Plant Phys Chapter 1 and 10 Review Questions
1) In a hypotonic solution an animal cell will

2) Ions diffuse across membranes down their

3) What are the membrane structures that function in active transport?

4) The bonding of two amino acid molecules to form a larger molecule requires which of the following?

Refer to the following five terms to answer the following questions. Choose the most appropriate term for each phrase. Each term may be used once, more than once, or not at all.

A.
lysosome B. Vacuole C.mitochondrion D. Golgi apparatus E.peroxisome

5) produces and modifies polysaccharides that will be secreted

6) contains hydrolytic enzymes

7) helps to recycle the cell's organic material

8) one of the main energy transformers of cells
9) Which of the following are the four major groups of macromolecules found in living organisms?

10 Organic chemistry is a science based on the study of

11) What is the reason why hydrocarbons are not soluble in water? .
12. What part of the cell is responsible for breaking down and digesting things?
13. What part of the cell serves as the intracellular highway?

14. Which of the following is found in plant cells, but not animal cells?

15. The jellylike interior of the cell is called the:

16. What part of the cell makes proteins?

17. Where are ribosomes usually located in animal and plant cells?

18. What part of the cell serves to process, package and export proteins?

19 What do scientists means when they say that the cell membrane is selectively permeable?

20 The cell membrane consists mainly of

21 The primary cell wall is the part of a eukaryotic cell wall which is found
22. Which of the following is found only in plant cells?
23 Which of the following has a cell wall?
24 The contents of an animal cell are separated from its environment by the _____.
25 The endosymbiotic hypothesis attempts to explain _____.
26 Which of the following supports the endosymbiotic hypothesis?
27A plant's leaf cell can be distinguished from other cells by the large number of _____ it contains.
28 The photosynthetic cells in the interior of a leaf are what kind of cells?

29 The purpose of phloem in plants is to _________.

30 The long, tough strands found in celery are made up of what plant cells?

31 The photosynthetic tissue of the leaf is called __________.

32 The xylem of angiosperms is made up of fibers and __________.

33 What tissue found in plants moves water and raw materials to the manufacturing cells?
34 Which tissue found in plants moves food in the plant?

35This tissue found in roots and stems is near the tip and is where cells division and elargement occur

36 This tissue is usually one cell thick on the outermost layer protects and prevents water loss

37 This part of the part is responsible for absorbing water, storing food, and anchoring the plant

38 Which part of the plant produces food

39 Frozen water or ice is quite unusual in that it __________ liquid water.

40 Water is known as the universal ______________.

41 At four degrees centigrade (4° C) water expands on

42 Some insects can "walk on water" because:
 43. Which of the following bonds is most likely to be “polarized?”
44
You would expect to find collenchyma tissue in the

45 Vessels (or vessel members) are different from tracheids because .

46 Actively dividing cells can be found in

47Primary tissues can be traced to their origin in

48Which of the following tissues has support as one of its primary functions?

49Which of the following tissues has sugar conduction as a primary function?

50Maintaining the internal turgor pressure of cells is a function of the

51A cell type that has thin primary cell walls, a large vacuole, and is living at maturity is a

52Which organelle is correctly matched with its function?

52Which of the following is a type of sclerenchyma cell?

54A primary function of tracheids is
True False

55 Water contracts (gets smaller) when it freezes.

56) Water has a high surface tension.

57 Condensation is water coming out of the air.

58 Sea water is slightly more basic (the pH value is higher) than most

natural fresh water.

59 Raindrops are tear-shaped.

60 Water boils quicker at Denver, Co. than at the beach.

Short Answer Questions:

1. Water is a liquid at room temperature. Explain why this is unusual and then explain why it occurs.

2. Explain why a bellywhopper into a pool of ammonia wouldn’t hurt as much as one in water.

3. Water is transparent to light. Explain why this is biologically important.

4. How does water affect the shape of molecules?
