

Biology

Sylvia S. Mader
Michael Windelspecht

Chapter 7 Photosynthesis Lecture Outline

See separate FlexArt PowerPoint slides for all figures and tables pre-inserted into PowerPoint without notes.

Outline

7.1 Photosynthetic Organisms

7.2 The Process of Photosynthesis

7.3 Plants Convert Solar Energy

7.4 Plants Fix Carbon Dioxide

7.5 Other Types of Photosynthesis

Photosynthesis as the Key to Solving Our Fuel Crisis

Plant scientists are tweaking the basic chemistry of photosynthesis to create commercially important oils and fuels.

An example is Carmelina, a drought-resistant oilseed crop.

- Scientists are improving the efficiency of photosynthesis using genetic engineering.
- They are also improving CO₂ absorption to increase the raw materials for oil production.

Another example is terpene, a high-energy organic molecule from pine trees that makes turpentine.

- Scientists are increasing terpene production to use in making aviation biofuels.

7.1 Photosynthetic Organisms

All life on Earth depends on solar energy.

Photosynthetic organisms (algae, plants, and cyanobacteria) transform solar energy into the chemical energy of carbohydrates.

- Called **autotrophs** because they produce their own food

Photosynthesis:

- A process that captures solar energy
- Transforms solar energy into chemical energy
- Energy ends up stored in a carbohydrate

Photosynthesizers produce food energy.

- Feed themselves as well as **heterotrophs**
 - Heterotrophs are also known as consumers.
- Both autotrophs and heterotrophs use organic molecules produced by photosynthesis as a source of chemical energy for cellular work.

Think, Pair, Share

- What is an organism called if it can make its own food supply from scratch?
- What groups of species are able to do this?

Photosynthetic Organisms (1)

Photosynthesis takes place in the green portions of plants.


- The leaf of the flowering plant contains mesophyll tissue.
- Cells containing **chloroplasts** are specialized to carry out photosynthesis.

The raw materials for photosynthesis are carbon dioxide and water.

- Roots absorb water that moves up vascular tissue.
- Carbon dioxide enters a leaf through small openings called **stomata** and diffuses into chloroplasts in mesophyll cells.
- The thylakoid membranes of chloroplasts contain chlorophyll and other pigments that can absorb the solar energy that drives photosynthesis.
- Electrons are energized in the process.
- Then, carbon dioxide is reduced to form a carbohydrate.
- In the stroma, CO_2 combines with H_2O to form $\text{C}_6\text{H}_{12}\text{O}_6$ (sugar).

Photosynthetic Organisms (2)


Copyright © McGraw-Hill Education. All rights reserved. No reproduction or distribution without the prior written consent of McGraw-Hill Education.


(photos): (autotroph): ©Design Pics/Don Hammond RF; (heterotroph): ©Jeff R. Clow/Getty RF

Leaves and Photosynthesis

Copyright © McGraw-Hill Education. Permission required for reproduction or display.


© Science Source

[Jump to Leaves and Photosynthesis Long Description](#) 7-8

7.2 The Process of Photosynthesis

Light reactions take place only in the presence of light.

- They are energy-capturing reactions.
- Chlorophyll absorbs solar energy.
 - This energizes electrons.
- Electrons move down an electron transport chain.
 - The electron transport chain pumps H⁺ into thylakoids.
 - The electron transport chain is used to make ATP out of ADP, and NADPH out of NADP.

Calvin cycle reactions take place in the stroma.

- CO₂ is reduced to a carbohydrate.
- Reactions use ATP and NADPH to produce carbohydrate.
- Reactions were named after Melvin Calvin, who used a carbon isotope to trace carbon in photosynthesis.

Photosynthesis involves oxidation and reduction.

- Oxidation is the loss of, and reduction is the gain of electrons.
- In photosynthesis, carbon dioxide is reduced and water oxidized.

Think, Pair Share

- What does the movement of electrons create?
- What is the electron transport chain used to accomplish in a thylakoid?

Photosynthesis Releases Oxygen


Copyright © The McGraw-Hill Companies, Inc. Permission required for reproduction or display.


