Cell Continuity

[image: image6.emf]
	2.3 Cell Continuity

	Objectives

	2.3 Cell continuity + Mitosis
	1. Explain the terms: cell continuity & chromosomes.

2. Define the terms: haploid & diploid number.

3. Describe the cell activities in the state of non-division: Interphase and Division (mitosis).

4. Define the term: mitosis.

5. Define cancer and state causes.

6. State the primary function of mitosis for single-celled vs multi-cell. Organisms.

7. Define the term: meiosis.

8. State the functions of meiosis.

9. Explain the process in more detailed terms with diagrams (be able to name each stage and chromosome parts)

Cell Division

The necessity for a cell to divide becomes apparent when it is considered that every cell must grow, repair and reproduce. There are two types of cell division, mitosis and meiosis. Mitosis is the most common type. It occurs in most animal (somatic) cells and in growth tips (meristems) of plants.

CELL CYCLE consists of three phases:

Interphase, mitosis(nuclear division) and cytokinesis (cell division).

INTERPHASE:

When cells are not actively dividing they are said to be in interphase.

(a) DNA replication:

The single stranded chromosomes duplicate i.e. sister chromatids are made, held together by the centromere. DNA replication is important to pass DNA(genes) on to new generations of cells unchanged.

(b) Cell organelles e.g. mitochondria and centrioles are replicated.

Energy is build up to carry the process through.

i.e.

(1) 1 parent cell produces 2 daughter cells

(2) There are the same no. of chromosomes in parent/daughter cells (human cells have 46 chromosomes)

(3) Cells are genetically identical.

Mitosis has four stages: Prophase, Metaphase, Anaphase and Telophase.

Draw diagrams for 2n=4

1. Prophase:

(a) The chromatin shortens so that individual chromosomes become visible.

(b) Nucleolus and nuclear membrane disappear.

(c) Centrioles separate to opposite sides of cell.

2. Metaphase:

(a) Spindle formed.

(b) Chromosomes line up along the equator and attach themselves to spindle fibres at their centromeres.

(Note: homologous chromosomes behave independently)

3. Anaphase:

(a) Spindle fibres contract.

(b) Chromosomes split at centromere, sister chromatids separate and are pulled to opposite poles. The chromatids are now called daughter chromosomes.

4. Telophase:

(a) The chromosomes elongate reverting to chromatin.

(b) Two nuclear membranes form.

(c) Nucleoli reform.

(d) Centrioles replicate.

CYTOKINESIS (cleavage)

Cytoplasm splits in two. In an animal cell the cell membranes constricts (a cleavage furrow is formed) to form 2 cells. In a plant cell vesicles migrate to the equator. These vesicles contain all the cellulose and other chemicals required to make the cell wall and cell membrane. The vesicles fuse to form a cell plate. The cell plate becomes the middle lamella and the cell walls and membrane are laid down on each side of it.

Funtion of mitosis:

Multi-cellular organisms – for growth.

Single-celled organisms – to allow organisms to reproduce.

1. Growth - increasing the number of cells in an organism

e.g. fertilised egg

adult

2. Cell replacement - repair of damaged or inefficient cells e.g. skin, blood corpuscles.

3. Asexual reproduction e.g. budding in yeast, binary fission in bacteria/Amoeba, vegetative reproduction e.g. cuttings in flowering plants, spore formation in Rhizopus.

4. Formation of gametes e.g. in flowering plants.

Significance of mitosis:

1. Exact copies produced – important in growth and repair of tissues in that all cells are genetically identical

2. Asexual reproduction – mitosis produces offspring (a clone) that are identical to parent e.g. Amoeba or yeast. They all have the same advantages of the parent in surviving in the same habitat.

Significance of Meiosis

1. Sexual reproduction/gamete formation
As the daughter cells have half the number of chromosomes they can combine with similar cells at fertilisation to restore the diploid number.

2. Genetic variation:

(a) Crossing over changes the arrangement of genes.

