Name_________________________________ Date ___________ Period________

PHOTOSYNTHESIS STARTS WITH

1. Molecules that collect light energy are called _P_ __ __ __ __ __ __ __ .

2. Chlorophyll a and b absorb _B_ __ __ __-_V_ __ __ __ __ __ and _R_ __ __ wavelengths of light
best.
5. _C_ __ __ __ __ __ __ __ __ __ __ is the main light absorbing pigment found in green plants.

3. Plants “look” green because chlorophyll _R_ __ __ __ __ __ __ __ green light.

4. Organisms, like green plants, that can make their own food using energy from the sun are called

A __ __ __ __ __ __ __ __ __.

5. The gel-filled space inside the chloroplast surrounding the thylakoid stacks is called the

S __ __ __ __ __.

6. _P_ __ __ __ __ __ __ __ __ __ __ __ I and II contain chlorophyll and absorb light energy during
the _L_ __ __ __ __ _D_ __ __ __ __ __ __ __ __ reactions.

7. During the light dependent reactions, H+ ions build up in the _T_ __ __ __ __ __ __ __ __ space
when _W_ __ __ __ __ molecules are split.

8. The enzymes for the light dependent reactions are found in the _T_ __ __ __ __ __ __ __ __

M __ __ __ __ __ __ __ , while the Calvin cycle happens in the _S_ __ __ __ __ __.

9. The stacks of thylakoids found inside chloroplasts are called _G_ __ __ __ __ .

10. The light independent reactions are also called the _C_ __ __ __ __ __ _C_ __ __ __ __.

11. Carbon and oxygen from _C_ __ __ __ __ __ _D_ __ __ __ __ __ __ end up as part of a

G __ __ __ __ __ __ molecule following the Calvin cycle.

12. _A_ __ __ and _N_ __ __ __ __ are made during the _L_ __ __ __ __ dependent reactions and
 carry energy and high energy electrons that are used during the Calvin cycle to produce

S __ __ __ __ __, like glucose.

13. The O in H2O is given off as_O_ __ __ __ __ __ gas to the atmosphere when water is split during
 the light dependent reactions.

14. Proteins in living things that help chemical reactions happen are called _E_ __ __ __ __ __ __ .

15. Electrons are transferred along the membrane from Photosystem II to Photosystem I using the

E __ __ __ __ __ __ __ _T_ __ __ __ __ __ __ __ __ _S_ __ __ __ __ __ .

16. Orange and yellow colored pigments called _C_ __ __ __ __ __ __ __ __ __ __ absorb different
wavelengths of light and help chlorophyll use more of the sun’s energy.

17. _T_ __ __ __ __ __ __ __ __ __ __ , amount of _W_ __ __ __ __ , and _L_ __ __ __ __ intensity are all factors that affect the rate of photosynthesis.

*
*
*
*
*
*
*
*
*
*
*
*
*
*
*

ENERGY AND LIFE
MULTIPLE CHOICE: CIRCLE ALL THE STATEMENTS THAT ARE TRUE OR COMPLETE THE STATEMENT. THERE MAY BE MORE THAN ONE CORRECT ANSWER.

Which molecule stores more than 90 times the energy in an ATP molecule?

A. ADP

B. water

C. glucose

D. adenine

All organisms get the ENERGY they need to regenerate ATP from __________________________

A. phosphates

B. foods like glucose

C. organelles

D. ADP

 Which of the following are TRUE about ATP?

A. ATP consists of ribose sugar, adenine, and 3 phosphate groups

B. ADP forms when ATP loses a phosphate and releases energy.

C. Used ATP is discarded by the cell as waste.

D. ATP provides energy for active transport in cells.
	What is it called?
	DESCRIPTION
	GIVE 2 EXAMPLES

	
	Organisms that can make their own food
	

	
	Organisms that obtain energy from the food they eat
	

What is the ultimate source of energy autotrophs use produce their own food? _____________________

On the line below each picture, classify the organism as either an AUTOTROPH or a HETEROTROPH.

