Photosynthesis

0

Cellular Basis of Life

Q: How do plants and other organisms capture energy from the sun?

Leaf cells from Canadian pondweed (Elodea canadensis) (LM 2430×)

BIOLOGY.com

Chapter 8

Search

INSIDE:

- 8.1 Energy and Life
- 8.2 Photosynthesis: An Overview
- 8.3 The Process of Photosynthesis

CHAPTER MYSTERY

OUT OF THIN AIR?

One of the earliest clues as to how photosynthesis works came from a simple study of plant growth. When a tiny seed arows into a massive tree. where does all its extra mass come from? More than 300 years ago, a Flemish physician named Jan van Helmont decided to find out. He planted a young willow tree, with a mass of just 2 kilograms, in a pot with 90 kilograms of dry soil. He watered the plant as needed and allowed it to grow in bright sunlight. Five years later, he carefully removed the tree from the pot and weighed it. It had a mass of about 77 kilograms. Where did the extra 75 kilograms come from? The soil, the water-or, maybe, right out of thin air? As you read this chapter, look for clues to help you discover where the willow tree's extra mass came from. Then, solve the mystery.

Never Stop Exploring Your World.

Understanding Jan van Helmont's experiments is just the beginning. Take a video field trip with the ecogeeks of Untamed Science to see where this mystery leads.

Untamed Science Video

Chapter Mystery

Energy and Life

Key Questions

Why is ATP useful to cells? What happens during the process of photosynthesis?

Vocabulary

adenosine triphosphate (ATP) • heterotroph • autotroph • photosynthesis

Taking Notes

Compare/Contrast Table As you read, create a table that compares autotrophs and heterotrophs. Think about how they obtain energy, and include a few examples of each.

BUILD Vocabulary

ACADEMIC WORDS The verb obtain means "to get" or "to gain." Organisms must obtain energy in order to carry out life functions.

HOLDGY com

Search

Lesson 8.1

THINK ABOUT IT Homeostasis is hard work. Just to stay alive, organisms and the cells within them have to grow and develop, move materials around, build new molecules, and respond to environmental changes. Plenty of energy is needed to accomplish all this work. What powers so much activity, and where does that power come from?

Chemical Energy and ATP

Why is ATP useful to cells?

Energy is the ability to do work. Nearly every activity in modern society depends upon energy. When a car runs out of fuel—more precisely, out of the chemical energy in gasoline—it comes to a sputtering halt. Without electrical energy, lights, appliances, and computers stop working. Living things depend on energy, too. Sometimes the need for energy is easy to see. It takes plenty of energy to play soccer or other sports. However, there are times when that need is less obvious. Even when you are sleeping, your cells are quietly busy using energy to build new molecules, contract muscles, and carry out active transport. Simply put, without the ability to **obtain** and use energy, life would cease to exist.

Energy comes in many forms, including light, heat, and electricity. Energy can be stored in chemical compounds, too. For example, when you light a candle, the wax melts, soaks into the wick, and is burned. As the candle burns, chemical bonds between carbon and hydrogen atoms in the wax are broken. New bonds then form between these atoms and oxygen, producing CO_2 and H_2O (carbon dioxide and water). These new bonds are at a lower energy state than the original chemical bonds in the wax. The energy lost is released as heat and light in the glow of the candle's flame.

Living things use chemical fuels as well. One of the most important compounds that cells use to store and release energy is **adenosine triphosphate** (uh DEN uh seen try FAHS fayt), abbreviated **ATP.** As shown in **Figure 8–1**, ATP consists of adenine, a 5-carbon

sugar called ribose, and three phosphate groups. As you'll see, those phosphate groups are the key to ATP's ability to store and release energy.

Lesson Notes

FIGURE 8-1 ATP ATP is the basic energy source used by all types of cells.

Lesson Overview

GO.

Storing Energy Adenosine diphosphate (ADP) is a compound that looks almost like ATP, except that it has two phosphate groups instead of three. This difference is the key to the way in which living things store energy. When a cell has energy available, it can store small amounts of it by adding phosphate groups to ADP molecules, producing ATP. As seen in **Figure 8–2**, ADP is like a rechargeable battery that powers the machinery of the cell.

Releasing Energy Cells can release the energy stored in ATP by the controlled breaking of the chemical bonds between the second and third phosphate groups. Because a cell can add or subtract these phosphate groups, it has an efficient way of storing and releasing energy as needed. ATP can easily release and store energy by breaking and re-forming the bonds between its phosphate groups. This characteristic of ATP makes it exceptionally useful as a basic energy source for all cells.

Using Biochemical Energy One way cells use the energy provided by ATP is to carry out active transport. Many cell membranes contain sodium-potassium pumps, membrane proteins that pump sodium ions (Na^+) out of the cell and potassium ions (K^+) into it. ATP provides the energy that keeps this pump working, maintaining a carefully regulated balance of ions on both sides of the cell membrane. In addition, ATP powers movement, providing the energy for motor proteins that contract muscle and power the wavelike movement of cilia and flagella.

Energy from ATP powers other important events in the cell, including the synthesis of proteins and responses to chemical signals at the cell surface. The energy from ATP can even be used to produce light. In fact, the blink of a firefly on a summer night comes from an enzyme that is powered by ATP!

ATP is such a useful source of energy that you might think cells would be packed with ATP to get them through the day—but this is not the case. In fact, most cells have only a small amount of ATP—enough to last for a few seconds of activity. Why? Even though ATP is a great molecule for transferring energy, it is not a good one for storing large amounts of energy over the long term. A single molecule of the sugar glucose, for example, stores more than 90 times the energy required to add a phosphate group to ADP to produce ATP. Therefore, it is more efficient for cells to keep only a small supply of ATP on hand. Instead, cells can regenerate ATP from ADP as needed by using the energy in foods like glucose. As you will see, that's exactly what they do.

In Your Notebook With respect to energy, how are ATP and glucose similar? How are they different?

Search

BIOLOGY.com

VISUAL ANALOGY

ATP AS A CHARGED BATTERY

FIGURE 8-2 When a phosphate group is added to an ADP molecule, ATP is produced. ADP contains some energy, but not as much as ATP. In this way, ADP is like a partially charged battery that can be fully charged by the addition of a phosphate group. Use Analogies Explain the difference between the beams of light produced by the flashlight "powered" by ADP and the flashlight "powered" by ATP.

