NAME______________________ DATE_________ PERIOD_________

Cell Membrane Coloring Worksheet
Composition of the Cell Membrane & Functions

The cell membrane is also called the _______________ membrane and is made of a phospholipid _____________. The phospholipids have a hydrophilic (water attracting) __________ and two hydrophobic (water repelling) ____________. The head of a phospholipid is made of an alcohol and __________ group, while the tails are chains of ____________. Phospholipids can move _______________ and allow water and other _________ molecules to pass through into or out of the cell. This is known as simple ____________ because it does not require __________ and the water or molecules are moving __________ the concentration gradient. SKETCH AND LABEL a phospholipid coloring the heads red and the tails blue.
PHOSPHOLIPID

Another type of lipid in the cell membrane is ______________ that makes the membrane more fluid. Embedded in the phospholipid bilayer are __________ that also aid in diffusion and in cell recognition. Proteins called _____________ proteins go all the way through the bilayer, while ____________ proteins are only on one side. Integral proteins are also called __________ proteins. Large molecules like ___________ or carbohydrates use proteins to help move across cell membranes. Some of the membrane proteins have carbohydrate __________ attached to help cells in recognize each other and certain molecules.
List 4 functions of the cell or plasma membrane:

	a.

	b.

	c.

	d.

Correctly color code and identify the name for each part of the cell membrane.
	Letter
	Name/Color
	Letter
	Name/Color

	Phospholipid bilayer (no color)

	Peripheral protein (red)

	Integral protein (pink)

	Cholesterol (blue)

	Fatty acid tails (orange)

	Glycoprotein (green)

	Phosphate heads (yellow)

	Glycolipids (purple)

[image: image1.jpg]

Match the cell membrane structure or its function with the correct letter from the cell membrane diagram.
	Letter
	Structure/Function

	Letter
	Structure/Function

	Attracts water

	Repels water

	Helps maintain flexibility of membrane

	Make up the bilayer

	Involved in cell-to-cell recognition

	Help transport certain materials across the cell membrane

Osmosis and Tonicity
Define osmosis. _____________________________________

In which direction does water move across membranes, up or down the concentration gradient? ________________

Define these 3 terms:

	a. isotonic-

	b. hypertonic

	c. hypotonic

Use arrows to show the direction of water movement into or out of each cell. Color and label the cell in an isotonic environment light blue, the hypotonic environment yellow, and the hypertonic environment light green.
[image: image2.jpg]95% WATER

 [image: image3.jpg]98% WATER

 [image: image4.jpg]100% WATER

Match the description or picture with the osmotic condition:
	A. Isotonic
	_____ solution with a lower solute concentration

	
	_____ solution in which the solute concentration is the same

	B. Hypertonic
	_____ condition plant cells require

	
	_____ condition that animal cells require

	C. Hypotonic
	_____ red blood cell bursts (cytolysis)

	
	_____ plant cell loses turgor pressure (Plasmolysis)

	
	_____ solution with a higher solute concentration

	
	_____ plant cell with good turgor pressure

	
	_____ solution with a high water concentration

Label the tonicity for each solution (isotonic, hypotonic, or hypertonic):
[image: image5.png]H,0 H,0

 ____________ ____________

[image: image6.png]

 _

Transport Requiring Energy

What type of transport is represented by the following picture? _______________________
What energy is being used? ______________

In which direction (concentration gradient), is the movement occurring? _________________
Color the internal environment of the cell yellow. Color and Label the transport proteins red and the substance being moved blue.
[image: image7.png]

One type of active transport is called the ________________ pump which helps muscle cells contract. This pump uses ___________ to move ions __________ the concentration gradient. The protein that is used to pump the ions through is called a ____________ protein and it changes its __________ to move the ions across the cell membrane. Label and color the carrier proteins red and the ions green.
[image: image8.png]

PAGE
1

