

Kickoff:

Write out the chemical equation for photosynthesis.

4.1 Chemical Energy and ATP

KEY CONCEPT

All cells need chemical energy.

4.1 Chemical Energy and ATP

- The chemical energy used for most cell processes is carried by ATP.

- Molecules in food store chemical energy in their bonds.

4.1 Chemical Energy and ATP

- ATP transfers energy from the breakdown of food molecules to cell functions.
 - Energy is released when a phosphate group is removed.
 - ADP is changed into ATP when a phosphate group is added.

added.

4.1 Chemical Energy and ATP

- Organisms break down carbon-based molecules to produce ATP.

- Carbohydrates are the molecules most commonly broken down to make ATP.
 - not stored in large amounts
 - up to 36 ATP from one glucose molecule

36 - 38

4.1 Chemical Energy and ATP

- Fats store the most energy.
 - 80 percent of the energy in your body
 - about 146 ATP from a triglyceride
- Proteins are least likely to be broken down to make ATP.
 - amino acids not usually needed for energy
 - about the same amount of energy as a carbohydrate

MOLECULE	ENERGY
Carbohydrate	4 calories per mg
Lipid	9 calories per mg
Protein	4 calories per mg

4.1 Chemical Energy and ATP

- A few types of organisms do not need sunlight and photosynthesis as a source of energy.

- Some organisms live in places that never get sunlight.
- In chemosynthesis, chemical energy is used to build carbon-based molecules.
 - similar to photosynthesis
 - uses chemical energy instead of light energy

Bacteria

Chemosynthesis:

Kickoff:

What are three products from the light dependent reactions? What happens to each

Where and how is CO₂ transformed into glucose?

(If you can't answer these without your note you don't know it!)

4.2 Overview of Photosynthesis

KEY CONCEPT

The overall process of photosynthesis produces sugars that store chemical energy.

Photosynthesis: An Overview

1. Light-dependent reactions

(a) Photosystem II

(b) Photosystem I

2. Light-independent reactions (Calvin Cycle)

4.2 Overview of Photosynthesis

autotrophs

► Photosynthetic organisms are producers.

- Producers make their own source of chemical energy.
- Plants use photosynthesis and are producers.
- Photosynthesis captures energy from sunlight to make sugars.

4.2 Overview of Photosynthesis

- Chlorophyll is a molecule that absorbs light energy.
- In plants, chlorophyll is found in organelles called chloroplasts.

4.2 Overview of Photosynthesis

► Photosynthesis in plants occurs in chloroplasts.

- Photosynthesis takes place in two parts of chloroplasts.
 - grana (thylakoids)
 - stroma

Photosynthesis: An Overview

1. Light-dependent reactions

(a) Photosystem II

(b) Photosystem I

2. Light-independent reactions (Calvin Cycle)

4.2 Overview of Photosynthesis

Step 1:

- The light-dependent reactions capture energy from sunlight.

- take place in thylakoids
- water and sunlight are needed What?
- chlorophyll absorbs energy What?
- energy is transferred along thylakoid membrane How?

4.3 Photosynthesis in Detail

- The first stage of photosynthesis captures and transfers energy.

- The light-dependent reactions include groups of molecules called photosystems.

Light-dependent reactions take place in and across the thylakoid membrane.

4.3 Photosynthesis in Detail

- Photosystem II captures and transfers energy.
 - chlorophyll absorbs energy from sunlight
 - energized electrons enter electron transport chain
 - water molecules are split
 - oxygen is released as waste
 - hydrogen ions are transported across thylakoid membrane

Photosystem II

Needs

H_2O

Sunlight

makes

O_2 (oxygen)

$H^+ + e^-$

4.3 Photosynthesis in Detail

- Photosystem I captures energy and produces energy-carrying molecules.
 - chlorophyll absorbs energy from sunlight
 - energized electrons are used to make NADPH
 - NADPH is transferred to light-independent reactions

Photosystem I

4.3 Photosynthesis in Detail

- The light-dependent reactions produce ATP. *+ NADPH*
 - hydrogen ions flow through a channel in the thylakoid membrane
 - ATP synthase attached to the channel makes ATP

Photosynthesis (Process check)

1. Light-dependent reactions

(a) Photosystem II

(b) Photosystem I

2. Light-independent reactions (Calvin Cycle)

NAOPH + ATP

4.2 Overview of Photosynthesis

Step 2

The light-independent reactions make sugars.

- take place in stroma *where*
- needs carbon dioxide from atmosphere *what (NADP*
- use energy to build a sugar in a cycle of chemical reactions *AT* *glucose*

4.3 Photosynthesis in Detail

- ▶ The second stage of photosynthesis uses energy from the first stage to make sugars.