Like all plants, the willow tree van Helmont planted was an autotroph. What might its ability to harness the sun's energy and store it in food have to do with the tree's gain in mass?

FIGURE 8-3 Autotrophs and Heterotrophs Grass, an autotroph, uses energy from the sun to produce food. African hares get their energy by eating grass. Cheetahs, in turn, get their energy by eating other organisms, like the hare.

C What happens during the process of photosynthesis?

Cells are not "born" with a supply of ATP—they must somehow produce it. So, where do living things get the energy they use to produce ATP? The simple answer is that it comes from the chemical compounds that we call food. Organisms that obtain food by consuming other living things are known as **heterotrophs**. Some heterotrophs get their food by eating plants such as grasses. Other heterotrophs, such as the cheetah in **Figure 8–3**, obtain food from plants indirectly by feeding on plant-eating animals. Still other heterotrophs—mushrooms, for example—obtain food by absorbing nutrients from decomposing organisms in the environment.

Originally, however, the energy in nearly all food molecules comes from the sun. Plants, algae, and some bacteria are able to use light energy from the sun to produce food. Organisms that make their own food are called autotrophs. Ultimately, nearly all life on Earth, including ourselves, depends on the ability of autotrophs to capture the energy of sunlight and store it in the molecules that make up food. The process by which autotrophs use the energy of sunlight to produce high-energy carbohydrates-sugars and starchesthat can be used as food is known as photosynthesis. Photosynthesis comes from the Greek words photo, meaning "light," and synthesis, meaning "putting together." Therefore, photosynthesis means "using light to put something together." 🕞 In the process of photosynthesis, plants convert the energy of sunlight into chemical energy stored in the bonds of carbohydrates. In the rest of this chapter, you will learn how this process works.

Lesson Assessment
 Self-Test

Review Key Concepts 🗁

1. a. Review What is ATP and what is its role in the cell?**b.** Explain How does the structure of ATP make it an ideal source of energy for the cell?

c. Use Anologies Explain how ADP and ATP are each like a battery. Which one is "partially charged" and which one is "fully charged?" Why?

2. a. Review What is the ultimate source of energy for plants?**b.** Explain How do heterotrophs obtain energy? How is this different from how autotrophs obtain energy?

Lesson 8.1

c. Infer Why are decomposers, such as mushrooms, considered heterotrophs and not autotrophs?

GÖ

Apply the **Big** idea

Interdependence in Nature

3. Recall that energy flows and that nutrients cycle through the biosphere. How does the process of photosynthesis impact both the flow of energy and the cycling of nutrients? You may wish to refer to Chapter 3 to help you answer this question.

Search

HOLOGY.com

Understanding Photosynthesis Many scientists have contributed to understanding how plants carry out photosynthesis. Early research focused on the overall process. Later, researchers investigated the detailed chemical pathways.

Jan Ingenhousz finds

that aquatic plants produce oxygen bubbles in

the light but not in the

dark. He concludes that

plants need sunlight to

produce oxygen.

HISTORY

1650 1700 1750

1800 1850

1948

1950

Melvin Calvin traces the chemical path that carbon follows to form glucose. These reactions are also known as the Calvin cycle.

1900

997

2000

Rudolph Marcus wins the Nobel Prize in chemistry for describing the process by which electrons are transferred from one molecule to another in the electron transport chain.

2004

▲ So Iwata and Jim Barber identify the precise mechanism by which water molecules are split in the process of photosynthesis. Their research may one day be applied to artificial photosynthesis technologies in order to produce a cheap supply of hydrogen gas that can be used as fuel.

WRITING

845

Julius Robert

Mayer proposes that plants convert

light energy into

chemical energy.

Use the Internet or library resources to research the experiments conducted by one of these scientists. Then, write a summary describing how the scientist contributed to the modern understanding of photosynthesis.

Biol

643 ▲ After analyzing his measurements of a willow tree's water intake and mass increase, Jan van Helmont concludes that trees gain most of their mass from water.

Joseph Priestley experiments with a bell jar, a candle, and a plant and concludes that the plant releases oxygen.

Biology and History 229

Photosynthesis: An Overview

Key Questions

What role do pigments play in the process of photosynthesis?

What are electron carrier molecules?

What are the reactants and products of photosynthesis?

Vocabulary

pigment • chlorophyll • thylakoid • stroma • NADP⁺ • light-dependent reactions • light-independent reactions

Taking Notes

Outline Make an outline using the green and blue headings in this lesson. Fill in details as you read to help you organize the information. **THINK ABOUT IT** How would you design a system to capture the energy of sunlight and convert it into a useful form? First, you'd have to collect that energy. Maybe you'd spread out lots of flat panels to catch the light. You might then coat the panels with light-absorbing compounds, but what then? How could you take the energy, trapped ever so briefly in these chemical compounds, and get it into a stable, useful, chemical form? Solving such problems may well be the key to making solar power a practical energy alternative. But plants have already solved all these issues on their own terms—and maybe we can learn a trick or two from them.

Chlorophyll and Chloroplasts

What role do pigments play in the process of photosynthesis?

Our lives, and the lives of nearly every living thing on the surface of Earth, are made possible by the sun and the process of photosynthesis. In order for photosynthesis to occur, light energy from the sun must somehow be captured.

Light Energy from the sun travels to Earth in the form of light. Sunlight, which our eyes perceive as "white" light, is actually a mixture of different wavelengths. Many of these wavelengths are visible to our eyes and make up what is known as the visible spectrum. Our eyes see the different wavelengths of the visible spectrum as different colors: shades of red, orange, yellow, green, blue, indigo, and violet.

