PAGE
13

The Need for Energy

http://www.geocities.com/rebelloscience
All organisms require energy for

· Active transport

· Cell division

· Movement

· Production of proteins

Energy is stored in the ATP molecule

· ATP: adenosine triphosphate

· Made up of adenosine + 3 phosphate groups

· ADP: Adenosine diphosphate

· Cells recycle the ADP to make new ATP to store more energy for future use

· Many proteins have spots where ATP attaches to provide energy for the protein to do its job, then the ADP is released for recycling

Photosynthesis

· Process that uses the sun’s energy to make glucose

· Carried out by green plants and some bacteria

· Purpose is to trap sun’s energy and store it in glucose (food for the plant)

· Photosynthesis occurs in the chloroplast

· Structure of the chloroplast:

· Thylakoids are green because they contain chlorophyll

· Chlorophyll: green pigment in plants that absorbs light energy

· Pigment: light-absorbing compound

Chemical equation for photosynthesis

· 6CO2 + 6H2O + light energy (C6H12O6 + 6O2

· carbon dioxide + water + sunlight (glucose + oxygen

Steps of photosynthesis

1. Light reaction (Light-dependent reaction)

· First step of photosynthesis that traps sunlight and makes electrons and ATP to run the dark reaction

2. Dark reaction (Light-independent reaction)

3. Second step of photosynthesis that uses ATP and electrons from the light reaction and carbon dioxide from the air to make glucose

Cellular Respiration

· The process by which mitochondria break down glucose to make ATP

· Two types

· Aerobic respiration: requires oxygen and carried out by plants, animals, and some bacteria

· Anaerobic respiration: requires no oxygen and carried out by yeast, some bacteria, and sometimes animals

Chemical equation for aerobic respiration

· C6H12O6 + 6O2 (6CO2 + 6H2O + chemical energy

· glucose + oxygen (carbon dioxide + water + ATP

Some of aerobic respiration occurs in the mitochondria (plural of mitochondrion)

· Makes energy for the cell through aerobic respiration

· Structure of a mitochondrion

Steps of aerobic respiration

1. Glycolysis: First step breaks down glucose into pyruvate

(Intermediate step: Change pyruvate to acetyl CoA)

2. Citric Acid Cycle: Second step uses the acetyl CoA to make electrons for the last step

3. Electron transport chain: Third step uses the electrons to make a lot of ATP

Photosynthesis and respiration are the opposite of each other

Anaerobic respiration (requires no oxygen)

· Also called fermentation

· 2 types: alcoholic fermentation and lactic acid fermentation

· Both begin with glycolysis

· No citric acid cycle or electron transport chain

Adenosine

Phosphate

Phosphate

Phosphate

High-energy bond: Stores much energy

This energy is released when the bond is broken

Energy

Phosphate

Phosphate

Adenosine

Stroma: Space inside the chloroplast

Thylakoid: Green disk in the chloroplast

Granum stack: Stack of green thylakoids

1d. Photolysis: Water is broken down into oxygen (given off by plant) and electrons (replace lost electrons in chlorophyll). These electrons recharge the system so the light reaction can happen again.

1c. Electrons move down the electron transport chain (series of proteins that pass the electrons along). Electrons are caught by the NADPH compound. ATP is made.

 1c

1d

Oxygen

e-

Water

Electron transport chain

e-

e-

e-

NADPH

ATP

 1b

e-

1b. Electrons jump out of the chlorophyll atoms

1a. Light energy is absorbed by the chlorophyll

 1a

Photosynthesis Step 1: Light Reaction – occurs in the thylakoids inside the chloroplast

Chlorophyll in the thylakoids

Photosynthesis Step 2: Dark Reaction (Calvin Cycle) – Occurs in the stroma

e-

2a. Electrons and ATP from light reaction get dumped into the Calvin Cycle to run it

ATP

e-

NADPH

e-

e-

e-

2c. PGAL compound sometimes leaves the cycle. 2 PGAL compounds added together make 1 glucose.

2 PGAL = 1 glucose

 Carbon

 dioxide

 from the air

Calvin Cycle

PGAL

2b. Calvin Cycle: Series of steps that build up compounds using carbon dioxide from the air

ADP

ATP

Cristae: Fold in the inner membrane

Inner membrane

Outer membrane

Step 1: Glycolysis – Occurs in the cytoplasm

Citric acid cycle: Cycle of steps that runs when acetyl coA is added in. The steps of the cycle form 2 ATP and electrons that are stored in NADH.

Acetyl CoA

Pyruvate

Glucose breaks down into 2 pyruvate (2 ATP are also made)

Glucose

Enzymes

Pyruvate

Pyruvate

ATP

ATP

Intermediate step: Pyruvate becomes acetyl CoA (Occurs in the cytoplasm)

Step 2: Citric Acid Cycle (Krebs Cycle) – Occurs in the mitochondria

ATP

Citric acid

Citric Acid Cycle

ATP

Acetyl CoA

e-

e-

e-

NADH

e-

Step 3: Electron Transport Chain – Occurs in the mitochondria

ATP Totals:	Glycolysis – 2 ATP

			Citric Acid Cycle – 2 ATP

			Electron Transport Chain – 34 ATP

			

1 Glucose = 38 ATP in all for aerobic respiration

Electrons move down the electron transport chain (series of proteins that pass the electrons along). Electrons are caught by oxygen to make water.

32 ATP are made.

Electron

transport

chain

We use for energy

Water

Oxygen we breathe

34

ATP

e-

e-

e-

e-

NADH

e-

e-

ATP Totals for aerobic respiration:	Glycolysis – 2 ATP

								Citric Acid Cycle – 2 ATP

								Electron Transport Chain – 32 ATP

			

1 Glucose = 36 ATP in all for aerobic respiration

Made in Step 2

Photosynthesis

Plants

* use sunlight to make glucose

* take in carbon dioxide

* give off oxygen

*carbon dioxide + water + sunlight (glucose + oxygen

Respiration

Animals and plants

* eat plants to get glucose

* take in oxygen

* give off carbon dioxide

*glucose + oxygen (carbon dioxide + water + ATP

Carried out by yeast and some bacteria

Used in brewing beer, making wine, and baking bread and cakes

Carried out by your muscles when you’re exercising hard (need ATP) and can’t get oxygen into you fast enough (can’t do aerobic respiration)

Causes muscle cramps and soreness

Lactic acid fermentation

Pyruvate (lactic acid

Alcoholic fermentation

Pyruvate (ethyl alcohol +

 carbon dioxide

Glycolysis

Glucose (pyruvate + 2 ATP

Only 2 ATP are made in anaerobic respiration so it is not as good as aerobic respiration (36 ATP)

Home

