas porque son dos funciones metabólicas antagónicas, pero complementarias ya que depende la una de la otra. Este proceso se realiza en un organoide llamado cloroplasto que es único y exclusivo de las células vegetales y tienen en su interior la clorofila. Se considera que se produce en dos fases sucesivas: Una, en presencia de luz o reacción fotoquímica y la otra se da en la fase oscura o afotónica.

La mayoría de los seres vivos realizan la función de la respiración, mediante la cual toman el oxígeno de la atmósfera y expulsan el dióxido de carbono, además del agua dicho, en otros términos en la transformación de la molécula de azúcar y oxigeno, producto de la fotosíntesis en dióxido de carbono, agua y ATP. El proceso de respiración no es igual para todas las células ya que existen dos tipos de respiración, según sean los requerimientos de oxígeno por parte de la célula; respiración aeróbica y anaeróbica.

Bibliografía
http://fotosntesisyrespiracin.blogspot.com/

http://www.md.ucl.ac.be/celil/vanhelmont.html
http://jquarter.members.beeb.net/morelunar.htm http://www.rena.edu.ve/TerceraEtapa/Biologia/fotosintesisyrespiracion.html http://html.rincondelvago.com/fotosintesis-y-respiracion_2.html http://ve.kalipedia.com/ecologia/tema/respiracion-fotosintesis.html?x1=20070418klpcnaecl_1.Kes http://fotosntesisyrespiracin.blogspot.com/
Autor:

Maria de los A. Pérez
perezmariadelosa@hotmail.com
Para ver trabajos similares o recibir información semanal Para ver trabajos similares o recibir información semanal sobre nuevas publicaciones, visite www.monografias.comsobre nuevas publicaciones, visite www.monografias.com