© Nigel Cattlin/Science Source

[Jump to Photosynthesis Releases Oxygen Long Description](#) 7-11


Overview of Photosynthesis (1)


Overview of Photosynthesis (2)


Overview of Photosynthesis (3)


[Jump to Overview of Photosynthesis \(3\) Long Description](#) 7-14

7.3 Plants Convert Solar Energy


Pigments and photosystems:

- Chemicals that absorb certain wavelengths of light are pigments.
- Wavelengths that are not absorbed by pigments are reflected or transmitted.


Absorption spectrum

- Pigments found in chlorophyll absorb various portions of visible light.
- An absorption spectrum is a graph showing relative absorption of the various colors of the rainbow.
- Chlorophyll is green because it absorbs much of the reds and blues of white light and reflects green light.
 - Carotenoids are accessory pigments which absorb light in the violet-blue-green range and reflect yellow and orange light.

Photosynthetic Pigments and Photosynthesis


a. The electromagnetic spectrum includes visible light.


b. Absorption spectrum of photosynthetic pigments.

[Jump to Photosynthetic Pigments and Photosynthesis Long Description](#)

Think, Pair, Share

- Is chlorophyll the only photosynthetic pigment?

Plants Convert Solar Energy (1)

The light reactions consist of two alternate electron pathways:

- Noncyclic pathway
- Cyclic pathway

Light reactions capture light energy with photosystems (there are two, I and II).

- A photosystem is a pigment complex that helps collect solar energy, like an antenna.
- Photosystems are located in the thylakoid membranes.

Both cyclic and noncyclic pathways produce ATP.

The noncyclic pathway also produces NADPH.

Plants Convert Solar Energy (2)


Noncyclic pathway:

- Takes place in the thylakoid membrane
- Uses two photosystems: PS I and PS II
- PS II captures light energy
- Noncyclic pathway begins with photosystem II
- Causes an electron to be ejected from the reaction center (chlorophyll a)
 - Electron travels down **electron transport chain** to PS I
 - Replaced with an electron from water, which is split to form O_2 and H^+
 - This causes H^+ to accumulate in thylakoid chambers (inside).
 - The H^+ gradient is used to produce ATP.
- PS I captures light energy and ejects an electron.
 - The electron is transferred *permanently* to a molecule of $NADP^+$.
 - Causes NADPH production


Think, Pair, Share

- Which comes first, photosystem I or photosystem II? Why?
- What happens in both of these photosystems?


Noncyclic Electron Pathway (1)


Noncyclic Electron Pathway (2)


Noncyclic Electron Pathway (3)


Noncyclic Electron Pathway (4)


[Jump to Noncyclic Electron Pathway \(4\) Long Description](#) 7-24

Plants Convert Solar Energy (3)

PS II:

- Consists of a pigment complex and electron acceptors
- Receives electrons from the splitting of water
- Oxygen is released as a gas.

Electron transport chain:

- Consists of cytochrome complexes and plastoquinone
- Carries electrons between PS II and PS I
- Also pumps H^+ from the stroma into the thylakoid space


PS I:

- Has a pigment complex and electron acceptors
- Adjacent to the enzyme that reduces $NADP^+$ to NADPH

ATP synthase complex:

- Has a channel for H^+ flow
- H^+ flow through the channel drives ATP synthase to join ADP and P_i to each other.

Organization of a Thylakoid


[Jump to Organization of a Thylakoid Long Description](#)

7-26

Plants as Solar Energy Converters

The thylakoid space acts as a reservoir for hydrogen ions (H^+).

Each time water is oxidized, two H^+ remain in the thylakoid space.

Transfer of electrons in the electron transport chain yields energy.

- This energy is used to pump H^+ across the thylakoid membrane.
- Protons move from the stroma into the thylakoid space.

The flow of H^+ back across the thylakoid membrane energizes ATP synthase.

- ATP synthase enzymatically produces ATP from ADP + P_i .

This method of producing ATP is called **chemiosmosis**, because ATP production is tied to the establishment of an H^+ gradient.

