

MAKING TEST CORRECTIONS

AP BIOLOGY

Kelly Riedell

MAKING TEST CORRECTIONS -

-Complete on notebook paper and attach to your test

1. Write a short explanation of what the question is about?
What information was this question checking to see if you know/understand?
2. Explain **WHAT IS WRONG** with the answer you picked.
You can't say: "A is wrong because C is right."
OR " A is wrong because A doesn't do that" .
3. Give the correct answer along with a source where you found it.

If ATP breakdown (hydrolysis) is inhibited, which of the following types of movement across cell membranes is also inhibited?

- (A) Movement of oxygen into a cell
- (B) Movement of water through aquaporins
- (C) Passage of a solute against its concentration gradient
- (D) Facilitated diffusion of a permeable substance

2013 AP BIO Released

MAKING TEST CORRECTIONS -

-Complete on notebook paper and attach to your test

1. Write a short explanation of what the question is about?
What information was this question checking to see if you know/understand?
2. Explain **WHAT IS WRONG** with the answer you picked.
You can't say: "A is wrong because C is right."
OR " A is wrong because A doesn't do that" .
3. Give the correct answer along with a source where you found it.

If ATP breakdown (hydrolysis) is inhibited, which of the following types of movement across cell membranes is also inhibited?

- (A) Movement of oxygen into a cell
- (B) Movement of water through aquaporins
- (C) Passage of a solute against its concentration gradient
- (D) Facilitated diffusion of a permeable substance

2013 AP BIO Released

21. Many mammals control their body temperature by sweating. Which property of water is most directly responsible for the ability of sweat to lower body temperature?

- A. water's change in density when it condenses
- B. water's ability to dissolve molecules in the air
- C. the release of heat by the formation of hydrogen bonds
- D. the absorption of heat by the breaking of hydrogen bonds
- E. water's high surface tension

1. This question is asking to see if you understand some of the properties of water and specifically how evaporative cooling works

2. EXPLAIN WHAT YOU KNOW

- Gas molecules have more energy than liquid molecules
- Substances change phase when their molecules absorb energy

- Water has high heat of vaporization
 - It takes a lot of energy to go from liquid water to water vapor
 - Takes energy to **BREAK** hydrogen bonds
- holding water molecules together

- Energy to break bonds comes from body heat
- Water molecules **absorb heat energy** from you and use it to **BREAK hydrogen bonds** and evaporate
- That's why sweating cools you off (evaporative cooling!)

21. Many mammals control their body temperature by sweating. Which property of water is most directly responsible for the ability of sweat to lower body temperature?

- A. water's change in density when it condenses
- B. water's ability to dissolve molecules in the air
- C. the release of heat by the formation of hydrogen bonds
- D. the absorption of heat by the breaking of hydrogen bonds
- E. water's high surface tension

3. Where can you find this?

- Water poster projects
- Properties of water organizer chart in BILL
- Textbook page 32

(A)

(B)

(C)

(D)

(E)

