
Cambridge Biology for the IB Diploma

Copyright Cambridge University Press 2011. All rights reserved. Page 1 of 3

Extension worksheet – Chapter 3

1 The diagram below shows some of the events involved in respiration.

a Name the process A. (1)

b Name intermediate X. (1)

c Name the two substances Y and Z produced by aerobic respiration in the mitochondria.(2)

d During anaerobic respiration, intermediate X can be converted to other products in the
cytoplasm. Name the substances produced in:

i animals (1)

ii yeast. (1)

2 Copy the paragraph and fill in the spaces in the account of protein synthesis below. (11)

Messenger RNA is formed by the process of _______________ from nuclear DNA. It passes

through pores in the _______________ _______________ into the cytoplasm. Here it attaches

to a _______________ on the _______________ _______________. Amino acids are brought

to the mRNA by tRNA, which attach to the _______________ of the mRNA by their

_______________. Amino acids are joined together by _______________ bonds to form a

_______________. This molecule is released from the _______________ and moves to the

_______________ _______________, where it is modified to form _______________.

Cambridge Biology for the IB Diploma

Copyright Cambridge University Press 2011. All rights reserved. Page 2 of 3

3 The table below shows some properties of mRNA and tRNA. Copy and complete the boxes to
show whether the feature is present or absent in each molecule. (10)

Property mRNA tRNA

contains codons

may contain several genes

associates with any amino acid

contains the base uracil

contains 70–90 nucleotides

4 The table below summarizes the results of an experiment in which light of different intensities

was shone onto a sample of Canadian pondweed and the rate of oxygen released was measured.
The experiment was conducted at two different carbon dioxide concentrations, which were
achieved by enriching the water with sodium hydrogencarbonate. The different light intensities
were obtained by placing a lamp at different distances from the container of pondweed.

Distance of lamp from plant / m 2.00 1.50 1.00 0.75 0.50 0.25

Rate of oxygen release / mm3 min–1

1% CO2

0.2 0.4 0.7 1.4 1.4 1.4

Rate of oxygen release / mm3 min–1

2% CO2

0.6 0.8 1.1 1.6 1.8 1.8

a Plot the results on graph paper using the same axes for both curves. (4)

b Use the 2% CO2 line on your graph to outline the relationship between light intensity and
the rate of photosynthesis. (2)

c Explain how and why the rates of photosynthesis at 1% CO2 and 2% CO2 are different. (2)

d Is this method of assessing the rate of photosynthesis an indirect or direct method? (1)

e Name two other methods of estimating the rate of photosynthesis. (2)

5 Biological washing powders contain enzymes that digest stains on clothing.

a Which enzymes would you expect washing powders to contain? (2)

b What advice would you give on how to get the best results from a biological washing
powder? (3)

Cambridge Biology for the IB Diploma

Copyright Cambridge University Press 2011. All rights reserved. Page 3 of 3

c Using your knowledge of enzymes and cell structure, match the following types
of enzyme to the industrial production processes in which they are used. (6)

Enzymes:

• protease (protein-digesting enzyme)
• cellulase (cellulose-digesting)
• amylase (starch-digesting)

Processes:

• making syrups
• fruit juice production
• softening vegetables
• meat tenderising
• removing hair from hides
• removing the testa from grains

