Paramecium

Paramecium are unicellular protozoans classified in the phylum Ciliophora (pronounced sill-ee-uh-FORE-uh), and the Kingdom Protista. Recall that protozoans are animal-like protists, named that way because they move and eat just like animals only they are made of a single cell. Paramecia live in quiet or stagnant ponds and feed on algal scum and other microorganisms. All members of the Phylum Ciliophora move by tiny hair-like projections called cilia. Color the cilia black and the corresponding box for cilia black also. Each box should match the color of the structure.

The paramecium cannot change its shape like the ameba because it has a thick outer membrane called the pellicle. The pellicle surrounds the cell membrane. Color the pellicle light blue.

There are two types of nuclei (plural of nucleus). The large nucleus is called the macronucleus which controls cell activities such as respiration, protein synthesis and digestion. Color the title above and macronucleus red. The much smaller micronucleus is used only during reproduction. Color the micronucleus purple. Reproduction in paramecium involves the exchanging of DNA within the micronucleus. In order to do this, two paramecium lie side by side and join at the mouth pore. This process is called conjugation and is a method of sexual reproduction in other microorganisms.

Contractile vacuoles are used in animal cells to remove the excess water. It is easy to identify the contractile vacuole due to its star shape. Color the contractile vacuole dark green.

Food enters the paramecium through the mouth pore (color orange) and goes to the gullet (color dark blue). The area of the paramecium appears pinched inward and is called the oral groove, cilia sweep food into this area. At the end of the gullet, food vacuoles are formed. Color all food vacuoles light brown. Undigested food particles are eliminated through the anal pore (color dark brown). T

Paramecium can respond to temperature, food, oxygen and toxins and have a very simple defense mechanism. Just inside the pellicle are threadlike organelles called trichocysts. The paramecium can shoot tiny threads out of the cell to entangle a predator or to make themselves appear bigger. Color the trichocysts grey or light black. Paramecium are also known to exhibit avoidance behavior. This is where the paramecium will move away from a negative or unpleasant stimulus.

There are 2 kinds of cytoplasm in the paramecium. The cytoplasm around the edges is clear and is called ectoplasm. Leave the ectoplasm clear, uncolored. The rest of the cytoplasm is more dense is called endoplasm. Color the endoplasm yellow.

[image: image1.png]

[image: image2.png]

Paramecium Questions:
1. Is the paramecium a unicellular or multicellular organism?

2. Describe the path of food from entering the paramecium
 to the food vacuole.
3. Define heterotroph.

4. What do paramecium eat?

5. How do all members of the Phylum Ciliophora move?

6. Why can't the paramecium change shape like the amoeba?

7. What do the macronucleus and micronucleus do?

8. Define conjugation.

9. What is the function of the contractile vacuole?

10. What is the oral groove?

11. Wastes exit the paramecium through what?

12. What is the function of the trichocysts?

[image: image3.png]

13. Compare the endoplasm to the ectoplasm.

14. Define avoidance behavior.

15. Where do paramecium live?
1. Cilia ��2. Pellicle��3. Macronucleus��4. Micronucleus ��5. Contractile Vacuole ��6. Mouth Pore ��
7. Gullet ��8. Food Vacuole ��9. Anal Pore ��10. Trichocysts ��11. Ectoplasm ��12. Endoplasm ��
�
�

NAME: ___________________________________ BLOCK: _______ DATE: ______________

[image: image4.png]

[image: image5.png]

[image: image6.png]

[image: image7.png]

[image: image8.png]

[image: image9.png]

[image: image10.png]

[image: image11.png]

[image: image12.png]

[image: image13.png]

