
@ 2011 Center for Pre-College Programs, New Jersey Institute of Technology, Newark, New Jersey

Name_______________________________ Date________________

Period __________ Score________

Honors Biology
Test # 2

Cell Structure and Function

Multiple Choice. Write the capital letter of the correct answer on the space provided. (3-pts. Each)

___1. The first person to see a “cell” was
a. Anton van Leewenhoek.
b. Robert Hooke.
c. Matthew Schleiden
d. Rudolph Virchow

___2. The part of the cell that regulates what enters and leaves the cell is the

a. nucleus.
b. cytoplasm.
c. nuclear envelope.
d. cell membrane.

___3. The following are steps that occur during endocytosis. Which is the first step
that is out of order?

a. material is taken into the cell by infolding of cell membrane.
b. the infolding forms a pocket.
c. the pocket breaks loose from the cell membrane.
d. the pocket forms a vacuole/vesicle in the cytoplasm.

___4. Which term includes the other three?
a. nucleolus
b. organelle
c. nucleus
d. chloroplast

___5. Proteins are assembled at the

a. mitochondria.
b. cytoskeleton.
c. golgi apparatus.
d. ribosomes.

___6. The process by which molecules of a substance move from an area of higher
concentration to an area of lower concentration is known as

a. exocytosis.
b. pinocytosis.
c. endocytosis.
d. diffusion.

___7. The force that moves water across membranes from a more dilute solution

into a more concentrated solution in animal cells is called
a. equilibrium
b. osmotic pressure
c. turgor pressure

@ 2011 Center for Pre-College Programs, New Jersey Institute of Technology, Newark,

New Jersey

d. active transport

___8. The small membrane-bordered structures that contain substances necessary
for the digestion of some cellular materials are

a. lysosomes.
b. vacuoles
c. mitochondria.
d. nucleoli.

___9. Na+ ions are transported across cell membranes of body cells (somatic cells)
by

a. Sodium-potassium pumps
b. facilitated diffusion
c. simple diffusion
d. passive transport

___10. An organ is made up of
a. groups of tissue.
b. groups of cells
c. several different systems.
d. only one system.

___11. Most biological membranes are
a. impermeable.
b. selectively permeable
c. slightly permeable
d. highly permeable

___12. A process that requires the addition of energy is
a. osmosis
b. diffusion
c. active transport
d. facilitated diffusion

___13. In plant cells, the single large central saclike structure that is filled with liquid
is known as the

a. plastid.
b. central vacuole.
c. chloroplast.
d. golgi apparatus.

___14. In animal cells, the chemical energy stored in food is changed into
compounds the cell can use by the

a. ribosomes
b. mitochondria
c. smooth endoplasmic reticulum
d. rough endoplasmic reticulum

___15. Cells that do not have a nucleus are said to be

a. selectively permeable

@ 2011 Center for Pre-College Programs, New Jersey Institute of Technology, Newark,

New Jersey

b. osmotic
c. eukaryotic
d. prokaryotic

___16. Which process transports molecules across a membrane by means of a

carrier protein?
a. facilitated diffusion
b. simple diffusion
c. osmosis
d. phagocytosis

___17. If two substances of different concentrations are present on either side of a
semipermeable membrane, the substances move

a. away from the areas of lower concentration.
b. toward the area of lower concentration
c. until equilibrium is reached.
d. until all molecular motion ceases.

___18. Which of the following is not part of the cell theory?
a. All living things are composed of cells.
b. Cells are the basic unit of structure and function.
c. There is a high degree of cell specialization.
d. All cells come from other cells.

___19. A tissue is composed of a group of similar
a. organs.
b. organelles.
c. cells.
d. organ systems.

___20. The basic units from which cell membranes are constructed are

a. phospholipid bilayers.
b. free-moving proteins.
c. protein pumps.
d. carbohydrate gates.

