Cell Diversity

	
	Objectives

At the end of this sub section students should be able to:

	2.4.1
	Define the term: tissue

	
	Name 2 plant tissues.

	
	Name 2 animal tissues

	
	Explain the term: Tissue culture

	
	State 2 applications of tissue culture

	2.4.2
	Define the term: organ

	
	Name 1 plant organ

	
	Name 1 animal organ

	2.4.3
	Define the term: organ system.

	
	Name any 2 animal systems.

	Plant Tissue
	Animal Tissue

	Meristematic tissue

(dividing)
	Epithelial tissue

(line the body)

	Dermal tissue

(protecting)
	Connective tissue

(hold body together)

	Ground tissue

(packing)
	Muscular tissue

(move the body)

	Vascular tissue

(transporting)
	Nervous tissue

(respond to stimuli and trasmit nerve messages)

ANIMAL TISSUES

Connective tissue

· Appearance: Consists of cells scattered through a non-living material (matrix). There are different types of collagen fibres in the matrix.

· Location: Cartilage(e.g. nose tip, ends of bones in joints) & bone (support), blood (transport), adipose or fat cells (insulation), tendons & ligaments (movement), loose connective tissue (holds epithelium and organs in place)

· Function: To join and support other tissues.

Nervous tissue

Appearance: Made of nerve cells (neurons). Nerve cells may be bundled together and wrapped in connective tissue to form nerves.

Location: Neurons carry impulses to and from brain and spinal cord.
Function: To carry impulses to and from the brain and spinal cord

PLANT TISSUES

Dermal tissue

Appearance: e.g. epidermis. The cells are living, rectangular and tightly packed together. Often have s slightly thickened cell wall. Sometimes they are covered with a water-proof layer, called a cuticle. May have guard cells that surround the stomata. The root may have root hairs, which increases the surface area for water absorption.

Location: It is the skin on the outside of herbaceous (non-woody) plants.

Function: Protection. +/-Cuticle prevents water loss.

Vascular tissue – complex tissue of xylem and phloem
Xylem

Appearance:

Xylem tracheids are long, tapering cells. They are hollow and therefore dead at maturity. They overlap and allow water to pass from one tracheid to another through pits.

They are the only type of xylem in coniferous trees e.g. pine.

Xylem vessels are tubular structures formed when a number of cell join end-to end. Wider than tracheids and their end walls break down to form a continuous tube. Have pits in side walls.

Both tracheids and vessels have thick, lignified cell walls. Lignification is usually in a spiral pattern.

Location: Roots, stems, leaves and flowers. Usually in vascular bundles.

Function: Transports water and minerals from root to leaves. Support.

Phloem – complex tissue of sieve tubes and companion cells
Appearance:

Sieve tubes are long tubes, formed when sieve tube elements (cells) join end-to end. End walls are called sieve plates as they have pores. Cytoplasm remains but nucleus disintegrates. Walls are made of cellulose.
Companion cells have a nucleus and cytoplasm and therefore living.

Location: Vascular bundles of roots, stems, leaves and flowers.

Function:

Sieve tubes transport food made by leaves to the rest of the plant. Companion cells control the activities of the sieve tubes.
TISSUE CULTURE

.
Conditions needed for growth of tissue culture:

· Sterile (absence of contamination)
· Suitable growing conditions e.g. nutrients +/- hormones. Oxygen, pH, temp. etc have to be carefully controlled.
Learn definition and two applications.
Applications of Plant tissue culture

Micropropagation of plants for agricultural/horticultural use
This is the growth of large numbers of plants from very small plant pieces. These cells are grown in a suitable medium and in time form a clump of similar cells called a callus. The growing conditions are changed so that the callus continues to grow to form an embryo and then a young plant that can be transferred to the soil.

Benefits of micropropagation:

· A large number of plants are produced in a short time.

· Plants are genetically identical to parent (clones).

· Inexpensive way to produce large numbers of similar plants.

Disadvantages

· All offspring are susceptible to the same diseases.

· Long-term micropropagation can lead to plants becoming sterile.

Applications of animal/human tissues culture:
1. Monoclonal antibodies

Antibodies are proteins produced in response to a foreign substance called an antigen. Every antibody is specific for one antigen. A single WBC which has been cloned will produce monoclonal antibodies.