Search

Lesson 8.2

FIGURE 8-4 Light Absorption

BIOLOGY_com

Pigments Plants gather the sun's energy with light-absorbing molecules called **pigments. Photosynthetic organisms capture energy from sunlight with pigments.** The plants' principal pigment is **chlorophyll** (KLAWR uh fil). The two types of chlorophyll found in plants, chlorophyll *a* and chlorophyll *b*, absorb light very well in the blue-violet and red regions of the visible spectrum. However, chlorophyll does not absorb light well in the green region of the spectrum, as shown in **Figure 8–4.** Leaves reflect green light, which is why plants look green. Plants also contain red and orange pigments such as carotene that absorb light in other regions of the spectrum. Most of the time, the intense green color of chlorophyll overwhelms the accessory pigments, so we don't notice them. As temperatures drop late in the year, however, chlorophyll molecules break down first, leaving the reds and oranges of the accessory pigments for all to see. The beautiful colors of fall in some parts of the country are the result of this process.

Chloroplasts Recall from Chapter 7 that in plants and other photosynthetic eukaryotes, photosynthesis takes place inside organelles called chloroplasts. Chloroplasts contain an abundance of saclike photosynthetic membranes called **thylakoids** (THY luh koydz). Thylakoids are interconnected and arranged in stacks known as grana (singular: granum). Pigments such as chlorophyll are located in the thylakoid membranes. The fluid portion of the chloroplast, outside of the thylakoids, is known as the **stroma.** The structure of a typical chloroplast is shown in **Figure 8–5**.

Energy Collection What's so special about chlorophyll that makes it important for photosynthesis? Because light is a form of energy, any compound that absorbs light absorbs energy. Chlorophyll absorbs visible light especially well. In addition, when chlorophyll absorbs light, a large fraction of that light energy is transferred directly to electrons in the chlorophyll molecule itself. By raising the energy levels of these electrons, light energy can produce a steady supply of high-energy electrons, which is what makes photosynthesis work.

In Your Notebook In your own words, explain why most plants will not grow well if kept under green light.

FIGURE 8-5 In plants, photosynthesis takes place Plant Cell inside chloroplasts. Observe How are thylakoids arranaed in the chloroplast? Outer membrane Chloroplast Inner membrane Stroma Thylakoid Granum Thylakoid Thylakoid membrane space

ZOOMING IN

THE CHLOROPLAST

VISUAL ANALOGY

CARRYING ELECTRONS

FIGURE 8-6 NADP⁺ is a carrier molecule that transports pairs of electrons (and an H⁺ ion) in photosynthetic organisms, similar to how an oven mitt is used to transport a hot object such as a baked potato.

Van Helmont concluded that water must have provided the extra mass gained by the tree. Further studies would prove that he had only half of the answer. What reactant involved in the photosynthesis equation was he not accounting for?

MYSTERY

High-Energy Electrons

What are electron carrier molecules?

In a chemical sense, the high-energy electrons produced by chlorophyll are highly reactive and require a special "carrier." Think of a high-energy electron as being similar to a hot potato straight from the oven. If you wanted to move the potato from one place to another, you wouldn't pick it up in your hands. You would use an oven mitt—a carrier—to transport it, as shown in **Figure 8–6**. Plant cells treat high-energy electrons in the same way. Instead of an oven mitt, however, they use electron carriers to transport high-energy electrons chlorophyll to other molecules. Carrier of high-energy electrons and transfer them, along with most of their energy, to another molecule.

One of these carrier molecules is a compound known as **NADP**⁺ (nicotinamide adenine dinucleotide phosphate). The name is complicated, but the job that NADP⁺ has is simple. NADP⁺ accepts and holds 2 high-energy electrons, along with a hydrogen ion (H⁺). This converts the NADP⁺ into NADPH. The conversion of NADP⁺ into NADPH is one way in which some of the energy of sunlight can be trapped in chemical form. The NADPH can then carry the high-energy electrons that were produced by light absorption in chlorophyll to chemical reactions elsewhere in the cell. These high-energy electron carriers are used to help build a variety of molecules the cell needs, including carbohydrates like glucose.

An Overview of Photosynthesis

What are the reactants and products of photosynthesis?

Many steps are involved in the process of photosynthesis. However, the overall process of photosynthesis can be summarized in one sentence. Photosynthesis uses the energy of sunlight to convert water and carbon dioxide (reactants) into high-energy sugars and oxygen (products). Plants then use the sugars to produce complex carbohydrates such as starches, and to provide energy for the synthesis of other compounds, including proteins and lipids.

Because photosynthesis usually produces 6-carbon sugars ($C_6H_{12}O_6$) as the final product, the overall reaction for photosynthesis can be shown as follows:

In Symbols:

 $6CO_2 + 6H_2O \xrightarrow{\text{light}} C_6H_{12}O_6 + 6O_2$

In Words:

Carbon dioxide + Water $\xrightarrow{\text{light}}$ Sugars + Oxygen

Light-Dependent Reactions Although the equation for photosynthesis looks simple, there are many steps to get from the reactants to the final products. In fact, photosynthesis actually involves two sets of reactions. The first set of reactions is known as the **light-dependent reactions** because they require the direct involvement of light and light-absorbing pigments. The light-dependent reactions use energy from sunlight to produce energy-rich compounds such as ATP. These reactions take place within the thylakoids—specifically, in the thylakoid membranes—of the chloroplast. Water is required in these reactions as a source of electrons and hydrogen ions. Oxygen is released as a **byproduct**.

Light-Independent Reactions Plants absorb carbon dioxide from the atmosphere and complete the process of photosynthesis by producing carbon-containing sugars and other carbohydrates. During the **light-independent reactions,** ATP and NADPH molecules produced in the light-dependent reactions are used to produce high-energy sugars from carbon dioxide. As the name implies, no light is required to power the light-independent reactions. The light-independent reactions take place outside the thylakoids, in the stroma.

The interdependent relationship between the light-dependent and light-independent reactions is shown in **Figure 8–7**. As you can see, the two sets of reactions work together to capture the energy of sunlight and transform it into energy-rich compounds such as carbohydrates.

In Your Notebook Create a two-column compare/contrast table that shows the similarities and differences between the light-dependent and light-independent reactions of photosynthesis.

BUILD Vocabulary

ACADEMIC WORDS The noun byproduct means "anything produced in the course of making another thing." Oxygen is considered a byproduct of the light-dependent reactions of photosynthesis because it is produced as a result of extracting electrons from water. Also, unlike ATP and NADPH, oxygen is not used in the second stage of the process, the light-independent reactions.

