OBS! Denna text är VG eller MVG-mässig

Fotosyntesen och kolets kretslopp

Fotosyntesen

Fotosyntes är den process som beskriver när växter, alger och bakterier omvandlar solenergi till kemisk energi i form av socker. På natten, i mörkret, andas både växter och djur genom cellandning

Kemiska reaktioner

Kemisk formel för koldioxidfixerande fotosyntes: 6H2O + 6CO2 + ljusenergi → C6H12O6 (druvsocker) + 6O2

Upptäckt

År 1771 upptäckte Joseph Priestley att möss dog om de var ensamma i lufttäta behållare, men överlevde om de var där tillsammans med mynta. Han drog först något felaktiga slutsatser av detta, men anses tillsammans med Jan Ingen-Housz – som beskrev ljusets betydelse – ha upptäckt fotosyntesen.

Kolcykeln

[image: image1.jpg]

Översiktsschema över kolets kretslopp

Kolcykeln, kolets kretslopp, är ett biogeokemiskt kretslopp genom vilket kol omsätts mellan jordens kolreservoarer – biosfären, geosfären, hydrosfären och atmosfären.

Atmosfären

I jordens atmosfär finns kol främst i form av koldioxid (CO2) som, trots att det bara utgör 0,035 procent av atmosfären, har en stor betydelse för livet på jorden. Kol finns även i andra gaser som metan och så kallade växthusgaser som driver den globala uppvärmningen.

I atmosfären finns omkring 750 miljarder ton kol. Drygt 120 miljarder ton transporteras till biosfären varje år och omkring 90 miljarder ton till hydrosfären. Genom förbränning överförs omkring 6 miljarder ton kol från geosfären till atmosfären årligen.

Kol lämnar atmosfären genom växternas fotosyntes då koldioxiden omvandlas till kolhydrater och syre samt vid ytvattnet vid polerna där det svala vattnet kan lösa upp koldioxiden.

Kol återförs till atmosfären genom

1. djurs andning där glukos bryts ned till koldioxid och vatten.

2. att bakterier och svampar i närvaro av syre bryter ned kolet i döda djur och växter och omvandlar det till koldioxid.

3. förbränning av organiska material som kol, petroleum och naturgas då kolet oxideras till koldioxid.

4. att kalciumkarbonatet i bergarter som kalksten, marmor och kalk eroderas av vatten.

5. att det varma ytvattnet i oceanerna släpper ifrån sig koldioxid.

6. vulkanutbrott då bland annat vattenånga, koldioxid och svaveldioxid släpps ut i atmosfären.

Näringspyramid

[image: image2.jpg]topp
konsumenter

andrahands
konsumenter

aleienoy

forstahands
konsumenter

J92]usWNsSuUoy

suee
xea

producenter

véxter/alger

‘Fitad och sammanstill av Aeolan for Wikipedia

En näringspyramid illustrerar hur biomassan fördelas på olika nivåer i ett ekosystem. Det visar hur energi överförs från producenter till konsumenter uppåt i näringskedjan samtidigt som energin går förlorad i varje steg.

På pyramidens botten finns i regel producenterna. På nivåerna ovanför placeras konsumenterna, förstahandskonsumenter (växtätare) längst ner, andrahandskonsumenter (köttätare) ovanför osv med toppkonsumenterna pacerade högst på pyramiden.

Typer av näringspyramider

Näringspyramider kan beskriva flera egenskaper hos ett ekosystem:

[image: image3.jpg]100 gram

1000 gram | | i

10000 gram ¥

100000 gram

T T T

Biomassa [redigera]

Biomassan avtar uppåt i näringspyramiden, uppskattningsvis med 90%-iga förluster vid varje nivå. Att en fisk måste äta flera gånger sin egen kroppsvikt beror bl a på att fisken förbränner (andning) en stor del av den intagna energin för att förflytta sig (arbete) och endast en mindre del (10% cirka) omvandlas till biomassa.

Exempelvis gäller att att 1 Ormvråk med en vikt på 1 kg, på ett år äter 3000 Åkermöss med en total kroppsvikt på 90 kg. 3000 åkermöss äter 1 ton vegetabilier per år.

Revirstorlek

För att en toppkonsument inte skall utrota sin egen föda (byten) måste toppkonsumenten inneha ett stort jaktrevir. Storleken på reviren beror på typen av toppkonsument och byten. I exemplet nedan visas revirstorleken hos fåglar.

Art
Revirstrolek (hektar)

Kungsörn
14000

Uggla
8000

Hök
4000

Sparvhök
1000

Nötskrika
25

Koltrast
0,25

Anmärkning: Kungörn, Uggla, Hök und Sparvhök är toppkonsumenter i olika näringskedjor.

Följande texter och bilder kommer ursprungligen från Wikipedia. De har redigerats en smula av Håkan Elderstig. Texten återfinns på manotek.se och är fri att använda enligt Gnu.

