
BigIdea

Investigation 6 S71

2Cellular Processes:
Energy and Communication

INVESTIGATION 6

CELLULAR RESPIRATION*
What factors affect the rate of cellular respiration in
multicellular organisms?

 ■ BACKGROUND
Living systems require free energy and matter to maintain order, to grow, and to
reproduce. Energy de!ciencies are not only detrimental to individual organisms, but
they cause disruptions at the population and ecosystem levels as well. Organisms employ
various strategies that have been conserved through evolution to capture, use, and store
free energy. Autotrophic organisms capture free energy from the environment through
photosynthesis and chemosynthesis, whereas heterotrophic organisms harvest free
energy from carbon compounds produced by other organisms. "e process of cellular
respiration harvests the energy in carbon compounds to produce ATP that powers most
of the vital cellular processes. In eukaryotes, respiration occurs in the mitochondria
within cells.

If su#cient oxygen is available, glucose may be oxidized completely in a series of
enzyme-mediated steps, as summarized by the following reaction:

C6H12O6 + 6O2(g) → 6CO2(g) + 6H2O + energy

More speci!cally,

C6H12O6 + 6O2→ 6CO2 + 6H2O + 686 kilocalories of energy
mole of glucose oxidized

"e chemical oxidation of glucose has important implications to the measurement of
respiration. From the equation, if glucose is the energy source, then for every molecule
of oxygen consumed, one molecule of carbon dioxide is produced.

Suppose you wanted to measure the overall rate of cellular respiration.

• What speci!c things could you measure?

• Which of these might be easier or harder to measure?

In Procedures, you will learn how to calculate the rate of cellular respiration by using a
respirometer system (either microrespirometers or gas pressure sensors with computer
interface). "ese measure relative volume (changes in pressure) as oxygen is consumed
by germinating plant seeds. As oxygen gas is consumed during respiration, it is normally

* Transitioned from the AP Biology Lab Manual (2001)

S72 Investigation 6

replaced by CO2 gas at a ratio of one molecule of CO2 for each molecule of O2. "us,
you would expect no change in gas volume to result from this experiment. However, in
the following procedure the CO2 produced is removed by potassium hydroxide (KOH).
KOH reacts with CO2 to form the solid potassium carbonate (K2CO3) through the
following reaction:

CO2 + 2KOH → K2CO3 + H2O

"us, as O2 is consumed, the overall gas volume in the respirometer decreases. "e
change in volume can be used to determine the rate of cellular respiration. Because
respirometers are sensitive to changes in gas volume, they are also sensitive to changes
in temperature and air pressure; thus, you need to use a control respirometer. What
would be a good control for this procedure? Talk with another student for a minute, and
come up with at least one possible control you could use.

As you work through Procedures, think about this question: What factors can a%ect
the rate of cellular respiration? In Designing and Conducting Your Investigation, you
will design and conduct an experiment(s) to investigate at least one of your responses
to this question or some other question you have. Your exploration will likely generate
even more questions about cellular respiration.

"e investigation also provides an opportunity for you to apply and review concepts
that you have studied previously, including the relationship between cell structure and
function (mitochondria); enzymatic activity; strategies for capture, storage, and use of
free energy; di%usion of gases across cell membranes; and the physical laws pertaining
to the properties and behaviors of gases.

 ■ Learning Objectives
• To learn how a respirometer system can be used to measure respiration rates in plant

seeds or small invertebrates, such as insects or earthworms

• To design and conduct an experiment to explore the e%ect of certain factors,
including environmental variables, on the rate of cellular respiration

• To connect and apply concepts, including the relationship between cell structure
and function (mitochondria); strategies for capture, storage, and use of free energy;
di%usion of gases across cell membranes; and the physical laws pertaining to the
properties and behaviors of gases

 ■ General Safety Precautions
You must wear safety goggles or glasses, aprons, and gloves during this investigation(s)
because KOH (or the alternative, NaOH in Drano) is caustic. Follow your teacherÕs
instructions when using the hot glue gun to seal microrespirometers. Do not work in
the laboratory without your teacherÕs supervision.