[image: image5.png]

[image: image6.png]

[image: image7.png]Chioroplast

Hint: What color are mushrooms?

NAME THE CHEMICAL COMPOUND SHOWN BELOW THAT CELLS USE TO STORE ENERGY. _________

[image: image8.png]photosystem IT
electron transport chain
photosystemT B

LABEL THE PARTS THAT MAKE UP THIS MOLECULE:

A= _________________________________

B= __________________________________

C=___________________________________

WHAT DOES ATP STAND FOR?

A_______________________ T__

HOW MANY PHOSPHATES ARE IN ONE MOLECULE OF ADP? ____________

HOW IS ATP MADE FROM ADP?

__

USE the words: ENERGY STORING and ENERGY RELEASING to label what is happening in the reactions shown below:

[image: image1.png]c?@” Hcf@ﬁ

+ Phosphate —p

(gjw> ®® (f W/ ®®
ATP

ADP + Phosphate

 [image: image2.png]c?@” Hcf@ﬁ

+ Phosphate —p

(gjw> ®® (f W/ ®®
ATP

ADP + Phosphate

Name 3 cellular activities that use the energy stored in ATP:

*
*
*
*
*
*
*
*
*
*
*
*
*
*
*

PHOTOSYNTHESIS: An Overview
CIRCLE ALL THAT ARE TRUE.

Plants gather the sun’s energy with light-absorbing MOLECULES called __________________.

A. thylakoids

B. pigments

C. chloroplasts

D. glucose

Chlorophyll absorbs light very well in the _______________ regions of the visible spectrum.
(Circle all that are true)

A. blue-violet

B. green

C. red

D. yellow

Most plants appear green because chlorophyll ___.

A. reflects green light

B. absorbs green light

A student conducts an experiment by collecting the gas given off by a green plant in bright sunlight at room temperature. The gas being collected is probably ___________________.

A. ATP

B. water vapor

C. carbon dioxide

D. oxygen

Write the complete overall chemical equation for photosynthesis using chemical symbols instead of words:

__________________ + ___________________ → __________________ + ___________________
How many molecules of carbon dioxide (CO2) are used to make 1 molecule of glucose (C6H12O6) ?

1

2

3

6

12
In addition to water and carbon dioxide, what two things are required for photosynthesis to happen?

_______________________ and _______________________

*
*
*
*
*
*
*
*
*
*
*
*
*
*
*

REACTIONS OF PHOTOSYNTHESIS

MULTIPLE CHOICE: Circle the letter of the answer that best completes the statement or answers the question.

Where are Photosystems I and II found?

A. in the stroma

B. in the thylakoid space

C. in the thylakoid membrane

D. in the Calvin cycle

The Calvin cycle is another name for __________________________

A. photosynthesis

B. the electron transport chain

C. light-dependent reactions

D. light-independent reactions

Why does the space inside the thylakoid become positively charged during the light-dependent reactions?

A. ATP synthase pushes H+ ions from the stroma across the membrane into the space

B. H+ ions build up in the space as water is split

C. Electrons have a + charge and are released here by Photosystem II

D. Carbon dioxide builds up in the stroma

CIRCLE ALL THAT ARE TRUE about the LIGHT DEPENDENT REACTION.

 A. High-energy electrons move through the electron transport chain.

 B. Pigments in photosystems II and I absorb light.

 C. ATP synthase helps H+ ions in the thylakoid space to pass through the membrane to the stroma.

 D. ATP and NADPH are used to produce high-energy sugars.

CIRCLE ALL THAT ARE TRUE about the CALVIN CYCLE

A. ATP is produced by ATP synthase and oxygen is released

B. It is also called the light-independent reaction.

C. ATP and NADPH from the light-dependent reactions are used here

D. High energy sugar compounds are made from CO2

Which step is the beginning of photosynthesis?

