PAGE
1
BIO10
ch 5-7 Energy Lecture

Name _____________________________________ Lab Section T or TH

HOMEWORK # 2

Answer the questions below. This assignment is due on __________________ at the start of lecture and will not be accepted late. You must hand write your answers and not exceed the space allotted. Students who cut and paste from online sources will receive ZERO points for this assignments.

Energy Questions:

1. Describe the structure of the chloroplast. You may draw a diagram.

2. Define:

carotenoids:

photon:

autotroph:

3. Explain the general function of

a) the light dependent phase of the photosynthesis

b) the light independent phase of photosynthesis

4. What are the

a) reactants for photosynthesis?

b) Products of cell respiration?

5. Where does glycolysis occur in the cells of animals?
6. Name the anaerobic process that follows glycolysis if no oxygen is

 available to the cell?

7. Draw a diagram of an animal cell’s mitochondria. Label the inner and outer membrane, cristae, matrix and intermembrane space.

PAGE
1