(b) Independent assortment.

A cell with the genes AaBb will produce equal numbers of gametes with the genes AB, Ab, aB, ab. Therefore at fertilisation new genetic combinations may arise.

(c) in sexual reproduction, variety in offspring is got by mixing the different genes of the two parents.

3. Formation of haploid spores e.g.

Flowering plants i.e. Pollen mother cells (male sporophyte) in anther of stamen undergo meiosis forming haploid microspores (pollen grains = gametophyte) from which the sperm/gametes develop by mitosis. Embryo sac mother cell (female sporophyte) in the ovule of the carpel undergoes meiosis to from the haploid megaspores (the embryo sac = gametophyte) which develop into the egg and polar nuclei (= gametes) by mitosis.

4. Zygospore germination - the development of an active haploid vegetative phase in Rhizopus from the diploid dormant zygospore.

Note:

Meiosis in animals produces gametes and in plants produces spores (which later produce gametes).

Occurrence of meiosis:

In mammals, in the testes of the male and ovaries of the female.

In angiosperms, the anther and ovule.

	Mitosis
	Meiosis

	1. Replication (chromosome number stays the same).
	Reduction (chromosome number halved i.e. 2n to n)

	2. No crossing over.
	Crossing over.

	3. Genetic stability (chromosome structure stays the same).
	Genetic variation (chromosome structure changes).

	4. Occurs in somatic cells.
	Reproductive cells.

	5. Two daughter cells made.
	Four daughter cells.

	6. Occurs in haploid or diploid cells.
	Diploid only

	7. A single division
	A double division

	8. Chromosomes are copied; original and copy are separated
	Chromosomes are copied; homologous pairs are separated first, the original and copy (of each) are separated

Define and give any two causes of cancer.

Normally, cells divide to produce more cells only when the body needs them. If cells divide when new ones are not needed, they form a mass of excess tissue, called a tumour. It these cells stay together they are called benign tumours e.g. warts (caused by a virus), ‘skin tags’ (small blobs of raised skin) and most breast tumours. These tumours can be removed surgically.

If they invade nearby organs or travel through the lymphatic or bloodstream to new body sites they are called malignant tumours or cancer. Cancer cells can also break away to form new tumours. The spread of cancer is called metastasis.

 A carcinogen is any chemical, biological or physical agent that could possibly be a cause of cancer e.g. tobacco smoke, asbestos, hydrocarbons in tars, radiation such as UV light, X-rays and uranium, as well as certain viruses. Viruses work by taking over the nucleus of the cell they are attacking. Some viruses appear to damage the oncogenes (cancer-causing genes) of cells and hence may cause cancer.

Carcinogens cause mutations (changes) in the DNA that controls cell division. Cancer is caused when normal genes are altered to from called oncogenes. The risk of cancer increases with age as the number of mutations builds up.

Symtoms of cancer: (CAUTION)

· Change in bowel or bladder habits;

· A sore that does not heal;

· Unusual bleeding or discharge;

· Thickening or a lump in the breast or any other part of the body;

· Indigestion or difficulty;

· Obvious changes in a wart or mole;

· Nagging cough or hoarseness.

A biopsy, where a tiny sample of tissue is examined under the microscope checks for cancer cells.

To reduce your risk of cancer:

· Do not smoke.

· Avoid sunburn. Us sunscreento blocl UV.

· Take cancer screening tests. All women should learn to examine their breast for lumps. They should have a mammogram (X-ray of breast tissue) and a cervical smear test done every 3 years. All men should learn to examine their testes for lumps. Prostate cancer is the most common cancer in men, especially older men.

· Eat a healthy diet - less fat and more fibre, fruit and veg..

· Drink only moderate amounts of alcohol.

· Observe safety rules in jobs where exposure to chemicals, radiation and other hazards increase your risk.

www.cancer.ie/education/schools.html
www.irishcancer.ie
Treatment:

Surgery, radiation therapy (burns out the cancer), chemotherapy (to slow down mitosis) or hormone therapy. Choice depends on type and location of cancer, whether it has spread, age and general health etc.

