

Jamaica_Science_Grade 09

Table of Content with Listing of Activities

1. Atoms and Molecules

- 3.1 Tutorial : Law of Chemical Combination
- 3.2 Tutorial : Atoms and Atomic Theory of Matter
- 3.2 Review : Dolton's Atomic Theory of Matter
- 3.3 Tutorial : Atomic Symbols
- 3.4 Tutorial : Atomic Mass
- 3.5 Tutorial : Molecules
- 3.5 Review : Molecules and Their Chemical Formulae
- 3.6 Tutorial : Writing Chemical Formula
- 3.7 Tutorial : Writing Formulae of Molecular Compounds
- 3.9 Review : Writing Formulae of Ionic Compounds
- 3.8 Tutorial : Molecular and Formula Mass
- 3.9 Tutorial : The Mole Concept
- 3.13 Review : Problems Based on The Mole Concept
- 3. Column Matching 1 : Atoms and Molecules
- 3. Column Matching 2 : Atoms and Molecules
- 3. Column Matching 3 : Atoms and Molecules
- 3. Column Matching 4 : Atoms and Molecules
- 3. Column Matching 5 : Atoms and Molecules
- 3. Column Matching 6 : Atoms and Molecules
- 3. Column Matching 7 : Atoms and Molecules

2. Structure of Atoms

- 4.1 Tutorial : Existence of Charged Particles in Matter
- 4.2 Tutorial : Discovery of Electrons
- 4.2 Review : Cathode Rays
- 4.3 Review : The Electron
- 4.3 Tutorial : Discovery of Proton
- 4.4 Review : Positive (or Anode Rays) and Protons

- 4.4 Tutorial : The Neutron
- 4.5 Review : The Neutron
- 4.5 Tutorial : The Structure of Atom
- 4.6 Review 1 : The Structure of Atom
- 4.6 Review 2 : The Structure of Atom
- 4.6 Tutorial : Bohr's Model of Atom
- 4.7 Review : Bohr's Model of Atom
- 4.7 Tutorial : Atomic Nucleus
- 4.8 Review 1 : Atomic Nucleus
- 4.8 Review 2 : Atomic Nucleus
- 4.8 Tutorial : Valence Electrons and Valency
- 4.9 Review 1 : Valence Electrons and valency
- 4.9 Review 2 : Valence Electrons and valency
- 4.9 Tutorial : Isotopes and Isobars
- 4.10 Review 1 : Isotopes and Isobars
- 4.10 Review 2 : Isotopes and Isobars
- 4. Column Matching 1 : Structure of Atoms
- 4. Column Matching 2 : Structure of Atoms
- 4. Column Matching 3 : Structure of Atoms
- 4. Column Matching 4 : Structure of Atoms
- 4. Column Matching 5 : Structure of Atoms

3. Carbon and its Compounds

- 4.1 Tutorial : Bonding in Carbon Compounds
- 4.1 Review : Bonding in Carbon Compounds
- 4.2 Tutorial : Formation of Some Covalent Molecules
- 4.2 Review : Formation of Some Covalent Molecules
- 4.3 Tutorial : Allotropy and Allotropic forms of Carbon
- 4.3 Review : Allotropy and Allotropic forms of Carbon
- 4.4 Tutorial : Fullerenes
- 4.4 Review : Fullerenes
- 4.5 Tutorial : Versatile Nature of Carbon
- 4.5 Review : Versatile Nature of Carbon

- 4.6 Tutorial : Organic Compounds
- 4.6 Review : Organic Compounds
- 4.7 Tutorial : Chained Branches and Rings
- 4.8 Tutorial : Functional Group
- 4.8 Review 1 : Functional Group
- 4.8 Review 2 : Functional Group
- 4.9 Tutorial : Homologous Series
- 4.9 Review : Homologous Series
- 4.10 Tutorial : Chemical Properties of Carbon Compounds (I)
- 4.11 Tutorial : Chemical Properties of Carbon and its Compounds (II)
- 4.11 Review 1 : Chemical Properties of Carbon and its Compounds
- 4.11 Review 2 : Chemical Properties of Carbon and its Compounds
- 4.12 Tutorial : IUPAC Nomenclature of Carbon Compounds
- 4.12 Review : Nomenclature of Hydrocarbons
- 4.12 Review : Naming of Substituent /Functional Group
- 4.13 Tutorial : Important Carbon Compounds
- 4.15 Tutorial : Ethanoic Acid
- 4.13 Review 1 : Important Carbon Compounds
- 4.13 Review 2 : Important Carbon Compounds
- 4.14 Tutorial : Soaps and Detergents
- 4.14 Review : Soaps and Detergents
- 4. Column Matching 1 : Carbon and its Compound
- 4. Column Matching 2 : Carbon and its Compound
- 4. Column Matching 3 : Carbon and its Compound
- 4. Column Matching 4 : Carbon and its Compound
- 4. Column Matching 5 : Carbon and its Compound
- 4. Column Matching 6 : Carbon and its Compound
- 4. Column Matching 7 : Carbon and its Compound
- 4. Column Matching 8 : Carbon and its Compound
- 4. Column Matching 9 : Carbon and its Compound

