UCLSE

New Curriculum
Biology

Practical Workbook

BY

TEL: +256 200 905 486 /+256 702 019 043 / +256 782 685 163

LOCATION: Bat Valley Complex-Bombo Rd. Kampala

WEBSITE: http://wakatastationers.com

EMAIL: wakatabureau@gmail.com

FACE BOOK: Wakiso Kampala Teachers' Association

WhatsApp: +256 782685163/+256 702 019 043

Revised First Edition 2024

May be reproduced to the control of th

© Wakata 2024

All Rights Reserved. No part of this publication may be reproduced, stored in a retrieval system, or transmitted, in any form or by any means, electronic, mechanical photocopying, recording or otherwise, without the prior permission of the authors.

C	ontents	page
1.	Introduction to New Curriculum Biology practical	4
	• skills	4
	Safety section	5
	Measuring	5
	Biology drawings	6
	 Recording 	7
	Graphing	7
	 Variables 	29/1
2.	Reliability, Accuracy & precision	19
3.	Reliability, Accuracy & precision Designing an investigation Importance of Biology practical	10
4.	Importance of Biology practical	11
5.	Biology Laboratory Basic Apparatus	12
6.	Biology Basic Chemicals	13
7.	Basic class experiments and practical investigations	14
8.	Students' Micro Projects	15
9.	Designed Practical Investigations	16
	Drawing and labelling organisms	16
	Observation and drawing of perior tubes	19
	Observing plant cells	21
	Observing animal cells	23
	Drawing different specimens	25
	Measuring and calculating the size of specimens	27
10). Exam style questions with worked example	30
11	. Experiment requirements (practical Instructions)	192

Introduction to New Curriculum Biology Practical

Practical skills form the backbone of any Biology course. It is hoped that by using this book, you will gain confidence in this exciting and essential area of study. This book has been written to prepare Uganda Certificate of Lower Secondary Education (UCLSE) Biology students for the practical paper.

For this practical paper, you need to be able to demonstrate a wide range of practical skills. Through the various investigations and accompanying questions you can build and refine your abilities so that you gain enthusiasm in tackling laboratory work. Aside from the necessary exam preparation, these interesting and enjoyable investigations are intended to kindle a passion for practical Biology.

Great care has been taken to ensure that this book contains work that is safe and recessible for you to complete. Before attempting any of these activities, though make sore that you have read the safety section and are following the safety regulations of the place where you study. DITIO

Skills

Assessment Objective 3 (AO3) 'Experimental and Investigative skills' of the UCLSE is about your ability to work as a scientist. Each aspect of the AO3 has been broken and listed for you below.

- Demonstrate knowledge of how to safely use techniques.
- Demonstrate knowledge of how to use apparatus and materials.
- Demonstrate knowledge of how to follow a sequence of instructions where appropriate.
- Plan experiments and investigations.
- Make and record estimates.
- Interpret experimental observations and data.
- Evaluate methods.
- Suggest possible improvements to methods.
- Constructing own table.
- Drawing / analysing a graph.
- Planning safety of an investigation.
- Mathematical calculations.

Exam style questions

Worked example

Item: John's friend expressed doubts about the health benefits of Sample B, (an onion bulb Extract), in John's diet.

Task: Conduct experiments to analyze the nutrient content and potential health benefits of Sample B. Evaluate its nutritional composition, focusing on vitamins, minerals, and antioxidants present in the sample. Based on your findings, provide recommendations to SAMPLE John regarding the suitability of including Sample **B** in his diet.

Solution

Aim: To investigate the nutrients present in the food sample B.

Hypothesis: "If Sample B contains significant levels of vitamins, minerals, and antioxidants, then it may offer potential health benefits when included in John's diet."

List of Apparatus, reagents, solutions and Materials used • Extract B. • Iodine solution. • Benedict's solution. • Dilute hydrochloric acid. • Dilute Sodium hydroxide. • DCPIP.

- DCPIP.
- Copper(II) sulphate solution.
- Heat source.
- Test tubes and droppers.

