The Living World:

Ch.5 Cells, Tissues, and Organism
1. What is a cell? Are all cells the same?
Cells are the basic unit of life...
They are not all the same, they have different sizes, shapes, and colors...
2. What is an organelle?

An organelle is a small structure inside the cell.

Ex. Mitochondria, ribosomes, lysosomes, nucleus
Parts of a cell (important diagram to know on p.127 of textbook)

1. Nucleus

It’s like the brain of the cell, which holds in the DNA of the cell. It’s known for its dark colour. Controls all activity within the cell.
2. Nuclear membrane

The nuclear membrane protects the nucleus by creating a shield. It also allows exchange between the nucleus and the rest of the cell.
3. Cell membrane

The cell membrane is the segment of one cell that has the ability to protect the cell from certain threats or unknown substances. It is the main controller of all substances going in/coming out of the entire cell.
4. Cytoplasm

Cytoplasm is the structure that makes it possible for various substances to circulate in the cell and contains a variety of organelles.
5. DNA (Deoxyribonucleic acid)
Controls all activity in the cell. It contains the genes which determines exactly what the living thing is and how it looks like.
6. Mitochondria

Mitochondria produces energy through cellular respiration (using food to reproduce energy and carbon dioxide.)
7. Lysosomes

A lysosome recycles, decomposes and digests the cell’s nutrients.
8. Cytosol

Cytosol is a see-through gelatinous substance that carries many tiny organelles and dissolved substances.
9. Ribosomes

Creates necessary materials for cell activities to be used.
10. Endoplasmic reticulum

Creates material for the cells activity as well as transporting that material throughout the cell.
11. Golgi apparatus
The materials produced by the cell are stored in the golgi apparatus, which are then transported to the cell membrane and outside the cell.
HW: Workbook p.67-68