4. Periodic Classification of Elements

- 5.1 Tutorial : Periodic Classification of Elements

- 5.2 Tutorial : Mendeleev's Periodic Classification
- 5.1 Review : Periodic Classification of Elements
- 5.2 Review 1 : Mendeleef's Periodic Classification
- 5.2 Review 2 : Mendeleef's Periodic Classification
- 5.3 Tutorial : Modern Periodic Classification
- 5.3 Review : Modern Periodic Classification
- 5.4 Tutorial : Modern Long Form Periodic Table (I)
- 5.5 Tutorial : Modern Long Form Periodic Table (II)
- 5.4 Review 1 : Modern Long Form Periodic Table
- 5.4 Review 2 : Modern Long Form Periodic Table
- 5.4 Review 3 : Modern Long Form Periodic Table
- 5.4 Review 4 : Modern Long Form Periodic Table
- 5.6 Tutorial : Periodicity in Properties
- 5.8 Tutorial : Atomic size
- 5.9 Tutorial : Metallic Character
- 5.10 Tutorial : Non Metallic Character
- 5.7 Tutorial : Valency
- 5.5 Review 1 : Periodicity in Properties
- 5.5 Review 2 : Periodicity in Properties
- 5.5 Review 3 : Periodicity in Properties
- 5. Column Matching 1 : Periodic Classification of Elements
- 5. Column Matching 2 : Periodic Classification of Elements
- 5. Column Matching 3 : Periodic Classification of Elements
- 5. Column Matching 4 : Periodic Classification of Elements
- 5. Column Matching 5 : Periodic Classification of Elements
- 5. Column Matching 6 : Periodic Classification of Elements
- 5. Column Matching 7: Periodic Classification of Elements
- 5. Column Matching 8 : Periodic Classification of Elements

5. Separation of Substances

- 5.1 Tutorial : Mixtures and Substances
- 5.1 Review 1 : Mixtures and Substances
- 5.1 Review 2 : Mixtures and Substances

- 5.2 Tutorial : Purpose (or Need) of Separating the Constituents of a Mixture
- 5.2 Review 2 : Purpose (or Need) of Separating the Constituents of a Mixture
- 5.3 Tutorial : Separating Solid from Others Solids
- 5.3 Review 1 : Separating Solid from Others Solids
- 5.3 Review 2 : Separating Solid from Others Solids
- 5.3 Review 3 : Separating Solid from Others Solids
- 5.4 Tutorial : Separating Insoluble Solids from Liquids
- 5.4 Review 1 : Separating Insoluble Solids from Liquids
- 5.4 Review 2 : Separating Insoluble Solids from Liquids
- 5.4 Review 3 : Separating Insoluble Solids from Liquids
- 5.5 Tutorial : Separating a Soluble Solid from its Solution
- 5.5 Review : Separating a Soluble Solid from its Solution
- 5.6 Tutorial : Separating Miscible Liquids from Each Other
- 5.7 Tutorial : Separation of a Pure Substance from a Mixture by Combination of Methods
- 5.7 Review : Separation of a Pure Substance from a Mixture by Combination of Methods
- 5.8 Tutorial : Water as a Universal Solvent
- 5.8 Review : Water as a Universal Solvent
- 5. Column Matching 1 : Separation of Substances
- 5. Column Matching 2 : Separation of Substances
- 5. Column Matching 3 : Separation of Substances
- Useful Web Links: Separation of Substances
- 2.1 Lab : Mixture and Compounds: appearance, behaviour and effect
- 4.1 Lab : Components of mixture of sand, common salt, and camphor