Investigation 6 S73

BIG IDEA 2: CELLULAR PROCESSES: ENERGY AND COMMUNICATION

 ■ THE INVESTIGATIONS

 ■ Getting Started
Your teacher may assign the following questions to see how much you understand
concepts related to respiration before you design and conduct your own investigation:

 1. Why is it necessary to correct the readings of the respirometers containing seeds
with the readings taken from respirometers containing only glass beads? Your
answer should refer to the concepts derived from the general gas law:

PV = nRT

Where

P = pressure of the gas

V = volume of the gas

n = number of moles of the gas

R = the gas constant (its value is !xed)

T = temperature of the gas

 2. What happens to the volume of the gas being measured (O2 consumption or CO2
production) when the temperature or pressure changes during the experiment?
If pressure and temperature remain constant, will the volume of gas in the
respirometers increase or decrease? Please explain.

 Hint : Several tutorials and animations explaining the general gas law are available
online (e.g., �K�W�W�S�������Z�Z�Z���Q�F�O�D�U�N���Q�H�W���*�D�V�/�D�Z�V).

 3. Imagine that you are given 25 germinating pea seeds that have been placed in boiling
water for !ve minutes. You place these seeds in a respirometer and collect data.
Predict the rate of oxygen consumption (i.e., cellular respiration) for these seeds and
explain your reasons.

 4. Imagine that you are asked to measure the rate of respiration for a 25 g reptile and
a 25 g mammal at 10¡C. Predict how the results would compare, and justify your
prediction.

 5. Imagine that you are asked to repeat the reptile/mammal comparison of oxygen
consumption, but at a temperature of 22¡C. Predict how these results would di%er
from the measurements made at 10¡C, and explain your prediction in terms of the
metabolism of the animals.

 6. What di#culties would there be if you used a living green plant in this investigation
instead of germinating seeds?

S74 Investigation 6

 ■ Procedures
"e rate of cellular respiration can be measured by several methods, and two reliable
methods are detailed below. Your teacher will tell you which method you will use to
measure the rate of respiration in germinating plant seeds at room temperature.

 ■ Option 1: Using Microrespirometers to Measure the Rate
of Cellular Respiration

Materials
• Germinating/nongerminating

Wisconsin Fast Plants seeds or seeds
of several species of plants, including
grasses; small animals, such as crickets
or earthworms; small glass beads; or dry,
baked seeds

• Safety goggles or glasses, aprons, and
gloves

• 1 mL plastic tuberculin syringes without
needles

• "in-stem plastic dropping pipettes

• 40 µL plastic capillary tubes or plastic
microhematocrits

• Hot glue gun; absorbent and
nonabsorbent cotton

• 3 or 4 one-quarter inch &at metal
washers

• Celsius thermometer, centimeter rulers,
permanent glass-marking pens

• Constant-temperature water bath

• Manometer &uid (soapy water with red
food coloring)

• 15% solution of KOH, potassium
hydroxide solution (or NaOH, Drano)

Figure 1. Materials Figure 2. Microrespirometer Assembly

Investigation 6 S75

BIG IDEA 2: CELLULAR PROCESSES: ENERGY AND COMMUNICATION

Constructing a Microrespirometer
Measuring the rate of respiration is more technically challenging than many lab
procedures because there are many places for potential error in the assembly and use of
equipment. "e advantages of the microrespirometer method as described by Richard
E. Lee in American Biology Teacher include low cost, reliability, simplicity, and rapid
response. A modi!cation of the Lee method is described at �K�W�W�S�������Z�Z�Z���H�O�E�L�R�O�R�J�\��
�F�R�P���O�D�E�W�R�R�O�V���0�L�F�U�R�U�H�V�S�L�U�R�P�H�W�H�U�V���K�W�P�O. However, for the sake of convenience, the
procedure is outlined below. Hint : Read each step before doing it! You need to assemble
two microrespirometers: one for measuring the rate of respiration in germinating seeds
and the other for the control.

Step 1 Plug in the hot glue gun and allow it to heat up.

Step 2 Take a tuberculin syringe (without a needle) and make sure that its plunger is
pushed all the way in.