Procedure, Observations/ data presentation

	Tests	Observations	Deductions
(i)	To 2cm ³ of B in a test tube, add 2 drops of iodine solution	Turbid solution; turns to brown solution; and remains brown	Starch absent in solution
(ii)	To 2cm ³ of B in a test tube, add 2cm ³ of Benedict's solution and boil	Turbid solutions; turns to blue solution green solution; yellow ppt and	Much reducing sugars present.

		finally brown precipitate;	
(iii)	To 2cm ³ of B in a test tube, add 2cm ³ of dilute sodium hydroxide solution followed by equal amount of copper(ii) sulphate solution	Turbid solution; turns to pale green/ accept colourless on addition of sodium hydroxide/ blue precipitate/	Proteins absent
(iv)	To 2cm ³ of DCIP in a test tube, add drop by drop of B and also establish the number of drops.	The dark blue colour of DCPIP; turns to colourless on addition of 6/7/8 drops.	Vitamin C/ as cubic present in acid solution
(v)	Boil 2cm ³ of B for 3 minutes, cool it and repeat test (iv) above	The dark blue colour of DCPIP; turns to colourless on addition of 8/9/10 drops.	Little vitamin C/ Ascorbic acid present;
(vi)	To 1cm ³ of solution add 1 cm ³ of ethanol shake, then add 5 drops of water and shake.	Turbid solution remains turbid	Lipids absent.
(vii)	To 2cm ³ of Hydrogen peroxide in a test tube, add 2 drops of B	Moderate bubbles of colourless gas given off	Moderate break down of H ₂ O ₂ by active substance in solution.

Conclusion:

After conducting various experiments to analyze the nutrient content and potential health benefits of Sample **B**, the onion bulb extract, several observations were made. Sample **B** demonstrated the absence of starch and proteins, indicating its potential as a low-carbohydrate and protein-free dietary component. However, it exhibited a significant presence of reducing sugars, suggesting a source of readily available energy. Furthermore, the tests for vitamin **C** revealed its presence in moderate amounts, which could contribute to the antioxidant properties of Sample **B**.

Recommendations:

Inclusion in Diet: Despite the absence of starch and proteins, Sample B, the onion bulb extract, can still be included in John's diet due to its notable presence of reducing sugars and vitamin C. These components offer potential health benefits, especially in terms of providing energy and antioxidant support.

Moderation: While Sample B may offer health benefits, it's essential for John to consume it in moderation, considering its concentrated form and potential impact on flavor when added to dishes.

Dietary Diversity: John should continue to maintain a balanced diet rich in a variety of nutrients from different food sources. Sample B can complement other food items to enhance overall nutritional intake.

Advice:

Consultation: John should consult with a healthcare professional or nutritionist to assess how Sample B fits into his overall dietary plan and health goals.

Observation: John should observe any personal reactions or changes in health upon incorporating Sample B into his diet and adjust accordingly.

Variety: While Sample B may offer specific health benefits it's crucial for John to continue consuming a diverse range of foods to ensure adequate intake of all essential nutrients.

In conclusion, while Sample B, the onion bulb extract, may not be a significant source of certain nutrients like starch and proteins, its presence of reducing sugars and vitamin C suggests potential health benefits. However, John should consume it in moderation and alongside a varied diet to optimize his overall nutritional intake and well-being.

Item

A chef in a certain restaurant wants to understand how soaking potato slices in solutions of sugar affects their size.

Task:

(a)	Help the chef by performing an experiment to analyze how various concentrations of sucrose solution affect the movement of water in and out of potato cells via osmosis.
	Observe changes in potato stick length over time when immersed in solutions with varying sucrose concentrations and deduce the direction of water movement.
	sacrosse concentrations and acquee the direction of water movement.

.15

(b)	Another investigation was o	arried out into the	e effect of diffe	rent concepti	rations of	sucrose
	solution on potato sticks.			VY		

In this investigation students decided to measure the change in length.

The students followed a similar method to the open your investigation but they left the potato sticks to soak for three hours instead of 50 minutes.

(i)	Suggest why the students left the potato sticks in the solutions for three hours instead of 30 minutes.
(ii)	The students dried the potato sticks on paper towels before measuring the mass of
	each potato stick. Suggest why this step was not important in your investigation, where length was
	measured.

Table 3.1 shows their results

Table 3.1

concentration of sucrose solution (g per dm ³)	percentage change in mass
0	29.5
70	12.0
140	-3.0
210	-15.0
280	-26.0
350	-29.5

	sucrose solution on the percentage change in mass.
(iv)	Use your graph to find the concentration of sucrose solution that would cause no change
` ,	in mass of the potato stick.
	Mark this concentration on your graph with a + and record the concentration.
	Include the unit
(v)	Students tested other potatoes and found different values for the concentration of
(')	sucrose solution that would cause no change in mass.
	sucrose solution that would eause no change in mass.
	Suggest one reason for this.
	Suggest one reason for this.

(iii) Using Table 3.1, plot a graph on the grid to show the effect of the concentration of

Item:

A farmer in Namayingo district wanted to understand how temperature variations affect water movement in celery stalks.