6. Electricity and Circuits

- 12.1 Tutorial : Electricity
- 12.2 Tutorial : Electricity Generation
- 12.3 Tutorial : Sources Of Electricity
- 12.3 Review : Sources Of Electricity
- 12.4 Tutorial : Dry Cell (or Battery Cell)
- 12.4 Review : Dry Cell (or Battery Cell)
- 12.5 Tutorial : Bulb
- 12.5 Review : Bulb

- 12.6 Tutorial : Lighting Up a Bulb With a Dry Cell
- 12.7 Tutorial : Electrical Circuits
- 12.7 Review : Electrical Circuits
- 12.8 Tutorial : The Electric Switch
- 12.9 Tutorial : Inside The Torch
- 12.9 Review : Inside The Torch
- 12.10 Tutorial : Conductors and Insulators
- 12.10 Review : Conductors and Insulators
- 12. Column Matching 1 : Electricity and Circuits
- 12. Column Matching 2 : Electricity and Circuits
- 12. Column Matching 3 : Electricity and Circuits
- Useful Web Links: Electricity and Circuits

7. Electric Current and its Effects

- 14.1 Tutorial : Electrical Circuits and Their Components
- 14.1 Review 1 : Electrical Circuits and Their Components
- 14.1 Review 2 : Electrical Circuits and Their Components
- 14.2 Tutorial : Effects of Electric Current
- 14.3 Tutorial : Applications of the Heating Effect of Current
- 14.3 Review 1 : Applications of the Heating Effect of Current
- 14.3 Review 2 : Applications of the Heating Effect of Current
- 14.4 Tutorial : Magnetic Effect of Electric Current
- 14.4 Review : Magnetic Effect of Electric Current
- 14.5 Tutorial : Electric Bell
- 14.5 Review : Electric Bell
- 14. Column Matching 1 : Electric Current and its Effects
- 14. Column Matching 2 : Electric Current and its Effects
- 14. Column Matching 3 : Electric Current and its Effects
- 14. Column Matching 4 : Electric Current and its Effects

8. Electricity and its Effect

- 4.1 Tutorial : Electricity
- 4.1 Review : Electricity
- 4.2 Tutorial : Electric Current: Charges in Motion

- 4.2 Review : Electric Current: Charges in Motion
- 4.3 Tutorial : Electric Potential and Potential Difference
- 4.3 Review : Electric Potential and Potential Difference
- 4.4 Tutorial : Electric Symbols
- 4.4 Review : Electric Symbols
- 4.5 Tutorial : OHM'S Law
- 4.5 Review : OHM'S Law
- 4.6 Tutorial : Resistance of a Conductor
- 4.6 Review : Resistance of a Conductor
- 4.7 Tutorial : Classifying Materials
- 4.8 Tutorial 1 : Electric Shock and OHM'S Law
- 4.8 Tutorial 2: Superconductors
- 4.8 Review : Electric Shock and OHM'S Law
- 4.9 Tutorial : Series combination of Resistances
- 4.10 Tutorial : Parallel Combination of Resistances
- 4.10 Review : Parallel Combination of Resistances
- 4.11 Tutorial : How is Current distributed between two Resistances connected in Parallel
- 4.12 Tutorial : Electrical Energy
- 4.12 Review : Electrical Energy
- 4.13 Tutorial : Electric Power
- 4.14 Tutorial : Heating Effect of current
- 4.14 Review : Heating Effect of current
- 4. Column Matching 1 : Electricity and its Effect
- 4. Column Matching 2 : Electricity and its Effect

9. Fun with Magnets

- 13.1 Tutorial : Fun with Magnets
- 13.2 Tutorial : Shapes of Magnets
- 13.2 Review : Shapes of Magnets
- 13.3 Tutorial : Magnetic and Non-magnetic Substances
- 13.4 Tutorial : Separating a Magnetic Substance from Non-magnetic Substance
- 13.4 Review : Separating a Magnetic Substance from Non-magnetic Substance
- 13.5 Tutorial : Poles of Magnet

- 13.5 Review : Poles of Magnet
- 13.6 Tutorial : Finding The Directions
- 13.6 Review : Finding The Directions
- 13.7 Tutorial : Magnetic Compass
- 13.8 Tutorial : Interaction Between Magnetic Poles
- 13.8 Review : Interaction Between Magnetic Poles
- 13.9 Tutorial : Repulsion is a Sure Test of Magnetism
- 13.10 Tutorial : Magnetic Effect Can Pass Through Screen
- 13.11 Tutorial : Demagnetisation of a Magnet
- 13.11 Review : Demagnetisation of a Magnet
- 13. Column Matching 1 : Fun with Magnets
- 13. Column Matching 2 : Fun with Magnets
- 13. Column Matching 3 : Fun with Magnets
- Useful Web Links: Fun with Magnets

