30 Micro-organisms and humans

1 List the main types of organism included under the heading of 'Micro-organisms'

Bacteria

2 Which of the following are not found in bacteria?

 cytoplasm, cell wall, nuclear membrane, DNA, chromosome, glycogen, cellulose

3 Saprophytic bacteria release ….. A ….. into their surroundings and then absorb the …. B …..

4 Choose the most appropriate word from the list below to complete the following sentence.

Aerobic bacteria differ from anaerobic bacteria because they need ….. A ….. for their

respiration.

 air, oxygen, food, light

5 In what ways are bacteria affected by (a) boiling at 100 °C, (b) refrigerating at 4oC,

(c) freezing at -20°C?

6 Give one example in each case of the usefulness of bacteria in (a) a natural environment,

 (b) an industrial process.

7 Give three examples of diseases caused by bacteria,

8 Complete the following paragraph.

Bacteria which cause diseases are called ….. A ….. The disease symptoms are usually the result of …..B ….. produced by the bacteria. Disease-causing bacteria feed parasitically on or in the body of their ….. C …...

9 (a) What kind of food is most likely to contain Salmonella bacteria?

 (b) What illness is caused by Salmonella typhimurium?

 (c) What is the usual method of killing Salmonella bacteria in food?

10 When a particular strain of bacteria is called 'resistant', what is it resistant to?

11 Which one of the following is least likely to give rise to food poisoning?

 (a) Cooking and eating a partially defrosted turkey.

 (b) Eating a cooked chicken leg straight from the refrigerator:

 (c) Preparing a fresh chicken for the oven and immediately making a lettuce and tomato

 salad.

 (d) Putting an uncooked chicken on the same plate as some cold ham.

12 Which of the following are not ways in which gonorrhoea and syphilis can be transmitted?

 (a) Using a towel that has been used by an infected person.

 (b) Touching an infected person.

 (c) Kissing an infected person.

 (d) Having sexual intercourse with an infected person.

13 How can a baby become infected with (a) gonorrhoea, (b) syphilis?

Micro-organisms and humans (continued)

Viruses

14 Which one of the following is the most likely size of a virus?

 1mm, 0.1 mm, 0.l mm, 0.01 mm, 0.001 mm .

15 A virus consists of a central core of ….. A ….. or ….. B ….. surrounded by a coat made up

of ….. C ….. units.

16 Which one of the following processes can be carried out by a virus?

 respiration, growth, excretion, reproduction

17 Name three diseases caused by viruses.

18 By what method may virus diseases be prevented?

19 (a) Which body cells are attacked by the HIV (AIDS) virus?

 (b) What general effect does this have on the body?

20 State three ways by which the AIDS virus might be transmitted from an infected person to

a healthy person.

Fungi

21 Most fungi are made up of ….. A ….. which form a ….. B ….. which spreads

throughout the material on which the fungus feeds (the substrate). Many fungi are

saprophytic. They secrete ….. C ….. into the substrate and then ….. D ….. the soluble

products.

22 In what ways may saprophytic fungi be (a) useful, (b) harmful?

23 Name one fungus, in each case, which attacks (a) crops, (b) humans;

24 Choose the most appropriate word, from the list below, to complete the following

sentence.

 Human fungus diseases are very ….. A …...

 dangerous, infectious, contagious, catching

25 Which one of the following would be used to treat athlete's foot? A bacteriocide a

fungicide., a pesticide, an insecticide.

Protozoa

26 State two ways in which protozoa differ from bacteria.

27 Which body cells are attacked by the malarial parasite?

28 By what means can malarial parasites be transmitted from an infected person to a healthy

person?

Micro-organisms and humans (continued)

29 (a) Anti-malarial drugs kill the parasites in the blood but they do not cure the disease. Why

 is this?

 (b) Why was the use of DDT insecticide not successful in eradicating malaria?

Biotechnology

30 Which group of fungi is most commonly used to convert sugar to alcohol?

31 (a) When sugar is fermented, alcohol is produced. What other substance is produced?

 (b) What effect does this substance have in (i) baking, (ii) beer brewing?

32 Which one of the following is not a product of biotechnology?

 flour, cheese, antibiotics, yoghurt

33 Name one biotechnological process which makes use of protozoa,

34 From what type of organisms are antibiotics obtained?

Self-assessment questions 30.02

Self-assessment questions 30.03

Self-assessment questions 30.01