Step 3 Carefully insert a 40 µL plastic capillary tube into the syringe where the needle
normally would be. Insert it as far as the plunger tip but no farther. "is will help prevent
the capillary from becoming plugged with glue.

Step 4 While holding the capillary tube straight up, add a small amount of hot glue
around its base (where it meets the syringe) to seal the capillary to the syringe. Keep the
capillary pointed straight up until the glue cools Ñ this should not take long. If needed,
add a bit more glue to ensure an airtight seal between the capillary and syringe. (See
Figure 3.)

Figure 3. Hot Glue Added to Capillary Tube Base

S76 Investigation 6

Step 5 A'er the glue has cooled, pull back on the plunger and make sure that the glue
has not plugged the capillary. If the capillary is plugged, carefully remove the glue and
capillary and start over.

Preparing the Microrespirometer

Step 1 Draw a small quantity of manometer &uid (soapy water with red food coloring)
into the full length of the microrespirometerÕs capillary tube. "en eject the &uid back
out of the capillary. "is coats the inside of the tube with a thin soapy !lm that helps
prevent the manometer &uid from sticking.

Step 2 Carefully insert a small plug of absorbent cotton into the barrel of the
microrespirometers, all the way into the 0 mL or cc mark. You can pack this cotton to the
end with the barrel of a clean thin-stem pipette. (See Figure 4.)

Figure 4. Cotton Inserted into Microrespirometer Barrel

Step 3 Add one small drop of 15% KOH (or NaOH, Drano) to the cotton in the
microrespirometers. Do not add too much! CAUTION: Make sure you are wearing
gloves and safety goggles to protect your eyes because KOH is caustic.

Step 4 Add a small plug of nonabsorbent cotton on top of the absorbent cotton plug
already inside the barrel of the microrespirometers. You can pack the cotton to the end
with the barrel of a clean thin-stem pipette. ("is nonabsorbent plug is needed to protect
the seeds from the caustic KOH.)

Step 5 Slowly reinsert the syringe plunger. CAUTION: Be sure to point the capillary
ti p into a sink or container. "ere may be excess KOH in the syringe that might squirt
from the end of the capillary. Push the plunger in until it reaches the cotton so that any
excess KOH is removed.

Step 6 Remove the plunger to add seeds.

Investigation 6 S77

BIG IDEA 2: CELLULAR PROCESSES: ENERGY AND COMMUNICATION

Step 7 Add 0.5 mL of germinating seeds to the microrespirometers. Push the plunger
in to the 1.0 mL mark. "is creates a sealed microrespirometer chamber with a 1.0 mL
volume.

Step 8 Place three to four washers around the barrel of the microrespirometers. "e
washers provide weight so that the microrespirometers will sink.

Step 9 Place the microrespirometers in a room temperature (about 20¡C) water bath. You
must maintain the temperature of the water bath for the experiment. Adjust the level of
the water bath so that the capillary tube is sticking out of the water while the barrel of the
microrespirometers is completely submerged. You will not be able to read the capillary
tube easily unless it is out of the water. Make sure the top end of the capillary tube is
open (not sealed).

Setting Up Your Control
Because a microrespirometer is sensitive to changes in gas volume, it is also sensitive
to changes in temperature and air pressure. To compensate for any changes, you
will use control microrespirometers. "e control respirometer is set up just like the
microrespirometer except that it contains nonliving matter (e.g., small glass beads or
dry, baked seeds) instead of germinating seeds.

Step 1 Add 0.5 mL of beads or baked seeds to the second microrespirometer you
assembled. Reinsert the syringe plunger and push it to the 1.0 mL mark. "is seals
the chamber and creates a chamber that has the same volume as the experimental
microrespirometer.

Step 2 Place three to four washers around the barrel of the control.

Step 3 Place the assembled control in the water bath next to the experimental
microrespirometer. Adjust the level of the water bath so the capillary tube is sticking out
of the water while the barrel of the control is completely submerged. In order to easily
read the capillary tube, it must be out of the water. Make sure the top end of the capillary
tube is open (not sealed).

"e respirometers must be airtight, and they are sensitive to environmental changes,
including bumping the lab table. Once the respirometers have reached equilibrium, they
should not be touched or moved, nor should anything else be added to or taken out of
the water baths (including your hands!).

