

L'absorption de la lumière par la Chlorophylle

Lumière = énergie électromagnétique

Spectre électromagnétique

Les longueurs d'ondes (λ) comprises entre 380 et 720 nm forment la lumière visible

Absorption de la lumière

Pigments = capteurs de lumière visible (absorbent certaines →)

- Ils n'absorbent pas la lumière de la même façon
- L'É absorbée par les pigments accessoires (chlorophylle b, caroténoïdes) est transmise à la chlorophylle a

Spectre d'action = Graphique du rythme de photosynthèse à différentes longueurs d'ondes

Spectre d'absorption = Graphique du % de lumière absorbée à différentes longueurs d'ondes

Spectre d'action

Spectre d'absorption

Qu'est-ce qui explique les couleurs automnales des feuilles?

Dégradation de la chlorophylle révèle les pigments accessoires

Facteurs externes influençant la photosynthèse

1- Intensité lumineuse

Absorption CO₂

Intensité lumineuse

Facteurs externes influençant la photosynthèse

2- Concentration de CO₂

Facteurs externes influençant la photosynthèse

3- Température

Facteurs externes influençant la photosynthèse

3- Température

Facteur limitant

Intensité lumineuse

Concentration de CO₂

Température

À certaines conditions, le facteur limitant est celui qui est le plus loin de son optimum

L'effet de la photosynthèse sur la Terre

- Depuis la création de la terre la photosynthèse a mené à plusieurs changements sur Terre.
- Les premiers procaryotes à faire de la photosynthèse sont apparus il y a 3,500 millions d'années. Ils ont été rejoints des millions d'années plus tard par des algues et des plantes.

L'effet de la photosynthèse sur la Terre

- Une des conséquences de l'apparition de la photosynthèse sur Terre a été l'élévation de la concentration d'O₂ dans l'atmosphère.
- Il y a environ 2,400 millions d'années (MA), la concentration a augmenté tranquillement pour atteindre 2% par volume autour de 2,200MA.
- Cette période est connue comme L'Avènement de la Grande Oxydation.

L'effet de la photosynthèse sur la Terre

- Au même moment, la Terre subissait sa première ère glaciaire. Probablement dû à une réduction de l'effet de serre.
- En effet, plusieurs scientifiques proposent que l'augmentation de la photosynthèse a réduit la quantité de Gaz tel que le Méthane et le CO₂.

L'effet de la photosynthèse sur la Terre

- L'augmentation d'O₂ dans l'atmosphère a aussi causer l'oxydation du fer dissous dans l'eau des océans, ce qui a formé des précipités dans le fond de la mer.
- Les scientifiques ont identifié une formation rocheuse particulière dans le fond des eaux qui aurait pu être causé par ce phénomène.

L'effet de la photosynthèse sur la Terre

- La concentration en O₂ de l'atmosphère est resté autour de 2% jusqu'à il y a 750-635 MA. Période à laquelle une augmentation significative a eu lieu pour se stabiliser à 20% ou plus.
- C'est cette période de la Terre qui a favorisé l'évolution de plusieurs groupes d'organismes multicellulaires.

La concentration d'O₂ dans l'air.