@ 2011 Center for Pre-College Programs, New Jersey Institute of Technology, Newark,

New Jersey

Matching. Choose from the following words to complete the statements below.
Selections may be used more than once or not al all. (3-pts each)

a. Exocytosis b. Endocytosis c. Phagocytosis d. Pinocytosis

e. Bulk Flow f. Osmosis g. Diffusion h. Facilitated Diffusion

i. Active Transport j. Isotonic k. Hypotonic l. Hypertonic

___ 21. Process where a cell takes in a liquid via a membrane bound vesicle

___22. A solution where the solute concentration is equal inside and outside a cell.

___23. Movement across a cell membrane with the help a sodium-potassium pump.

___24. Movement of water to an area with a higher concentration of solute.

___25. This describes large molecules entering or exiting the cell through vesicles.

___26. This describes a solution with a higher concentration of solute than the

 corresponding cell in it.

___27. This describe a cell in a solution that has a higher concentration of solute than
the

 cell in the solution.

___28. This type of bulk flow includes phagocytosis and pinosytosis.

___29. The type of flow against the concentration gradient.

___30. Passive transport that move molecules from a higher concentration to a lower

 concentration.

Essay. Answer the following in complete sentence. (10-pts)

31. Describe the process of how a protein would be assembled and transported out of a
 cell. Include the structures needed and what type of transport would be used.

(Remember that proteins are very LARGE molecules)

@ 2011 Center for Pre-College Programs, New Jersey Institute of Technology, Newark,

New Jersey

Name_____________________ Date______________

Period_______ Score_______

Biology

Test #3

Cells Structure and Transport

Version A

Multiple Choice. Write your answer on the line next to the statement or question.

Use capital letters. (3pts each)

____ 1. Who was one of the first people to identify and see cork cells?

a. Anton van Leeuwenhoek

b. Robert Hooke

c. Matthias Schleiden

d. Rudolf Virchow

____ 2. The work of Schleiden and Schwann can be summarized by saying that

a. all plants are made of cells.

b. all animals are made of cells.

c. plants and animals have specialized cells.

d. all plants and animals are made of cells.

____ 3. Which of the following is NOT a principle of the cell theory?

a. Cells are the basic units of life.

b. All living things are made of cells.

c. Very few cells reproduce.

d. All cells are produced by existing cells.

____ 4. The cell theory applies to

a. bacteria.

b. plants and animals.

c. multicellular organisms.

d. all of the above

____ 5. Looking at a cell under a microscope, you note that it is a prokaryote. How do you know?

a. The cell lacks cytoplasm.

b. The cell lacks a cell membrane.

c. The cell lacks a nucleus.

d. The cell lacks genetic material.

____ 6. Eukaryotes usually contain

a. a nucleus.

b. specialized organelles.

c. genetic material.

d. all of the above

@ 2011 Center for Pre-College Programs, New Jersey Institute of Technology, Newark,

New Jersey

____ 7. Which of the following organisms are prokaryotes?

a. plants

b. animals

c. bacteria

d. all of the above

____ 8. Which organelle breaks down food into molecules the cell can use?

a. Golgi apparatus

b. lysosome

c. endoplasmic reticulum

d. mitochondrion

____ 9. Which structure makes proteins using coded instructions that come from the nucleus?

a. Golgi apparatus

b. mitochondrion

c. vacuole

d. ribosome

____ 10. Which organelle converts the chemical energy stored in food into compounds that are more

convenient for the cell to use?

a. chloroplast

b. Golgi apparatus

c. endoplasmic reticulum

d. mitochondrion

____ 11. Which organelles help provide cells with energy?

a. mitochondria and chloroplasts

b. rough endoplasmic reticulum

c. smooth endoplasmic reticulum

d. Golgi apparatus and ribosomes

____ 12. Which organelle would you expect to find in plant cells but not animal cells?

a. mitochondrion

b. ribosome

c. chloroplast

d. smooth endoplasmic reticulum

____ 13. Which structures carry out cell movement?

a. cytoplasm and ribosomes

b. nucleolus and nucleus

c. microtubules and microfilaments

d. chromosomes

____ 14. Which of the following is NOT a function of the cytoskeleton?

a. helps the cell maintain its shape

b. helps the cell move

c. prevents chromosomes from separating

d. helps organelles within the cell move

____ 15. The main function of the cell wall is to

a. support and protect the cell.

b. store DNA.

c. direct the activities of the cell.

d. help the cell move.

