Movement Through Cell Membranes
Students should be able to do the following for Higher Level Movement Through Cell Membranes:
1. Define the term: Selectively permeable

2. Explain the role of selectively permeable membranes.

3. Define the terms: osmosis & diffusion

4. Give examples of diffusion and osmosis.

5. Define the term: turgor.

6. Explain turgidity in plant cells.

7. Describe the application of high salt or sugar concentration in food preservation.
Practical: Activity to demonstrate osmosis

Movement through Cell Membranes : Where is your learning at?

Green : 

I know it all

Orange : 

I have some idea – study the sections in more detail 

Red :


I need to start studying this section 
	
	
	Green
	Orange
	Red

	1
	What does the term Selectively permeable mean?


	
	
	

	2
	What do selectively permeable membranes do?


	
	
	

	3
	What does diffusion mean?

What does osmosis mean?

What is the difference between the diffusion + osmosis?


	
	
	

	4
	What is meant by turgor?


	
	
	

	5
	What appearance does a turgid plant cell have? Expalin?


	
	
	

	6
	How does high salt or sugar concentrations help preserve certain foods?


	
	
	

	7
	What is meant by palsmolysed?


	
	
	

	8
	Practical: Investigate Osmosis

Describe using a labeled diagram how you could investigate osmosis 


	
	
	