FIGURE 8-7 The Stages of Photosynthesis There are two stages of photosynthesis: light-dependent reactions and light-independent reactions. Interpret Diagrams What happens to the ATP and NADPH produced in the lightdependent reactions?

What Waste Material Is Produced During Photosynthesis?

IIDED INQUIRY

• Fill a large, clear, plastic cup about halfway full with sodium bicarbonate solution. The sodium bicarbonate solution is a source of carbon dioxide.

2 Place a freshly cut *Elodea* plant (with the cut stem at the bottom) in a large test tube. Fill the tube with sodium bicarbonate solution. **CAUTION:** *Handle the test tube carefully.*

• Hold your finger over the mouth of the test tube. Turn the test tube over, and lower it to the bottom of the cup. Make sure no air is trapped in the test tube.

4 Place the cup in bright light.

G After no fewer than 20 minutes, look closely at the elodea leaves. Record your observations.

Analyze and Conclude

1. Observe What did you observe on the *Elodea* leaves?

2. Infer What substance accumulated on the leaves? Should that substance be considered a waste product? Explain.

3. Apply Concepts Which plant organelle carries out photosynthesis and produces the gas?

8.2 Assessment

Review Key Concepts 🖂

1. a. Review Why are pigments such as chloro-phyll needed for photosynthesis?

b. Predict How well would a plant grow under pure yellow light? Explain your answer.

2. a. Review What is the function of NADPH?**b. Explain** How is light energy converted into chemical energy during photosynthesis?

c. Infer How would photosynthesis be affected if there were a shortage of NADP⁺ in the cells of plants?

Lesson 8.2

GO

3. a. **Review** Describe the overall process of photosynthesis, including the reactants and products.

Search.

b. Interpret Visuals Look at Figure 8–7. Into which set of reactions—light-dependent or light-independent—does each reactant of photosynthesis enter? From which set of reactions is each product of photosynthesis generated?

VISUAL THINKING

- **4.** Create your own labeled diagram of a chloroplast. Using **Figure 8–5** as a guide, draw and label the thylakoids, grana, and stroma. Indicate on your drawing where the two sets of photosynthesis reactions take place.
- **5.** Draw two leaves—one green and one orange. Using colored pencils, markers, or pens, show which colors of visible light are absorbed and reflected by each leaf.

Self-Test
 Lesson Assessment

OGY

The Process of Photosynthesis

THINK ABOUT IT Why membranes? Why do chloroplasts contain so many membranes? Is there something about biological membranes that makes them absolutely essential for the process of photosynthesis? As you'll see, there is. When most pigments absorb light, they eventually lose most of that energy as heat. In a sense, the "trade secret" of the chloroplast is how it avoids such losses, capturing light energy in the form of high-energy electrons—and membranes are the key. Without them, photosynthesis simply wouldn't work.

The Light-Dependent Reactions: Generating ATP and NADPH

C What happens during the light-dependent reactions?

Recall that the process of photosynthesis involves two primary sets of reactions: the light-dependent and the light-independent reactions. The light-dependent reactions encompass the steps of photosynthesis that directly involve sunlight. These reactions explain why plants need light to grow. The light-dependent reactions use energy from sunlight to produce oxygen and convert ADP and NADP⁺ into the energy carriers ATP and NADPH.

The light-dependent reactions occur in the thylakoids of chloroplasts. Thylakoids are saclike membranes containing most of the machinery needed to carry out these reactions. Thylakoids contain clusters of chlorophyll and proteins known as **photosystems.** The photosystems, which are surrounded by accessory pigments, are essential to the light-dependent reactions. Photosystems absorb sunlight and generate high-energy electrons that are then passed to a series of electron carriers embedded in the thylakoid membrane. Light absorption by the photosystems is just the beginning of this important process.

FIGURE 8-8 The Importance of Light Like most plants, this rice plant needs light to grow. Apply Concepts Which stage of photosynthesis requires light?

Key Questions

What happens during the light-dependent reactions?

What happens during the light-independent reactions?

What factors affect photosynthesis?

Vocabulary

photosystem • electron transport chain • ATP synthase • Calvin cycle

Taking Notes

Flowchart As you read, create a flowchart that clearly shows the steps involved in the lightdependent reactions. FIGURE 8-9 Why Green? The green color of most plants is caused by the reflection of green light by the pigment chlorophyll. Pigments capture light energy during the light-dependent reactions of photosynthesis.

BUILD Vocabulary

ACADEMIC WORDS The noun gradient refers to "an area over which something changes." There is a charge gradient across the thylakoid membrane because there is a positive charge on one side and a negative charge on the other. **Photosystem II** The light-dependent reactions, shown in **Figure 8–10**, begin when pigments in photosystem II absorb light. (This first photosystem is called photosystem II simply because it was discovered after photosystem I.) Light energy is absorbed by electrons in the pigments found within photosystem II, increasing the electrons' energy level. These high-energy electrons (e^-) are passed to the electron transport chain. An **electron transport chain** is a series of electron carrier proteins that shuttle high-energy electrons during ATP-generating reactions.

As light continues to shine, more and more high-energy electrons are passed to the electron transport chain. Does this mean that chlorophyll eventually runs out of electrons? No, the thylakoid membrane contains a system that provides new electrons to chlorophyll to replace the ones it has lost. These new electrons come from water molecules (H_2O). Enzymes on the inner surface of the thylakoid break up each water molecule into 2 electrons, 2 H⁺ ions, and 1 oxygen atom. The 2 electrons replace the high-energy electrons that have been lost to the electron transport chain. As plants remove electrons from water, oxygen is left behind and is released into the air. This reaction is the source of nearly all of the oxygen in Earth's atmosphere, and it is another way in which photosynthesis makes our lives possible. The hydrogen ions left behind when water is broken apart are released inside the thylakoid.

In Your Notebook Explain in your own words why photosynthetic organisms need water and sunlight.

Electron Transport Chain What happens to the electrons as they move down the electron transport chain? Energy from the electrons is used by the proteins in the chain to pump H⁺ ions from the stroma into the thylakoid space. At the end of the electron transport chain, the electrons themselves pass to a second photosystem called photosystem I.

