Chapter 7 Notes Cells
The ______________________________ Theory

· All organisms are composed of one or more ___________________________.

· The cell is the basic unit of structure and organization of organisms.

· All cells come from __________________________________ cells.

Light Microscopes

Utilizes a series of glass lenses and visible light to _________________ an image

Magnifies images up to _____________________________ times the actual size

______________________________ Microscopes

Utilizes magnets to aim a beam of electrons at a cell to produce an image

Magnifies images up to ___________________________ times the actual size

_______________________________ Cell

_____________________________ structure

Contains a plasma membrane

Does _________________________ contain membrane-bound organelles

_______________________________ Cell

· More complex structure

· Contains a plasma _____________________________
· ____________________________ membrane-bound organelles

_____________________________ ____________________________
· Thin, flexible boundary between the cell and its ___________________________
· Allows nutrients __________________________ the cell

· Allows waste to __________________________ the cell

Selective ________________________________
· The plasma membrane controls the movement of substances into and out of the cell.

Plasma Membrane

· Controls the amount of a substance _________________________ the cell

· Controls the amount of a substance _________________________ the cell

The plasma membrane is composed of the ___________________ _________________.

· A phospholipid molecule is composed of a glycerol backbone, two fatty acid chains, and a phosphate group.

______________________ ____________________ Model

The phospholipid bilayer allows other molecules to “float” in the membrane.

Other Components

_______________________
Cholesterol

_______________________
____________________________________
Transmit signals inside the cell

Act as a support structure

Provide pathways for substances to enter and leave

______________________________
· Prevents fatty acid tails from sticking together

______________________________
· Identify chemical signals

______________________________
· Short, numerous projections that look like hairs

_________________________________
Longer and less numerous than cilia

Create movement with a whiplike motion

__________________________ Transport

Movement of particles across the cell membrane without using energy

Three Modes of Passive Transport

____________________________ 

____________________________ Diffusion 

____________________________
_______________________________
· Movement of particles from an area of high concentration to an area of lower concentration

Diffusion is controlled by

Temperature

_________________________
Concentration

_______________________ ______________________
· Reached when diffusion of material into the cell equals diffusion of material out of the cell

· Molecules continue to move, but the overall concentration remains the same.

___________________________ in a Cell

_______________________________ Diffusion

Movement of materials across the plasma membrane using proteins

______________________________ Proteins

______________________________ Proteins

__________________________________
· Diffusion of water across a selectively permeable membrane

Three Types of Solutions

__________________________________

__________________________________

__________________________________

____________________________________ Solution

Water and dissolved substances diffuse into and out of the cell at the same rate.

____________________________________ Solution

· Solute concentration is higher inside the cell.

· Water diffuses into the cell.

___________________________________ Solution

· Solute concentration is higher outside the cell.

· Water diffuses out of the cell.

___________________________________ Transport

· Movement of particles across the cell membrane using energy

Types of Active Transport Pumps
__________________________________ pump or NA/K Pump

Moves three Na+ ions out of the cell and two K+ ions into the cell 

___________________________________
· Process by which the cell surrounds and takes particles into the cell

____________________________________
Secretion of material out of the plasma membrane

