

THYLAKOID VESICLES

THYLAKOID VESICLES

COMPRISE

THYLAKOID MEMBRANE

THYLAKOID VESICLES

CHLOROPLAST ULTRASTRUCTURE

CHLOROPLAST

THYLAKOID VESICLES

OUTER & INNER
MEMBRANE

1 μ m

THYLAKOID
GRANUM / GRANA

THYLAKOID GRANUM

STACKED

THYLAKOID VESICLES

THYLAKOID GRANUM

THYLAKOID GRANUM

STACKED

THYLAKOID VESICLES

SITE: LIGHT RXT

THYLAKOID GRANUM

THYLAKOID GRANUM

STACKED

THYLAKOID VESICLES

SITE: LIGHT RXT

DERIVES ATP

THYLAKOID GRANUM

CHLOROPLAST ULTRASTRUCTURE

CHLOROPLAST

OUTER & INNER
MEMBRANE

GRANUM

THYLAKOID VESICLES

1 μ m

LIGHT REACTION

PHOTOSYNTHESIS

LR

CHLOROPLAST

PHOTOSYNTHESIS

LT

LT RXT
**THYLAKOID
GRANUM**

CHLOROPLAST

PHOTOSYNTHESIS

C

LIGHT ENERGY

LTRXT
THYLAKOID
GRANUM

CHLOROPLAST

PHOTOSYNTHESIS

P

WATER

LIGHT ENERGY

E-

PHOTOLYSIS

LT RXT

THYLAKOID
GRANUM

CHEMICAL
ENERGY

CHLOROPLAST

ATMOSPHERE

OXYGEN

PHOTOSYNTHESIS

WATER

LIGHT ENERGY

E-

PHOTOLYSIS

LT RXT

THYLAKOID
GRANUM

CHEMICAL
ENERGY

P + ADP

CHLOROPLAST

ATMOSPHERE

OXYGEN

CHEMICAL
INPUT

PHOTOSYNTHESIS

P

WATER

LIGHT ENERGY

E-

PHOTOLYSIS

LT RXT

THYLAKOID
GRANUM

ATP

$P + ADP \rightarrow ATP$

CHLOROPLAST

ATMOSPHERE

OXYGEN

CHEMICAL
INPUT

PHOTOSYNTHESIS

WATER

LIGHT ENERGY

E-

PHOTOLYSIS

LT RXT

THYLAKOID
GRANUM

ATP

PHOSPHORYLATION

CHLOROPLAST

ATMOSPHERE

OXYGEN

CHLOROPLAST ULTRASTRUCTURE

CHLOROPLAST

FLUID

OUTER & INNER
MEMBRANE

GRANUM

THYLAKOID MEMBRANE

1 μ m

STROMA

STROMA

**CHLOROPLAST
FLUID MATRIX**

STROMA

STROMA

**CHLOROPLAST
FLUID MATRIX**

SITE: DARK RXT

STROMA

STROMA

CHLOROPLAST

FLUID MATRIX

SITE: DARK RXT

DERIVES GLUCOSE

STROMA

CHLOROPLAST ULTRASTRUCTURE

CHLOROPLAST

THYLAKOID MEMBRANE

STROMA

OUTER & INNER
MEMBRANE

GRANUM

1 μm

DARK REACTION

PHOTOSYNTHESIS

DR

WATER

LIGHT ENERGY

E-

PHOTOLYSIS

LT RXT

THYLAKOID

ATP

STROMA

CHLOROPLAST

ATMOSPHERE

OXYGEN

PHOTOSYNTHESIS

?

C

WATER

LIGHT ENERGY

E-

PHOTOLYSIS

LT RXT

THYLAKOID

ATP

DK RXT

STROMA

CHLOROPLAST

ATMOSPHERE

OXYGEN

PHOTOSYNTHESIS

C

LIGHT ENERGY

CHLOROPLAST

ATMOSPHERE

WATER

?

ATMOSPHERE

E-

PHOTOLYSIS

LT RXT
THYLAKOID

DK RXT
STROMA

OXYGEN

PHOTOSYNTHESIS

WATER

CO₂

LIGHT ENERGY

ATMOSPHERE

E⁻

PHOTOLYSIS

LT RXT

THYLAKOID

CHEMICAL ENERGY

DK RXT

STROMA

CHLOROPLAST

ATMOSPHERE

OXYGEN

PHOTOSYNTHESIS

G

WATER

CO₂

LIGHT ENERGY

ATMOSPHERE

E-

PHOTOLYSIS

LT RXT

THYLAKOID

CHEMICAL ENERGY

DK RXT

STROMA

SYNTHESIS

CHLOROPLAST

ATMOSPHERE

OXYGEN

?

