

A Level Biology A
H420/01 Biological Processes

Question Set 11

11 (a)

Honey-pot ants belong to several different genera. Some specialised individuals are used as food storage vessels. These individuals have swollen abdomens that store various foods, which can be given to members of the colony when required.

One such individual is shown in Fig. 19.1.

Fig. 19.1

An investigation was carried out into the respiratory substrate of three different genera of honey-pot ant, by measuring oxygen uptake and carbon dioxide production.

The data are shown in Table 19.1.

Genus	CO ₂ produced(mm ³ s ⁻¹)	O ₂ consumed(mm ³ s ⁻¹)
<i>Camponotus</i>	0.89	0.88
<i>Melophorus</i>	0.59	0.66
<i>Cataglyphis</i>	1.01	1.47

Table 19.1

Use the data in Table 19.1 to suggest the likely diet of each genus of honey-pot ant.

Justify your answer.

Genus	Diet	Justification
<i>Camponotus</i>	mainly carbohydrate	
<i>Melophorus</i>		
<i>Cataglyphis</i>		

[3]

- 11 (b) Chitin is a polysaccharide found in insects. It is used to form the hard outer casing of their bodies.

Fig. 19.2 shows the chemical structure of chitin.

Fig. 19.2

Using information from Fig. 19.2, state **two** similarities and **two** differences between the structures of chitin and glycogen.

Similarity 1

.....

Similarity 2

.....

Difference 1

.....

Difference 2

.....

[4]

- 11 (c) Insects use glucose to generate ATP.

Outline the processes involved in the generation of ATP through **chemiosmosis**.

[6]

Total Marks for Question Set 11: 13

OCR

Oxford Cambridge and RSA

Copyright Information

OCR is committed to seeking permission to reproduce all third-party content that it uses in its assessment materials. OCR has attempted to identify and contact all copyright holders whose work is used in this paper. To avoid the issue of disclosure of answer-related information to candidates, all copyright acknowledgements are reproduced in the OCR Copyright Acknowledgements Booklet. This is produced for each series of examinations and is freely available to download from our public website (www.ocr.org.uk) after the live examination series.

If OCR has unwittingly failed to correctly acknowledge or clear any third-party content in this assessment material, OCR will be happy to correct its mistake at the earliest possible opportunity.

For queries or further information please contact The OCR Copyright Team, The Triangle Building, Shaftesbury Road, Cambridge CB2 8EA.

OCR is part of the Cambridge Assessment Group; Cambridge Assessment is the brand name of University of Cambridge Local Examinations Syndicate (UCLES), which is itself a department of the University of Cambridge