CELLULAR TRANSPORT FOLDABLE

You may use your notes, book, and the Internet to complete this task. You may work in groups, but each person will turn in a completed foldable. Use pages 182-189 in the textbook. You can also use notes and internet for resources
Instructions to make foldable:

1. Take three sheets of paper

2. Spread them out, so there are ‘tabs’ on the end of the papers. Each tab should be about ½ inch As Below

3. Fold them paper over (dotted line) so that there are six tabs.

4. Staple the top just below fold
Content:
The foldable will have a cover and contain five sections. Each tab should have the title of the section. When open at the tab the information requested should be found
COVER – Boldly and graphically title the top cover of the foldable “Cell Transport” Embellish in some way with use of lettering, colors or diagram. Include name and period
TAB 1 – Diffusion
· define including example

· describe as active or passive transport
· draw a diagram and label the process of diffusion
TAB 2 - Osmosis

· define osmosis
· describe as active or passive transport

· define following terms and demonstrate in a diagram/picture using appropriate labels

· hypertonic

· hypotonic

· isotonic

TAB 3 – Facilitated Diffusion
· define including example
· describe as active or passive transport

· draw a diagram and label the process of facilitated diffusion

TAB 4 – Active Transport
· define including example
· describe as active or passive transport

· draw a diagram showing the process and include labels of ATP

TAB 5 – Endo and Exocytosis
· Define Endocytosis including example
· describe as active or passive transport
· Define each of the following terms and create a diagram showing each
· Pinocytosis
· Phagocytosis

· Describe how exocytosis compares to endocytosis
Overall Presentation – neatness, clarity etc
