Chapter 10: Photosynthesis

- 1. List and differentiate the 4 possible groups of organisms based on how they obtain energy and useful carbon.
- 2. Define the following:
 - electromagnetic radiation
 - photons
 - wavelength
 - ionization
 - fluorescence
 - ground state
- 3. Rank major types of EM radiation from the highest energy content per photon to lowest; do the same for the major colors of visible light (also note the wavelengths for the extremes of visible light).
- 4. Draw a chloroplast cross-section and:
 - label: stroma, thylakoid membrane, thylakoid lumen, granum
 - label location of: chlorophyll, accessory pigments
- 5. Differentiate between absorption spectrum and action spectrum, and:
 - draw the typical absorption spectra for chl a, chl b, and carotenoids
 - draw the typical action spectrum for photosynthesis
- 6. Write the overall chemical equation for photosynthesis and note what gets oxidized and what gets reduced.
- 7. Go back to your chloroplast diagram and label where:
 - light energy is captured
 - photolysis occurs
 - ATP and NADPH are produced
 - · carbohydrates are produced
- 8. Describe a photosystem (include terms antenna complex, reaction center)
- 9. Diagram noncyclic electron transport, noting:
 - photosytems I (P700) and II (P680)
 - where photons are absorbed
 - electron transport chains
 - ferredoxin
 - NADPH production
 - plastocyanin
 - ATP production
 - photolysis
- 10. Diagram cyclic electron transport, noting relevant items from the list given for the noncyclic diagram.
- 11. Diagram the C₃ cycle (whole class activity).
- 12. Define photorespiration.
- 13. Explain the extra cost of C₄ and CAM pathways and what benefit they can provide.
- 14. Diagram the C₄/CAM pathway, noting where and how the two differ.

Chapter 10: Photosynthesis

- I. Organisms can be classified based on how they obtain energy and how they obtain carbon
 - A. energy source
 - 1. **chemotrophs** can only get energy directly from chemical compounds
 - 2. **phototrophs** can get energy directly from light (these organisms can use chemical compounds as energy sources as well)
 - B. carbon source
 - 1. **autotrophs** can fix carbon dioxide, thus they can use CO₂ as a carbon source
 - 2. **heterotrophs** cannot fix CO₂; they use organic molecules from other organisms as a carbon source
 - C. combined, these lead to 4 possible groups:
 - 1. **photoautotrophs** carry out **photosynthesis** (use light energy to fix CO₂, storing energy in chemical bonds of organic molecules); includes green plants, algae, and some bacteria
 - 2. **photoheterotrophs** use light energy but cannot fix CO₂; only nonsulfur purple bacteria
 - 3. chemoautotrophs obtain energy from reduced inorganic molecules and use some of it to fix CO₂; some bacteria
 - chemoheterotrophs use organic molecules as both carbon and energy sources; dependent completely on other
 organisms for energy capture and carbon fixation; includes all animals, all fungi, most protests, and most bacteria
- II. The **electromagnetic spectrum** and visible light
 - A. visible light is a form of electromagnetic radiation
 - B. electromagnetic radiation consists of particles or packets of energy (**photons**) that travel as waves
 - 1. amount of energy carried is inversely proportional to wavelength (distance from one wave peak to another)
 - 2. spectrum ranges from short wavelength/high energy gamma rays to long wavelength/low energy radio waves
 - C. the portion of the spectrum visible to humans (thus what we call visible light) ranges from higher-energy violet at 380 nm to lower-energy red at 760 nm; between lie all the colors of the rainbow
 - D. molecules can absorb photons, thus becoming energized; typically, an electron absorbs the energy
 - 1. high energy: electron can be freed from the atom it was bound to (ionization)
 - 2. moderate energy (of correct amount): electron moves to a higher-energy orbital
 - electron can then be removed from the atom, going to an acceptor molecule
 - electron can return to a lower energy level, emitting a photon (**fluorescence**) or a series of photons (mostly infrared, experienced as heat)
 - **ground state** when all electrons in a atom fill only the lowest possible energy levels

