Biology Organisation
	Topic heading
	Syllabus Ref
	Idea cluster
	Question 1
	Question 2
	Question 3
	Question 4

	Organisation
	BOr1
	Organisation principles
	Q A group of cells with the same structure and function is called?
A a tissue
B an organ
C an organ system
D a sample

	Q The job of something biological is scientifically known as?
A its structure
B its function
C its organisation
D its organ

	Q Put these things in order from largest to smallest
A organ
B tissue
C cell
D organ system

	Q Which one of the following structures is only found in a plant cell?
A cytoplasm
B nucleus
C chloroplast
D cell membrane

	
	
	
	A
	B
	D A B C
	C

	Organisation
	BOr2
	Structure and function of digestive organs
	Q What is the scientific name for muscles moving food along the digestive system?
A active transport
B photosynthesis
C peristalsis
D diffusion

	Q The correct order for the digestive system is?
A stomach
B large intestine
C oesophagus
D small intestine

	Q Useful substances are absorbed from the digestive system into the blood in which organ?
A Stomach
B oesophagus
C Small intestine
D Large intestine

	Q Water is reabsorbed back into the blood by which organ in the digestive system?
A oesophagus
B large intestine
C small intestine
D stomach

	
	
	
	C
	C A D B

	C
	B

	Organisation
	BOr3
	Enzymes and digestion
	Q Enzymes are made of which chemical?
A Fat
B Protein
C Carbohydrate
D DNA

	Q which of these is true for an enzyme reaction?
A the substrate stays the same and enzyme changes
B the substrate changes and the enzyme changes
C the substrate stays the same and the enzyme stays the same
D the substrate changes and the enzyme stays the same

	Q Digestion is a process to produce which of these to pass into the blood?
A Small insoluble molecules
B Large insoluble molecules
C Large soluble molecules
D Small soluble molecules

	Q Enzymes are able to do what to molecules?
A build them up and break them down
B build them up but not break them down
C not build them up but break them down
D not build them up and break them down

	
	
	
	B
	B
	D
	A

	Organisation
	
	
	Question 5
Q Which of these are proteins broken down into?
A Amino acids
B Fatty acids
C Glycerol
D Simple sugars

	Question 6
Q Which of these are carbohydrates broken down into?
A Fatty acids
B Glycerol
C Amino acids
D Simple sugars

	Question 7
Q Where is bile made and stored in the digestive system?
A made in the small intestine stored in the stomach
B made in the liver stored in the gall bladder
C made in the gall bladder stored in the liver
D made in the liver stored in the small intestine

	Question 8
Q What is the role of bile indigestion?
A emulsify amino acids and neutralise stomach acid
B emulsify amino acid and increase stomach acid
C emulsify fat and increase stomach acid
D emulsify fat and neutralise stomach acid

	
	
	
	A
	D
	B
	D

	Organisation
	BOr4
	Factors affecting enzymes
	Q Increasing the temperature of an enzyme catalysed reaction does what to the rate of reaction?
A increases the rate of reaction exponentially
B decreases the rate of reaction
C increases the rate of reaction to a point
D does not affect the rate of reaction

	Q Enzymes do not work well above certain temperatures because
A The active site stays the same shape
B The active site changes shape
C They die
D The substrates move too quickly

	Q What do enzymes do above their optimum temperature?
A Die
B Work faster
C Denature
D Work at the same rate

	Q What do enzymes do below their optimum temperature as it decreases?
A Denature
B Die
C Become inactive
D Work at the same rate

	
	
	
	C
	B
	C

	C

	Organisation
	BOr5
	Heart and lungs
	Q The heart pumps blood to the lungs and upon return out to the body. In the correct order which chambers do this?
A Right ventricle, right atrium
B Right ventricle, left ventricle
C Left ventricle, right ventricle
D Left ventricle, left atrium
	Q The name of the blood vessel that goes to the lungs and the name of the blood vessel to the body is:
A pulmonary artery, aorta
B vena cava, coronary artery
C pulmonary vein, vena cava
D vena cava, aorta
	Q Which of the following is not a blood vessel of the body?
A vein
B capillary
C artery
D circulation
	Q What is the order that air enters the body?
A nose, bronchi, trachea
B Trachea, alveoli, bronchi
C Trachea, bronchi, alveoli
D bronchi, alveoli, nose

	
	
	
	B
	A
	D
	C

	Organisation
	BOr5
	Blood and blood vessels
	Q Blood is a tissue consisting of a what liquid in which cells and platelets are suspended?
A plasm
B plast
C plasma
D marrow
	Q The function of the red blood cell is best described as to:
A carry oxygen bound to haemoglobin
B deposit carbon dioxide to the lungs
C combine with carbon monoxide
D make the blood red so it carries oxygen
	Q Which one of these is not a function of a white blood cell:
A make bone marrow
B engulf and digest
C make antitoxins
D make antibodies
	Q Haemophilia is a disease where the platelets don’t work properly which means a person would have problems with:
A carrying oxygen
B fighting disease
C making antibodies
D clotting when cut

	
	
	
	C
	A
	A
	D

	Organisation
	BOr6
	Non-communicable diseases
	Q Heart surgery is a serious procedure – a doctor and patient evaluate what before it is carried out?
A side effects v hospital stay length
B benefits v risks
C opportunity v costs
D age v weight
	Q The risk of a heart attack is increased if:
A the coronary arteries are widened
B the coronary arteries are narrowed
C blood pressure is low
D the patient takes statins
	Q What do heart valves do?
A Let blood flow both ways
B Stop blood flowing forward at times
C Stop blood flowing backwards
D Lower blood pressure
	Q What are statins used for?
A Lowering blood pressure
B Lowering heart rate
C Lowering cholesterol
D Stating cholesterol levels

	
	
	
	B
	B
	C
	C

	Organisation
	BOr7
	Cancer
	Q Cancer is when cells:
A lump together which then splits into other cells changing their DNA
B stop dividing but grow bigger into a lump
C are inherited that are abnormal and die early
D change DNA which leads to uncontrollable growth and division
	Q Malignant melanoma is a type of skin cancer. Which of these methods is not helpful to prevent it?
A keeping covered in the sun
B applying sunscreen
C checking moles
D sunbathing
	Q Growths of abnormal cells contained within one area, usually in a membrane that do not invade other parts are called:
A malignant tumours
B local tumours
C benign tumours
D harmless tumours
	Q There are many successful treatments for cancer now. Choose the answer that is used to diagnose rather than treat cancer:
A chemotherapy
B CAT scan
C surgery
D radiotherapy

	
	
	
	D
	D
	C
	B

	Organisation
	BOr7
	Plant tissues, organs and organ systems
	Q Which of the following is a plant tissue related to transporting substances:
A meristem tissue
B spongy mesophyll
C epidermal tissue
D xylem and phloem
	Q The palisade mesophyll is characterised by cells that have many:
A nuclei
B vacuoles
C chloroplasts
D cytoplasms
	Q Where does most photosynthesis take place?
A
B
C
D[image:]
	Q Guard cells surrounding stomata control which process most:
A photosynthesis
B respiration
C transpiration
D neutralisation

	
	
	
	D
	C
	A
	[bookmark: _GoBack]C

image1.png

