iGCSE vocab challenge

Vocabulary challenge – below are lots of definitions from IGCSE Biology.
Your task is to fill in the correct word that goes with each definition.

Your only clue – the words will be in alphabetical order.

	
	Taking small molecules into the bloodstream

	
	The part of an enzyme where the substrate fits

	
	Movement of substances against a concentration gradient, requires energy

	
	Hormone which regulates blood water level

	
	A hormone that increases heart rate – fight or flight response

	
	Respiration using oxygen

	
	The digestive system

	
	Air sacs, where gas exchange takes place

	
	protein molecules are made up of lots of these

	
	Enzyme which breaks down starch into maltose

	
	Respiration in the absence of oxygen

	
	Takes oxygenated blood from the heart to the body

	
	Elastic vessels carrying blood away from the heart

	
	Products of digestion becoming part of the body

	
	These heart chambers pump blood to the ventricles

	
	Plant hormone which causes unequal growth

	
	Test for glucose, heat and it will turn from blue to orange

	
	Alkaline fluid involved in digestion of fats

	
	Where urine is stored

	
	Cup-shaped end of the nephron, surrounds the glomerulus

	
	Trachea splits into the left and right

	
	Bronchi splits into smaller tubes called

	
	Chemical elements present in carbohydrates and lipids

	
	Chemical elements present in proteins

	
	Chemical formula for glucose

	
	Found in dairy products, needed for bones, deficiency = osteoporosis

	
	Very narrow blood vessels with thin walls

	
	Provides energy

	
	Waste gas produced in respiration

	
	Poisonous chemical in cigarettes, replaces oxygen in red blood cells

	
	Speed up a reaction without being used up themselves

	
	Controls movement of substances into and out of cell

	
	Protects and supports plant cells

	
	Consists of the brain and spinal cord

	
	Pigment in chloroplasts which absorbs light

	
	Site of photosynthesis

	
	Control focussing of lens

	
	Where water is reabsorbed into the blood

	
	Has a high concentration of dissolved substances

	
	If this is high, diffusion will be faster

	
	Receives impulses from receptor and processes information before sending impulse to effector.

	
	Transparent region at the front of the eye

	
	Where chemical reactions take place

	
	If enzymes get too hot this happens

	
	Sheet of muscle below the lungs

	
	Movement of substances from high to low concentration

	
	Breaking large insoluble molecules down into small soluble molecules

	
	Has a high concentration of water

	
	Produces a response, can be a muscle or a gland.

	
	Removal of undigested food from the gut

	
	Lung disease which can be caused by smoking

	
	What bile does to fats

	
	Are biological catalysts in metabolic reactions

	
	Product of anaerobic respiration in plants

	
	Removal of waste

	
	Light intensity, temperature, humidity, wind speed

	
	Component of fats

	
	Found in fruit and veg, needed to keep food moving through digestive system

	
	Hormone which stimulates egg to mature

	
	Where bile is stored

	
	Growth of plants in response to gravity

	
	Group of cells that secretes a substance such as a hormone

	
	Filtrate in the nephron that has come out of the blood by ultrafiltration

	
	Tangled mass of blood capillaries surrounded by Bowman’s capsule

	
	Sugar used in respiration

	
	Component of fats

	
	Storage carbohydrate in animals, made of glucose molecules

	
	Cells found either side of the stomata

	
	Pigment in red blood cells which carries oxygen

	
	Increases during exercise and under influence of adrenaline

	
	Takes oxygenated blood from the heart to the liver

	
	Takes deoxygenated blood from the liver to the heart

	
	Maintenance of a constant internal environment

	
	A substance that is transported in the blood to a target organ where it has an effect

	
	Used to investigate gas exchange

	
	The signals that travel along a nerve

	
	Taking food into the body

	
	Hormone which lowers blood glucose levels

	
	Muscles between the ribs

	
	Used to test for starch, goes blue-black

	
	Ring of muscles which control the size of the pupil

	
	Found in meat, needed for haemoglobin, deficiency = anaemia

	
	This increases with temperature, making enzyme reaction more likely

	
	Vessel in a villus which transports products of fat digestion

	
	Product of anaerobic respiration in animals

	
	Where water is absorbed

	
	This heart chamber pumps blood to the rest of the body

	
	Focuses light onto the retina

	
	Hormone which stimulates ovulation at day 14 of menstrual cycle

	
	Factor which prevents photosynthesis from getting any faster

	
	Enzyme which breaks down lipids

	
	Component of cell membranes and energy storage

	
	Where bile is produced

	
	Hairpin shaped section of the nephron involved in concentration of urine

	
	Lung disease which can be caused by smoking

	
	These white blood cells produce specific antibodies to destroy microorganisms

	
	Part of the chlorophyll molecule

	
	Enzyme which breaks down maltose into glucose

	
	Monthly cycle of events associated with ovulation

	
	Photosynthetic cells in the leaf

	
	Organelle which carries out respiration

	
	Carries impulses from the CNS to the effector

	
	Digestion begins here

	
	Excretory unit of the kidney

	
	Addictive chemical in cigarettes

	
	Needed to make amino acids

	
	Controls the cell

	
	Tube connecting mouth to stomach

	
	Hormone which is produced by the ovaries and stimulates production of LH

	
	Carries impulses from the retina to the brain

	
	Temperature or pH where an enzyme works best

	
	A structure within a cell that has a particular function

	
	A distinct part of an organism that has a particular function, made of many different tissues