Photosystem I Because some energy has been used to pump H⁺ ions across the thylakoid membrane, electrons do not contain as much energy as they used to when they reach photosystem I. Pigments in photosystem I use energy from light to reenergize the electrons. At the end of a short second electron transport chain, NADP⁺ molecules in the stroma pick up the high-energy electrons, along with H⁺ ions, at the outer surface of the thylakoid membrane, to become NADPH. This NADPH becomes very important, as you will see, in the light-independent reactions of photosynthesis.

Hydrogen Ion Movement and ATP Formation Recall that in photosystem II, hydrogen ions began to accumulate within the thylakoid space. Some were left behind from the splitting of water at the end of the electron transport chain. Other hydrogen ions were "pumped" in from the stroma. The buildup of hydrogen ions makes the stroma negatively charged relative to the space within the thylakoids. This gradient, the difference in both charge and H⁺ ion concentration across the membrane, provides the energy to make ATP. H^+ ions cannot cross the membrane directly. However, the thylakoid membrane contains a protein called **ATP synthase** that spans the membrane and allows H^+ ions to pass through it. Powered by the gradient, H^+ ions pass through ATP synthase and force it to rotate, almost like a turbine being spun by water in a hydroelectric power plant. As it rotates, ATP synthase binds ADP and a phosphate group together to produce ATP. This process, which is known as chemiosmosis (kem ee ahz MOH sis), enables light-dependent electron transport to produce not only NADPH (at the end of the electron transport chain), but ATP as well.

Summary of Light-Dependent Reactions The light-dependent reactions produce oxygen gas and convert ADP and NADP⁺ into the energy carriers ATP and NADPH. What good are these compounds? As we will see, they have an important role to play in the cell: They provide the energy needed to build high-energy sugars from low-energy carbon dioxide.

ZOOMING IN

LIGHT-DEPENDENT REACTIONS FIGURE 8-10 The light-dependent reactions of photosynthesis take place in the thylakoids of the chloroplast. They use energy from sunlight to produce ATP, NADPH, and oxygen. Interpret Visuals How many molecules of NADPH are produced per water molecule used in photosynthetic electron transport?

LIGHT-INDEPENDENT REACTIONS

FIGURE 8-11 The light-independent reactions of photosynthesis take place in the stroma of the chloroplast. The reactions use ATP and NADPH from the light-dependent reactions to produce high-energy sugars such as glucose. Interpret Visuals How many molecules of ATP are needed for each "turn" of the Calvin cycle?

The Light-Independent Reactions: **Producing Sugars**

C What happens during the light-independent reactions?

The ATP and NADPH formed by the light-dependent reactions contain an abundance of chemical energy, but they are not stable enough to store that energy for more than a few minutes. During the lightindependent reactions, commonly referred to as the Calvin cycle, plants use the energy that ATP and NADPH contain to build stable high-energy carbohydrate compounds that can be stored for a long time. C During the light-independent reactions, ATP and NADPH from the light-dependent reactions are used to produce high-energy sugars. The Calvin cycle is named after the American scientist Melvin Calvin, who worked out the details of this remarkable cycle. Follow Figure 8–11 to see each step in this set of reactions.

A Seattle

Lesson 8.3

Carbon Dioxide Enters the Cycle

Six carbon dioxide molecules from the atmosphere are combined with six 5-carbon molecules in the very first step of the cycle. This produces twelve 3-carbon compounds.

CYTOPLASM

Art Review

CO2

Carbon Dioxide Enters the Cycle Carbon dioxide molecules enter the Calvin cycle from the atmosphere. An enzyme in the stroma of the chloroplast combines these carbon dioxide molecules with 5-carbon compounds that are already present in the organelle, producing 3-carbon compounds that continue into the cycle. For every 6 carbon dioxide molecules that enter the cycle, a total of twelve 3-carbon compounds are produced. Other enzymes in the chloroplast then convert these compounds into higherenergy forms in the rest of the cycle. The energy for these conversions comes from ATP and high-energy electrons from NADPH.

Sugar Production At midcycle, two of the twelve 3-carbon molecules are removed from the cycle. This is a very special step because these molecules become the building blocks that the plant cell uses to produce sugars, lipids, amino acids, and other compounds. In other words, this step in the Calvin cycle contributes to all of the products needed for plant metabolism and growth.

The remaining ten 3-carbon molecules are converted back into six 5-carbon molecules. These molecules combine with six new carbon dioxide molecules to begin the next cycle.

Summary of the Calvin Cycle The Calvin cycle uses 6 molecules of carbon dioxide to produce a single 6-carbon sugar molecule. The energy for the reactions that make this possible is supplied by compounds produced in the light-dependent reactions. As photosynthesis proceeds, the Calvin cycle works steadily, removing carbon dioxide from the atmosphere and turning out energy-rich sugars. The plant uses the sugars to meet its energy needs and to build macromolecules needed for growth and development, including lipids, proteins, and complex carbohydrates such as cellulose. When other organisms eat plants, they, too, can use the energy and raw materials stored in these compounds.

> The End Results The two sets of photosynthetic reactions work together—the light-dependent reactions trap the energy of sunlight in chemical form, and the light-independent reactions use that chemical energy to produce stable, highenergy sugars from carbon dioxide and water. And, in the process, animals, including ourselves, get plenty of food and an atmosphere filled with oxygen. Not a bad deal at all!

> > **In Your Notebook** What happens to the NADP⁺, ADP, and sugars produced by the Calvin cycle?

nalyzing Data

Rates of Photosynthesis

The rate at which a plant carries out photosynthesis depends in part on environmental factors such as temperature, amount of water available, and light intensity. The graph shows how the average rates of photosynthesis between sun plants and shade plants changes with light intensity.

1. Use Tables and Graphs When light intensity is below 200 µmol photons/m²/s, do sun plants or shade plants have a higher rate of photosynthesis?

2. Infer Light intensity in the Sonoran Desert averages about 400 μ mol photons/m²/s. According to the graph, what would be the approximate rate of photosynthesis for sun plants that grow in this environment?

3. Form a Hypothesis Suppose you transplant a sun plant to a shaded forest floor that receives about 100 μ mol photons/m²/s. Do you think this plant will grow and thrive? Why or why not? How does the graph help you answer this question?

