Skill C.2 I can provide evidence that cells are made up of organelles that have specific jobs.

Animal Cell Organelles (Eukaryotic)
[image: image1.png]

2 Nucleus - located near the center of the cell, the “brain” of the cell, controls cell activities “Control Freak!”, contains DNA and genetic information
3 Ribosome – located on the endoplasmic reticulum and in cytoplasm, protein factory for the cell (These are the small “dots” on the “folded up” organelle surrounding the nucleus
4 Vesicle – storage area for protein, water, and other substances; carries substances from the endoplasmic reticulum and golgi apparatus
5 Endoplasmic Reticulum – takes materials the ribosome gathers and manufactures proteins
6 Golgi Apparatus - packages and stores chemicals in the cell
7 Cell Membrane – Surrounds animal cell and is inside the cell wall of the plant cell, made of phospholipids and proteins, controls the movement of substances into and out of the cell (gatekeeper)
9 Mitochondria –produces/releases energy for the cell through cellular respiration (powerhouse)
10 Vacuole –storage area for protein, water, and other substances (Much larger in plant cells than in animal cells)
11 Cytoplasm – It’s everywhere! Jelly-like structure that fills most of cell
12 Lysosome –digests worn out organelles, destroys cell when worn out (garbage man), in animal cells
Plant Cell Organelles (Eukaryotic)
[image: image2.png]Plant Cell Structure

Plant cells have the same organelles that animals have. In addition, they have a few that are new.
1. Cell Wall – on the outside of plant cells only, provides structure and support

2. Chloroplasts –produces food through photosynthesis, filled with a light absorbing green pigment called chlorophyll
Central Vacuole – much larger in plant cells than in animal cells, these sacs act as a storage area for protein, water, and other substances;

Eukaryotic vs. Prokaryotic Cells

	Animal Cell
	Plant Cell
	Bacteria

	No cell wall
	Has a cell wall
	Has a cell wall

	Nucleus

(Eukaryotic)
	Nucleus

(Eukaryotic)
	No nucleus

(Prokaryotic)

	No chloroplasts
	Chloroplasts
	Yes and no

Eukaryotic Prokaryotic

Has a nucleus No nucleus
DNA is inside nucleus
DNA and genetic information is floating

around inside cytoplasm.

