Chapter 3: Cells

The Cell

Vocabulary:

Organism: general term used to refer to any living thing.

Organelle: Specialized structures with specific functions

found inside a cell.

Cell theory

- All living things are made of one or more cells.

- Cells are the basic unit of structure and function

- Cells come only from living cells.

There are 2 types of cells

Animal Cells

Plant Cells

Cell Organelles

1. Cellular Membrane

The cellular membrane acts as a barrier and holds in the cell’s contents.

The cell membrane is selectively permeable. It allows certain substances into the cell (ex: nutrients) but refuses entry to others (ex: pathogens).

2. Cell Wall

A thick wall found in the plant cell only.

Its function is to give shape and additional support to the plant cell.

3. Cytoplasm

Gel-like substance that holds the nucleus and other organelles in place.

The cytoplasm also allows nutrients to flow within the cell.

4. Nucleus

The nucleus encloses the cell's genetic material (DNA) and acts as a command center for the cell's activities.

5. Nucleolus

Found inside the nucleus, the nucleolus created the parts that will make up the ribosomes.

6. Ribosomes

Participate in the creation of important substances, such as
proteins.

They are found on the rough endoplasmic reticulum.

7. Endoplasmic Reticulum

Form a series of canal-like pathways through which substances can more easily be transported from one part of the cell to another.

8. Mitochondria

Transformes the food we eat into energy for the cell.

9. Vacuoles

Storage centers in which the cell keeps water, nutrients and
wastes.

The plant cell vacuoles are much larger and contribute to the cell's structure.

10. Centrioles

The centrioles are responsible for assisting in the reproduction of animal cells only.

12. Chloroplasts

The choloroplasts contain the pigment responsible for photosynthesis in plant cells only.

