Plants crossword

Easier clues

Across

3. The loss of water vapour from the leaves of a plant

8. Plants use starch as a ……………………………… molecule

9. This tissue carries nutrients

10. This tissue carries water

14. Holes on the underside of a leaf

16. Plant shoots grow towards this

18. Some of the sugar made in photosynthesis is converted into this

19. One function of the stem is to ……………………………… substances

20. The …………………… cells are found either side of the stomata

21. A low ………………………… will limit the rate of 23 across

23. Plants do this to obtain food

24. The gas used in 23 across

25. Roots ………………………… plants firmly in the ground

28. The sugar made in 23 across

Down

1. The type of cell through which water is absorbed into a plant

2. Plant shoots grow away from this

4. Hormones are used to regulate the …………………………… of fruits

5. The ……………………… cuticle is found on top of the leaf

6. If a plant does not have enough water it will do this

7. Plant hormones can be used to make this

11. Plant roots grow towards this

12. Hormones are used to encourage root growth in ………………………

13. This mineral is needed for healthy growth

15. Starch is useful for storage because it is ………………………………

17. This green pigment absorbs light energy

22. Where 17 down is found

26. These control the responses of plant roots and shoots

27. Some of the sugar made in 23 across is used for this energy releasing

 process

Plants crossword

Harder clues

Across

1. Hormones are used to encourage root growth in …………………………………

5. One function of the stem

7. Plant roots grow towards this

8. Where 1 down is found

12. Plant shoots grow away from this

13. If plants are deficient in 14 across they will have ………………………… leaves

14. Mineral needed for reactions of 9 down and respiration

19. Roots …………………………… a plant in the soil

20. The ……………………… cuticle prevents water loss by evaporation

22. This mineral is needed for protein synthesis

25. Plants make these from sugars, 22 across and other nutrients

26. The sugar made in 9 down
27. Plant hormones can be used to make this

28. This mineral helps enzymes involved in 9 down and 15 down
29. Holes on the underside of the leaf

31. Hormones are used to control the ……………………………… of fruit

33. If a cell contains a lot of water at high pressure it is ……………………………

34. Starch is used for ……………………………

35. The gas used in 9 down
Down

1. The green pigment used to absorb light

2. The cell where water is absorbed into the plant

3. Cell walls are made of this

4. The movements of plant roots and shoots are controlled by these

6. Some of the sugar made in 9 down is converted into this

9. The process that plants use to make food

10. If a plant does not have enough water it will do this

11. If a plant is deficient in 28 across it will have ………………………… leaves

 with dead spots

15. Some of the sugar made in 9 down is used for ……………………………… to get

 energy

16. The loss of water vapour from the leaves of a plant

17. The reason why 6 down is so good for 34 across

18. A low …………………………… will limit the rate of 9 down

21. This tissue transports water

23. When water moves into plant cells it increases the ……………………………

24. This tissue transports nutrients

30. Plant shoots grow towards this

32. These cells control the opening of the 29 across

