2.2.6 Movement through Cell Membranes EQ			Name: _________________________
1. What is osmosis?
_______________________________________________________ 
_______________________________________________________ 
_______________________________________________________ 
2. What is a selectively permeable (semi-permeable) membrane?
_______________________________________________________ 
3. Describe how you carried out the experiment to demonstrate osmosis.
_______________________________________________________ 
_______________________________________________________ 
_______________________________________________________ 
_______________________________________________________ 
_______________________________________________________ 
_______________________________________________________ 
4. Water enters the outermost cells of the root by osmosis. What does this tell you about the cell sap of these outermost cells?
_______________________________________________________ 
_______________________________________________________ 
5. Osmosis has been described as a special case of diffusion. Explain why.
_______________________________________________________ 
_______________________________________________________ 
6. Describe an investigation that you carried out to demonstrate osmosis.
_______________________________________________________ 
_______________________________________________________ 
_______________________________________________________ 
_______________________________________________________ 
_______________________________________________________ 
_______________________________________________________ 
7. Water enters the roots of plants by osmosis. Explain what is meant by osmosis.
_______________________________________________________ 
_______________________________________________________ 
_______________________________________________________ 
8. Describe how you demonstrated osmosis as part of your practical activities.
_______________________________________________________ 
_______________________________________________________ 
_______________________________________________________ 
_______________________________________________________ 
_______________________________________________________ 
_______________________________________________________ 
9. Define the term osmosis.
_______________________________________________________ 
_______________________________________________________ 
_______________________________________________________ 
10. Give an example of osmosis in plants.
_______________________________________________________ 
11. In relation to membranes in cells, explain what is meant by selective permeability.
_______________________________________________________ 
12. Give two locations in a cell at which there is a selectively permeable membrane.
_______________________________________________________ 
13. What is diffusion?
_______________________________________________________ 
_______________________________________________________ 
_______________________________________________________ 
14. In the case of a named molecule, give a precise location at which it diffuses in the human body. 
_______________________________________________________ 
_______________________________________________________ 
15. Explain the biological basis for the use of high sugar or high salt concentrations in the preservation of food.
_______________________________________________________ 
_______________________________________________________ 
16. Name a substance found in a plant cell vacuole.
_______________________________________________________ 
17. The cell membrane is described as being selectively permeable. What does this mean?
_______________________________________________________ 
18. Why is diffusion alternatively known as passive transport?
_______________________________________________________ 
19. Osmosis may be described as “a special case of diffusion”. Explain why.
_______________________________________________________ 
_______________________________________________________ 
_______________________________________________________ 
20. Describe, with the aid of a labelled diagram, how you demonstrated osmosis in the laboratory.


_______________________________________________________ 
_______________________________________________________ 
_______________________________________________________ 
_______________________________________________________ 
21. What did you use as the selectively permeable membrane in your investigation of osmosis?
_______________________________________________________ 
22. Homeostasis often requires an organism to exchange materials between different tissues, or between itself and the external environment by diffusion, osmosis, and active transport. Explain each of the underlined terms.
_______________________________________________________ 
_______________________________________________________ 
_______________________________________________________ 
_______________________________________________________ 
_______________________________________________________ 
_______________________________________________________ 
_______________________________________________________ 
_______________________________________________________ 
_______________________________________________________ 
23. True or False. Plant cell walls are fully permeable. 
_______________________________________________________ 
24. Water for photosynthesis enters the roots of plants by osmosis. What is meant by osmosis?
_______________________________________________________ 
_______________________________________________________ 
_______________________________________________________ 
25. In relation to structures such as the cell membrane, explain the term selective permeability. 
_______________________________________________________ 
26. Suggest an advantage to the cell of having a selectively permeable membrane. 
_______________________________________________________ 
_______________________________________________________ 
27. Name two substances that enter a human muscle cell by diffusion. 
_______________________________________________________ 
28. Explain the term turgor. 
_______________________________________________________ 
_______________________________________________________ 
29. Give a feature of a plant cell that allows it to remain turgid for long periods. 
_______________________________________________________ 
30. Suggest a way in which turgor is of value to plants. 
_______________________________________________________ 
31. When demonstrating osmosis: 1. For what purpose did you use Visking tubing, potato tissue or some similar material? 2. At the end of the demonstration, how did you conclude that osmosis had occurred?
_______________________________________________________ 
_______________________________________________________ 
32. Which substance moves through cell membranes by osmosis?
_______________________________________________________ 
33. Name one other term used in biology to describe the movement of substances through cell membranes.
_______________________________________________________ 
34. Answer the following in relation to an activity you carried out to demonstrate osmosis. (i) Draw a labelled diagram of the apparatus you used in your demonstration. (ii) Suggest a control that you might use in this activity. (iii) State the result(s) of your investigation. (iv) Briefly explain the result(s) referred to in part (iii). 


_______________________________________________________ 
_______________________________________________________ 
_______________________________________________________ 
_______________________________________________________ 
_______________________________________________________ 
35. Give one example of the use of osmosis in food preservation.
_______________________________________________________ 
36. Explain how plant cells remain turgid.
_______________________________________________________ 
______________________________________________________ 
_______________________________________________________ 
37. [bookmark: _GoBack]The cell membrane is said to be selectively permeable or semi-permeable. What does this mean?
______________________________________________________ 
______________________________________________________ 

Page 1 of 3