Factors Affecting Photosynthesis

What factors affect photosynthesis?

Temperature, Light, and Water Many factors influence the rate of photosynthesis. Among the most important factors that affect photosynthesis are temperature, light intensity, and the availability of water. The reactions of photosynthesis are made possible by enzymes that function best between 0°C and 35°C. Temperatures above or below this range may affect those enzymes, slowing down the rate of photosynthesis. At very low temperatures, photosynthesis may stop entirely.

The intensity of light also affects the rate at which photosynthesis occurs. As you might expect, high light intensity increases the rate of photosynthesis. After the light intensity reaches a certain level, however, the plant reaches its maximum rate of photosynthesis.

Because water is one of the raw materials of photosynthesis, a shortage of water can slow or even stop photosynthesis. Water loss can also damage plant tissues. To deal with these dangers, plants (such as desert plants and conifers) that live in dry conditions often have waxy coatings on their leaves that reduce water loss. They may also have biochemical adaptations that make photosynthesis more efficient under dry conditions.

In Your Notebook Explain in your own words what role enzymes play in chemical reactions such as photosynthesis.

BUILD Vocabulary

MULTIPLE MEANINGS The noun intensity is commonly used to refer to something or someone who is very emotional, focused, or active. In science, however, intensity refers to energy. Thus, light intensity is a measure of the amount of energy available in light. More intense light has more energy. Photosynthesis Under Extreme Conditions In order to conserve water, most plants under bright, hot conditions (of the sorts often found in the tropics) close the small openings in their leaves that normally admit carbon dioxide. While this keeps the plants from drying out, it causes carbon dioxide within the leaves to fall to very low levels. When this happens to most plants, photosynthesis slows down or even stops. However, some plants have adapted to extremely bright, hot conditions. There are two major groups of these specialized plants: C4 plants and CAM plants. C4 and CAM plants have biochemical adaptations that minimize water loss while still allowing photosynthesis to take place in intense sunlight.

C4 *Photosynthesis* C4 plants have a specialized chemical pathway that allows them to capture even very low levels of carbon dioxide and pass it to the Calvin cycle. The name "C4 plant" comes from the fact that the first compound formed in this pathway contains 4 carbon atoms. The C4 pathway enables photosynthesis to keep working under intense light and high temperatures, but it requires extra energy in the form of ATP to function. C4 organisms include important crop plants like corn, sugar cane, and sorghum.

CAM Plants Other plants adapted to dry climates use a different strategy to obtain carbon dioxide while minimizing water loss. These include members of the family Crassulaceae. Because carbon dioxide becomes incorporated into organic acids during photosynthesis, the process is called Crassulacean Acid Metabolism (CAM). CAM plants admit air into their leaves only at night. In the cool darkness, carbon dioxide is combined with existing molecules to produce organic acids, "trapping" the carbon within the leaves. During the daytime, when leaves are tightly sealed to prevent the loss of water, these compounds release carbon dioxide, enabling carbohydrate production. CAM plants include pineapple trees, many desert cacti, and also the fleshy "ice plants" shown in Figure 8-12, which are frequently planted near freeways along the west coast to retard brush fires and prevent erosion.

FIGURE 8-12 CAM Plants Plants like this ice plant can survive in dry conditions due to their modified light-independent reactions. Air is allowed into the leaves only at night, minimizing water loss.

🛁 Assessment

Review Key Concepts

- **1. a. Review** Summarize what happens during the light-dependent reactions of photosynthesis.
 - **b.** Sequence Put the events of the lightdependent reactions in the order in which they occur and describe how each step is dependent on the step that comes before it.
- 2. a. Review What is the Calvin cycle? **b.** Compare and Contrast List at least three differences between the light-dependent and light-independent reactions of photosynthesis.
- **3. a. Review** What are the three primary factors that affect the rate of photosynthesis? **b.** Interpret Graphs Look at the graph on page 240. What are the independent and dependent variables being tested?

BUILD VOCABULAR

4. The word *carbohydrate* comes from the prefix carbo-, meaning "carbon," and the word hydrate. Based on the reactants of the photosynthesis equation, what does hydrate mean?

10LOGY_com Search Lesson 8.3 Lesson Assessment Self-Test

kills Lab

Pre-Lab: Plant Pigments and Photosynthesis

Problem Do red leaves have the same pigments as green leaves?

Materials paper clips, one-hole rubber stoppers, chromatography paper strips, metric ruler, green and red leaves, coin, sheet of paper, large test tubes, test tube rack, glass-marking pencil, 10-mL graduated cylinder, isopropyl alcohol, colored pencils

Lab Manual Chapter 8 Lab

Skills Focus Predict, Analyze Data, Draw Conclusions

Connect to the Big idea Almost all life on Earth depends, directly or indirectly, on energy from sunlight. Photosynthesis is the process in which light energy is captured and converted to chemical energy. Many reactions are required for this conversion, which takes place in the chloroplasts of plant cells. Some of the reactions depend on light and some do not. Plant pigments play a major role in the light-dependent reactions. In this lab, you will use chromatography to compare the pigments in red leaves with those in green leaves.

Background Questions

- **a.** Compare and Contrast What do all plant pigments have in common? How are they different?
- b. Review Why do most leaves appear green?
- c. Review What property makes chlorophyll so important for photosynthesis?

Pre-Lab Questions

Preview the procedure in the lab manual.

- **1. Design an Experiment** What is the purpose of this lab?
- 2. Control Variables What is the control in this lab?

- **3.** Design an Experiment Why must you place a leaf about 2 cm from the bottom of the paper before rubbing the leaf with the coin?
- **4. Predict** Will red leaves contain the same amount of chlorophyll as green leaves? Why or why not?

BIOLOGY.com Search Chapter 8 60

Visit Chapter 8 online to test yourself on chapter content and to find activities to help you learn.

Untamed Science Video Journey to Panama with the Untamed Science crew to discover how CO_2 affects plant growth.

Data Analysis Look at pigment color data in the ocean to find out how marine algae photosynthesize in the blue light available underwater.

Tutor Tube Learn how to sort out the products and reactants in both the light-dependent and lightindependent reactions.