1	โล	ςl	k•
	La	.	г.

		-	•	Analyze the rate ort in the celery
 		•••••		
 	,	•••••		
 			•••••	
 	,	•••••	ح	
 	,	•••••) '
 	,		~~~	,
 			(.)	
 			Y	
 	·····			
 				

••••••••••••••••••••••••••••••••••••••
C
······
_ · · · · · · · · · · · · · · · · · · ·
OF TSEL
QE TSE
QUI CALL

(b) Some farmers wanted to investigate the effect of humidity on the rate of transpiration in celery plants.

Fig. 4.1 shows a celery plant being harvested.

Fig. 4.1

One method of measuring the rate of transpiration is to record how long it takes a red stain to travel up the xylem tissue in a celery stalk that still has its leaves attached.

through leafy celery stalks.					
				•••••	
				•••••	

••••••••••••••••••••••••••••••••
······································
•••••••••••••••••••••••••••••••••

Fig. 9.1 shows a bird's egg. Part of the shell has been removed.

Fig. 9.1

Approximately 90 % of albumen is water. The remaining 10% is made up of other substances such as reducing sugar.

Item:

A biscuit company seeks to analyze the composition of various components of a bird's egg to enhance their biscuit recipes and requires assistance in conducting the experiment.

Task:

Conduct tests to detect the presence of reducing sugar and protein in the albumen, observe the effect of acid on albumen, and perform the emulsion test to identify the presence of fat in the yolk. This information will aid the company in improving their biscuit recipes.				

	· • • • • •
4 3'	
$\mathcal{A}_{\mathcal{A}}$	
PET SED TO	
	,
	· • • • • •
	· • • • •
	,

Starch is broken down into reducing sugars in the alimentary canal. The digested products are absorbed into the blood.

A biology experiment aims to investigate the action of enzymes on the digestion of starch.

Task:

(a)	Help in conducting an experiment to explore how enzymes affect the digestion of starch.
	By participating in this experiment, you will assist in observing and analyzing the process
	of starch digestion in the presence of enzymes, contributing to a better understanding of
	enzymatic activity in biological processes.

<u>Λ</u>
40

	~ ~
	~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
	.)
15	

(b) Some students investigated the effect of pH on the activity of this enzyme. Their results are shown in Table 10.1.

**Table 10.1** 

pН	time for starch to be broken down (min)
3.5	9.0
4.0	7.0
5.2	4.0
6.6	1.5
7.0	1.0
8.0	4.5
8.5	10.0

(i) Plot a graph to show the results in Table 10.1.


11)	Use the graph to suggest the optimum (best) pH for this enzyme.
(iii)	Describe the effect of pH on the activity of this enzyme.

Students at a certain Secondary School were intrigued when they found specimen D5 in their classroom. They wondered how the seed reached their classroom and decided to investigate its structure and dispersal mechanism.

T	ask	
---	-----	--

(a)	Suggest how the structure of D5 enables the seed to be more efficiently dispersed. Consider factors such as wind dispersal and the design of the pappus. Provide detailed explanations to help the students understand the seed's dispersal mechanism.
	•••••••••••••••••••••••••••••••••••••••

(b)	(i)	Using the hand lens provided, make a large, detailed drawing to illustrate the
		structure of specimen D5. Labels are not required.


Calculate the magnification of your drawing in (a)(i). Draw a line across your (ii) drawing to inflicate where you measured. Clearly show your working.

# **Experiment Requirements (Practical Instructions)**

Each candidate will require the following materials and apparatus.

## **Experiment 1**

- two large test-tubes, label one A and the other B, supported in a beaker
- one syringe to measure 10 cm³ [without a needle]
- 50 cm³ of active yeast culture to be presented in a (iii) container, labelled yeast culture

This should be freshly prepared in bulk, no more than one hour before the examination is due to start, by adding 50 g of new, fast acting, dried yeast to 500 cm³ cooled, boiled distilled water, containing 50 g of glucose. Keep in a warm environment of about 40 °C. This is sufficient to supply 10 candidates.

- implement for stirring the yeast culture e.g. wooden spill or plastic spoon
- two sets of apparatus as shown in Fig. 1, bungs **(v)** must make an air-tight seal with large


Fig. 1.

- (vi) approximately 5 cm³ vegetable oil, labelled
- (vii) one dropping pipette
- (viii) two test-tubes, in a beaker, each containing 10 cm³ hydrogencarbonate indicator solution covered by plastic film, labelled hydrogen carbonate indicator solution

The hydrogenearbonate indicator solution needs to be freshly prepared on the day of the examination and to be presented in the red state.