@ 2011 Center for Pre-College Programs, New Jersey Institute of Technology, Newark,

New Jersey

____ 16. Unlike the cell membrane, the cell wall is

a. found in all organisms.

b. composed of a lipid bilayer.

c. a flexible barrier.

d. usually made of tough fibers.

____ 17. Which of the following structures serves as the cell’s boundary from its environment?

a. mitochondrion

b. cell membrane

c. chloroplast

d. channel proteins

____ 18. Which of the following is a function of the cell membrane?

a. breaks down lipids, carbohydrates, and proteins from foods

b. stores water, salt, proteins, and carbohydrates

c. keeps the cell wall in place

d. regulates which materials enter and leave the cell

____ 19. The cell membrane contains channels and pumps that help move materials from one side to the

other. What are these channels and pumps made of?

a. carbohydrates

b. lipids

c. bilipids

d. proteins

____ 20. Diffusion is the movement of molecules from

a. an area of low concentration to an area of high concentration.

b. an area of high concentration to an area of low concentration.

c. an area of equilibrium to an area of high concentration.

d. all of the above

____ 21. Diffusion occurs because

a. molecules constantly move and collide with each other.

b. the concentration of a solution is never the same throughout a solution.

c. the concentration of a solution is always the same throughout a solution.

d. molecules never move or collide with each other.

____ 22. When the concentration of molecules on both sides of a membrane is the same, the molecules will

a. move across the membrane to the outside of the cell.

b. stop moving across the membrane.

c. move across the membrane in both directions.

d. move across the membrane to the inside of the cell.

____ 23. Which means of particle transport requires input of energy from the cell?

a. diffusion

b. osmosis

c. facilitated diffusion

d. active transport

____ 24. The diffusion of water across a selectively permeable membrane is called

a. osmotic pressure.

b. osmosis.

c. facilitated diffusion.

d. active transport.

@ 2011 Center for Pre-College Programs, New Jersey Institute of Technology, Newark,

New Jersey

____ 25. An animal cell that is surrounded by fresh water will burst because the osmotic pressure causes

a. water to move into the cell.

b. water to move out of the cell.

c. solutes to move into the cell.

d. solutes to move out of the cell.

____ 26. Which term refers to cells having different jobs in an organism?

a. multicellular

b. cell specialization

c. levels of organization

d. unicellular

____ 27. Which of the following is an example of an organ?

a. heart

b. epithelial tissue

c. digestive system

d. nerve cell

____ 28. A group of similar cells that perform a particular function is called a(an)

a. organ.

b. organ system.

c. tissue.

d. division of labor.

____ 29. An organ system is a group of organs that

a. are made up of similar cells.

b. are made up of similar tissues.

c. work together to perform a specific function.

d. work together to perform all the functions in a multicellular organism.

____ 30. Which list represents the levels of organization in a multicellular organism from the simplest

level to the most complex level?

a. cell, tissue, organ system

b. organ system, organ, tissue, cell

c. tissue, organ, organ system

d. cell, tissue, organ, organ system

Essay. Write your answer to the following question using complete sentences. (10 points)

 31. How do facilitated diffusion and active transport differ?

@ 2011 Center for Pre-College Programs, New Jersey Institute of Technology, Newark,

