[image: image5.png]ATP

+ @® +Enerji

[image: image6.jpg]

[image: image7.png]Klorofil N
KARBONDIOKSIT + U — = 6LiKOZ + OKSITEN
51

[image: image8.png]BESIN + OKSITEN ——— SU + KARBONDIOKSIT + ENERJT

Fen ve Teknoloji 8

www.fenokulu.net

 6.Ünite : Canlılar ve Enerji İlişkileri
2.Madde Döngüleri
[image: image9.png]Tincil tiketici

10 keal - 10 kg

Birincil fiketici

100 keal - 100 kg
Uretici- 1000 keal - 1000 kg

Canlıların büyüyüp gelişmesi, sindirim, solunum, kasılma, vücut ısısının ayarlanması, sinir uyarıların iletilmesi gibi hayatsal faaliyetler, enerjiyle gerçekleşir.Hücre faaliyetleri sırasında meydana gelen yıkım ve yapım olayları da enerjiyle ilgilidir. Enerji ancak besin maddelerinden karşılanabilir. Canlıların aldıkları besin maddelerini oksijen kullanarak veya oksijen kullanmadan enerji elde etmesine solunum denir.

Canlılar doğrudan veya dolaylı olarak beslenmek için, birbiriyle etkileşmesi sonucu besin zinciri oluştururlar. Bir besin zincirinin halkalarını farklı canlı türleri oluşturur. Üreticiler, güneş enerjisini dönüştürüp hücrelerinde tutabilen canlılardır. Bu özellikleri sayesinde kendi besinlerini kendileri üretebilirler. Mesela bitkiler biz insanlar gibi veya doğadaki diğer canlılar gibi besin arayışı içerisine girmezler. Üretici (ototrof) olan bu canlılar inorganik maddelerden fotosentez yaparak, organik madde (basit şeker=besin= glikoz) ve oksijen üretirler. (Üreticiler, güneş ışığını doğrudan kullanabildiği için besin zincirinin ilk basamağında yer alır.) Üreticilere örnek: Bitkiler, algler, klorofilli bakteriler (siyanobakteri...) Besin üretmeyen ve besinini dışarıdan hazır olarak alan canlılara tüketici (heterotrof) denir. Örnek: Koyun, köpek, kaplumbağa. Bir de toprağa düşen bitki ve hayvan artıklarını çürüterek, toprağa karışmasını sağlayan canlılar vardır. Bu canlı grubuna da ayrıştırıcılar denir. Ayrıştırıcıların etkinlikleri sonucunda canlı vücudunu oluşturan organik ve inorganik maddeler toprağa geçmiş olur. Mantarları (küf mantarı, maya mantarı, şapkalı mantarlar) ve bakterilerin büyük bir kısmını ayrıştırıcılara örnek olarak verebiliriz. Ayrıştırıcılar besin zincirinin her basamağında bulunabilir.

Doğada birbiriyle ilişkili birçok besin zinciri vardır. Birbiri içine alan bu besin zincirlerinin hepsi besin ağı olarak adlandırılır.
Canlıların enerji kaynağı güneştir. Bitkiler güneş enerjisini başka enerjilere dönüştürüp ürettiği besinlerde depolar. Hayvanlar ve insanlar enerji gereksinimlerini bitkilerin ürettiği besinlerden sağlarlar. Bitkiler besin üretebilmek için güneş ışığına gereksinim duyarlar

Yaşamsal faaliyetlerimiz için gerekli olan enerji solunumda açığa çıkar. Açığa çıkan bu enerji ATP(adenozintrifosfat) molekülünde saklanır. Bir ATP molekülünde adenin organik bazı ve üç fosfat grubu(fosforik asit molekülü) vardır. Bu fosfat grupların arasındaki bağların kopmasıyla enerji açığa çıkar. Bu enerji canlıların beslenmesini, konuşmasını, koşmasını kısaca yaşamının devam etmesini sağlayan enerjidir. Bitkiler ise büyüme, besin maddelerini farklı organlara taşıma ve ışığa yönelme gibi faaliyetlerini gerçekleştirirken enerji kullanırlar.

Aşağıda ATP molekülünün yapısı gösterilmektedir.

Canlıların aldıkları besin maddelerini oksijen kullanarak veya oksijen kullanmadan enerji elde etmesine solunum denir. Solunumda, alınan basit şeker (glikoz) hücre içerisinde parçalanır ve bunun sonucunda enerji, karbondioksit ve su oluşur. Bazı canlılar glikozu oksijen kullanarak parçalar ki bu olaya oksijenli solunum denir. Oksijenli solunum olayı hücrelerde mitokondri de gerçekleşir.

