

Chapter 7

Photosynthesis

THE BASICS OF PHOTOSYNTHESIS

- Almost all plants are photosynthetic autotrophs, as are some bacteria and protists
 - Autotrophs generate their own organic matter through photosynthesis
 - Sunlight energy is transformed to energy stored in the form of chemical bonds

Forest plants

Kelp, a large, multicellular alga

Why is Photosynthesis important?

- Makes organic molecules (glucose) out of inorganic materials (carbon dioxide and water).
- It begins all food chains/webs. Thus all life is supported by this process.
- It also makes oxygen gas!!

AN OVERVIEW OF PHOTOSYNTHESIS

 Photosynthesis is the process by which autotrophic organisms use light energy to make sugar and oxygen gas from carbon dioxide and water

- During photosynthesis
 - Organisms use the energy of light to build highenergy organic molecules.
 - Plants, algae and some bacteria can do this.
 - Can make their own food using light
 - Called photosynthetic autotrophs
- 99.9% of all life on earth relies on photosynthesis for their energy.
 - Heterotrophs eat autotrophs.

An Overview of Photosynthesis

Chloroplasts are solar-powered sugar factories

Journey into a leaf Inner and outer membranes **Photosynthetic** cells Vein Thylakoid Stroma Interior cell Thylakoid Chloroplast space **Granum Colorized TEM** O_2 Stomata **Leaf cross section**

Vein
Photosynthetic (transports water cells and nutrients)

Stomata are tiny pores in leaves where carbon dioxide enters and oxygen exits.

Leaf cross section

Figure 7.2-2

Figure 7.4

Investigating how light wavelength affect photosynthesis

While Violet/Blue and Red lights are absorbed by the photosynthetic organisms, Green light is reflected by them.

Light-capturing Events: Fundamental Concepts

Visible light

- Combinations of different wavelengths of light
- Can be seen as different colors
- Pigments are molecules that absorb light.
 - Each pigment absorbs certain wavelengths of light.
 - The wavelengths that they do not absorb, they reflect.
 - This is the color we see.
 - In photosynthesis, only the wavelengths that are absorbed can be used to do work.
- Chlorophyll: The main photosynthetic pigment
 - Two forms; a and b
 - Absorb light in the blue and red portions of the spectrum
 - Reflect green wavelengths

Other Types of Pigments

- Accessory pigments
 - Include carotenoids
 - Absorb blue and green wavelengths
 - Reflect orange and yellow
 - Found in leaves, masked by chlorophyll
 - In the autumn, when chlorophyll disintegrates, accessory pigments show through (fall colors).

Light dependent reactions in photosynthesis takes place in Thylakoid, whereas the light independent reactions take place in Stroma

(a) Absorption of a photon

Light-dependent Reactions:

- The excited electrons from chlorophyll in Photosystem II
 - Are passed through an electron transport chain
 - The energy released is used to pump protons up their concentration gradient.
 - When protons diffuse through ATP synthase, ATP is made.

Photosystem II regains electrons by splitting water, leaving O₂ gas as a by-product

From Photosystem I:

Excited electrons passed to NADP+ to make NADPH

Photosystem I regains electrons from Photosystem II after it donates its energy to pump protons against the concentration gradient

- Occurs in the thylakoid membrane
 - ATP and NADPH move to the stroma to be used in the dark reactions. (Light independent reactions)

How the thylakoid membrane converts light energy to the chemical energy of NADPH and ATP

Photosystem I and II

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

Light-independent Reactions: Fundamental Concepts

- The ATP and NADPH from the light-dependent reactions
 - Provide the energy and electrons needed to build sugar from carbon dioxide
- CO₂ is captured by an enzyme called RuBisCO
 - Combines CO₂ with ribulose to form a 6-carbon molecule
 - This is immediately split into two 3-C molecules.
- NADPH is used to reduce these molecules.
- Glyceraldehyde-3-phosphate is formed.
 - Can be used to make sugars, proteins or fats

Light Independent Reactions: The Details

- Takes place in the stroma of the chloroplast
- Uses
 - CO₂ (from the atmosphere)
 - ATP and NADPH (from the light-independent reactions)
 - Ribulose (recycled)
- Also called the dark reactions
- Also called the Calvin cycle

Multiply each reaction by a factor of 2 to produce a 6 carbon sugar molecule

Photorespiration and Rubisco

Photorespiration is a wasteful process that occurs when RUBISCO acts on oxygen instead of carbon dioxide.