10. Force and Pressure

- 11.1 Tutorial : Study of Force
- 11.1 Review : Study of Force
- 11.2 Tutorial : Forces are Due to an Interaction
- 11.2 Review 1 : Forces are Due to an Interaction
- 11.2 Review 2 : Forces are Due to an Interaction
- 11.2 Review 3 : Forces are Due to an Interaction
- 11.3 Tutorial : Resultant Force, Balanced Force and Unbalanced Force
- 11.3 Review : Resultant Force, Balanced Force and Unbalanced Force
- 11.4 Tutorial : Effects of Force
- 11.4 Review : Effects of Force
- 11.5 Tutorial : Pressure
- 11.5 Review : Pressure
- 11.6 Tutorial : Pressure Exerted by Liquids
- 11.6 Review : Pressure Exerted by Liquids
- 11.7 Tutorial : Pressure Exerted by Gases (Air)
- 11.7 Review : Pressure Exerted by Gases (Air)
- 11. Column Matching 1 : Force and Pressure

- 11. Column Matching 2 : Force and Pressure
- 11. Column Matching 3 : Force and Pressure

11. Friction

- 12.1 Tutorial : Force of Friction
- 12.1 Review 1 : Force of Friction
- 12.1 Review 2 : Force of Friction
- 12.2 Tutorial : Factors on Which the Force of Friction Depends
- 12.2 Review : Factors on Which the Force of Friction Depends
- 12.3 Tutorial : Friction is a Self - Adjusting Force
- 12.3 Review : Friction is a Self - Adjusting Force
- 12.4 Tutorial : Friction is a necessary evil
- 12.4 Review 1 : Friction is a necessary evil
- 12.4 Review 2 : Friction is a necessary evil
- 12.5 Tutorial : Friction Due to Fluids
- 12.5 Review : Friction Due to Fluids
- 12. Column Matching 1 : Friction
- 12. Column Matching 2 : Friction
- 12. Column Matching 3 : Friction

12. Force

- 2.1 Tutorial : Force
- 2.2 Tutorial 1 : First Law of Motion
- 2.2 Tutorial 2 : Demonstrations of First Law of Motion
- 2.2 Review : First Law of Motion
- 2.3 Tutorial 1 : Newton's Second Law of Motion
- 2.3 Tutorial 2 : Impulse
- 2.4 Tutorial : Third Law of Motion
- 2.4 Review : Third Law of Motion
- 2. Practice Test 1 : MC
- 2. Practice Test 2 : Fill ups
- 2. Quiz 1 : MC
- 2. Quiz 2 : Fill ups
- 2. Column Matching 1 : Force

- 2. Column Matching : Force

13. Simple Machines

- Tutorial 1: Machines
- Activity 1: Machines
- Activity 2: Machines

14. Gravitation

- 3.1 Tutorial : Newton's Universal Law of Gravitation
- 3.1 Review : Newton's Universal Law of Gravitation
- 3.2 Tutorial : Gravitational Force between Objects of Different sizes
- 3.2 Review : Gravitational Force between Objects of Different sizes
- 3.3 Tutorial : Newtons Third Law of Motion and Gravitation and Application of Newton's Law of Gravit
- 3.3 Review : Newtons Third Law of Motion and Gravitation and Application of Newton's Law of Gravitat
- 3.4 Tutorial : Falling Objects Acceleration Due to Gravity (Motion of Particles Under gravity)
- 3.4 Review : Falling Objects Acceleration Due to Gravity (Motion of Particles Under gravity)
- 3.5 Tutorial : Body Moving under gravity
- 3.5 Review : Body Moving under gravity
- 3.6 Tutorial : Mass and Weight
- 3.6 Review : Mass and Weight
- 3.7 Tutorial : Thrust And Pressure and Buoyance or Upthrust
- 3.7 Review 1 : Thrust And Pressure and Buoyance or Upthrust
- 3.7 Review 2 : Thrust And Pressure and Buoyance or Upthrust
- 3.8 Tutorial : Archimedes' Principle
- 3.8 Review : Archimedes' Principle
- 3.9 Tutorial : Floatation
- 3.9 Review : Floatation
- 3. Column Matching 1 : Gravitation
- 3. Column Matching 2 : Gravitation
- 3. Column Matching 3 : Gravitation