A. Pigments in photosystem I absorb light.

B. Pigments in photosystem II absorb light.

C. High energy electrons move through the electron transport chain.

D. ATP and NADPH produce high energy sugars.

CIRCLE ALL OF THE FOLLOWING THAT ARE FOUND INSIDE THE THYLAKOID MEMBRANE.

A. electron transport chain

B. photosystem I

C. photosystem II

D. ATP synthase

Which molecule acts as a carrier for high energy electrons during photosynthesis?

A. ATP

B. H2O

C. NADP+

D. CO2
How is the Calvin cycle different from the light-dependent reactions?

A. It takes place in chloroplasts.

B. It takes place in the stroma.

C. It requires light.

D. It takes place in the thylakoid membrane

Oxygen produced during the light-dependent reaction is __________________________.

A. used in the Calvin cycle to make sugar

B. joined with the NADPH to make water

C. is released into the atmosphere

D. None of these, oxygen is NOT produced by the light-dependent reaction

*
*
*
*
*
*
*
*
*
*
*
*
*
*

How does NADP+ become NADPH?

Name 3 factors that affect the rate at which photosynthesis occurs.

1. ___________________________

2. ___________________________

3. ___________________________

MODIFIED TRUE or FALSE

Circle T if the statement is TRUE.

Circle F if the statement is FALSE and use the blank provided to correct the underlined word/phrase.
T
F
Increasing light intensity decreases the rate of photosynthesis. _____________________

T
F
Carbon dioxide molecules enter the light-dependent reactions from the atmosphere.

T
F
Photosynthesis uses energy from ATP and high energy electrons from NADPH produced in

the light-dependent reactions to make glucose in the Calvin cycle. ___________________

T
F
The light-dependent reaction produces ATP, NADPH, and carbon dioxide. _____________

T
F
ATP synthase spins like a turbine as H+ ions pass through it to generate ATP. __________

T
F
Electrons are energized twice during photosynthesis. __________
[image: image9.png]Inner
Thylakoid

Space

Thylakoid

Membrane

Stroma

USE THE LETTERS IN THE DIAGRAM AT THE LEFT TO IDENTIFY:

______ stroma

______ thylakoid

______ granum

*
*
*
*
*
*
*
*
*
*
*
*
*
*
*

COLOR THE DIAGRAM AS DESCRIBED:

Color the energy from sunlight YELLOW

Color the two places where light energy
 enters the reactions ORANGE

Color the hydrogen ions RED

Color the electrons GREEN

Color the thylakoid membrane BLUE

On which side of the membrane would you find the STROMA? A or B

(Hint: look to see where NADPH is being made)

On which side of the membrane is the INNER THYLAKOID SPACE? A or B

(Hint: look to see where water molecules are being split)

*
*
*
*
*
*
*
*
*
*
*
*
*
*
*

Where does ATP formation happen?

Stroma inner thylakoid space

Add an equation to the diagram in the correct location that shows the formation of ATP from ADP.

*
*
*
*
*
*
*
*
*
*
*
*
*
*
*

USE WORDS FROM THE WORD BANK TO FILL IN THE CHART COMPARING AND CONTRASTING THE LIGHT-DEPENDENT REACTIONS AND THE CALVIN CYCLE: (You can use them more than once!)

in stroma in thylakoid membrane O2 ATP CO2 H2O NADPH

Requires light Doesn’t require light SUGARS (glucose)

	
	LIGHT-DEPENDENT REACTIONS
	CALVIN CYCLE

	LOCATION

	
	

	REACTANTS

	
	

	PRODUCTS

	
	

	LIGHT?

	
	

THINK ABOUT IT
[image: image3.png]D [

[image: image4.png]D [

Which of these graphs represents the effect of temperature on the rate of photosynthesis? ______

(Hint: Many molecules that help with photosynthesis are enzymes)

EXPLAIN YOUR ANSWER. ___

Which of these graphs represents the effect of light intensity on the rate of photosynthesis? ______

EXPLAIN YOUR ANSWER. __

Modified from: http://brookings.k12.sd.us/biology/photosynthesis.htm
PAGE
1