	
	Control of water content in the body

	
	Movement of water from dilute to concentrated solution across a partially permeable membrane

	
	Oestrogen and progesterone are produced here

	
	Release of an egg (ovum) from an ovary

	
	Oxygen is required after exercise to break down lactic acid

	
	Main site of photosynthesis

	
	Produces digestive enzymes protease, lipase and carbohydrase

	
	Lets smaller molecules through but not larger ones

	
	Muscular contractions that move

	
	These white blood cells ingest microorganisms

	
	Transports sugars in a plant

	
	Needed to make DNA and cell membranes

	
	Growth of plants in response to light

	
	FSH and LH are produced here

	
	Liquid part of the blood

	
	Involved in blood clotting

	
	Double membrane that covers the surface of the lungs

	
	Needed for enzymes involved in photosynthesis and respiration

	
	Piece of apparatus for measuring transpiration

	
	Hormone which prepares the lining of the uterus for implantation of a fertilised egg

	
	Enzyme which breaks down protein

	
	For growth and repair

	
	Site of selective reabsorption of glucose

	
	Joins the right ventricle to the lungs

	
	Joins the lungs to the left atrium

	
	Hole in the centre of the iris through which light enters the eye

	
	A group of cells which detect a stimulus and send an impulse along nerves.

	
	Carry oxygen in the blood

	
	An automatic response to a stimulus

	
	Links a sensory neurone to a motor neurone

	
	Takes oxygenated blood from the heart to the kidneys

	
	Takes deoxygenated blood from the kidneys to the heart

	
	Using oxygen to get energy from food

	
	An activity which happens due to a stimulus

	
	Layer of light sensitive cells at the back of the eye

	
	Protect the lungs

	
	This heart chamber pumps blood to the lungs

	
	Where water enters a plant

	
	Tough outer layer of the eye

	
	Some components of the glomerular filtrate are reabsorbed into the blood

	
	Carries impulses from the receptor to the CNS

	
	Wall separating left and right sides of the heart

	
	Where products of digestion are absorbed

	
	Absorbs carbon dioxide from the air

	
	Main site of gas exchange

	
	Large carbohydrate made of lots of glucose molecules

	
	A change in the environment which gives rise to a response

	
	Contains acid to kill bacteria and provide correct pH for enzymes

	
	Pores in the lower epidermis

	
	Substance that is acted on by an enzyme

	
	If this is large, diffusion will be faster

	
	Connect the lens to the ciliary muscles

	
	6CO2 + 6H2O
C6H12O6 + 6O2

	
	Organs are grouped into ********that have a function in how the body works

	
	Carcinogenic chemical in cigarettes

	
	The part of the body where a hormone has its effect

	
	Hold valves into place

	
	Male sex hormone

	
	Part of the brain involved in regulating temperature

	
	Upper part of the body which contains the breathing system

	
	A group of cells with similar structure that carry out a particular function

	
	Also called the windpipe

	
	Movement of water from roots through stem to leaves

	
	Pressure causes water and other small molecules to move out of the blood

	
	Top layer of cells on a leaf

	
	Made in the liver from excess amino acids

	
	Tube connecting kidney to bladder

	
	Tube connecting bladder to the outside

	
	Contains excess water, excess ions and urea

	
	Stimulates production of memory cells so that a faster response occurs next time

	
	Filled with cell sap, gives support to plant cells

	
	Prevent backflow of blood

	
	Vessels returning blood to the heart

	
	Takes deoxygenated blood from the body to the heart

	
	Action of taking air into the lungs

	
	Finger-like structures which increase the surface area of the small intestine

	
	Found in carrots, needed for vision, deficiency = night blindness

	
	Found in fruit and veg, needed for skin and cartilage, deficiency = scurvy

	
	Found in oily fish and sunlight, needed for bones, deficiency = rickets

	
	Is a major component of body fluid, needed for reactions in the body.

	
	Prevents evaporation of water from the leaf

	
	Defend against pathogens

	
	

light
Carbon dioxide + water

glucose + oxygen

chlorophyll

	
	Transports water in a plant

Page 1 of 9

