AL NOOR INTERNATIONAL SCHOOL

BAHRAIN

NOTES : ENZYMES

Date- 4th to 8th Oct 2009
Ref: text book -Complete Biology by Ron Pickering

Catalyst :- a substance, which alters (usually speeding) the rate of reaction, without being, changed itself.

Enzymes:- they are biological catalysts, proteins in nature made by living organisms, which speed up biochemical reactions. (ref,pg32)
Properties of enzymes:- (ref.pg.33)
· All enzymes are proteins.

· Enzymes are catalysts.

· High temperatures make enzymes inactive.

· Enzymes work best at a particular Ph.

· Enzymes are specific.

Uses of enzymes:- (ref pg. 34)
A. In biological washing powders:
· Enzymes present in biological washing powders help to break down other kinds of substances, which can stain clothes. E.g.: blood or egg stain.

· Some of the enzymes are proteases, help in the removal of stains caused by proteins, such as bloodstains.

· Enzymes, which are lipases, are good for removing greasy stains.

B. In food industries:

· Fruit juices are extracted using an enzyme called pectinase.

· pectinase is used to make fruit juice clear.
· Used in making baby food for easy absorption.

· Used in making sweet food and also as food for microorganisms used in making food substances.

· For getting sugar directly from cane and sugar beet.

· Enzyme isomerase is used to convert glucose into fructose, which is sweeter than most other sugars.

C. Role of enzymes in germinating seeds:

· In germinating seeds stored protein is broken down in the presence of protease to
Amino acids, which are then used to make new protein molecules for cell membrane and cytoplasm.
· The stored starch is broken down in the presence of amylase into maltose and then

 glucose. Some of the glucose will be made into cellulose, to make cell wall for

 the new cells.Note : three questions in the following pages to be solved
AL NOOR INTERNATIONAL SCHOOL

BAHRAIN

Name ----------------------------------
Grade : 9

Div:--------

Date of submission :12th October 2009
[image: image1.emf]
[image: image2.emf][image: image3.emf]
