

*A-level nitrogen-cycle revision when
your first language is not English.*

Step by Step Revision - A-Level Biology - The Nitrogen Cycle: For Non-native English Speakers

by Bobby Flint

Order the complete book from the publisher

Booklocker.com

<http://www.booklocker.com/p/books/9082.html?s=pdf>

**or from your favorite neighborhood
or online bookstore.**

STEP BY STEP REVISION

A-LEVEL BIOLOGY

THE NITROGEN CYCLE

FOR NON-NATIVE ENGLISH SPEAKERS

BOBBY FLINT

Step by step revision

A-level biology

The nitrogen cycle

For non-native English speakers

Bobby Flint

Copyright © First Edition 2017 C. Santhouse

ISBN: 978-1-63491-949-4

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, recording or otherwise, without the prior written permission of the author.

Published by BookLocker.com, Inc., St. Petersburg, Florida.

Printed on acid-free paper.

BookLocker.com, Inc.
2017

First Edition

Contents.

INTRODUCTION.....	1
VOCABULARY	3
WORD-BANK FOR THE NITROGEN CYCLE	4
Self-check: Highlighted Key Words	7
DECOMPOSITION.....	10
NITRIFICATION	12
DENITRIFICATION.	14
Crossword on Denitrification.....	16
Self-check: Denitrification.	17
Comparison of Denitrification and Nitrification.....	18
Self-check: Comparison of Denitrification and Nitrification.....	19
NITROGEN-FIXATION	20
The Three Ways Nitrogen is fixed	21
Self-check: Diagram to show nitrogen-fixation	24
THE NITROGEN CYCLE.....	25
The Nitrogen Cycle – fill in the missing words.....	26
Self-check: The Nitrogen Cycle	27
Generic questions: Around the Nitrogen Cycle	29
Self-check Marking Guidance: Around the nitrogen cycle	31
Multiple-Choice Questions: Using the Nitrogen Cycle.....	34
Self-check: Multiple-Choice. Matched and Highlighted	35
Self-check: Breaks in the Nitrogen Cycle	38
EUTROPHICATION	39
Generic questions: Leaching and Eutrophication.....	42
Self-check: Marking Guidance	44

Decomposition.

Task 4: Reading text and Prefixes

Step 1.

What do you already know about **decomposition**?

Step 2.

Read the following text on decomposition out loud.

Step 3.

If you find it too difficult to read, ask someone to **read it for you**, while you follow through.

Step 4.

Next, **take turns**, reading aloud to a study partner.

Has your reading improved with practice?

Step 5.

Prefixes are added to the beginning of a word to change its meaning.

Look at the following examples of prefixes:

Prefix	Prefix Meaning	Root	Root Meaning	New word	New Meaning
De-	Reversal of	-compose	Build up	Decompose	Decay or break down
Sapro-	Decay	-bionts	Living organism	Saprobiont	Living organisms that cause decay
Nitro-	Contains nitro group	-bacter	Bacteria	<i>Nitrobacter</i>	nitrifying bacteria that oxidise nitrite ions (NO_2^-) to nitrate ions (NO_3^-)

Step 6.

Look at the text on **decomposition**.

Find the example words **decompose, saprobiont, Nitrobacter**.

You can **use prefixes** to help you decode the meaning of other new scientific words.

Step 7.

Describe everything you now know about **decomposition** to a study partner.

Text on Decomposition

Microbial saprobionts (bacteria and fungi) recycle nitrogen back into the soil.

- They decompose dead organisms and waste organic material such as manure from egestion, and urine from excretion.

There are two stages. Both stages are extracellular digestion

Extracellular digestion:
Saprobionts secrete protease enzymes

proteins in dead organic material → **amino acids**

Extracellular digestion:
Saprobionts secrete deaminase enzymes— remove amino group (—NH₂)

amino acids → **ammonium ions (NH₄⁺)**

Saprobionts use the remaining carbon and oxygen for respiration.

*A-level nitrogen-cycle revision when
your first language is not English.*

Step by Step Revision - A-Level Biology - The Nitrogen Cycle: For Non-native English Speakers

by Bobby Flint

Order the complete book from the publisher

Booklocker.com

<http://www.booklocker.com/p/books/9082.html?s=pdf>

**or from your favorite neighborhood
or online bookstore.**