CELLULAR RESPIRATION
[image: image3.emf]

[image: image4.png]Cytosal Mitochondrion——

Glucose) Glucolysis

Electron

T

AT AT o

[image: image1.png]Mitochondria Inner Structure

Figure 1

[image: image5.emf]

6O2 + C6H12O6

 ENERGY (ATP) + 6H2O + 6CO2
Cell Respiration can take 2 pathways – both start with GLYCOLYSIS!

The NET RESULTS of Respiration = ____________ produced from one glucose molecule.
What happens after Glycolysis when there’s no O2?

[image: image2.png]2ATP used
for shuting lecrons

ffom NADH produced in ytosol

across miochoncrial membrane

s AEROBIC

-2ATP used|
for activaion

+ 2ATP +

Maximum ATP yield per glucose molecule

Cellular Respiration - Cells _____________ _________ from food molecules to ATP, the byproduct is water and carbon dioxide

Who does this?

autotrophs & heterotrophs

�

Glycolysis

GLYCOLYSIS

Means “Splitting Glucose”

Glucose is broken down into 2 pyruvate molecules.

Happens in the _________________.

__________________ which means does NOT require O2

YIELDS: 2 ATP, 2 NADH, 2 pyruvate

KREBS CYCLE (Citric Acid Cycle)

_____________ which means requires O2

When O2 is available, the 2 pyruvate diffuse into the matrix of the mitochondria. The 2 pyruvate are converted into 2 acetyl-CoA and 2 CO2 are released. Each Acetyl-CoA enters the Krebs Cycle resulting in 2 complete cycles to get yield.

YIELD: 8 NADH, 2 FADH2, 2 ATP

Remember – 1 pyruvate yields 4 NADH, 1 FADH2, 1 ATP

� INCLUDEPICTURE "http://www.phschool.com/science/biology_place/biocoach/images/cellresp/Overview.gif" * MERGEFORMATINET ���

ELECTRON TRANSPORT CHAIN

Aerobic

Occurs in cristae in ___________________

Electron acceptors in the chain accept NADH/FADH2 electrons. As electrons pass down a series of molecules to O2 – the O2 combines with H atoms to form H2O and ATP.

YIELD: 10 NADH converts to 30 ATP, 2 FADH2 converts to 4 ATP

Remember – FADH produces 2 ATP, NADH produces 3 ATP

FERMENTATION

Happens in cytoplasm, when the cells are deprived of O2

Lactic Acid forms during increased muscle activity! Cramps result from an increased acidity level.

Alcohol fermentation occurs in fungi such as yeast and some bacteria to produce ethanol and CO2.

		

�

Glycolysis

Fermentation

_1218525688.bin

