[image: image1.jpg]

[image: image2.jpg]MITOCHONDRION

CELL
NUCLEUS

 Kirkwall Grammar School
Biology

[image: image3.png]ATP

cell respiration -
of glucose : w w —>» cell activities
e.g. muscle

contraction

ADP 4+ Pi

Respiration

Name

Class

Teacher____________________

 (KGS N4N5)

[image: image4.jpg]tap cJosed

air-filled
test tube

tap closed

air-filled
test tube

respiring animal

NRRRRRT
TTTTTTTT

manometer (U-tube)
containing coloured liquid

cotton wool
(for heat insulation)

1. Energy for cells

[image: image5.png]

1a)
What is the main source of energy in a cell?

b)
When Glucose is broken down, where is the energy stored?

c)
Where does Aerobic Respiration occur?

2. Respiration

2a)
Define the term Respiration

2b).
State the Aerobic Respiration Equation

3a) & b) Aerobic Respiration

3a)
Name and draw the 1st stage of Respiration

3b)
Name and draw the 2nd stage of Respiration

4. Anaerobic Respiration
4a)
 What is the Anaerobic Respiration Equation in Animals?

4a)
What is the Anaerobic Respiration Equation in Plants and Fungi?

5. Comparing Aerobic and Anaerobic Respiration
5.
State the differences between Aerobic and Anaerobic Respiration

6. Measuring the Rate of Respiration

A Simple Respirometer

6a).
Explain what will happen to the dye at points X and Y

6b) Practical Discussion
When setting up the simple respirometer what factors should be:-
a)
Controlled?

b)
Altered?

c)
Measured?

7.
Fermentation

7..
What is fermentation?

8.
Fermentation and Baking Industries
8a).
State the microbe used in the production of bread

b)
State the fermentation equation for yeast in the Baking Industry
c)
What makes the dough rise?

d)
What happens to the ethanol produced?

9)
Fermentation and Brewing Industries
9a)
State the microbe used in the production of beer

b)
State the fermentation equation for the making of beer
c)
Name the large tanks used to make beer.

d)
What do computers on these large tanks do?

10)
Fermentation and Renewable Energy

a)
What is meant by the term Non-renewable Fuels?

b)
State 3 Fossil Fuels

c)
What is meant by the term Bio-renewables?

d)
Complete the table about Bio-renewables

	Bio-renewable Fuel
	Substances involved

	Brief Description

	
	
	

	
	
	

	
	
	

11
Fermentation and Dairy Industries
11a)
State the microbe used in the production of yoghurt

b)
State the fermentation equation the making of yoghurt

c)
What happens to the pH of the milk?

11
Fermentation and Dairy Industries
d)
State the microbe used in the production of cheese

e)
State the enzyme used in the production of cheese

f)
What does this enzyme do to the proteins in milk?

12.
Fermentation Summary

Complete the summary table on fermentation

	
	Brewing
	Baking
	Yoghurt

	Type of microbe
	
	
	

	Word
Equation
	
	
	

Muscle contraction,

Sperm moving

PAGE
2