III. Chloroplasts

- A. in photosynthetic eukaryotes (plants and algae), photosynthesis occurs in **chloroplasts**
- B. **chloroplasts** have both an inner and outer membrane
 - 1. **stroma** fluid-filled region inside the inner membrane
 - 2. **thylakoids** disklike membranous sacs found in stroma (interconnected with each other and inner membrane)
 - 3. **thylakoid lumen** fluid-filled region inside a thylakoid
 - 4. **granum** stack of thylakoids (plural: grana)
- C. chlorophyll, the main light-harvesting molecule, is found in the thylakoid membrane
 - 1. chlorophyll has a porphyrin ring and hydrocarbon side chain
 - 2. light energy is absorbed by the ring
 - 3. chlorophyll-binding proteins associate with chlorophyll in the membrane
 - 4. chlorophyll has several forms; in plants, typically **chlorophyll a** (chl a) initiates photosynthesis
- D. accessory pigments are also found in the thylakoid membrane
 - 1. pigments are compounds that absorb light; we see them as the main color of light that they do not absorb well (thus they scatter those colors or reflect them back)
 - all pigments have an absorption spectrum
 - 3. chl a, a green pigment, absorbs violet-blue and red light
 - 4. several accessory pigments, with absorption spectra that differ from chl a, aid in photosynthesis
 - *chl b* is the main accessory pigment; a slight difference in the ring shifts its absorption spectrum
 - carotenoids are important yellow and orange accessory pigments
 - accessory pigments can transfer captured energy to chl a
 - they also help protect chl a and other compounds from excess light energy (high light intensity can cause damage)
- E. the relative rate of photosynthesis for a given radiation wavelength is an **action spectrum**
 - the action spectrum looks similar to the absorption spectrum of chl a, but is augmented by the absorption spectrum of the accessory pigments
 - 2. blue and red light are most effective for photosynthesis
 - 3. action spectra can vary depending on species
- F. photosynthetic prokaryotes have plasma membrane folds that act like thylakoid membranes
- IV. Photosynthesis overview
 - A. **photosynthesis** converts energy from light into stored energy in chemical bonds

- B. in the process, CO₂ is fixed and used in synthesizing carbohydrates
- C. overall reaction: $6 \text{ CO}_2 + 12 \text{ H}_2\text{O} \rightarrow \text{C}_6\text{H}_{12}\text{O}_6 + 6 \text{ O}_2 + 6 \text{ H}_2\text{O}$
 - 1. water is on both sides because it is consumed in some steps and produced in others; overall, there is a net use of water
 - 2. hydrogen atoms are transferred from water to carbon dioxide; yet another redox reaction
- D. usually divided into light reactions and the C₃ cycle; more details on these later, but in summary:
 - light reactions occur in the thylakoids; they capture light energy and consume water, producing O₂; energy is placed in ATP and NADPH in the stroma
 - 2. the C₃ cycle occurs in the stroma; it consumes CO₂ and energy (proved by ATP and NADPH), producing carbohydrates
- E. in many ways this is the reverse of aerobic respiration
- V. The light reactions of photosynthesis
 - A. overall:

- B. the overall equation takes into account the amount of NADPH and ATP needed to create one molecule of glucose
- C. light is captured in **photosystems** that contain **antenna complexes** and a **reaction center**
 - 1. there are two types, **Photosystem I** and **Photosystem II**
 - antenna complexes are highly organized arrangements of pigments, proteins, and other molecules that capture light energy
 - 3. energy is transferred to a **reaction center** where electrons are actually moved into electron transport chains
 - **Photosystem I** reaction center has a *chl a* absorption peak at 700 nm (**P700**)
 - **Photosystem II** reaction center has a *chl a* absorption peak at 680 nm (**P680**)
 - 4. chlorophyll molecule + light energy → an excited electron in the chlorophyll
 - 5. the excited electron is captured by a carrier in the photosynthetic electron transport chain, thus reducing the carrier and oxidizing the chlorophyll molecule (a redox reaction)
 - 6. the electron can then be transferred down the electron transport chain, with energy harvest possible
- D. **noncyclic electron transport** produces ATP and NADPH
 - 1. P700 absorbs energy and sends an electron to an electron transport chain
 - 2. eventually, the electron winds up on **ferredoxin**
 - 3. when 2 electrons have reached ferredoxin, they can be used to make **NADPH** from NADP⁺ + H⁺; the NADPH is released in the stroma
 - 4. the electrons are passed down one at a time, and are replaced in P700 by electrons donated from P680