Questions

SEC Sample Paper OL Q3

Select the correct term from the following list to match each of the terms in column A and write it in column B.

liver, variation, lipid, haploid, sap

	A
	B

	Gamete
	

S.E.C. Sample Paper OL Q6

The diagram shows a body cell of an animal at an early stage of mitosis.

[image: image1.wmf]
What is the diploid number of the animal in which this cell is found? ………………..…………………

When the cell division is completed how many new cells will there be? ……………..…………………

If this cell were to divide by meiosis how many chromosomes would there be in each of the new cells?

State a function of mitosis in each of the following:

1.
 Single-celled organisms ………………………………………………………………………………

2.
Multicellular organisms ………………………….……………………………………………………

2004 OL Q3

Indicate whether each of the following statements is true (T) or false (F) by drawing a circle around T or

F.

	Example: The pulmonary artery carries blood to the lungs T F

Mitosis is the division of a nucleus into two identical nuclei

T
F
A sperm contains the haploid number of chromosomes

T
F
2005 OL Q4

The diagram shows a stage of mitosis[image: image2.jpg]

(a)
Name A and B

 (b)
What is happening during this stage of mitosis? ...……………………………………………………

 (c)
How many cells are formed when a cell divides by mitosis? …………………………………………

(d)
For what purpose do single-celled organisms use mitosis? …………….……………………………

2007 OL Q4

Complete the following sentences by adding the missing word or symbols or number.

(c)
If the diploid number in a cell is 46, the haploid number is ……………………………………...

2008 OL Q11

(a)
(ii)
The haploid number of chromosomes is found in the human egg and sperm.

Explain the underlined term.

2009 OL Q4

Indicate whether the following are true (T) or false (F) by drawing a circle around T or F in each case.

Example: The cells produced by meiosis are haploid

T
F
The cells produced by mitosis are identical.

T
F

Meiosis gives rise to variation.

T
F

Mitosis always produces four new cells.

T
F

Meiosis is never involved in gamete formation.

T
F

Single-celled organisms use mitosis for reproduction.

T
F

2010 OL Q11

(a)
Many characteristics are passed on to children by their parents.

(iii)
Which structures in sperm and egg nuclei are responsible for biological inheritance?

2011 OL Q3

The diagram shows a cell undergoing cell division.

[image: image3.jpg]

(a)
Genes are found on structure A. Name structure A.

 (b)
What is the function of structure B?

 (c)
Tissues grow by cell division. Name the type of cell division by which tissues grow.

2011 OL Q10

 (c)
(i)
Explain, in terms of what happens to body cells, what is meant by the term cancer.

(ii)
Give two possible causes of cancer.

SEC Sample Paper HL Q1
 (c)
Name a human cell that is haploid …………………………………………………………….

2005 HL Q5

(a)
In the space below draw a diagram of a nucleus during metaphase of mitosis where

2n = 6.Label the spindle and a centromere in your diagram.

(b)
State a function of mitosis in a single-celled organism. ……………………………

(c)
State a function of mitosis in a multicellular organism. ……………………………

(d)
State one way in which mitosis differs from meiosis. ……………………………...

(e)
When the normal control of mitosis in a cell is lost, cancer may result. Suggest two possible causes of cancer.

2007 HL Q3

Study the diagram of a stage of mitosis in a diploid cell and then answer the questions below.

[image: image4.emf]
(a)
Name A, B and C.

 (b)
What stage of mitosis is shown? …………………………………...

Give a reason for your answer. ……………………………………………………………………….

(c)
What is the diploid number of this nucleus which is undergoing mitosis? …………………………

(d)
Give a role of structure A. …………………………………………………………………………….

(e)
Some cells in the human body undergo meiosis. Give one function of meiosis …………………….

