
Chapter 3 Cells
PRIVATE
 Cell:

Function:

basic structure: A cell consists of three main parts---the ______________, the cell “stuff” called ______________, and the outer _________________________.

 Cell Membrane: The cell membrane is extremely _________and is __________________ permeable.

function: The cell membrane regulates the movement of substances in and out of the cell, participates in signal transduction, and helps cells adhere to other cells

structure: The basic framework of the cell membrane consists of a double layer of __________________, with fatty acid tails turned _______________. Many types of ____________ are found in the cell membrane, including some which are transmembrane and some that are peripheral membrane. What are some of the functions of these chemicals?

 Cytoplasm: The cytoplasm consists of a clear liquid called _________________, a supportive ________________,

 and networks of membranes and organelles.

endoplasmic reticulum: is made up of __________________, and provides a tubular _____________ system inside the cell.

rough: why does it appear rough?

 What does it function in the synthesis and transport of?

smooth: Why does it appear smooth?

 What does it function in the transport of?

ribosome: Where are they found?

 What are they composed of?

 What do they help in the production of?

golgi apparatus: is composed of flattened __________and it packages the cells products. Why would a cell want to do this? (hint, why would any manufacturer want to package products?)

mitochondria: are the _________________ of the cell and contain ___________ needed for aerobic respiration.

lysosomes: contain _____________ enzymes to break up old cell components and bacteria. They are

 sometimes called the "garbage disposals" of the cell.

 Peroxisomes contain _____________ that function in the synthesis of bile acids, breakdown of lipids, degradation of rare biochemicals, and detoxification of alcohol.

 Microfilaments and microtubules: are thin threadlike structures that serve as the cytoskeleton of the cell.

Microfilaments, made of the protein _____________, cause various cellular movements.

Mictotubules, made of the globular protein ______________. What kind of pattern do they make?

centrosome: is a structure made up of two hollow cylinders called _____________. What is their function?

PRIVATE

cilia & flagella: are motile extensions from the cell. Which one is shorter? What is its function

 in the human body?

 What is the only flagellated cell in the body?

vesicles: (vacuoles): from part of the cell membrane or the ____________ and ____________ materials.

 Nucleus: is bounded by a ___________-layered nuclear membrane containing relatively large nuclear _________ that allow the passage of certain substances.

nucleolus: Where is it found? Does it have its own membrane?

 What chemicals is it made of?

chromatin: What chemicals is the chromatin made of?

 Movement Through Cell Membrane: The cell membrane controls what passes through it.

passive transport: B.
Mechanisms of movement across the membrane may be passive, requiring no energy from the cell (diffusion, facilitated diffusion, osmosis, and filtration).

 Where does the energy for passive transport come from?

 Is a cell required for these mechanisms to occur?

diffusion: from area of ___________ concentration to area of ____________ concentration to reach ______________.

osmosis: Only substance that is moved by osmosis is __________________.

 What substances diffuse in the human body?

 What pressure results from osmosis?

 Facilitated Diffusion: Facilitated diffusion uses membrane proteins that function as ____________

 to move molecules (such as glucose) across the cell membrane.

PRIVATE

Tonicity: A solution with the same osmotic pressure as body fluids is called ______________; one with

 higher osmotic pressure than body fluids is ________________; one with lower osmotic pressure is

 ______________________.

Filtration: Because of ________________ pressure, molecules can be forced through membranes by the process of filtration. In the body, ______________ pressure is a type of pressure causing filtration. Where does this occur?

Active Transport: moves from area of ____________ concentration to area of ____________

 concentration. Requires ____________ proteins: (pumps). Also requires energy in the form of _______________. Why would the body want to spend energy to acquire (or get rid of) something?

 Endocytosis and Exocytosis: In ________________ molecules that are too large to be transported by other

 means are engulfed by an invagination of the cell membrane and carried into the cell surrounded by a vesicle.

 The reverse is __________________.

 _____________ is a form in which cells engulf liquids.

 _____________ is a form is which the cell takes in larger particles, such as a white blood cell engulfing

 a bacterium.

Cell Cycle: The series of changes a cell undergoes from the time it is formed until it reproduces

is called the cell cycle.

 The cell cycle consists of what four stages?

 The cell cycle is highly regulated. Most cells do not divide continually. Cells have a maximum number of

 times they can divide because of built-in “clocks”called _____________ on the tips of chromosomes.

 Cell Reproduction: There are two types of cell division, mitosis and meiosis. Meiosis produces sex cells.

mitosis: How many daughter cells are produced in mitosis? Are they identical to the “mother” cell?

interphase: Interphase is a period of great metabolic activity in which the cell grows and synthesizes new molecules and organelles. During the S phase of interphase, the __________ of the cell is replicated in preparation for cell division.

prophase: What disappears during this phase?

 What appears or becomes visible during this phase?

metaphase: Why is this phase the easiest to see on a microscope slide? (hint, what are the chromosomes doing?)

anaphase: What characterizes this phase?

telophase: What reappears during this phase? What have the chromosomes done?

 ____________ begins during anaphase of mitosis and continues as the cell pinches into two new cells.

differentiation: The process by which cells develop into different types of cells with specialized functions is called differentiation. What controls this?

 What is the death of a cell called?

PAGE
1