C4 and CAM plants battle against photorespiration:

C4 plants convert CO_2 to Malate (C4) in mesophyll cells near stromata and convers the C4 back to CO_2 for RUBISCO in the bundle sheath cells deep inside the tissue, where there is **no** direct access to O_2 . These plants are very efficient in producing sugar.

CAM plants mostly found in the desert, open their stromata only in the night to prevent water loss. CO_2 gets inside at the night and get converted to C4. During the day time, when stromata is closed and thus no O_2 can get in, the C4 converts back to CO_2 . This effectively increases the concentration of CO_2 for RUBISCO over O_2 .

© 2016 Pearson Education, Inc.

- 1. Which best describes light-independent reactions?
- a. They are the first stage of photosynthesis.
- b. They utilize the energy stored in ATP and NADPH.
- c. They use carbon dioxide to synthesize proteins.
- d. They create energy-rich ATP and NADPH.

- 2. Why do we perceive chlorophyll as being green?
- a. Because it is green.
- b. Because it absorbs green light.
- c. Because it reflects green light.
- d. Because it absorbs yellow light.
- 3. During what stage of photosynthesis are ATP and NADPH converted to ADP + Pi and NADP+?
- A)the light-dependent reactions
- B)the light-independent reactions
- C)both of the above
 - D)none of the above

4. Photosynthesis takes place in the membranes of small sacs called

A)Thylakoids B)stroma C)photosystems D)photons

5. During what stage of photosynthesis O₂ is produced?

A)cyclic photophosphorylation

B)the light-dependent reactions involving photosystems I and II

C)carbon fixation

D)the Krebs cycle

E)O₂ is not produced during photosynthesis

- 6. During photosynthesis, photons raise electrons to higher energy levels. These excited electrons belong to what compound?
- **A)**H₂O **B)**ATP **C)**RuBP **D)**glucose **E)**chlorophyll

- 7.The oxygen that is released during photosynthesis came from molecules.
- A)carbon dioxide B)water C)glucose D)chlorophyll E)ATP

8. Which of the following statements about photosynthesis is true?

A)the light-dependent reactions can occur only in the light, the light-independent reactions only in the dark

B)photorespiration is more efficient at producing glucose than is photosynthesis

C)the light-dependent reactions produce the energy-rich compounds that are used to run the light-independent reactions

D)all of the above are true

- 9. Which of the following statements accurately describes the relationship between photosynthesis and cellular respiration?
- **A)**photosynthesis occurs only in autotrophs; cellular respiration occurs only in heterotrophs
- **B)**photosynthesis uses solar energy to convert inorganics to energy-rich organics; respiration breaks down energy-rich organics to synthesize ATP
- **C)**the primary function of photosynthesis is to use solar energy to synthesize ATP; the primary function of cellular respiration is to break down ATP and release energy
- **D)**photosynthesis and cellular respiration occur in separate, specialized organelles; the two processes cannot occur in the same cell at the same time

10.Light-driven ele	ectron transport in the chloroplast pumps H+
inside the	When high concentration of proton
gushes out in the	by
	_, ATP is produced.

- 11. CO₂ fixation occurs within the stroma.
- **A)**True **B)**False
- 12. Light is required for the light dependent reactions because
- **A)**it is the source for electrons
- B)it splits the water molecule
- C)it energizes electrons in the reaction center
- **D)**it splits ATP molecules which generates the energy necessary to power the light independent reactions
- **E)**none of the above

Extra slides

The Nature of Sunlight

 When sunlight shines on a pigmented material, certain wavelengths (colors) of the visible light are absorbed and disappear from the light that is reflected by the material.

Wavelength of light (nm)

In the 19th century, botanists discovered that only certain wavelengths of light are used by plants.

Carbon Concentrating Mechanisms

C4:

Because the mesophyll cells constantly pumps CO2 into neighboring bundle-sheath cells in the form of malate, there's always a high concentration of CO2 relative to O2 around rubisco. This strategy minimizes photorespiration.

CAM:

© 2016 Pearson Education, Inc.

• In the overall equation for photosynthesis, notice that the reactants of photosynthesis, carbon dioxide (CO₂) and water (H₂O), are the same as the waste products of cellular respiration, and photosynthesis produces what respiration uses—

Structure of a Leaf

Chloroplast

Multiply each reaction by a factor of 2 to produce a 6 carbon sugar molecule

© 2016 Pearson Education, Inc.