Art Review Focus on the thylakoid membrane to review your knowledge of the light-dependent reactions.

InterActive Art Bring the components of photosynthesis together to run an animation.

Art in Motion Watch the steps of the light-dependent reactions in motion at the molecular level.

Visual Analogies Compare ATP production to a charged battery. See how the electron transport chain is like passing a hot potato.

Cellular Basis of Life

Photosynthesis is the process by which organisms convert light energy into chemical energy that all organisms can use directly, or indirectly, to carry out life functions.

Energy and Life

ATP can easily release and store energy by breaking and re-forming the bonds between its phosphate groups. This characteristic of ATP makes it exceptionally useful as a basic energy source for all cells.

In the process of photosynthesis, plants convert the energy of sunlight into chemical energy stored in the bonds of carbohydrates.

adenosine triphosphate (ATP) (226) heterotroph (228)

autotroph (228) photosynthesis (228)

8.2 Photosynthesis: An Overview

Photosynthetic organisms capture energy from sunlight with pigments.

An electron carrier is a compound that can accept a pair of high-energy electrons and transfer them, along with most of their energy, to another molecule.

Photosynthesis uses the energy of sunlight to convert water and carbon dioxide (reactants) into high-energy sugars and oxygen (products).

Search

Chapter 8

GO

Crossword

8.3 The Process of Photosynthesis

The light-dependent reactions use energy from sunlight to produce oxygen and convert ADP and NADP+ into the energy carriers ATP and NADPH.

🕞 During the light-independent reactions, ATP and NADPH from the light-dependent reactions are used to produce high-energy sugars.

💬 Among the most important factors that affect photosynthesis are temperature, light intensity, and the availability of water.

ATP synthase (237) photosystem (235) electron transport chain Calvin cycle (238)

Think Visually

Using the information in this chapter, complete the following flowchart about photosynthesis.

Chapter Assessment

Bo Energy and Life

Understand Key Concepts

- 1. Which of the following are autotrophs?
 - **a.** deer **c.** leopards
 - **b.** plants **d.** mushrooms
- **2.** The principal chemical compound that living things use to store energy is

a. DNA.	c. H ₂ O.
b. ATP.	d. CO ₂ .

- **3.** The amount of energy stored in a molecule of ATP compared to the amount stored in a molecule of glucose is
 - a. greater.
 - **b.** less.
 - **c.** the same.
 - d. variable, depending on conditions.
- **4.** When a candle burns, energy is released in the form of
 - a. carbon dioxide and water.
 - **b.** the chemical substance ATP.
 - **c.** light and heat.
 - **d.** electricity and motion.
- **5.** How do heterotrophs and autotrophs differ in the way they obtain energy?
- **6.** Describe the three parts of an ATP molecule.
- **7.** Compare the amounts of energy stored by ATP and glucose. Which compound is used by the cell as an immediate source of energy?

Think Critically

- **8.** Use Analogies Develop an analogy to explain ATP and energy transfer to a classmate who does not understand the concept.
- 9. Infer Examine the photograph of the Indian pipe plant shown here. What can you conclude about the ability of the Indian pipe plant to make its own food? Explain your answer.

8,2 Photosynthesis: An Overview

Understand Key Concepts

- **10.** In addition to light and chlorophyll, photosynthesis requires
 - a. water and oxygen.
 - **b.** water and sugars.
 - c. oxygen and carbon dioxide.
 - d. water and carbon dioxide.
- The leaves of a plant appear green because chlorophyll
 a. reflects blue light.
 c. reflects green light.

b. absorbs blue light. **d.** absorbs green light.

- **12.** Write the basic equation for photosynthesis using the names of the starting and final substances of the process.
- **13.** What role do plant pigments play in the process of photosynthesis?
- 14. Identify the chloroplast structures labeled A, B, and C. In which structure(s) do the light-dependent reactions occur? In which structure(s) do the light-independent reactions take place?

Think Critically

- **15.** Form a Hypothesis Although they appear green, some plant leaves contain yellow and red pigments as well as chlorophyll. In the fall, those leaves may become red or yellow. Suggest an explanation for these color changes.
- **16. Design an Experiment** Design an experiment that uses pond water and algae to demonstrate the importance of light energy to pond life. Be sure to identify the variables you will control and the variable you will change.
- **17. Predict** Suppose you water a potted plant and place it by a window in a transparent, airtight jar. Predict how the rate of photosynthesis might be affected over the next few days. What might happen if the plant were left there for several weeks? Explain.

8.3 The Process of Photosynthesis

Understand Key Concepts

- **18.** The first process in the light-dependent reactions of photosynthesis is
 - **a.** light absorption. **c.** oxygen production.

b. electron transport. **d.** ATP formation.

19. Which substance from the light-dependent reactions of photosynthesis is a source of energy for the Calvin cycle?

a. ADP	c. H ₂ O
b. NADPH	d. pyruvic acid

- **20.** The light-independent reactions of photosynthesis are also known as the
 - a. Calvin cycle.b. sugar cycle.c. carbon cycle.d. ATP cycle.
- **21.** ATP synthase in the chloroplast membrane makes ATP, utilizing the energy of highly concentrated

 a. chlorophyll. 	hydrogen ions.
b. electrons.	d. NADPH.

22. CAM plants are specialized to survive under what conditions that would harm most other kinds of plants?

a. low temperaturesb. excess waterc. hot, dry conditionsd. long day lengths

- **23.** Explain the role of NADP⁺ as an energy carrier in photosynthesis.
- **24.** Describe the role of ATP synthase and explain how it works.
- 25. Summarize the events of the Calvin cycle.
- **26.** Discuss three factors that affect the rate at which photosynthesis occurs.

Think Critically

BIOLOGY.com

- 27. Interpret Graphs Study Figure 8–11 on page 238 and give evidence to support the idea that the Calvin cycle does not depend on light.
- **28.** Apply Concepts How do the events in the Calvin cycle depend on the light-dependent reactions of photosynthesis?
- 29. Form a Hypothesis Many of the sun's rays may be blocked by dust or clouds formed by volcanic eruptions or pollution. What are some possible short-term and long-term effects of this on photosynthesis? On other forms of life?