Tropical Rain Forest Destruction and Climate Change (1)

Tropical rain forests can exist where:

- Temperatures are above 26 degree Celsius
- Rainfall is heavy (100 to 200 centimeters) and regular.


Most tropical rain forest plants are woody; many vines and epiphytes; little or no undergrowth.

Tropical rain forests contribute greatly to CO₂ uptake, slowing global warming.

- Development has reduced them from 15% to 5% of the Earth's surface.
- Deforestation accounts for 10 to 20% of atmospheric CO₂, but also removes a CO₂ sink.
- The burning of fossil fuels adds CO₂ to the air.
- Increasing temperatures also reduce productivity.

Tropical Rain Forest Destruction and Climate Change (2)

Copyright © McGraw-Hill Education. All rights reserved. No reproduction or distribution without the prior written consent of McGraw-Hill Education.


[Jump to Tropical Rain Forest Destruction and Climate Change \(2\) Long Description](#)

7-29

7.4 Plants Fix Carbon Dioxide

A cyclical series of reactions

Utilizes atmospheric carbon dioxide to produce carbohydrates

Known as C₃ photosynthesis

Involves three stages:

- **Carbon dioxide fixation**
- Carbon dioxide reduction
- RuBP regeneration


Plants as Carbon Dioxide Fixers

CO_2 is attached to 5-carbon **RuBP** by the enzyme RuBP carboxylase.


- Results in a 6-carbon molecule
- This splits into two 3-carbon molecules (3PG)
- Reaction is accelerated by RuBP carboxylase (Rubisco)

CO_2 is now “fixed” because it is part of a carbohydrate.

The Calvin Cycle Reactions (1)


The Calvin Cycle Reactions (2)


Metabolites of the Calvin Cycle

RuBP	ribulose-1,5-bisphosphate
3PG	3-phosphoglycerate
BPG	1,3-bisphosphoglycerate
G3P	glyceraldehyde-3-phosphate


The Calvin Cycle Reactions (3)


Metabolites of the Calvin Cycle

RuBP	ribulose-1,5-bisphosphate
3PG	3-phosphoglycerate
BPG	1,3-bisphosphoglycerate
G3P	glyceraldehyde-3-phosphate


The Calvin Cycle Reactions (4)


Metabolites of the Calvin Cycle

RuBP	ribulose-1,5-bisphosphate
3PG	3-phosphoglycerate
BPG	1,3-bisphosphoglycerate
G3P	glyceraldehyde-3-phosphate


The Calvin Cycle Reactions (5)


Metabolites of the Calvin Cycle

RuBP	ribulose-1,5-bisphosphate
3PG	3-phosphoglycerate
BPG	1,3-bisphosphoglycerate
G3P	glyceraldehyde-3-phosphate

The Calvin Cycle Reactions (6)


Metabolites of the Calvin Cycle

RuBP	ribulose-1,5-bisphosphate
3PG	3-phosphoglycerate
BPG	1,3-bisphosphoglycerate
G3P	glyceraldehyde-3-phosphate

These ATP and NADPH molecules were produced by the light reactions.


The Calvin Cycle Reactions (7)


Metabolites of the Calvin Cycle

RuBP	ribulose-1,5-bisphosphate
3PG	3-phosphoglycerate
BPG	1,3-bisphosphoglycerate
G3P	glyceraldehyde-3-phosphate

The Calvin Cycle Reactions (8)


Metabolites of the Calvin Cycle

RuBP	ribulose-1,5-bisphosphate
3PG	3-phosphoglycerate
BPG	1,3-bisphosphoglycerate
G3P	glyceraldehyde-3-phosphate

These ATP and NADPH molecules were produced by the light reactions.

The Calvin Cycle Reactions (9)


Plants Fix Carbon Dioxide (1)

3PG is reduced to BPG.

BPG is then reduced to G3P.

- Electrons and energy are required for this stage.
- This stage utilizes NADPH and some ATP produced in the light reactions.
 - G3P is reduced and chemically able to store more energy and form larger organic molecules such as glucose.