Benefits of monoclonal antibodies:

· Monoclonal antibodies combine with and show the presence of specific antigens (by a colour change) e.g. hormones in pregnancy, cancer, particular disease, a banned substance in athletics or contaminated food and drink.

· They can be used in treating diseases and tumours. If a toxic chemical is attached to a MAB (‘magic bullets’), which in turn attaches to tumour cells only, then the tumour can be targeted and destroyed.

· MABs are used in bioprocessing industries to bind with, and then extract expensive products from a reaction mixture.

2. Production of viral vaccines. Viruses can be grown on culture cells, extracted by filtration and killed/stored at low temp until used in vaccinations.

3. Cell therapy – stems cells grown in lab and stimulated to develop into particular tissue types e.g. use in replacing wasted tissues (in Parkinson’s or Alzheimer’s patients) or destroyed (as in burns or accidents) - organ transplants e.g. skin grafts. Stem cells can be taken from embryos, bone marrow and umbilical cords.
ORGANS

An organ consists of a group of different tissues working together.

Learn definition and one plant and one animal example.

Plant organ

Leaf - Leaf contains dermal tissue, ground tissue and vascular tissue (xylem and phloem in vascular bundle). All of these tissues combine so that leaf can carry photosynthesis.

Animal organ

Heart – contains cardiac muscle (muscular tissue), pericardium (epithelial tissue), blood and blood vessels (connective tissue) and nerves (nervous tissue). Function: to pump blood.

ORGAN SYSTEMS

Organ systems are groups of organs working together to carry out specific functions.

Human systems:

· Circulatory system – consists of heart, blood vessels and blood. It includes lymph vessels and lymph. Transports materials and fights infection.

· Digestive system consists of mouth, oesophagus, stomach, small intestine, large intestine and anus (liver/pancreas). Takes in food, digests it and transfers it to blood so that it is carried to all cells.

Organ systems combine to form the organism, which allows the animal to survive and reproduce.
Cell Organisation

Cell
(
Tissue (
Organ (
Organ system (
 Organism

(red blood cell)
(blood)

(heart)

 (circulatory)

 (human)

2010HL

4.
(a)
What is a tissue? ..

(b)
Name a tissue found in plants ...……………………………………………………………………….

(c)
Give a function of the tissue referred to in part (b) …………………………………………………….

(d)
Name a tissue found in animals………………………………………………………………………...

(e)
Give a function of the tissue referred to in part (d)………………………………………………….....

(f)
Explain what is meant by the term tissue culture ……………………………………………………… ………………………………………………………………………………………………………......

(g)
Give one application of tissue culture …………………………………………………………………

Answer
2012 HL

2.
(a)
(i)
What is a tissue?

(ii)
Give an example of an animal tissue.

(iii)
State a role of the animal tissue referred to in (ii).

(iv)
Give one way in which the tissue referred to in (ii) is adapted to carry out its function(s).

(b)
(i)
Explain the term tissue culture.

__

(ii)
Give two examples of the use of tissue culture.

1. __

2. __

Answer
Ordinary Level

SEC Sample Paper OL

3.
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

	Cell membrane
	

	Vacuole
	

	Mutation
	

	Organ
	

	Gamete
	

Possible Answer
2011 OL

3.
The diagram shows a cell undergoing cell division.

[image: image1.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.

__

(d)
Organs are found in both plants and animals. What is meant by the term organ?

__

(e)
Name one organ found in plants.

__

Answer
2012 OL

3.
Indicate whether each of the following statements is true (T) or false (F) by drawing a circle around T or F in

each case.

Example: DNA is a double helical shape.

T

F

(a)
The base Uracil is found in DNA.

T

F

(b)
Chloroplasts contain DNA.

T

F

(c)
The microscope lenses closest to the stage are the eyepiece lenses.

T

F

(d)
Sodium alginate is used to immobilise enzymes.

T

F

(e)
Plant cell walls are fully permeable.

T

F

(f)
Animal cells do not have membranes.

T

F

(g)
An organ is a group of systems.

T

F

Name:

A tissue is a group of similar cells working together.

Tissue culture is the growth of cells ‘in vitro’ i.e. on an artificial medium outside an organism

07/01/2012
Page 8