- Light-independent reactions occur in the stroma and use CO_2 molecules.

Light-independent reactions take place in the stroma.

4.3 Photosynthesis in Detail

- A molecule of glucose is formed as it stores some of the energy captured from sunlight.
 - carbon dioxide molecules enter the Calvin cycle
 - energy is added and carbon molecules are rearranged
 - a high-energy three-carbon molecule leaves the cycle

4.2 Overview of Photosynthesis

- The equation for the overall process is:

Photosynthesis summary:

- 1. First, you need sunlight (light dependent reactions)**
 - a) Photosystem II - H_2O is split with chlorophyll to release O_2 as waste in grana (thylakoid membrane)**
 - b) Photosystem I - uses electrons to make NADPH (energy) to drive the next step ATP**
- 2. Light-independent reactions (called the CALVIN CYCLE!, day or night)**
 - a) Take CO_2 (from air), ATP and NADPH (from step one) to make glucose**

PHOTOSYNTHESIS: *IN DETAIL*

Directions: Take notes below about the different steps involved in photosynthesis.

I. LIGHT-DEPENDENT REACTIONS

WHAT?

WHEN?

WHERE?

How?

Photosystem _____ starts the process of photosynthesis...

1. Chlorophyll absorbs energy from _____ as an H₂O molecule is split.
2. Energized _____ from H₂O enter the electron _____ chain (ETC) in the thylakoid membrane.
3. Movement of electrons through the ETC allows _____ ions to be actively transported across the _____ membrane.

Photosystem _____ comes after photosystem _____ ...

4. More _____ molecules absorb energy from _____.
5. Energized electrons traveling through the ETC are used to create _____ (an energy _____).
6. NADPH is then transferred to the light - _____ reactions.

The light-dependent reactions also create a small amount of _____.

- Pumping of H⁺ ions across the membrane establishes a _____.
- A protein channel, ATP _____, allows H⁺ ions to diffuse _____ their concentration gradient and across the membrane, changing ADP → ATP.

II. LIGHT-INDEPENDENT REACTIONS

WHAT?

WHEN?

WHERE?

How?

1. CO₂ molecules enter the _____ cycle.
2. Energy from _____ and _____ (from the light-dependent reactions) is added; C atoms are rearranged.
3. A 3-C molecule _____ the Calvin cycle.
4. _____ 3-C molecules bond to form a 6-C _____ (glucose).
5. The remaining C molecules stay and will be used _____ in the Calvin cycle.

PHOTOSYNTHESES

Photosynthesis

Drag each term above onto the concept map below.

Photosystem I

Needs

Makes

image from Prentice Hall
Biology by Miller and Levine

the chemical reaction for aerobic respiration.

4.4 Overview of Cellular Respiration

KEY CONCEPT

The overall process of cellular respiration converts sugar into ATP using oxygen.

4.4 Overview of Cellular Respiration

► Cellular respiration makes ATP by breaking down sugars.

- Cellular respiration is aerobic, or requires oxygen.
- Aerobic stages take place in mitochondria.

Aerobic Cellular Respiration

1. Glycolysis (2 ATP)

2. Cellular respiration

- a) Krebs cycle (citric acid cycle) (4 ATP)
- b) Electron transport chain (30-32 ATP)

4.4 Overview of Cellular Respiration

- Glycolysis must take place first.

- anaerobic process (does not require oxygen)
- takes place in cytoplasm
- splits glucose into two, three-carbon molecules
- produces two ATP molecules
- produces two NADH molecules

Glycolysis

(Cytoplasm
anaerobic)

<u>Needs</u>	<u>makes</u>
Glucose	2 pyruvate
2 ATP	4 ATP
2 NAD ⁺	2 NADH

4.5 Cellular Respiration in Detail

Glycolysis is needed for cellular respiration.

- The products of glycolysis enter cellular respiration when oxygen is available.
 - two ATP molecules are used to split glucose
 - four ATP molecules are produced
 - two molecules of NADH produced
 - two molecules of pyruvate produced

Net $2 \Delta G_f$

Glycolysis
(cytoplasm)
anaerobic

Need	make
2 ATP	4ATP (profits)
Glucose	2 pyruvate
NAD ⁺	2 NADH

Glycolysis (Glucose-splitting) Summary

Krebs cycle
Citric acid cycle Citric acid cycle
aerobic

4.4 Overview of Cellular Respiration

- Cellular respiration is like a mirror image of photosynthesis.

- The Krebs cycle transfers energy to an electron transport chain.