Prepare the hydrogencarbonate indicator solution by dissolving 0.84 g sodium hydrogencarbonate in 500 cm³ distilled water, and then make up to the final volume (1 dm³) with distilled water. Add this to a solution of 0.1 g cresol-red and 0.2 g thymol-blue, dissolved in 2 cm³ ethanol.

Add just enough dilute sodium hydrogencarbonate solution to make the solution red rather than orange.

(ix) two beakers to support the test-tubes containing hydrogencarbonate indicator solution

- one beaker of warm water approximately 45 °C at (x) the start of the examination
- (xi) paper towels (in case of spillages)
- (xii) view of a clock or timer
- (xiii) eye protection

### **Experiment 2**

- two test-tubes
- (ii) test-tube rack
- (iii) a marker pen to mark the glassware and spotting tile
- view of a clock or timer that allows the candidate to time minutes accurately
- approximately 150 cm³ warm vater (40 °C), in a 250 cm³ beaker, labelled worm vater
- (vi) approximately 150 cm³ (c)d vater, in a 250 cm³ beaker, labelled cold value
- (vii) means of measuring cm³, e.g. 5 cm³ syringe (without needle)
- (viii) three dropping hipettes(ix) white spotting tile (with at least 12) depressions/wells)
- odine in potassium iodide solution (as normally used for food testing), presented in a dropping ottle, labelled **iodine solution**
- 10 cm³ 1% starch solution, in a small beaker, labelled **starch solution**
- (xii) 5 cm³ 1% amylase solution, in a small beaker, labelled amylase
- (xiii) eye protection
- (**xiv**) protective gloves
- (xv) access to paper towels (in case of spillages)
- (xvi) glass rod for stirring

### Preparation of solutions and trialling

1% amylase solution

This is prepared by dissolving 1 g of amylase (or 1 cm³ of stock amylase solution) in 90 cm³ of distilled (or deionised) water and making up to 100 cm³. This will provide sufficient solution for 20 candidates. The activity of amylase from different sources, and of different ages, may vary. 1 cm³ of the 1% amylase solution should break down all of the starch in 3 cm³ of the 1% starch solution at 40 °C within 4 minutes.

It is important that this is trialled **before** the examination. If the time taken is greater, the concentration of the amylase solution should be increased accordingly.

1% starch solution

This is prepared by heating 1 g of **soluble** starch in 90 cm³ of distilled (or deionised) water until the liquid

- **Specimen W3** two flowers, as large as possible, from the family Bignoniaceae, labelled W3. (e.g. Catalpa, Jacaranda, Tabebuia, Campsis, *Tecoma, Eccremocarpus* or similar) (or one each, with some spares available) If it is impossible to supply a flower from the family Bignoniaceae then an alternative tubular, zygomorphic flower could be supplied.
- **Specimen W4** a panicle of any grass with some (ii) florets open, if possible, labelled W4. (could be shared if necessary)
- Ruler (mm).
- (iv) Cleaned white tile

### **Experiment 39**

- Male pawpaw flower labelled  $\mathbf{F}$
- Solanum flower labelled G

## **Experiment 40**

- Ginger / spear grass stem / Couch grass stem with scale leaves labeled C
- Baugainvillea stem with thorns, and some leaves labeled **D**

### **Experiment 41**

- Fresh bean pod labelled **P**
- Raw tomato/ripe tomato labelled Q
- Ripe orange labelled T

### **Experiment 42**

Mature fruit of:

Bidens pilosa, labelled H. Tridax procumbens, labeled I

Desmodium, labeled J

Bean, labeled K

Meast 5fruits) (For specimens **H** and **I** provide a

### **Experiment 43**

- Specimen labelled W1, a leaf, ovate in shape, between 6 and 10 cm long, with a toothed or wavy margin, preferably fairly stout rather than delicately
- Specimen labelled W2, a short piece of stem of an (ii) upright grass with a node bearing one leaf.
- Hand lens. (iii)

### **Experiment 44**

No items are required for this experiment

### **Experiment 45**

- (i) A mosquito (adult), in a watch glass or other small container, in 40% ethanol (IMS), labelled X.
- Hand lens ( $\times 10$  or  $\times 8$ , preferably). (ii)
- (iii) Microscope slide.
- (iv) Cover glass.
- Ruler, mm **(v)**
- Teat pipette. (vi)
- (vii) Forceps.

### **Experiment 46**

- A fleshly killed Soldier termite labelled A
- A fleshly killed worker termite labelled **B**

