Photosynthesis

Process by which a plant cell captures ____________ and uses it to make food

Nearly all living things obtain energy either _____________ or _____________ from the energy of sunlight captured during Photosynthesis

Plants, such as grass, use energy from the ___________ to make its own food, and are called an ___________________

A caterpillar obtains energy from eating grass and the bird obtains energy by feeding on the caterpillar.  These organisms cannot make their own food and are called ________________.

During photosynthesis, autotrophs use the sun’s energy to convert _______________ (CO2) and _____________ (H2O) into ___________(O2) and ______________ (C6H12O6)

____________ Stages of “Photo” “synthesis”

Stage 1: Capturing Sun’s Energy

Process occurs mostly in ________________

____________________ in plant cells capture sun’s energy using photosynthetic pigments called ______________________

​​​​​​​​​​​​​​

____________powers stage 2

Chorophyll

_______________ pigment present in green plants

 Essential in the transformation of ____________ energy to __________________energy. 

Chlorophyll absorbs light mostly in the ____________ and _____________ends of the visible spectrum, and very little in the green wavelengths. That green light is _____________, giving us the leaf color we see.
Stage 2: Using Energy to Make Food 

Cells need H2O and CO2 for this stage.  CO2 enters leaves through ___________, H2O enters through ______________

CO2 and H2O undergo chemical reactions in chloroplasts to produce sugars (_________________) and ________________ which exit the leaves through stomata.

[image: image1.png]Photosynthesir


  [image: image2.png]Two Stages of "Photo” “synthesis”


Photosynthesis

Process by which a plant cell captures ____________ and uses it to make food

Nearly all living things obtain energy either _____________ or _____________ from the energy of sunlight captured during Photosynthesis

Plants, such as grass, use energy from the ___________ to make its own food, and are called an ___________________

A caterpillar obtains energy from eating grass and the bird obtains energy by feeding on the caterpillar.  These organisms cannot make their own food and are called ________________.

During photosynthesis, autotrophs use the sun’s energy to convert _______________ (CO2) and _____________ (H2O) into ___________(O2) and ______________ (C6H12O6)

____________ Stages of “Photo” “synthesis”

Stage 1: Capturing Sun’s Energy

Process occurs mostly in ________________

____________________ in plant cells capture sun’s energy using photosynthetic pigments called ______________________

​​​​​​​​​​​​​​

____________powers stage 2

Chorophyll

_______________ pigment present in green plants

 Essential in the transformation of ____________ energy to __________________energy. 

Chlorophyll absorbs light mostly in the ____________ and _____________ends of the visible spectrum, and very little in the green wavelengths. That green light is _____________, giving us the leaf color we see.
Stage 2: Using Energy to Make Food 

Cells need H2O and CO2 for this stage.  CO2 enters leaves through ___________, H2O enters through ______________

CO2 and H2O undergo chemical reactions in chloroplasts to produce sugars (_________________) and ________________ which exit the leaves through stomata.

[image: image3.png]Photosynthesir


  [image: image4.png]Two Stages of "Photo” “synthesis”