- takes place in mitochondrial matrix
- breaks down three-carbon molecules from glycolysis
- makes a small amount of ATP
- releases carbon dioxide
- transfers energy-carrying molecules

NADH
FADH₂

2. Kreb's cycle (citric acid cycle)

3. Electron transport chain (ETC)

4.5 Cellular Respiration in Detail

- The Krebs cycle is the first main part of cellular respiration.

- Pyruvate is broken down before the Krebs cycle.
 - carbon dioxide released
 - NADH produced
- coenzyme A (CoA) bonds to two-carbon molecule

pyruvate → Acetyl CoA

4.5 Cellular Respiration in Detail

- The Krebs cycle produces energy-carrying molecules.

4.5 Cellular Respiration in Detail

- The Krebs cycle produces energy-carrying molecules.
 - NADH and FADH₂ are made
 - intermediate molecule with CoA enters Krebs cycle
 - citric acid (six-carbon molecule) is formed
 - citric acid is broken down, carbon dioxide is released, and NADH is made
 - five-carbon molecule is broken down, carbon dioxide is released, NADH and ATP are made
 - four-carbon molecule is rearranged

Krebs Cycle / Citric acid cycle

1. pyruvate \rightarrow coenzyme A
(CO_2 is released)
2. CoA enters Krebs cycle / citric acid makes: CO_2 (waste)

4.4 Overview of Cellular Respiration

- The electron transport chain produces a large amount of ATP.
 - takes place in inner membrane
 - energy transferred to electron transport chain
 - oxygen enters process
 - ATP produced
 - water released as a waste product

4.5 Cellular Respiration in Detail

- The electron transport chain is the second main part of cellular respiration.

- The electron transport chain uses NADH and FADH₂ to make ATP. ~~30-32~~ ^{ATP} used: NAD^+ , FADH_2
 - high-energy electrons enter electron transport chain
 - energy is used to transport hydrogen ions across the inner membrane
 - hydrogen ions flow through a channel in the membrane

4.5 Cellular Respiration in Detail

- The electron transport chain is the second main part of cellular respiration.

- The electron transport chain uses NADH and FADH₂ to make ATP.
- The breakdown of one glucose molecule produces up to 38 molecules of ATP.
 - ATP synthase produces ATP
 - oxygen picks up electrons and hydrogen ions
 - water is released as a waste product

Glycolysis	Needs 2 ATP Gluco NAD^+	Reacts 4 ATP (net) 2 pyruvate 2 NADH
Krebs	$\text{pyruvate} \rightarrow \text{CoA}$ $\text{NAD}^+ / \text{FADH}_2$	CO_2 waste NADH FADH_2 4 ATP
ETC	NADH FAOH_2 O_2	30-32 ATP H_2O $\text{NAD}^+ / \text{FAOH}$

Consider the following two groups of processes:

- light dependent reactions and electron transport chain
- Calvin cycle and Krebs cycle

**Which pair is nearly identical?
Which is nearly the opposite?
Explain.**

Kickoff:

What goes in

What comes out

Glycolysis:

**Krebs/citric acid
cycle**

ETC:

4.4 Overview of Cellular Respiration

- The equation for the overall process is:
 $C_6H_{12}O_6 + 6O_2 \rightarrow CO_2 + 6H_2O$
- The reactants in photosynthesis are the same as the products of cellular respiration.

?

1. One _____ molecule enters into glycolysis.
2. Two ATP molecules _____ glucose into _____ molecules.
3. The 3-C intermediates are _____ to create two _____ molecules.
4. Four _____ and two _____ molecules are produced energy carriers that will go to the _____ cycle.

rate molecules are broken down and converted into _____ in the Krebs cycle.

*One _____ is produced, which goes into the Krebs cycle.
_____ CO₂ is released.*

E (CITRIC ACID CYCLE)

TRANSPORT CHAIN (ETC)

NADH and FADH₂ _____ electrons to proteins in the _____ mitochondrial membrane.

Movement of _____ through the membrane results in the _____ of H⁺ ions across the membrane.

At the end of the ETC, electrons are _____ by O₂, producing _____ ions flow down their concentration _____ membrane, producing ATP.

4.6 Fermentation

KEY CONCEPT

Fermentation allows the production of a small amount of ATP without oxygen.

4.6 Fermentation

• Fermentation allows glycolysis to continue.

- Fermentation allows glycolysis to continue making ATP when oxygen is unavailable. *NAD⁺ recycles*
- Fermentation is an anaerobic process.
 - occurs when oxygen is not available for cellular respiration
 - does not produce ATP

Fermentation is an anaerobic process that allows glycolysis to continue.