Bazı canlılar solunumlarında (yani glikozu parçalarken) oksijen kullanmazlar. Oksijen kullanılmadan besinlerdeki kimyasal bağ enerjisinin ATP enerjisine dönüştürülmesi olayına oksijensiz solunum denir. (Oksijensiz solunumun diğer isimleri = mayalanma = fermantasyon) Bir çok bakteri, maya mantarları, memeli hayvanların çizgili kas hücreleri (O2siz durumda) oksijensiz solunum yapar.

Günlük hayatımızda oksijensiz solunumun görüldüğü olaylara örnekler: ●Peynir, yoğurt, turşu, soya sosu, ekmek yapımında bazı bakteri ve mantarların oksijensiz solunum yapmalarından faydalanılır.
 ●Ağır ve uzun egzersizler yaptığımızda çizgili kaslarımız oksijeni yeterli alamaz. Bu anlarda kas hücreleri oksijensiz solum yapar. Bunun sonucunda kaslarda yorgunluk hissi veren bir tür asit birikir. Kas hücreleri normal temposuna geçtiğinde bu hücreler yeniden oksijenli solunum yapmaya devam eder.

 Bu iki olay birbirinin tersi gibidir.

Fotosentez ve oksijenli solunum denklemleri:

Fotosentez

O2’li Solunum

	Solunum
	Fotosentez

	1. Tüm canlılarda görülür
	1. Klorofil taşıyan canlılarda görülür

	2. Her an gerçekleşir.
	2. Işıklı ortamda gerçekleşir

	3. Besin ve oksijene ihtiyaç vardır.
	3. Su, karbondioksit ve ışığa ihtiyaç vardır

	4. Karbondioksit, su ve enerji üretilir
	4. Besin ve oksijen üretilir.

	5. Ökaryot hücrelerde mitokondri de gerçekleşir.
	5. Ökaryot hücrelerde kloroplastta gerçekleşir.

	6. Ağırlık azalmasına neden olur
	6. Ağırlık artmasına sebep olur.

Bitkiler besin üretmek için güneş enerjisini kullanırlar. Ürettikleri besinin bir kısmını kendileri tüketirler.

örn:Ot Çekirge Kurbağa Yılan

Yukarıda verilen örnek üzerinden besin zincirini inceleyelim: yukarıdaki besin zincirinde görülen ot, çekirge tarafından besin olarak tüketildiğinde yapısındaki enerji çekirgeye geçer. Çekirge, bu enerjinin bir kısmını yaşamsal faaliyetleri için kullanır. Bir kısmını ise çevreye atık madde olarak verir. Bu enerjinin sadece %10 luk kısmı çekirgede depo edilir ve besin zincirinin bir üst basamağında bulunan kurbağaya geçer. Kurbağa çekirgeyi yediğinde, çekirgenin yapısındaki enerjinin %10 unu vücudunda

depolar. Dolayısıyla besin zincirinin her basamağında enerjinin küçük bir bölümü bir üst basamağa aktarılmış olur. Üreticilerden tüketicilere doğru aktarılan enerji miktarını şematik olarak gösterdiğimizde enerji piramidi ortaya çıkar

Piramidin tepesine doğru gidildikçe daha az besin ve dolayısıyla daha az enerji aktarıldığı görülür.

· Üreticilerin tüketiciler için faydasını gördük. Peki, üretici canlılar ile tüketici canlılar arasında tek yönlü bir aktarım mı vardır? Tüketicilerin de üreticiler için bir faydası var mıdır???

Ayrıştırıcıların varlığından bahsetmiştik. Bazı bakteriler ve mantarlar ayrıştırıcı canlı grubuydu. Görevleri; canlı veya ölü organizmaların yapısındaki maddeleri daha basit maddelere dönüştürmektir(ayrıştırma=çürütme). Bu canlılar, itki ve hayvan artıklarını çözerek bitkilerin kullanması için tekrar toprakta mineral seviyesine getirirler. Bu durum üreticiler için hammadde ihtiyacını karşılanması demektir ki böylece besin zincirinin devamlılığı sağlanmış olur. Doğada tekrar kullanılabilen (dönüştürülebilen) maddelerden bazıları: karbondioksit, su ve oksijen gibi maddelerdir.

Madde Döngüleri

1. Su Döngüsü: Su döngüsü, suyun devamlı olarak dünya yüzeyi ve hava arasında sıvı halden gaz hale ve gazdan sıvı hale dönüşmesi olayıdır. Peki, bu döngü nasıl gerçekleşir?