Reduction of Carbon Dioxide


As 3PG becomes G3P, ATP becomes
ADP + P and NADPH becomes NADP⁺

Plants Fix Carbon Dioxide (2)

Regeneration of RuBP

- RuBP used in CO₂ fixation must be replaced.
- Every three turns of Calvin cycle:
 - Five G3P (a 3-carbon molecule) are used to remake three RuBP (a 5-carbon molecule).
 - $5 \times 3 = 3 \times 5$

Regeneration of RuBP


As five molecules of G3P become three molecules of RuBP, three molecules of ATP become three molecules of ADP + P.

Plants Fix Carbon Dioxide (3)

Importance of the Calvin cycle:

- G3P (glyceraldehyde-3-phosphate) can be converted to many other molecules.
- The hydrocarbon skeleton of G3P can form:
 - Fatty acids and glycerol to make plant oils
 - Glucose phosphate (simple sugar)
 - Fructose (which with glucose = sucrose)
 - Starch and cellulose
 - Amino acids


Fate of G3P (1)


© Herman Eisenbeiss/Science Source


7-46

Fate of G3P (2)


© Herman Eisenbeiss/Science Source

Fate of G3P (3)


© Herman Eisenbeiss/Science Source

[Jump to Fate of G3P \(3\) Long Description](#)

7-48

7.5 Other Types of Photosynthesis

The majority of plants carry out C₃ photosynthesis.

- These use RuBP carboxylase to fix CO₂ to RuBP in the mesophyll cells.

In hot, dry climates


- Stomata must close to avoid wilting.
- CO₂ decreases and O₂ increases.
- O₂ starts combining with RuBP, leading to the production of CO₂.
- This is called photorespiration.

C₄ plants solve the problem of photorespiration.

- Fix CO₂ to PEP (a C₃ molecule)
- The result is oxaloacetate, a C₄ molecule
- In hot and dry climates
 - C₄ **plants** avoid photorespiration.
 - Net productivity is about 2 to 3 times greater than C₃ **plants**.
- In cool, moist environments, C₄ plants can't compete with C₃ plants.

Chloroplast Distribution in C₄ versus C₃ Plants

C₃ Plant


bundle sheath
cell

vein
stoma

mesophyll
cells

C₄ Plant


bundle sheath
cell

vein
stoma


CO_2 Fixation in C₃ and C₄ Plants

Copyright © McGraw-Hill Education. All rights reserved. No reproduction or distribution without the prior written consent of McGraw-Hill Education.


(photo): ©Don Paulson Photography/Purestock/Superstock RF

Copyright © McGraw-Hill Education. All rights reserved. No reproduction or distribution without the prior written consent of McGraw-Hill Education.


(photo): Source: USDA/Doug Wilson, photographer

[Jump to CO₂ Fixation in C₃ and C₄ Plants Long Description](#)

7-51


Other Types of Photosynthesis

CAM Photosynthesis

- Crassulacean-acid metabolism
- CAM plants partition carbon fixation by time.
 - During the night
 - CAM plants fix CO₂
 - Form C₄ molecules, which are
 - Stored in large vacuoles
 - During daylight
 - NADPH and ATP are available
 - Stomata are closed for water conservation
 - C₄ molecules release CO₂ to Calvin cycle

CO_2 Fixation in a CAM Plant

Copyright © McGraw-Hill Education. All rights reserved. No reproduction or distribution without the prior written consent of McGraw-Hill Education.


CO_2 fixation in a CAM plant, pineapple, *Ananas comosus*

(photo): ©Pixtal/age fotostock RF

[Jump to \$\text{CO}_2\$ Fixation in a CAM Plant Long Description](#)

7-53

Photosynthesis and Adaptation to the Environment

The different methods of photosynthesis each have advantages and disadvantages.

- Depends on the climate

C₄ plants most adapted to:

- High light intensities
- High temperatures
- Limited rainfall

C₃ plants better adapted to:

- Cold (below 25 degree Celsius)
- High moisture

CAM plants are better adapted to extreme aridity.

- CAM occurs in 23 families of flowering plants.
- They are also found among nonflowering plants.