36-38 ATP

4.6 Fermentation

- Fermentation allows glycolysis to continue making ATP when oxygen is unavailable.
- NAD⁺ is recycled to glycolysis
- Lactic acid fermentation occurs in muscle cells.
 - glycolysis splits glucose into two pyruvate molecules
 - pyruvate and NADH enter fermentation
 - energy from NADH converts pyruvate into lactic acid
 - NADH is changed back into NAD⁺

4.6 Fermentation

- ☛ Fermentation and its products are important in several ways.

- Alcoholic fermentation is similar to lactic acid fermentation.
 - glycolysis splits glucose and the products enter fermentation
 - energy from NADH is used to split pyruvate into an alcohol and carbon dioxide
 - NAD⁺ is changed back into NADH
 - NAD⁺ is recycled to glycolysis

4.6 Fermentation

- Fermentation is used in food production.
 - yogurt
 - cheese
 - bread

Anaerobic Respiration

glycolysis + fermentation

a) lactic acid fer

b) alcoholic ferment

ethanol

CO_2

O_2

NAD^+

TYPES OF FERMENTATION (ALSO CALLED ANAEROBIC RESPIRATION)...

FERMENTATION

Two _____ and NADH produced in glycolysis enter fermentation. Energy from _____ changes pyruvate into lactic _____. NADH is changed into _____, which recycles back to glycolysis.

LACTIC ACID FERMENTATION

Two pyruvates and _____ produced in glycolysis enter fermentation. Energy from NADH changes pyruvate into an _____. Lactic acid molecule.

NADH is changed into NAD+, which recycles back to _____.

Name _____ Period _____ Date _____

Photosynthesis & Cellular Respiration Worksheet

Vocabulary: Match the phrases on the left with the term that best fits. Not all terms will be used, and some may be used more than once.

- | | |
|--|-----------------|
| ____ 1. Organisms that make their own food | A. Chloroplasts |
| ____ 2. Site of photosynthesis | B. Anaerobic |
| ____ 3. Process occurs in cytoplasm | C. Aerobic |
| ____ 4. C ₆ H ₁₂ O ₆ | D. Glucose |
| ____ 5. Process does not require oxygen | E. ATP |
| ____ 6. Process requires oxygen | F. Kreb's cycle |
| ____ 7. Adenosine triphosphate | G. Glycolysis |
| ____ 8. Energy storing molecule | H. Energy |
| ____ 9. The anaerobic process of splitting glucose and forming two molecules of pyruvic acid | I. ADP |
| ____ 10. The ability to do work | J. Autotrophs |

11. Fill out the table below:

	Cellular Respiration (Reactants and Products: see equation on the board)	Photosynthesis
Reactants		
Products		
What organelle?		

12. Use the picture to the right to help you describe the relationship between photosynthesis and cellular respiration:

13. What kind(s) of organisms perform photosynthesis?

14. What kind(s) of organisms perform cellular respiration?

of the leaf does the most photosynthesis take place? Why?

synthesis, what role does the stoma/stomata play?

3. Label the various parts of the chloroplast.
4. Name the two major parts of photosynthesis and **draw an arrow to where they take place in the Chloroplast to the left.**

1. _____
2. _____

cellular respiration splits glucose?

of cellular respiration are the most ATP's made?

part does most of respiration occur?

important?

following steps under the appropriate process and put them in the

**vin Cycle, Glycolysis, Electron Transport Chain,
Light Reactions, Kreb Cycle**

Cellular Respiration

1.

2.

3.

Rearrange the following pieces to create the equation for **photosynthesis**: *Oxygen, Carbon Dioxide, Water, Glucose, Sunlight,*

Rearrange the following pieces to create the equation for **respiration**: *Oxygen, Carbon Dioxide, Water, Glucose, ATP,*

1. In what part of the leaf does the most photosynthesis take place? Why?

2. During photosynthesis, what role does the stoma/stomata play?

3. Label the various parts of the chloroplast.

4. Name the two major parts of photosynthesis and draw an arrow to where they take place in the Chloroplast to the left.

1. _____

2. _____

5. Name the 3 chemical products of the light reactions. Which two get passed on to the Calvin Cycle? Which one leaves the leaf?

6. What is the product made in the Calvin Cycle?

7. How are the equations for photosynthesis and respiration similar? How are they different?

8. Which step in cellular respiration splits glucose?

9. In which step of cellular respiration are the most ATP's made?

9. In which step of cellular respiration are the most ATP's made?
10. In what cell part does most of respiration occur?
11. Why is ATP important?
12. Organize the following steps under the appropriate process and put them in the appropriate order.

**Calvin Cycle, Glycolysis, Electron Transport Chain,
Light Reactions, Kreb Cycle**

Photosynthesis

- 1.
- 2.

Cellular Respiration

- 1.
- 2.
- 3.