3.3. Transport & Nutrition and Extended Study
 Cohesion-Tension Model of Xylem Transport

 Definitions
	Term
	Definition

	Autotrophic

[organism]
	Capable of producing its own food

	Heterotrophic [organism]
	[organism] not capable of producing their own food i.e organism obtains food from other organisms

	Root Pressure
	When water is forced up a stem from the roots [by osmotic pressure]

	Transpiration
	The evaporation of water from the leaves

	Omnivore
	An animal that eats both plants and animals

	Carnivore
	An animal that eats only other animals

	Herbivore
	An animal that eats only plants

	Digestion
	The process of breaking down food into soluble molecules.

	Ingestion
	The taking of food into the body (through the mouth)

	Absorption
	The passing of small soluble molecules into the bloodstream (from the digestive tract)

	Egestion
	The removal of unabsorbed material from the body

	Mechanical Digestion
	Breakdown of food into smaller particles by physical means e.g. peristalsis

	Chemical Digestion
	Breakdown of food molecules by chemical means e.g. enzymes

	Balanced diet
	Contains the correct amounts of all food types and water

	Food Pyramid
	Diagram showing the correct number of servings of different foods to have a balanced diet

	Cohesion
	The force of attraction between molecules of water

	Adhesion
	The force of attraction between molecules of water and the xylem vessel (wall)

	Tension
	A pulling force

3.3. Transport & Nutrition and Extended Study
 Cohesion-Tension Model of Xylem Transport
 Complete the definition for each term.
	Term
	Definition

	Autotrophic

[organism]
	

	Root Pressure
	

	Transpiration
	

	Omnivore
	

	Carnivore
	

	Herbivore
	

	Digestion
	

	Ingestion
	

	Absorption
	

	Egestion
	

	Mechanical Breakdown
	

	Chemical Breakdown
	

	Balanced diet
	

	Food Pyramid
	

	Cohesion
	

	Adhesion
	

	Tension
	

 3.3. Transport & Nutrition and Extended Study
 Cohesion-Tension Model of Xylem Transport
 A definition is provided. Write in the correct term.
	Term
	Definition

	
	Capable of producing its own food

	
	[organism] not capable of producing their own food i.e organism obtains food from other organisms

	
	When water is forced up a stem from the roots [by osmotic pressure]

	
	The evaporation of water from the leaves

	
	An animal that eats both plants and animals

	
	An animal that eats only other animals

	
	An animal that eats only plants

	
	The process of breaking down food into soluble molecules.

	
	The taking of food into the body (through the mouth)

	
	The passing of small soluble molecules into the bloodstream (from the digestive tract)

	
	The removal of unabsorbed material from the body

	
	Breakdown of food into smaller particles by physical means e.g. peristalsis

	
	Breakdown of food molecules by chemical means e.g. enzymes

	
	Contains the correct amounts of all food types and water

	
	Diagram showing the correct number of servings of different foods to have a balanced diet

	
	The force of attraction between molecules of water

	
	The force of attraction between molecules of water and the xylem vessel (wall)

	
	A pulling force

These definitions are the work of practising teachers - not the SEC - and may have to be adjusted depending on the precise wording of an exam question.

