DNA that is all spread out

DNA that is all scrunched up into bundles in

in the nucleus of a non-dividing

a dividing cell is called _______________

cell is called _______________

CHROMATIN

CHROMOSOME

Phase in which the cell has a nuclear

“Log-like” structures in the centrosome area

membrane and nucleolus and DNA is spread

 during animal cell division that help guide
out as chromatin

the chromosomes apart

INTERPHASE

CENTRIOLES
Type of cell where you would expect

Tell the phases that make up interphase
to see a cleavage furrow during cytokinesis

 PLANT ANIMAL

G1, S, G2

Tell the phases (in order) that make

Phase where the DNA condenses into
up mitosis

chromosomes and the nuclear membrane

disappears

Prophase, metaphase, anaphase, telophase,
 cytokinesis

PROPHASE

The 2 chromatid arms of a chromosome

The area near the nucleus where centrioles
are held together in the center by a

 are found that organizes the spindle

CENTROMERE

CENTROSOME

The area of the cell membrane that

Phase of the cell cycle in which cells stop
pinches together in an animal cell

dividing altogether
during cytokinesis is called the

G0
 CLEAVAGE FURROW
Phase of mitosis in which the

Phase of mitosis in which the chromatids

chromosomes line up in the

separate and begin to move to opposite

middle of the cell

ends of the cell

METAPHASE

ANAPHASE

Part of interphase in which

Phase of the cell cycle in which

DNA is copied

cells grow bigger and carry out

the functions needed to do their job

S

G1

Phase of the cell cycle in which cells

Cells spend most of their lifetime in

make molecules and organelles needed

this phase of the cell cycle

for cell division

G2

Interphase (G1)

During this phase of mitosis the

Instead of mitosis bacteria cells

cytoplasm is split into 2 cells

divide by a process called __________

CYTOKINESIS

BINARY FISSION

Phase of mitosis in which the spindle

Phase of mitosis in which the spindle and
and centrosomes/centrioles appear?

centrosomes/centrioles disappear?

PROPHASE

TELOPHASE

Phase of mitosis in which the nuclear

Phase of mitosis that could be called
membrane returns and DNA unwinds?

“reverse prophase” ?

TELOPHASE

TELOPHASE

New dividing wall that forms when plant cells

Cell organelle that provides the energy to
undergo cytokinesis

move the chromosomes during mitosis

CELL PLATE

MITOCHONDRIA

How is cytokinesis different in

The spreading of a cancer cell to make a
plant cells compared to animal cells?

tumor in a new place

 plants-cell plate;

METASTASIS
 animals-cleavage furrow

The requirement that cells be attached

A cell that stops dividing when it touches
to a surface or part of a tissue in

another cell is showing ________________.
order to divide

 ANCHORAGE DEPENDENCE

CONTACT INHIBITION
Name the tumor suppressor gene that

Protective tips on the ends of a chromosome is often mutated in cancer cells

that grow shorter every time the DNA is

copied

P53

TELOMERES
Name the enzyme that adds telomeres

What happens to telomeres as cells age?
back onto chromosomes

TELOMERASE

They get shorter
How are telomeres different in a cancer
cell compared to a normal cell of the
same age?

 LONGER IN A CANCER CELL

Type of cell division which makes

Type of cell division which makes

2 cells identical to the parent cell

4 cells with ½ the number of chromosomes

as the parent cell

MITOSIS

MEIOSIS
During oogenesis 4 cells are made but

The production of mature egg cells

only 1 becomes a mature egg. The rest

is called _________________

become __________

POLAR BODIES

OOGENESIS

The production of sperm cells is

Type of cell division used to repair

called _________________

injuries or replace damaged cells

 SPERMATOGENESIS

MITOSIS

Type of cell division used to make

A cell which contains two copies of
gametes

each chromosome is 2n or____________

MEIOSIS

DIPLOID

The exchange of DNA among

Independent assortment happens

homologous chromosomes during

during this phase of meiosis.

prophase I

CROSSING OVER

ANAPHASE I

Crossing over happens during

Type of cell division in which the

this phase of meiosis

DNA is copied once but the cell divides

twice

PROPHASE I

MEIOSIS

A cell which contains only one copy of

The pairing up of homologous

each kind of chromosome is 1n or

chromosomes during prophase I is

called __________________

HAPLOID

SYNAPSIS

The group of 4 chromatids that

Tell how interphase I and interphase II

form when homologous chromosomes

in meiosis are different.

pair up is called a _______________

 DNA is copied in interphase I

TETRAD

but not in interphase II
Humans have ______ chromosomes.

Type of reproduction in which

the offspring comes from joining

DNA from 2 parents

 23 pair or 46

 SEXUAL REPRODUCTION

Type of reproduction in which the

Cell organelle involved in the break down
come from only one parent

of polar bodies following oogenesis
 ASEXUAL REPRODUCTION

LYSOSOMES
Phase of meiosis where segregation

Type of cell division in which

happens

crossing over and independent

assortment happen

ANAPHASE I

Mitosis Meiosis
Name 2 ways genetic recombination

Give an example of a gamete

happens during meiosis

CROSSING OVER, SEGREGATION

 SPERM or EGG

& INDEPENDENT ASSORTMENT

Type of cell division in which the

Type of cell division is which the
daughter cells have different DNA

chromosome number is cut in half
than the parent cell

 mitosis meiosis

 mitosis meiosis
If a body cell has 24 chromosomes,

Type of cell division used to repair injuries
how many chromosomes would you

 or replace worn out cells
expect to see in a sperm or egg?

 12 (1/2 the number)

mitosis meiosis
Chromosomes that are the same size,

Name a reason why cells use mitosis to
same shape, and carry genes for the

divide

same traits are called ____________

 Reproduction (bacteria), repair injuries

 Replace damaged cells, DNA overload,
HOMOLOGOUS

 Growth of organism; small SA/volume ratio
During meiosis _______________ form

TRUE or FALSE

Because the cell divides unevenly and all of the

cytoplasm ends up in one cell.

Oogenesis produces 4 egg cells.

POLAR BODIES

 (FALSE: 1 egg and 3 polar bodies)
At the end of prophase I in meiosis,

TELL 3 ways MEIOSIS is different
sister chromatids are ___________

from MITOSIS.

different identical

Use your comparison sheet to see correct

answer.
TELL 3 ways MEIOSIS is different from

TELL 3 ways MEIOSIS is different from

MITOSIS.

 MITOSIS.
Use your comparison sheet to see

 Use your comparison sheet to see correct
correct answer.

 answer.
