L4/N4/N5
Unit 1- Photosynthesis Learning Outcomes

How do plants make food?

· Plants make food by the process of Photosynthesis
· Photosynthesis is a series of enzyme controlled reactions which allow green plants

to make their own food

· Photosynthesis changes light energy trapped in chloroplasts into chemical energy in

 the form of ATP
· A summary word equation for photosynthesis is:-

Light Energy

Water + Carbon Dioxide

⇨

Glucose + Oxygen

Chlorophyll

Leaf Structure

· The waxy cuticle is a waterproof layer

· The epidermis is for protection
· Palisade mesophyll cells are the site of most photosynthesis
· Spongy mesophyll are arranged loosely to gas exchange can occur
· Chloroplasts containing chlorophyll are found in the palisade and spongy mesophyll
· Light energy is trapped by chlorophyll
· Guard cells control the opening and closing of stoma pores
· Carbon Dioxide diffuses into a leaf through tiny holes called stoma pores

· Leaf Veins contain xylem and phloem

Plant Transport Systems

Water Transport

· Plants need water for Photosynthesis

· Water moves from a region of high water concentration (in the soil) to a region of

lower water concentration (in the root hairs) by osmosis

· Transpiration is when water travels from the roots of a plant up to the leaves

· Water is transported up the stem of a plant in non-living xylem vessels to the leaves

· Xylem Vessels are hollow and are made of rings of lignin

Glucose Transport

· Glucose travels around the plant in living phloem cells

Gas Exchange

· Carbon Dioxide diffuses into a leaf through stomata

· Oxygen diffuses out of a leaf through stomata

Stages of Photosynthesis
· Photosynthesis is a 2 stage process: 1) Photolysis 2) Carbon Fixation
· The type of energy needed for photosynthesis is LIGHT ENERGY from the SUN

Stage 1 – Photolysis

· Light energy is trapped in the chloroplast of a leaf

· Chlorophyll is a chemical found in a chloroplasts and it traps light energy

· The energy change that occurs during photosynthesis is Light Energy(from the sun) ⇨Chemical Energy (in the form of ATP)

· Photolysis is the first stage of Photosynthesis and it uses light energy from the sun to split water

· The 3 products of photolysis are Oxygen, ATP and Hydrogen

· Oxygen is released to the air (as a by-product)

· ATP and Hydrogen are passed onto the second stage of Photosynthesis (Carbon Fixation)

Stage 2 - Carbon fixation

· ATP and Hydrogen (from Photolysis) are used with carbon dioxide to make the

product glucose

· Glucose can be converted into an energy source (in respiration) or made into Starch and Cellulose

· Plants need to store glucose as Starch so they have an energy store

· Plants need change glucose into Cellulose to make cell walls

Limiting Factors

· The factors that limit the rate of photosynthesis are Light Intensity, Carbon Dioxide Concentration and Temperature

· To overcome the problems of limiting factors Plant Growers can:-

· use supplementary lighting to increase light intensity

· use heaters to increase temperature

· use heaters that burn paraffin to increase the carbon dioxide concentration