New Jersey

Version A

Answer Section

MULTIPLE CHOICE
 1. ANS: B PTS: 1 DIF: L1 REF: p. 169

OBJ: 7.1.1 Explain what the cell theory is. NAT: C.1.a | G.3

STA: 5.2.B.1 | 5.4.A.1 KEY: knowledge

 2. ANS: D PTS: 1 DIF: L2 REF: p. 170

OBJ: 7.1.1 Explain what the cell theory is. NAT: C.1.a | G.3

STA: 5.2.B.1 | 5.2.B.3 | 5.4.A.1 KEY: application

 3. ANS: C PTS: 1 DIF: L2 REF: p. 170

OBJ: 7.1.1 Explain what the cell theory is. NAT: C.1.a | G.3

STA: 5.2.B.1 | 5.2.B.3 | 5.4.A.1 KEY: comprehension

 4. ANS: D PTS: 1 DIF: L3 REF: p. 170

OBJ: 7.1.1 Explain what the cell theory is. NAT: C.1.a | G.3

STA: 5.2.B.1 | 5.2.B.3 | 5.4.A.1 KEY: synthesis

 5. ANS: C PTS: 1 DIF: L2 REF: p. 173

OBJ: 7.1.3 Distinguish between eukaryotes and prokaryotes. NAT: C.1.a | G.3 | C.1.c

KEY: application

 6. ANS: D PTS: 1 DIF: L2 REF: p. 173

OBJ: 7.1.3 Distinguish between eukaryotes and prokaryotes. NAT: C.1.a | G.3 | C.1.c

KEY: comprehension

 7. ANS: C PTS: 1 DIF: L2 REF: p. 173

OBJ: 7.1.3 Distinguish between eukaryotes and prokaryotes. NAT: C.1.a | G.3 | C.1.c

KEY: comprehension

 8. ANS: B PTS: 1 DIF: L2 REF: p. 179

OBJ: 7.2.2 Describe the functions of the major cell organelles. NAT: C.1.a | C.1.b | C.1.c | C.1.e

KEY: comprehension

 9. ANS: D PTS: 1 DIF: L2 REF: p. 177

OBJ: 7.2.2 Describe the functions of the major cell organelles. NAT: C.1.a | C.1.b | C.1.c | C.1.e

KEY: comprehension

 10. ANS: D PTS: 1 DIF: L1 REF: p. 179

OBJ: 7.2.2 Describe the functions of the major cell organelles. NAT: C.1.a | C.1.b | C.1.c | C.1.e

KEY: knowledge

 11. ANS: A PTS: 1 DIF: L3 REF: p. 179 | p. 180

OBJ: 7.2.2 Describe the functions of the major cell organelles. NAT: C.1.a | C.1.b | C.1.c | C.1.e

STA: 5.1.A.3 | 5.1.C.1 | 5.3.A.1 KEY: synthesis

 12. ANS: C PTS: 1 DIF: L1 REF: p. 180

OBJ: 7.2.2 Describe the functions of the major cell organelles. NAT: C.1.a | C.1.b | C.1.c | C.1.e

STA: 5.1.A.3 | 5.1.C.1 | 5.3.A.1 KEY: knowledge

 13. ANS: C PTS: 1 DIF: L2 REF: p. 181

OBJ: 7.2.3 Identify the main roles of the cytoskeleton. NAT: C.1.a | C.1.b | C.1.d

KEY: application

 14. ANS: C PTS: 1 DIF: L3 REF: p. 181

OBJ: 7.2.3 Identify the main roles of the cytoskeleton. NAT: C.1.a | C.1.b | C.1.d

KEY: analysis

 15. ANS: A PTS: 1 DIF: L1 REF: p. 183

OBJ: 7.3.1 Identify the main functions of the cell membrane and the cell wall.

NAT: B.4 | C.1.a KEY: knowledge

 16. ANS: D PTS: 1 DIF: L2 REF: p. 183

OBJ: 7.3.1 Identify the main functions of the cell membrane and the cell wall.

NAT: B.4 | C.1.a KEY: knowledge

 17. ANS: B PTS: 1 DIF: L1 REF: p. 182

OBJ: 7.3.1 Identify the main functions of the cell membrane and the cell wall.