2008 HL Q2

The diagram represents the cell cycle.

[image: image5.emf]
(a)
What stage of the cycle is represented by X? ………………………………………………………

(b)
Give the names of the two processes involving DNA which take place during stage X.
 (c)
 For convenience of study, mitosis is divided into four stages. List these in order starting at A.

 (d)
In which of the stages of mitosis that you have listed in (c) would you expect to see the spindle fibres contracting? ……………………………………………………………………...……………

(e)
Explain the term diploid number …………………………………………………………………...

(f)
What term is used to describe a group of disorders of the body in which cells lose the normal regulation of mitosis? ……………………………………………………………………………….

1.
2009 HL Q5

 The diagram shows a stage of mitosis.

(a)
Name this stage of mitosis.

(b)
Give a feature from the diagram which allowed you to identify this stage.

 (c)
Name the parts of the diagram labelled A and B.

 (d)
What is the function of mitosis in single-celled organisms?

(e)
Give one function of mitosis in multicellular organisms.

2010 HL Q10

(c)
Distinguish between the terms in the following pairs by writing one sentence about each

member of each pair.

(i) Haploid and diploid

Answers

SEC Sample Paper OL Q3

.

(24)

	Gamete
	Haploid

S.E.C. Sample Paper OL Q6

	6.
	
	
	
	5(4)

	
	
	
	Six
	

	
	
	
	Two
	

	
	
	
	Three
	

	
	
	1.
	Reproduction
	

	
	
	2.
	Growth / Repair
	

2004 OL Q3

	3.
	
	2(5)+5(2)

	
	(a)
	T
	

	
	(b)
	T
	

	
	(c)
	F
	

	
	(d)
	T
	

	
	(e)
	F
	

	
	(f)
	F
	

	
	(g)
	T
	

2005 OL Q4

	4.
	5 answers
	2(7)+3(2)

	
	(a)
	A = chromosome (chromatid) B = spindle (fibre) / thread /cord
	

	
	(b)
	Chromosomes (chromatids) being pulled apart (going to opposite ends of cell)/anaphase
	

	
	(c)
	2
	

	
	(d)
	Reproduction / growth / multiply
	

2007 OL Q4

	4.
	
	5(4)

	
	(a)
	inheritance or heredity or chromosomes or genes or DNA
	

	
	(b)
	XY
	

	
	(c)
	23
	

	
	(d)
	RNA
	

	
	(e)
	mutation [allow genetic engineering]
	

2008 OL Q11

	11.
	(a)
	
	
	6,3

	
	
	(i)
	structure found in nucleus/ reference to DNA or genes

or hereditary material
	

	
	
	(ii)
	n / 23 / half of diploid/ single set of chromosomes / contains one of each type or pair of chromosomes / reference to meiosis, gamete, sex cell
	

2009 OL Q4

	4.
	
	9 +8 +3(1)

	
	
	
	Example: The cells produced by meiosis are haploid
	T

	
	
	
	The cells produced by mitosis are identical
	T

	
	
	
	Meiosis gives rise to variation
	T

	
	
	
	Mitosis always produces four new cells
	F

	
	
	
	Meiosis is never involved in gamete formation
	F

	
	
	
	Single-celled organisms use mitosis for reproduction
	T

2010 OL Q11(a)

	
	
	(iii)
	Chromosomes or genes or DNA
	

2011 OL Q3

	3.
	
