Review Sheet

Practice Paper Questions

	Jan 03 6
	Jun 03 5
	Jan 04 5
	Jun 04 3
	Jun 04 6

	Jun 05 3
	Jan 06 2
	Jan 06 4
	Jan 06 7
	


Review Questions

	What do you call the pressure with which water moves?
	Water potential

	What do call the pressure in plant cells that opposes movement of water?
	Wall pressure

	If a solution is isotonic to a cell’s contents there will be…
	No net movement

	If a solution is hypertonic to a cell’s contents water will…
	Move out of cell

	If a solution is hypotonic to a cell’s contents water will…
	Move in to cell

	Dissolved solutes affect water potential by…
	Lowering it

	Pure water has a water potential of…
	Zero

	Water moves from a high ? to a lower ?
	Water potential

	If a cell has a water potential due to dissolved solutes of –2.4 KPa and a wall pressure of 1.0 KPa, its water potential is
	-1.4 KPa

	Osmosis is the ? of water through a selectively permeable?
	Diffusion, 

membrane


Key Ideas

	1
	Diffusion of water through a selectively permeable membrane

	2
	Through protein pore proteins as lipid layer is hydrophobic

	3
	Pressure of movement is water potential (pure water is highest – zero)

	4
	Solutes reduce water potential (make it more negative)

	5
	Affected by surface area, temperature, water concentration difference (water potential gradient)

	6
	Plants cells also have wall pressure as cells become turgid