Collecting Data

Step 1 Prepare a table like Table 1 to record your data and observations in your
lab notebook. You will need to record data for both the experimental and control
microrespirometers.

S78 Investigation 6

Table 1. Results for Option 1, Using Microrespirometers

A
Total Time (Min.)

B
Water Bath

Temperature (20°C)

C
Total Distance Fluid

Has Moved (cm)

D
Change in Fluid
Position During

Time Interval (cm)
0

5

10

15

20

25

Step 2 Place the experimental and control microrespirometers into the 20¡C water bath.
Wait 5 minutes to allow the temperature in the microrespirometers to equalize.

Step 3 Use a dropping pipette to add one small drop of manometer &uid to the tip of each
capillary tube. If everything is working properly, the drop will be sucked down into the
capillary tube. "e manometer &uid will seal the chamber of the microrespirometers.
(You should use the plunger on the control microrespirometers to get the manometer
&uid into the capillary. Pull on the plunger until the manometer drop is about halfway
down the capillary. See Figure 5.)

Figure 5. Manometer Fluid Added to Capillary Tube Tip

Step 4 As oxygen is consumed by cellular respiration, the manometer &uid plug will move
toward the chamber. Record the starting position of each plug by marking its position on
the capillary with a marker. Be sure to mark the bottom edge of the plug. "ese are your
Time 0 marks. Begin timing once you have made the Time 0 marks.

Investigation 6 S79

BIG IDEA 2: CELLULAR PROCESSES: ENERGY AND COMMUNICATION

Step 5 At 5-minute intervals, mark the position of the manometer &uid for each capillary
tube. Be sure to mark the bottom edge of the &uid plug. Continue marking the positions
until the &uid in the microrespirometers has traveled the entire length of the capillary, or
until 25 minutes have passed.

Step 6 At the end of 25 minutes, remove the microrespirometers from the water bath. Use
a centimeter ruler to measure the distance from the initial mark (Time 0 mark) to each
of the 5-minute intervals marked on each capillary tube. Record your measurements in
the correct column of your data table.

Step 7 Calculate the change in &uid position during each time interval. To do this,
subtract the &uid position at the beginning of the time interval from the &uid position at
the end of the time interval. Record your values.

Step 8 Repeat the calculations for your control microrespirometer.

Step 9 Using the values you obtained for the control microrespirometer, correct for any
changes in volume that you measure that may be attributed to changes in temperature
and air pressure.

Figure 6 shows how the microrespirometer works.

Bio_T_Lab06_01

The microrespirometer is placed
in a water bath to help maintain
a constant temperature.

CO2 combines with KOH to form a solid
K2CO3. As a result, the CO2 is removed
from the air in the microrespirometer.

CO2

Cotton protects the organism at the bottom
of the microrespirometer from corrosive KOH.

The air is a mixture
of O2 and other gases.

O2

Living organism

Figure 6. Microrespirometer

S80 Investigation 6

 ■ Analyzing Results

 1. Use your data table to construct a graph. Your goal is to determine respiration rate.
How should you plot your data? Which variable will be on the x-axis, and which will
be on the y-axis?

 2. From the graph, determine the rate of respiration for the germinating seeds at
20¡C. Hint : Go back and think about what the units of measurement would be for
respiration. How can you get a value with those units from your graph?

 3. What additional questions can you explore about cellular respiration using the same
respirometers from this experiment?

 4. In the next part of this investigation, you will design and conduct your own
experiments to answer questions that you raised in Procedures. Do you have any
suggestions for improving the design of microrespirometers or procedure for
measuring oxygen consumption/cellular respiration?

Option 2: Using Gas Pressure Sensors with Computer
Interface to Measure the Rate of Cellular Respiration
Gas pressure sensors can be used to measure the rate of cellular respiration by
measuring the amount of O2 consumed, the amount of CO2 produced, or both
simultaneously. Your teacher will provide written instructions or perhaps ask you to
download information from the manufacturerÕs website or another online resource. If
you are unfamiliar with the use of probes with a computer interface, you will need to
spend time learning how to collect data using the equipment.