- 5. P680 absorbs energy and sends an electron to an electron transport chain
 - this chain differs from the one that P700 uses
 - eventually, the electron winds up on plastocyanin
 - the ultimate electron acceptor for this chain is P700
- 6. P680⁺ can accept electrons from water in the thylakoid lumen; thus:
 - $2 P680^+ + H_2O \rightarrow 2 P680 + \frac{1}{2}O_2 + 2 H^+$
 - this is a big deal, nothing else in living systems can readily take electrons from water
 - this consumes water and releases O₂
- 7. a proton gradient is established, with high [H⁺] in the thylakoid lumen
 - H⁺ produced in the lumen when water is split
 - H⁺ consumed in stroma when NADPH is made
 - H⁺ pumped into lumen using energy released as electrons move along the electron transport chain between P680 and P700
 - the overall gradient winds up being about a 1000-fold difference in [H⁺]
 - gradient provides an energy source for making ATP using ATP synthase (chemiosmosis)
 - compare this process (photophosphorylation) to oxidative phosphorylation
- E. **cyclic electron transport** is possible for P700; all it can accomplish is to enhance the proton gradient that can be used to make ATP
- F. overall ATP generation is variable, depending on how much cyclic electron transport occurs
 - for every 2 electrons moved through the whole P680 P700 noncyclic electron transport system, one NADPH is produced and the proton gradient is enhanced enough for ~1 or more ATP
 - the net amount of ATP needed for the rest of photosynthesis comes out to 1.5 ATP per molecule of NADPH; thus the numbers in the equation at the start of this section
 - cyclic electron transport can be used to make up the difference in ATP needed for the rest of photosynthesis, as well as to produce extra ATP
 - all of the ATP that is made is released in the stroma
- VI. carbon fixation by the C₃ cycle (AKA the Calvin-Benson cycle or Calvin cycle)
 - A. overall:

$$12 \text{ NADPH} + 12 \text{ H}^+ + 18 \text{ ATP} + 18 \text{ H}_2\text{O} + 6 \text{ CO}_2 \xrightarrow{\bullet} \text{C}_6\text{H}_{12}\text{O}_6 + 12 \text{ NADP}^+ + 18 \text{ ADP} + 18 \text{ P}_i + 6 \text{ H}_2\text{O}$$

B. note that this consumes all of the products of the light reactions except O_2 , and regenerates much of the reactants for the light reactions, thus generating the overall result for photosynthesis:

$$12 \text{ H}_2\text{O} + 6 \text{ CO}_2 + \text{light energy} \rightarrow 6 \text{ O}_2 + \text{C}_6\text{H}_{12}\text{O}_6 + 6 \text{ H}_2\text{O}$$

- C. the details of the 13 reactions involved in this process were described by Calvin and Benson in the 1950s
- D. all 13 enzymes are in the stroma; 10 of them are also enzymes that work in aerobic respiration
 - 1. enzymes can usually catalyze reactions in both directions the intermediate ES complex looks the same in both cases
 - 2. the direction of the reaction depends on thermodynamics, which is influenced by concentrations of all substances involved in the reaction
- E. the C₃ cycle is broken into three phases: carbon fixation, carbon reduction, and RuBP regeneration
- F. **carbon fixation** (AKA CO₂ uptake):
 - 1. CO₂ combines with the 5-carbon compound ribulose 1,5-bisphosphate (**RuBP**)
 - catalyzed by the enzyme ribulose bisphosphate carboxylase/oxygenase (abbreviated rubisco)
 - rubisco is one of the most abundant proteins on earth
 - the carboxylase function is used here
 - 2. the resulting 6-carbon compound is unstable and immediately splits into 2 molecules of 3-phosphoglycerate (3-PGA)
 - 3. the overall reaction is: RuBP + $CO_2 \rightarrow 2$ (3-PGA)
 - 4. to assimilate 6 CO₂: $6 \text{ RuBP} + 6 \text{ CO}_2 \rightarrow 12 (3-\text{PGA})$