	
	
	2(7) + 3(2)

	
	(a)
	
	Chromosome (allow chromatid) (Do not allow DNA)
	

	
	(b)
	
	To contract / to separate chromosomes / chromatid / to attach
	

	
	(c)
	
	Mitosis
	

	
	(d)
	
	A group of tissues / Structure composed of two or more tissues
	

	
	(e)
	
	Leaf / Root / Stem / Bud / Tuber / Flower/ bulbs/ Rhizome …
	

2011 OL Q10

	10.
	(a)
	(i)
	Allele – alternative form of a gene
	7 + 2(1)

	
	
	(ii)
	Heterozygous–two alleles / Tt (2 genes not acceptable)
	

	
	
	(iii)
	Phenotype – genotype expressed / genotype +environment
	

	
	(b)
	(i)
	(bb)
	2(6) + 6(2)

	
	
	(ii)
	One Parent – (B) / (b)

Other Parent - (b)
	3(Pts)

	
	
	(iii)
	b

Allow non-matching when vague i.e. genotypes are (Bb) & (bb) / Phenotypes are Blue & Brown.

If Punnett Square is incorrect, i.e. both parents have two types of gametes etc, allow no marks

B

Bb

Brown

b

bb

Blue

	4(Pts)

	
	(c)
	(i)
	Control over cell division is lost
	3(5)+6(2)

	
	
	(ii)
	Any two causes e.g. Radiation / Smoking …
	(2 Pts)

	
	
	(iii)
	Checking / for presence of specific gene
	(2 Pts)

	
	
	(iv)
	1. Enzyme

2. Size

3. Paternity or maternity / taxonomy / evolution
	3(Pts)

	
	
	(v)
	B
	

2004 HL Sample Q1

	1.
	
	5(4)

	
	(c)
	sperm/ egg/ sex cell/ gamete
	

2005 HL Q5

	5.
	
	Diagram (6,0) +7(2)

	
	(a)
	Diagram

Labels – spindle

 – centromere
	Diag 6,0

	
	(b)
	Reproduction
	

	
	(c)
	Growth/ repair/ reproduction (only if development of macrospore/microspore is given)
	

	
	(d)
	No reduction in chromosomes/ no homologous pairing during process/ resulting nuclei identical/ two cells
	

	
	(e)
	Carcinogen /mutation / mutagen / example 1 / example 2 / radiation or named / virus any two
	

2007 HL Q3

	(a)
	A = chromosome [accept chromatid] B = centromere C = spindle
	3(2)

	(b)
	Stage: metaphase
Reason: chromosomes on equator
	2

3

	(c)
	four
	3

	(d)
	comment on inheritance e.g. to carry genes, genetic code, code for protein
	3

	(e)
	to produce gametes or to reduce or to halve chromosome number [allow variation]
	3

2008 HL Q2

	(a)
	Interphase
	2

	(b)
	uncoiling / transcription / replication or duplication
	2(2)

	(c)
	Prophase / metaphase / anaphase/ telophase

correct order showing all four
	4(1)

4

	(d)
	anaphase or 3 stage
	2

	(e)
	Chromosomes in pairs (two sets of chromosomes)
	2

	(f)
	Cancer or named group of cancers or tumour
	2

2009 HL Q5

	(a)
	Anaphase
	

	(b)
	Chromosomes separated or chromosomes near poles
	

	(c)
	A = Spindle (fibre)

B = Chromosome
	

	(d)
	Reproduction
	

	(e)
	Growth or (cell) replacement or repair or renewal or spore formation
	

	(f)
	Meristematic tissue or root tips or shoot tips or buds or ovule or embryo

sac or pollen
	

2010 HL Q10(c)

	(i)
	Haploid:

Diploid:
	(A nucleus having) one set of chromosomes

(or one copy of each chromosome)

(A nucleus having) Two sets of chromosomes

(or two copies of each chromosome)
	3

3

Name:

Cell continuity is the ability of cells to divide and survive from one generation to the next.

A chromosome is a structure found in the nucleus containing DNA and proteins.

A cell is diploid (2n) when it has two copies of each chromosome.

A cell is haploid (n) when it contains one copy of each chromosome.

MITOSIS is the division of a nucleus into two genetically identical copies of itself

“I party Monday and Tuesday”.

Meiosis is a form of cell division in which a diploid cell divides to produce four new cells each of which is haploid.

CANCER is the uncontrolled mitotic division of normal cells.

17/11/2014
Page 1