PHOTOSYNTHESIS

WATER

CO₂

LIGHT ENERGY

PHOTO

ATMOSPHERE

E-

PHOTOLYSIS

LT RXT

THYLAKOID

ATP

DK RXT

STROMA

SYNTHESIS

CHEMICAL INPUT

CHLOROPLAST

ATMOSPHERE

OXYGEN

GLUCOSE

D

CHLOROPLAST ULTRASTRUCTURE

CHLOROPLAST

STROMA

**OUTER & INNER
MEMBRANE**

GRANUM

THYLAKOID MEMBRANE

1 μ m

CHLOROPLAST ULTRASTRUCTURE

CHLOROPLAST

THYLAKOID MEMBRANE

STROMA

OUTER & INNER
MEMBRANE

GRANUM

1 μm

CHLOROPLAST DNA

P

CHLOROPLAST DNA: HISTONE PROTEINS ABSENT

CHLOROPLAST DNA

DNA

HISTONE PROTEIN

HISTONE PROTEIN

PROKARYOTE-LIKE

CHLOROPLAST DNA: HISTONE PROTEINS ABSENT

CHLOROPLAST ULTRASTRUCTURE

CHLOROPLAST

STROMA

OUTER & INNER
MEMBRANE

PROKARYOTE-LIKE DNA

GRANUM

THYLAKOID MEMBRANE

1 μ m

CHLOROPLAST ULTRASTRUCTURE

CHLOROPLAST

STROMA

OUTER & INNER
MEMBRANE

PROKARYOTE-LIKE DNA

RIBOSOMES

GRANUM

THYLAKOID MEMBRANE

1 μ m

CHLOROPLAST ULTRASTRUCTURE

CHLOROPLAST

STROMA

OUTER & INNER
MEMBRANE

PROKARYOTE-LIKE DNA

RIBOSOMES SMALL

THYLAKOID MEMBRANE

GRANUM

1 μ m

CHLOROPLAST RIBOSOME SMALL

3 RNAs & 54 PROTEINS

**LARGE
SUBUNIT**

POLYPEPTIDE OR PROTEIN

RIBOSOME

**MESSENGER
RNA**

**SMALL
SUBUNIT**

CHLOROPLAST RIBOSOME SMALL

S
+

PROKARYOTE-LIKE

PROKARYOTE-LIKE

3 RNAs & 54 PROTEINS

**LARGE
SUBUNIT**

POLYPEPTIDE OR PROTEIN

RIBOSOME

**MESSENGER
RNA**

**SMALL
SUBUNIT**

CHLOROPLAST ULTRASTRUCTURE

CHLOROPLAST

STROMA

OUTER & INNER
MEMBRANE

PROKARYOTE-LIKE DNA

PROKARYOTE-LIKE RIBOSOMES

THYLAKOID MEMBRANE

GRANUM

1 μ m

CHLOROPLAST EVOLUTION

**TRUE PLANT
CYTOLOGY**

E

CHLOROPLAST

PROKARYOTE-LIKE DNA

PROKARYOTE-LIKE RIBOSOMES

**CHLOROPLAST
EVOLUTION**

TRUE PLANT CYTOLOGY

CHLOROPLAST

PROKARYOTE-LIKE DNA

PROKARYOTE-LIKE RIBOSOMES

ENDOSYMBIOTIC THEORY

MITOCHONDRION

MITOCHONDRION

MITOCHONDRION

**KNOWN ALL
EUKARYOTE CELLS**

MITOCHONDRION

MITOCHONDRION

**KNOWN ALL
EUKARYOTE CELLS**

SITE

AEROBIC RESPIRATION

MITOCHONDRION

TRUE PLANT CYTOLOGY

PEROXISOME

VACUOLE

CELL WALL

MIDDLE LAMELLA

CHLOROPLAST

CYTOPLASMIC STRAND

CYTOSOL

CELL MEMBRANE

RIBOSOMES

INTERCELLULAR SPACE

MIDDLE LAMELLA

PLASMODESMATA

CYTOSOL

GOLGI

NUCLEUS

MITOCHONDRION

NUCLEOLUS

RIBOSOMES

ROUGH ER

SMOOTH ER

PIT FIELD

KNOWN ALL EUKARYOTES

AEROBIC RESPIRATION

G

CYTOSOL

MITOCHONDRION

CELL

AEROBIC RESPIRATION

K

GLYCOLYSIS

CYTOSOL

MITOCHONDRION

CELL

AEROBIC RESPIRATION

E