15. Work and Energy

- 4.1 Tutorial : Work and Energy

- 4.1 Review 1 : Work and Energy
- 4.1 Review 2 : Work and Energy
- 4.2 Tutorial : Work done when the Force is not along the direction of Motion
- 4.2 Review 1 : Work done when the Force is not along the direction of Motion
- 4.2 Review 2 : Work done when the Force is not along the direction of Motion
- 4.3 Tutorial : Kinetic Energy
- 4.3 Review : Kinetic Energy
- 4.4 Tutorial : Potential Energy
- 4.4 Review : Potential Energy
- 4.5 Tutorial : Transformation of Energy
- 4.5 Review 1 : Transformation of Energy
- 4.5 Review 2 : Transformation of Energy
- 4.6 Tutorial : Conservation of Energy
- 4.7 Tutorial : Rate of doing work: Power
- 4.7 Review : Rate of doing work: Power
- 4. Column Matching 1 : Work and Energy
- 4. Column Matching 2 : Work and Energy

16. Sources of Energy - I

- 6.1 Tutorial : Source of Energy
- 6.1 Review : Source of Energy
- 6.2 Tutorial : Fossil Fuels
- 6.2 Review : Fossil Fuels
- 6.3 Tutorial : Conventional Sources of Energy - Coal
- 6.3 Review : Conventional Sources of Energy - Coal
- 6.4 Tutorial : Petroleum
- 6.5 Tutorial : Liquefied Petroleum Gas (LPG)
- 6.5 Review : Liquefied Petroleum Gas (LPG)
- 6.6 Tutorial : Thermal Power Plants
- 6.6 Review : Thermal Power Plants
- 6.7 Tutorial : Hydro energy
- 6.7 Review : Hydro energy
- 6.8 Tutorial : Biomass as a source of Energy: Bio energy

- 6.9 Tutorial : Wood and Charcoal
- 6.9 Review : Wood and Charcoal
- 6.10 Tutorial : Cattle Dung - A Versatile Biomass
- 6.11 Tutorial : Biogas and Biogas Plants
- 6.11 Review : Biogas and Biogas Plants
- 6.12 Tutorial : Wind Energy
- 6.13 Tutorial : Windmill
- 6.14 Tutorial : Environmental Consequences of Using Fossil Fuels
- 6.14 Review : Environmental Consequences of Using Fossil Fuels
- 6.15 Tutorial : How Long will conventional Sources of Energy Last: Energy Crisis
- 6. Column Matching 1 : Sources of Energy - I
- 6. Column Matching 2 : Sources of Energy - I
- 6. Column Matching 3 : Sources of Energy - I

17. Sources of Energy - II

- 7.1 Tutorial : Solar Energy
- 7.2 Tutorial : Composition of The sun's Energy: Solar Radiation
- 7.2 Review : Composition of The sun's Energy: Solar Radiation
- 7.3 Tutorial : Harnessing Solar Energy
- 7.4 Tutorial : Solar cooker
- 7.5 Tutorial : Solar heater
- 7.5 Review : Solar heater
- 7.6 Tutorial : Solar Heating Devices with Spherical/Parabolic Reflectors: Solar Concentrators
- 7.7 Tutorial : Electricity From Sunlight
- 7.7 Review : Electricity From Sunlight
- 7.8 Tutorial : Energy from The Sea/Ocean
- 7.9 Tutorial : Geothermal Energy
- 7.9 Review : Geothermal Energy
- 7.10 Tutorial : Nuclear Energy
- 7.11 Tutorial : Nuclear Fission and Energy Released in Fission Reactions
- 7.12 Tutorial : Nuclear Chain Reactions
- 7.13 Tutorial : Electricity from Nuclear Energy
- 7.13 Review : Electricity from Nuclear Energy

- 7.14 Tutorial : Nuclear Fusion
- 7.14 Review : Nuclear Fusion
- 7.15 Tutorial : Nuclear Hazards and Safety Measures
- 7.15 Review : Nuclear Hazards and Safety Measures
- 7. Column Matching 1 : Sources of Energy - II
- 7. Column Matching 2 : Sources of Energy - II
- 7. Column Matching 3 : Sources of Energy - II
- 7. Column Matching 4 : Sources of Energy - II