NAT: B.4 | C.1.a KEY: knowledge

@ 2011 Center for Pre-College Programs, New Jersey Institute of Technology, Newark,

New Jersey

 18. ANS: D PTS: 1 DIF: L2 REF: p. 182

OBJ: 7.3.1 Identify the main functions of the cell membrane and the cell wall.

NAT: B.4 | C.1.a KEY: comprehension

 19. ANS: D PTS: 1 DIF: L3 REF: p. 182

OBJ: 7.3.1 Identify the main functions of the cell membrane and the cell wall.

NAT: B.4 | C.1.a KEY: comprehension

 20. ANS: B PTS: 1 DIF: L1 REF: p. 184

OBJ: 7.3.2 Describe what happens during diffusion. NAT: C.1.a | C.1.d

KEY: knowledge

 21. ANS: A PTS: 1 DIF: L2 REF: p. 184

OBJ: 7.3.2 Describe what happens during diffusion. NAT: C.1.a | C.1.d

KEY: comprehension

 22. ANS: C PTS: 1 DIF: L2 REF: p. 184

OBJ: 7.3.2 Describe what happens during diffusion. NAT: C.1.a | C.1.d

KEY: comprehension

 23. ANS: D PTS: 1 DIF: L2 REF: p. 188

OBJ: 7.3.3 Explain the processes of osmosis, facilitated diffusion, and active transport.

NAT: C.1.a | C.1.d | C.5.d STA: 5.5.A.1 KEY: comprehension

 24. ANS: B PTS: 1 DIF: L1 REF: p. 185

OBJ: 7.3.3 Explain the processes of osmosis, facilitated diffusion, and active transport.

NAT: C.1.a | C.1.d | C.5.d STA: 5.5.A.1 KEY: knowledge

 25. ANS: A PTS: 1 DIF: L2 REF: p. 186

OBJ: 7.3.3 Explain the processes of osmosis, facilitated diffusion, and active transport.

NAT: C.1.a | C.1.d | C.5.d STA: 5.5.A.1 KEY: comprehension

 26. ANS: B PTS: 1 DIF: L1 REF: p. 190

OBJ: 7.4.1 Describe cell specialization. NAT: C.1.f | C.5.a | C.5.d

KEY: knowledge

 27. ANS: A PTS: 1 DIF: L2 REF: p. 193

OBJ: 7.4.2 Identify the organization levels in multicellular organisms.

NAT: C.1.f | C.5.a | C.5.d KEY: application

 28. ANS: C PTS: 1 DIF: L1 REF: p. 192

OBJ: 7.4.2 Identify the organization levels in multicellular organisms.

NAT: C.1.f | C.5.a | C.5.d STA: 5.4.A.1 KEY: knowledge

 29. ANS: C PTS: 1 DIF: L2 REF: p. 193

OBJ: 7.4.2 Identify the organization levels in multicellular organisms.

NAT: C.1.f | C.5.a | C.5.d KEY: comprehension

 30. ANS: D PTS: 1 DIF: L3 REF: p. 192

OBJ: 7.4.2 Identify the organization levels in multicellular organisms.

NAT: C.1.f | C.5.a | C.5.d STA: 5.4.A.1 KEY: analysis

ESSAY

 31. ANS:

Facilitated diffusion is the movement through a protein channel of molecules that could not otherwise cross

the membrane. Facilitated diffusion occurs only with a concentration difference and does not require

additional energy. Active transport is the movement of materials across a cell membrane against a

concentration difference and does require the addition of energy.

PTS: 1 DIF: L2 REF: p. 187 | p. 188

OBJ: 7.3.3 Explain the processes of osmosis, facilitated diffusion, and active transport.

NAT: C.1.a | C.1.d | C.5.d STA: 5.1.C.1 | 5.5.A.1

KEY: analysis