· Atmosferin yüksek kesimlerinde bulunan su buharı soğuk hava ile karşılaşınca yoğunlaşarak kar ve yağmur şeklinde yeryüzüne düşer. Karalara yağan yağışlar toprağı nemlendirir. Ayrıca yeryüzüne düşen sular toprağa süzüldükten sonra yeraltı sularını oluşturur. Bu sular yerin üst kısımlarındaki sularla birleşerek deniz ve okyanuslara dökülürler. Fotosentez yapan bitkiler kökleri ile topraktan su alır. Bu suyun bir kısmını terleme yoluyla atmosfere geri verirler. Ayrıca hayvanlarda soluk alış-verişi ile su buharı atmosfere ulaşır. Güneş ışınlarının etkisiyle deniz ve okyanuslarda biriken su ısınır ve buharlaşarak tekrar atmosfere geçer. Buhar halindeki su atmosferde yükselir. Atmosferde soğuk hava tabakası ile karşılaşınca yoğunlaşarak tekrar sıvı haline dönüşür ve damlalar halinde yeryüzüne geri döner.

2. Karbon ve Oksijen Döngüsü: Havada oksijen ve karbon elementleri O2 ve CO2 şeklinde bulunur. Bitkiler fotosentez sırasında CO2 gazını alıp (fotosentez ile) besin ve O2 üretir. Bitkiler (üreticiler) dışındaki canlılar besin yiyerek karbon ihtiyaçlarını karşılar. O2’li solunum yapan canlılar ortamdaki O2’i alır ve ortama CO2 verirler. Milyonlarca yıl önce yaşamış ve ölmüş bitki ve havyaların cesetleri toprak altında fosilleşerek fosil yakıtları (kömür, petrol, doğalgaz vb.) oluşturur. Fosil yakıtların yanma tepkimesinden çıkan CO2 de atmosfere dağıtılır. Yani havanın CO2 miktarını azaltan olay fotosentez, arttıran olay ise yanma tepkimeleri ve solunumdur.
1. Azot Döngüsü: Havada en fazla bulunan gaz azot gazıdır. Azot öncelikli olarak protein ve nükleik asitlerin yapısında bulunur. Bitki ve hayvanlar azot ihtiyacını direkt havadan karşılayamazlar. Havadaki azot yıldırım ve şimşek gibi hava olayları sırasında su ile birleşip toprağa bağlanır. Ayrıca baklagillerin köklerinde yaşayan azot bağlayıcı bakteriler havanın serbest azotunu toprağa bağlayabilir.
Bitkiler azotu topraktan, otçullar ise azotlu bitkilerden karşılar. Etçiller de otçullar ile beslenerek azot ihtiyacını
karşılar. Bitki ve hayvanların artık ve cesetleri ayrıştırıcı bakteriler tarafından çürütülür ve amonyağa

dönüştürülür. Toprakta bulunan bazı bakteriler amonyağı bitkilerin kullanabileceği azot tuzlarına dönüştürür. Bazı
bakteriler ise topraktaki fazla azotun havaya tekrar aktarımını sağlar. [image: image1.jpg]StGevrimi

Buz ve kardaki -~ o
‘su'birikimi Atmosferdeki su bi Yogunlasma

Terleme N

1 Buharlasma
=

Yiizey aks

[image: image2]

[image: image3.jpg]fotosenter
bt a0 120
tahviban 2 sotunum

105 diGzyér fo7

sz 0.4

i T blkarbonat HCO,
610 organizmalar okyanus
. hys

[image: image4.jpg]aumosterdeki nitrojen (N.)

balderter
baxiagiterin ey
Holerndki LRINO)
azot baglayan
balderter Vo bakierier T

amonkasyon i baitarien
amoryak (WH:) (152 it (NO.)

oprak bokterller nitmfikasyon baklerler

Kazanım:

1.9. Besin zincirindeki tüketicilerin enerji ihtiyacını üreticilerden karşıladığını açıklar.

Anahtar Kavramlar:

Oksijenli solunum

Oksijensiz solunum

Madde döngüleri

ATP

Kazanım:

1.8. Canlıların yaşamlarını sürdürebilmeleri için enerjiye ihtiyaç duyduklarını açıklar.

Kazanım:

1.10. Solunumun canlılar için önemini tartışır.

Yüksek enerjili fosfat bağları

Kazanım:

1.11. Oksijenli solunum sonucunda oluşan ürünleri deney yaparak gösterir (BSB – 1, 3, 17, 18, 19, 20, 23, 27, 31).�1.12. Gözlemleri sonucunda oksijenli solunumun denklemini tahmin eder (BSB - 1, 9).

Kazanım:

1.13. Bazı canlıların yaşamlarını sürdürebilmek için gerekli enerjiyi oksijen kullanmadan sağladığını açıklar.

Kazanım:

1.14. Günlük yaşamdan oksijensiz solunum ile ilgili örnekler verir.

Kazanım:

1.15. Oksijenli solunum denklemi ile fotosentez denklemini karşılaştırarak ilişki kurar (BSB, 6).

Kazanım:

1.16. Beslenme ve enerji akışı açısından üreticiler ve tüketiciler arasındaki ilişkiyi açıklar.

Kazanım:

1.17. Besin zincirindeki enerji akışına paralel olarak madde döngülerini açıklar