GLYCOLYSIS

KREBS CYCLE

CYTOSOL

MITOCHONDRION

CELL

AEROBIC RESPIRATION

GLYCOLYSIS

KREBS CYCLE

ETC

CYTOSOL

MITOCHONDRION

CELL

MITOCHONDRION ULTRASTRUCTURE

MITOCHONDRION ULTRASTRUCTURE

MITOCHONDRION

100 nm

MITOCHONDRION ULTRASTRUCTURE

MITOCHONDRION

OUTER
MEMBRANE

100 nm

MITOCHONDRION ULTRASTRUCTURE

MITOCHONDRION

OUTER
MEMBRANE

INNER
MEMBRANE

INNER
MEMBRANE

100 nm

MITOCHONDRION ULTRASTRUCTURE

MITOCHONDRION

**OUTER
MEMBRANE**

**INNER
MEMBRANE**

**INNER
MEMBRANE**

**CRISTAE
MEMBRANE**

100 nm

INNER

MEMBRANE

SYNONYMOUS

CRISTAE

MEMBRANE

CRISTAE MEMBRANE

CRISTAE MEMBRANE

**MITOCHONDRION
INNER MEMBRANE**

CRISTAE MEMBRANE

CRISTAE
MEMBRANE
MITOCHONDRION
INNER MEMBRANE

SITE: ETC

CRISTAE
MEMBRANE

CRISTAE
MEMBRANE
MITOCHONDRION
INNER MEMBRANE

SITE: ETC
DERIVES ATP
CRISTAE
MEMBRANE

MITOCHONDRION ULTRASTRUCTURE

ETC

MITOCHONDRION

OUTER
MEMBRANE

INNER
MEMBRANE

INNER
MEMBRANE

CRISTAE
MEMBRANE

100 nm

ELECTRON TRANSPORT CHAIN

AEROBIC RESPIRATION

P

CELL

GLYCOLYSIS

MITOCHONDRION

KREBS CYCLE

ETC

CRISTAE

**CHEM EGY
INPUT**

P + ADP → ATP

ATP

EGY

AEROBIC RESPIRATION

F

CELL

GLYCOLYSIS

MITOCHONDRION

KREBS CYCLE

ETC

CRISTAE

**CHEM EGY
INPUT**

PHOSPHORYLATION

ATP

EGY

MITOCHONDRION ULTRASTRUCTURE

MATRIX

MATRIX

**MITOCHONDRION
INNER FLUID**

MATRIX

MATRIX

**MITOCHONDRION
INNER FLUID**

SITE: KREBS CYCLE

MATRIX

MATRIX

**MITOCHONDRION
INNER FLUID**

**SITE: KREBS CYCLE
DERIVES ATP**

MATRIX

MITOCHONDRION ULTRASTRUCTURE

KREBS CYCLE

AEROBIC RESPIRATION

P

CELL

GLYCOLYSIS

MITOCHONDRION

ATP

EGY

AEROBIC RESPIRATION

CELL

GLYCOLYSIS

MITOCHONDRION

KREBS CYCLE

ETC

MATRIX

**CHEM EGY
INPUT**

PHOSPHORYLATION

ATP

EGY

AEROBIC RESPIRATION

CELL

GLYCOLYSIS

MITOCHONDRION

KREBS CYCLE

ETC

PHOSPHORYLATION

ATP

ATP

EGY

CELL METABOLISM

C

ATP

BIOCHEMICAL REACTION

CELL METABOLISM

BIOCHEMICAL REACTION

CELL METABOLISM

**CHEMICAL
ENERGY**

**ENDERGONIC
BIOCHEMICAL REACTION**

CELL METABOLISM

ATP

CMP-A + CMP-B → CMP-C

**ATP DELIVERS CHEM-EGY
TO DRIVE
ENDERGONIC
BIOCHEMICAL REACTIONS**

CELL METABOLISM

**CHEMICAL
ENERGY**

CMP-A + CMP-B → CMP-C

**ATP DELIVERS CHEM-EGY
TO DRIVE ENDERGONIC
BIOCHEMICAL REACTIONS
TO A PRODUCT**

***EFFICIENT
CELL
METABOLISM***

HOMEOSTASIS

MITOCHONDRION ULTRASTRUCTURE

MITOCHONDRION

OUTER
MEMBRANE

INNER
MEMBRANE

?