18. The Sense Organs

1.1 The Eyes

- Tutorial: The Sense Organs
- Activity 1: In a word
- Activity 2: Figure based

1.2 The Ears

- Tutorial: The Ears
- Activity 1: In a word
- Activity 2: Figure based
- Activity 3: Column matching

1.3 The Nose

- Tutorial: The Nose
- Activity 1: In a word
- Activity 2: Figure based
- Activity 3: True or False

1.4 The Tongue

- Tutorial: The Tongue
- Activity 1: The Tongue
- Activity 2: The Tongue
- Activity 3: The Tongue
- Activity 4: The Tongue
- Activity 5: The Tongue

1.5 The Skin

- Tutorial: The Skin

- Activity 1: The Skin
- Activity 2: The Skin
- Activity 3: The Skin
- Activity 4: The Skin

1.6 Sense Organs: Problems and Proper Care

- Tutorial 1: Sense Organs: Problems and Proper Care(I)
- Tutorial 2: Sense Organs: Problems and Proper Care(II)
- Tutorial 3: Sense Organs: Problems and Proper Care(III)
- Tutorial 4: Sense Organs: Problems and Proper Care(IV)
- Tutorial 5: Sense Organs: Problems and Proper Care(V)
- Activity 1: Sense Organs: Problems and Proper Care
- Activity 2: Sense Organs: Problems and Proper Care
- Activity 3: Sense Organs: Problems and Proper Care

19. Coordination in Plants

- 3.1 Tutorial : Control and Coordination
- 3.1 Activity : Response of the plant to the direction of light
- 3.1 Review 1 : Control and Coordination
- 3.1 Review 2 : Control and Coordination
- 3.1 Review 3 : Control and Coordination
- 3.1 Review 4 : Control and Coordination
- 3.2 Tutorial : Chemical Coordination in Animals
- 3.2 Review 1 : Chemical Coordination in Animals
- 3.2 Review 2 : Chemical Coordination in Animals
- 3.2 Review 3 : Chemical Coordination in Animals
- 3.2 Review 4 : Chemical Coordination in Animals
- 3.3 Tutorial : Nervous System in Animals
- 3.3 Review : Nervous System in Animals
- 3.4 Tutorial : Nervous Coordination in Human beings
- 3.4 Review 1 : Nervous Coordination in Human beings
- 3.4 Review 2 : Nervous Coordination in Human beings
- 3.5 Tutorial : Nervous System in Human Beings
- 3.5 Review : Control and Coordination

- 3.6 Tutorial : Central Nervous System
- 3.6 Review 1 : Central Nervous System
- 3.6 Review 2 : Central Nervous System
- 3.6 Review 3 : Central Nervous System
- 3.7 Tutorial : Spinal Cord
- 3.7 Review 1 : Spinal Cord
- 3.7 Review 2 : Spinal Cord
- 3. Column Matching 1 : Control and Coordination
- 3. Column Matching 2 : Control and Coordination
- 3. Column Matching 3 : Control and Coordination
- 3. Column Matching 4 : Control and Coordination

20. Transportation in Animals and Plants

- 11.1 Tutorial : Circulatory system in Humans
- 11.1 Review 1 : Circulatory system in Humans
- 11.1 Review 2 : Circulatory system in Humans
- 11.2 Tutorial : Blood
- 11.2 Review 1 : Blood
- 11.2 Review 2 : Blood
- 11.3 Tutorial : Blood Circulation in the body
- 11.3 Activity : To make a model of Stethoscope
- 11.3 Review : Blood Circulation in the body
- 11.4 Tutorial : Transport of Materials in Plants
- 11.4 Activity : To show the movement of food downwards in a plant
- 11.4 Review : Transport of Materials in Plants
- 11.5 Tutorial : Transpiration
- 11.5 Review : Transpiration
- 11.6 Tutorial : Excretion
- 11.6 Review 1 : Excretion
- 11.6 Review 2 : Excretion
- 11. Column Matching 1 : Transportation in Animals and Plants
- 11. Column Matching 2 : Transportation in Animals and Plants
- 11. Column Matching 3 : Transportation in Animals and Plants

- 11. Column Matching 4 : Transportation in Animals and Plants
- 11. Column Matching 5 : Transportation in Animals and Plants