
“Lumière.... sur la plante”

Félix Kessler, Laboratoire de physiologie végétale, Faculté des sciences
Université de Neuchâtel

La lumière est, au propre et au figuré, un sujet primordial pour toutes les universités, y
compris celle de Neuchâtel. La lumière joue un rôle important à la fois dans la physique,
la littérature, et la botanique. Dans cette dernière discipline, les chercheurs Neuchâtelois
aimeraient bien comprendre comment les plantes utilisent l’énergie lumineuse afin de
synthétiser la totalité des molécules présentes dans la nourriture. La lumière est en effet
captée par la chlorophylle, pigment vert des feuilles, et transformée en énergie chimique
grâce au processus génial qu’est la photosynthèse. L’énergie chimique est ensuite utilisée
pour fixer le gaz carbonique présent dans l’atmosphère en sucres. A leur tour, les sucres
servent de base biochimique pour la production de toutes les molécules essentielles des
êtres vivants. En fait, toute la vie de la plante se construit autour de la lumière. Tant et si
bien que les plantes sont capables d'orienter leur feuilles comme des panneaux solaires
pour optimiser la photosynthèse. De même, c'est la lumière qui contrôle la germination et
la floraison.

A l’intérieur de la cellule, la photosynthèse se déroule dans les chloroplastes, petits
compartiments contenant la chlorophylle et l’appareil photosynthétique. Les
chloroplastes eux-mêmes se développent sous l’influence de la lumière. Pour cela, une
grande diversité et une grande quantité de protéines sont importées de l’extérieur. Dans le
Laboratoire de Physiologie Végétale, dont j’ai l’honneur d’être le directeur, nous
effectuons des recherches sur la biochimie et la génétique de l’importation des protéines
dans le chloroplaste. D’autres sujets importants de notre recherche sont la synthèse de la
vitamine E dans les chloroplastes, ainsi que les mouvements de ceux-ci dans la cellule
végétale, mouvements qui permettent d'optimiser la photosynthèse.