INNER
MEMBRANE

CRISTAE

MATRIX

= BIO ENERGY
MOLECULE

100 nm

MITOCHONDRION ULTRASTRUCTURE

^
D

MITOCHONDRION

OUTER
MEMBRANE

INNER
MEMBRANE

INNER
MEMBRANE

CRISTAE

MATRIX

CELL
"POWER-HOUSE"

= BIO ENERGY
MOLECULE

100 nm

MITOCHONDRION ULTRASTRUCTURE

MITOCHONDRION

OUTER
MEMBRANE

INNER
MEMBRANE

DNA

**CELL
"POWER-HOUSE"**

INNER
MEMBRANE

CRISTAE

MATRIX

= BIO ENERGY
MOLECULE

100 nm

MITOCHONDRION DNA

P

MITOCHONDRION DNA: HISTONE PROTEINS ABSENT

MITOCHONDRION DNA

PROKARYOTE-LIKE

MITOCHONDRION DNA: HISTONE PROTEINS ABSENT

MITOCHONDRION ULTRASTRUCTURE

MITOCHONDRION

OUTER
MEMBRANE

PROKARYOTE-LIKE DNA

INNER
MEMBRANE

**CELL
"POWER-HOUSE"**

INNER
MEMBRANE

CRISTAE

MATRIX

100 nm

MITOCHONDRION ULTRASTRUCTURE

MITOCHONDRION

OUTER
MEMBRANE

PROKARYOTE-LIKE DNA

INNER
MEMBRANE

RIBOSOMES

**CELL
"POWER-HOUSE"**

INNER
MEMBRANE

CRISTAE

MATRIX

100 nm

MITOCHONDRION ULTRASTRUCTURE

MITOCHONDRION

OUTER
MEMBRANE

PROKARYOTE-LIKE DNA

INNER
MEMBRANE

RIBOSOMES SMALL

**CELL
"POWER-HOUSE"**

INNER
MEMBRANE

CRISTAE

MATRIX

100 nm

MITOCHONDRION RIBOSOME SMALL

P

3 RNAs & 54 PROTEINS

**LARGE
SUBUNIT**

POLYPEPTIDE OR PROTEIN

RIBOSOME

**MESSENGER
RNA**

**SMALL
SUBUNIT**

PROKARYOTE-LIKE

MITOCHONDRION RIBOSOME SMALL

PROKARYOTE-LIKE

S
+

3 RNAs & 54 PROTEINS

**LARGE
SUBUNIT**

POLYPEPTIDE OR PROTEIN

RIBOSOME

**MESSENGER
RNA**

**SMALL
SUBUNIT**

MITOCHONDRION ULTRASTRUCTURE

MITOCHONDRION

OUTER
MEMBRANE

PROKARYOTE-LIKE DNA

INNER
MEMBRANE

PROKARYOTE-LIKE RIBOSOMES

**CELL
"POWER-HOUSE"**

INNER
MEMBRANE

CRISTAE

MATRIX

100 nm

MITOCHONDRION EVOLUTION

TRUE PLANT CYTOLOGY

E

MITOCHONDRION

PROKARYOTE-LIKE DNA

PROKARYOTE-LIKE RIBOSOMES

MITOCHONDRION EVOLUTION

An electron micrograph of a plant cell. A large chloroplast is visible in the upper left, showing stacked thylakoids. A mitochondrion is located in the lower right, showing internal cristae. A central nucleus is also present. A red arrow points from the labels to a specific region within the mitochondrion.

TRUE PLANT CYTOLOGY

MITOCHONDRION

PROKARYOTE-LIKE DNA

PROKARYOTE-LIKE RIBOSOMES

ENDOSYMBIOTIC THEORY

NUCLEUS

NUCLEUS

NUCLEUS

KNOWN MOST EUKARYOTES

NUCLEUS