

YAKEEN-2022

Transport in plant

(Concept Worksheet -1)

1. Mark the true and false

- a. Transport of water is unidirectional
- b. Transport of mineral occur through both xylem and phloem
- c. Transport through xylem is unidirectional
- d. Transport of nitrogen in organic form is Ammonia
- e. Source of carbohydrate in plants is leaf in normal time
- f. All mineral in soil absorb in non-ionic form
- g. Root absorb water passively
- h. Mineral absorption occur both active and passive from root
- i. Movement through cell wall is symplast
- j. Water absorbed by zone of elongation also in root
- k. Water can cross plasma membrane by diffusion known as osmosis

2. Fill in the blanks

a.	Solution with no external pressure has water potential
b.	Solute potential is always
c.	In fully turgid cell value of turgor pressure is
d.	In plasmolysed cell value of turgor pressure is
e.	Water always move from water potential to low
	water potential

Ť.	If two cell have water potential value A= -10 and B = -5, if
	placed in pure water than which cell absorb water
g.	If solute potential value is Ψ s = -15 than value of osmotic
	pressure is
h.	Imbition occur for solid and
i.	Unit of water potential is
j.	Value of atmospheric pressure is considered as
k.	Which of the following vascular bundle have negative pressure
	(xylem/phloem)
l.	In sieve tube(positive/negative/zero) pressure present
m.	Inner wall of guard cell thick and
n.	Outer wall of guard cell becomewhen water enter
ο.	When water move out from leaf surface than
	temperature decrease
p.	Increase in CO ₂ Concentration inside leaf, stomata
	will (close/open)
q.	Unloading of mineral from fine veins of leaf is
r.	Mesophyll cell transport sucrose first intocell
s.	When companion cell load sucrose in sieve tube osmotic
	pressure will
t.	Direction of water in terms of osmotic pressure is
	from
u.	Movement of water in xylem vessels is
٧.	Cellulose microfibril in guard cell arrange
ΝЛ	ark the true statement

- Water potential is measured in terms of pressure a.
- Channel, carrier and pump all transport polar molecule b.
- Mineral transport not occur by bulk flow c.


- d. Substomatal cavity have concentration of vapour is lower than outer atmosphere for transpiration
- e. Osmotic pressure and solute potential both are function of solute
- f. Transport of water is unidirectional
- g. Osmotic pressure of sink is lower than source during food transport
- h. DPD of pure water is zero
- i. Surface tension is high in vapour phase
- j. Hydrilla leaf show cytoplasmic streaming

Answer key

1-

- a. true
- b. true
- c. true
- d. false
- e. true
- f. false
- g. true
- h. true
- i. false
- j. false
- k. true

2-

- a. Negative
- b. Negative


- c. Positive
- d. Negative
- e. High
- f. Both cell
- g. osmotic pressure = +15
- h. colloid
- i. pascal
- j. zero
- k. xylem
- I. positive
- m.elastic
- n. buldge out
- o. 10 to 15° C
- p. Close
- q. Active and passive
- r. Companion cell
- s. Increases
- t. High osmotic pressure to low osmotic pressure
- u. Apoplast
- v. Radially

3.

- a. true
- b. true
- c. false
- d. false
- e. true


- f. true
- g. true
- h. true
- i. false
- j. true


Note - If you have any query/issue

Mail us atsupport@physicswallah.org