Chapter 8

60

Search

solve the CHAPTER

OUT OF THIN AIR?

Most plants grow out of the soil, of course, and you might hypothesize, as Jan van Helmont did, that soil contributes to plant mass. At the conclusion of his experiment with the willow tree, however, van Helmont discovered that the mass of the soil was essentially unchanged, but that the tree had increased in mass by nearly 75 kilograms. Van Helmont concluded that the mass must have come from water, because water was the only thing he had added throughout the experiment. What he didn't know, however, was that the increased bulk of the tree was built from carbon, as well as from the oxygen and hydrogen in water. We now know that most of that carbon comes from carbon dioxide in the air. Thus, mass accumulates from two sources: carbon dioxide and water. What form does the added mass take? Think about the origin of the word carbohydrate, from carbo-, meaning "carbon," and hydrate, meaning "to combine with water," and you have your answer.

- Infer Although soil does not significantly contribute to plant mass, how might it help plants grow?
- 2. Infer If a scientist were able to measure the exact mass of carbon dioxide and water that entered a plant, and the exact mass of the sugars produced, would the masses be identical? Why or why not?
- **3. Apply Concepts** What do plants do with all of the carbohydrates they produce by photosynthesis? (*Hint:* Plant cells have mitochondria in addition to chloroplasts. What do mitochondria do?)
- **4.** Connect to the **big ideo** Explain how the experiments carried out by van Helmont and Calvin contributed to our understanding of how nutrients cycle in the biosphere.

Connecting Concepts

Use Science Graphics

A water plant placed under bright light gives off bubbles of oxygen. The table below contains the results of an experiment in which the distance from the light to the plant was varied. Use the data table to answer questions 30–33.

Oxygen Production						
Distance From Light (cm)	Bubbles Produced per Minute					
10	39					
20	22					
30	8					
40	5					

- **30. Graph** Use the data in the table to make a line graph.
- **31.** Interpret Graphs Describe the observed trend. How many bubbles would you predict if the light was moved to 50 cm away? Explain.

- **32.** Draw Conclusions What relationship exists between the plant's distance from the light and the number of bubbles produced? What process is occuring? Explain your answer.
- **33. Apply Concepts** Based on the results of this experiment, explain why most aquatic primary producers live in the uppermost regions of deep oceans, lakes, and ponds.

Write About Science

- **34.** Creative Writing Imagine that you are an oxygen atom and two of your friends are hydrogen atoms. Together, you make up a water molecule. Describe the events and changes that happen to you and your friends as you journey through the light-dependent reactions and the Calvin cycle of photosynthesis. Include illustrations with your description.
- **35.** Assess the **big ideo** In eukaryotic plants, chlorophyll is found only in chloroplasts. Explain how the function of chlorophyll is related to its very specific location in the cell.

An experimenter subjected corn plants and bean plants to different concentrations of carbon dioxide and measured the amount of CO_2 taken up by the plants and used in photosynthesis. Data for the two plants are shown in the following graph.

- **36.** Interpret Grophs Bean plants reach their maximum rate of photosynthesis at what concentration of carbon dioxide?
 - **a.** about 50 ppm
 - b. about 200 ppm
 - c. about 750 ppm
 - **d.** 1000 ppm
- **37. Draw Conclusions** From the data it is possible to conclude that
 - **a.** beans contain more chlorophyll than corn contains.
 - **b.** corn reaches its maximum photosynthetic rate at lower concentrations than beans do.
 - c. beans reach their maximum photosynthetic rate at lower concentrations than corn does.
 - **d.** beans use carbon dioxide more efficiently than corn does.

Standardized Test Prep

Multiple Choice

- 1. Autotrophs differ from heterotrophs because they
 - A utilize oxygen to burn food.
 - **B** do not require oxygen to live.
 - C make carbon dioxide as a product of using food.
 - **D** make their own food from carbon dioxide and water.
- 2. The principal pigment in plants is

А	chlorophyll.	С	ATP.
В	oxygen.	D	NADPH.

- **3.** Which of the following is NOT produced in the light-dependent reactions of photosynthesis?
 - A NADPH
 - **B** sugars
 - C hydrogen ions
 - D ATP
- 4. Which of the following correctly summarizes the process of photosynthesis?
 - **A** $H_2O + CO_2 \xrightarrow{\text{light}} \text{sugars} + O_2$ **B** sugars $+O_2 \xrightarrow{\text{light}} H_2O + CO_2$ **C** $H_2O + O_2 \xrightarrow{\text{light}} \text{sugars} + CO_2$ **D** sugars + $CO_2 \xrightarrow{\text{light}} H_2O + O_2$
- 5. The color of light that is LEAST useful to a plant during photosynthesis is

A	red.	С	green.
B	blue.	D	violet.

- 6. The first step in photosynthesis is the
 - A synthesis of water.
 - B production of oxygen.
 - C breakdown of carbon dioxide.
 - D absorption of light energy.
- 7. In a typical plant, all of the following factors are necessary for photosynthesis EXCEPT A chlorophyll.

 - **B** light.
 - C oxygen. D water.

Questions 8–10

Several drops of concentrated pigment were extracted from spinach leaves. These drops were placed at the bottom of a strip of highly absorbent paper. After the extract dried, the paper was suspended in a test tube containing alcohol so that only the tip of the paper was in the alcohol. As the alcohol was absorbed and moved up the paper, the various pigments contained in the extract separated as shown in the diagram.

- 8. Which pigment traveled the shortest distance? A yellow-orange C blue-green B yellow
 - D yellow-green
- 9. A valid conclusion that can be drawn from this information is that spinach leaves
 - A use only chlorophyll during photosynthesis.
 - B contain several pigments.
 - C contain more orange pigment than yellow pigment.
 - D are yellow-orange rather than green.
- 10. In which organelle would MOST of these pigments be found?

A	vacuoles	С	mitochondria
B	centrioles	D	chloroplasts

Open-Ended Response

11. Describe how high-energy electrons are ultimately responsible for driving the photosynthetic reactions.

If You Have Trouble With											
Question	1	2	3	4	5	6	7	8	9	10	11
See Lesson	8.1	8.2	8.2	8.2	8.2	8.3	8.3	8.2	8.2	8.2	8.3