1. During the light dependent reactions where do H+ ions accumulate?

2. What are the TWO sources of these H+ ions?

3. During photosynthesis, which molecule
acts as the final electron acceptor at the end of the electron transport chain?

4. Write the overall equation for cellular respiration.

5. How does this compare to the equation for photosynthesis?

6. Which color wavelength(s) of light do/does chlorophyll absorb best?

7. In which kind of plants would you find bundle sheath cells? (C3 C4 CAM)

8. Give an example of a C4 plant?

9. C4 and CAM plants have evolutionary adaptations that allow them to do what?

10. Why do plants switch to cyclic rather than noncyclic photophosphorylation?

11. Where does the oxygen that ends up in glucose during the Calvin cycle originally come from?

12. What are the products of the light dependent reactions?

 [image: http://upload.wikimedia.org/wikibooks/en/a/a6/Gibbs_free_energy.JPG]
 A					B
13. Which of these diagrams represents a chemical reaction with a +∆G ?

14. TRUE OR FALSE The ∆G of this reaction would decease if an enzyme was added.

15. NONCOMPETITIVE enzyme inhibitors bind to the __________ site on an enzyme.
 active allosteric

16. If oxygen is low or unavailable what pathway do cells use to obtain energy?

17. Explain why NADH produces more ATP than FADH2 when it passes its electrons through electron transport in the mitochondria?

18. Compare the amount of ATP produced during the 3 stages of cellular respiration.

19. What determines whether a cell does fermentation or switches into Krebs cycle?

20. Name the two types of fermentation and give example of an organism that uses each kind.

21. Cells can get ATP from doing glycolysis. Continuing on into fermentation produces no additional energy. For what reason do cells do fermentation?

22. What is the electron acceptor at the end of the electron transport chain in mitochondria?

23. Where do the carbons from glucose end up following the Krebs cycle?

24. Another name for the Krebs cycle is
_________________.

25. Explain the effect of temperature on an enzyme catalyzed reaction.

26. Which contains more energy -
 a gram of fat or a gram of carbohydrate?

27. Which bonds are disrupted in an enzyme when it denatures?

28. What is the cofactor found in chlorophyll?

29. The hydrolysis of ATP is a – Δ G reaction. Explain how cells use energy coupling to provide power for cell activities that are endergonic?

30. Tell how C4 and CAM plants differ in the way they fix carbon.

31. Name a cell part where you would find chemiosmosis happening.
[image: glycol]
32. Using energy from breaking a chemical
bond to add a phosphate directly from a

phosphorylated molecule to ADP without

a proton gradient as shown at the right is called _________________

33. How many “turns” of the Calvin cycle are required to make
 ONE MOLECULE of glucose?
.
34. MATCH THE FOLLOWING WITH THEIR LOCATION
(You can use them once, more than once, or not at all)

______ Splitting of water					A. STROMA
												B. THYLAKOID SPACE
______ Calvin cycle							C. THYLAKOID MEMBRANE
												D. CYTOPLASM
______ Electron Transport Chain			

______ Phosphorylation of ADP →ATP

______ Reduction of NAPD+ → NADPH

______ Build up of H+ ions

											
[bookmark: _GoBack]ANSWERS
1. In the thylakoid space
2. From water splitting; Proton pumps in ETC move H+ from stroma to thylakoid space
3. NADP+
4. C6H12O6 + 6 O2 → 6 CO2 + 6 H2O + energy
5. Exact opposite
6. Red and blue-violet
7. C4
8. Corn, sugar cane
9. Photosynthesize in hot dry conditions; avoid photorespiration
10. Need more ATP than NADPH to do Calvin cycle
11. CO2
12. O2, ATP, NADPH
13. B; products have more energy than reactants
14. FALSE; enzymes change activation energy but NOT overall ∆G
15. allosteric
16. Fermentation
17. NADH drops off its electrons higher up in the ETC; FADH2 skips the first proton pump
18. Glycolysis- net 2 ATP; Krebs cycle- 2 ATP; ETC- (10 NADH X3 + 2 FADH2 X 2) =34 ATP
 (Plus net 2 from glycolysis + 2 from Krebs minus 2 ATP for transport = 36 total ATP/1 glucose)
19. Availability of oxygen
20. Alcoholic- bacteria make beer, wine; yeast makes bread
 Lactic acid-human muscle cells during exercise;
 bacteria –yogurt, sauerkraut, pickles
21. Needs to get rid of built up pyruvic acid AND regenerate NAD+
22. oxygen
23. As CO2 in atmosphere
24. Citric acid cycle/tricarboxylic acid (TCA) cycle
25. Increasing temp speeds up reaction up to a point. Too hot-denatures enzymes
26. Fats store more energy than carbs
27. Disrupts hydrogen/ionic bonds/phobic/philic interactions in 2°, 3°, 4° structure (NOT primanry)
28. Magnesium (Mg)
29. Cells couple the – Δ G reaction of hydrolysis of ATP to provide power for + Δ G reactions.
30. See your Venn
31. Mitochondria or chloroplasts
32. Substrate level phosphorylation
33. Two turns. Each makes a 3-carbon molecule (G3P)
34. Splitting of water- B (thylakoid space); Calvin cycle-A (stroma); Electron transport chain –C (thylakoid membrane);
 Phosphorylation of ADP →ATP – A (stroma); Reduction of NAPD+ → NADPH- A (stroma);
 build up of H+ ions – B (thylakoid space)

	

image1.jpeg
6ibbs Free Encrgy

Exergonic Reaction: AG < O

-Reaction is spontaneous.

Gibbs Free Energy

Endergonic Reaction: AG >0

~Reaction is not spontaneous.

Reaction

Reaction

image2.png
Glucose

CEEEOE
* i

ADP + P

2 Pyruvic acid

0O