G. carbon reduction

- 1. 3-PGA is reduced to glyceraldehyde 3-phosphate (G3P) in two steps; in the process, ATP and NADPH are used
- 2. from 6 CO₂ you get 12 G3P
- 3. 2 G3P are removed and used to make glucose or fructose (thus 6 carbons leave to make $C_6H_{12}O_6$)
- 4. the remaining 10 G3P are used to regenerate RuBP

H. RuBP regeneration

- a series of ten reactions rearrange the 10 G3P to make 6 ribulose phosphate molecules, to which a phosphate is added to make 6 RuBP
- 2. ATP is consumed for each RuBP formed (it is the source of the phosphate)

VII. photorespiration

- A. sometimes, rubisco adds O₂ to RuBP rather than a CO₂ (the oxygenase function of RUBISCO)
- B. this is most likely under conditions of conditions of low $[CO_2]$ and high $[O_2]$
- C. the product cannot be used in the C₃ cycle, and photorespiration is a drain on the overall efficiency of photosynthesis

- D. some byproducts are broken down in part into CO₂ and H₂O; organic material is lost from the system, and no energy is captured (no ATP are produced; in fact, some are consumed)
- E. called photorespiration because it occurs in the light and consumes O2, while producing CO2 and H2O
- F. for C₃ plants (plants with only the C₃ pathway), photorespiration rate increases as the rate of photosynthesis increases, especially if stomata are closed thus, bright, hot, dry days are inefficient days for C₃ plants
- G. the effect of photorespiration is minimal in C₄ and CAM plants because they keep [CO₂] high for RUBISCO
- VIII. supplemental carbon fixation pathways: C₄ and CAM pathways
 - A. while the C₃ pathway is used by all plants, some plants have supplemental pathways that increase the efficiency of photosynthesis in either intense light or arid conditions
 - B. intense light [CO₂] becomes limiting; C₄ pathway gets around this by increasing [CO₂] for the C₃ pathway
 - C. arid conditions [H₂O] is most limiting during the day; CAM pathway gets around this by allowing initial carbon fixation to occur at night
 - D. C4 pathway (AKA Hatch-Slack pathway)
 - 1. in mesophyll cells:
 - pyruvate + ATP + $H_2O \rightarrow$ phosphoenolpyruvate (PEP) + AMP + P_i
 - **PEP carboxylase** binds CO₂ even at very low [CO₂] (binds it much better than RUBISCO binds CO₂); PEP carboxylase catalyzes: PEP + CO₂ → oxaloacetate
 - oxaloacetate + NADPH + $H^+ \rightarrow NADP^+ + malate$ (usually)
 - 2. malate is then sent to bundle sheath cells
 - 3. in bundle sheath cells:
 - malate + NADP⁺ \rightarrow CO₂ + pyruvate + NADPH + H⁺
 - greatly increases [CO₂] in bundle sheath cells (10-60x), allowing the C₃ pathway to proceed in those cells
 - pyruvate is sent back to the mesophyll cells
 - 4. overall, invests 12 more ATP per glucose or fructose than C_3 alone; only worthwhile under intense light, but then it is very worthwhile
 - 5. examples of plants with a C₄ pathway include corn, sugar cane, crabgrass
 - E. CAM pathway (crassulacean acid metabolism)
 - at night, when stomata are open and gas exchange can occur, cells perform reactions like the "mesophyll cell C₄
 reactions"; malate (or a similar organic acid) is stored in vacuoles

- 2. during the day, the malate is released and cells perform reactions like the "bundle sheath cell C_4 reactions"; this allows the C_3 pathway to proceed during the day (when stomata are closed to prevent excessive water loss, and thus gas exchange is not possible)
- 3. CAM plants include many desert plants such as cactuses
- F. C₄ works by altering the <u>location</u> of initial CO₂ fixation, while CAM works by altering the <u>time</u> of initial CO₂ fixation; all of the plants still use the C₃ cycle