PRIVATE 
Outline – Dark Reactions of Photosynthesis
I.
Photosynthesis - The process which occurs in the chloroplasts of green plants in which simple sugars are formed from carbon dioxide and water in the presence of light and chlorophyll.


A.
Two major parts of photosynthesis


1.
Light reactions


a)
Conversion of light energy into ATP and NADPH


2.
Dark reactions


a)
Use of energy (ATP & NADPH) to form carbohydrates


B.
Purpose of photosynthesis


1.
Main biosynthetic pathway by which carbon and energy enter the web of life

II.
Where it occurs


A.
Chloroplast


1.
Light reactions - granum (several thylakoids) and thylakoid membranes


2.
Dark reactions – stroma

III.
Dark reactions


A.
Major purpose - use energy from light reactions to fix CO2 into organic molecules


B.
Reagents of dark reactions


1.
ATP and NADPH


2.
CO2


3.
Ribulose bisphosphate


4.
Enzymes (especially RUBISCO - Ribulose bisphosphate carboxylase / oxygenase)


C.
Why fix CO2?


1.
Store and use chemical energy in the form of organic compounds


D.
Steps of CO2 fixation:


1.
CO2 and H2O (1 carbon) are added to ribulose bisphosphate (5 carbons) to form two molecules of 3-phosphoglyceric acid (3-PGA) (total of 6 carbons)


2.
Catalysis of this reaction by RUBISCO


3.
3-PGA is reduced to 3-PGAL with the help of NADPH and ATP


4.
3-PGAL is converted to either fructose diphosphate or, eventually ribulose bisphosphate


5.
Fructose diphosphate goes to other aspects of metabolism and ribulose bisphosphate goes back to the original cycle of CO2 fixation.

E.
Other types of CO2 fixation - under hot conditions (to prevent O2 competition)


1.
C4 plants - fix CO2 by combining it with PEP to form OAA (PEP carboxylase)


2.
OAA (Malate after reduction) from mesophyll releases CO2 to bundle sheath where RUBISCO carries on its usual process)


3.
Recyclization occurs when Malate is converted to pyruvate and, subsequently PEP for another round of CO2 fixation


F.
Now what happens?


1.
We have carbohydrate - a principle form of organic energy


a)
Respiration will harvest energy and convert it to the universal currency - ATP

