

Topic	Photosynthesis and respiration	Level	Key Stage 3 and GCSE
Outcomes	<ol style="list-style-type: none">1. To write word equations for photosynthesis and respiration2. To describe and explain the relationship between respiration and photosynthesis3. To evaluate a model		

Open
7-11

The chloroplast
factory

OPEN
24HRS

The mitochondrion
factory

The Leaf Factories

1. What are the names of the processes that happen inside each factory? Use the diagram to write word equations for each process.
2. Look at the the chloroplast factory. Why does it not work at night?
3. Circle the most important product of each factory. Explain your choice.
4. Can you use this diagram to describe and explain the relationship between respiration and photosynthesis in plants?
5. The mitochondrion factory is open 24 hours a day. How is this possible if the chloroplast factory is closed during the night time?
6. Animal cells do not have chloroplasts. Where do animal cells get their glucose from?
7. Complete the Venn diagrams below to compare the models to the real organelles.

8. How have the leaf factories helped you to understand photosynthesis and respiration in plants?