 ■ General Procedure

 1. Use a gas pressure sensor to measure the rate of cellular respiration in germinating
seeds at 20¡C over a 25-minute time interval or as per instructed by your teacher.

 2. What additional questions can you explore about cellular respiration from this
experiment?

 3. In the next part of this investigation, you will design and conduct your own
experiments to answer questions that you raised in the !rst part of the investigation.
Do you have any suggestions for improving the procedure provided for measuring
oxygen consumption/cellular respiration using a gas pressure sensor with computer
interface?

Investigation 6 S81

BIG IDEA 2: CELLULAR PROCESSES: ENERGY AND COMMUNICATION

 ■ Designing and Conducting Your Investigation
Now that you have learned how to measure the rate of cellular respiration in
germinating seeds, you have a tool for exploring questions on your own. "ink about
the process of cellular respiration.

• When does it occur? Are there any situations when living cells are not respiring?

• Why might some living cells respire more than others?

• Are there di%erences between major groups of organisms in how fast they respire?

• What is the di%erence, if any, in the rate of cellular respiration between germinating
seeds and nongerminating seeds?

• Does the temperature of germinating seeds a%ect the rate of cellular respiration?
Do plant seeds consume more oxygen at higher temperatures than at lower
temperatures?

• Do germinating seeds just starting to germinate consume oxygen at a greater rate
than seeds that have been germinating for several days (age dependence)?

• Do seeds such as Wisconsin Fast Plant seeds (which store energy as oil) respire at a
di%erent rate from small grass seeds (which store energy as starch)?

• Do small seeds of spring &owers, weeds, or grasses respire at a di%erent rate from
seeds from summer, fall, or winter plants?

• Do seeds from monocot plants respire at di%erent rates from dicot plants?

• Do available nutrients a%ect the rate of respiration in germinating seeds?

• Can the same respirometer system be used to measure the rate of respiration in small
invertebrates, such as insects or earthworms?

Step 1 Design an experiment to investigate one of your own questions about cellular
respiration or one of the questions above using microrespirometers or gas pressure
sensors. When identifying your design, be sure to address the following:

• What is the essential question being addressed?

• What assumptions are made about the question(s) being addressed? Can those
assumptions be veri!ed?

• Will the measurements you choose to make provide the necessary data to answer the
question under study?

• Did you include a control in your experiment?

• What are possible sources of error in the experiment(s)?

Step 2 Make a hypothesis, which should include a prediction about the e%ect of the
factor(s) you chose to investigate on the rate of cellular respiration.

Step 3 Conduct your experiment(s) and record data and any answers to your questions in
your laboratory notebook or as per instructed by your teacher.

S82 Investigation 6

Step 4 Record your data using appropriate methods, such as the example table provided
in Procedures. "en graph the results to show the e%ect of the factors/variables you
investigated on the rate of cellular respiration. Calculate the rate(s) of cellular respiration
for each factor/variable.

 ■ Analyzing Results
 1. Your teacher may suggest that you perform statistical analysis of your data,

comparing results of the experimental variable(s) to the controls. You should at least
express the uncertainty of your measurements with error bars. You may want to
review Chapter 3 for more information about statistical analysis.

 2. How was the rate of cellular respiration a%ected by the experimental variable(s) you
chose as compared to the control(s)?

 3. Compare class data to explain how di%erent variables a%ect rates of cellular
respiration.

 ■ Evaluating Results
 1. Was your initial hypothesis about the e%ect of your factor on the rate of cellular

respiration supported? Why or why not?

 2. What were some challenges you had in performing your experiment? Did you make
any incorrect assumptions?

 3. Were you able to perform without di#culty the mathematical routines required to
analyze your data? If not, what calculations were challenging or required help from
your classmates or teacher?

 ■ Where Can You Go from Here?
If time is available, ask your teacher if you can extend the investigation to explore
answers to other questions that might have been raised as you conducted your
experiment(s). For example, if you originally investigated the e%ect of temperature
on metabolic rate in plant seeds, you might want to explore a di%erent aspect, such
as the e%ect of temperature on metabolic rate in small invertebrates, such as insects
or earthworms, or the relationship between the mass of an organism and its rate of
respiration.

