PARTS OF THE CELL
CELL WALL
· A rigid structure that surrounds the cell membrane and provides support to the cell.

· Some animal cells have cell walls and all plant cells have cell walls.

CELL MEMBRANE

· All cells have a cell membrane.

· The cell membrane is a protective barrier that encloses a cell.

· Controls the movement of materials into and out of the cell.

CYTOSKELETON

· A web of proteins in the cytoplasm that acts as both a muscle and a skeleton.

· Keeps the cell’s membrane from collapsing.

NUCLEUS

· A large organelle in a eukaryotic cell that contains the cell’s DNA, or genetic material.

· Nucleolus is the dark spot in the nucleus where a cell begins to make ribosomes.

ENDOPLASMIC RETICULUM (ER)

· A system of membranes that is found in a cell’s cytoplasm and that assists in the production, processing, and transport of proteins and in the production of lipids.

· Rough ER is the ER covered in ribosomes.

· Smooth ER is the ER that lacks ribosomes.

RIBOSOMES

· All cells have ribosomes.

· The site of protein synthesis.

· Ribosomes are composed of RNA and protein.

MITOCHONDRIA

· The cell organelle that is surrounded by two membranes and that is the site of cellular respiration.

· Where sugar is broken down to produce energy.

CHLOROPLASTS

· Organelles in plant and algae cells in which photosynthesis takes place.

· Photosynthesis is the process by which plants and algae use sunlight, carbon dioxide, and water to make sugar and oxygen.

GOLGI COMPLEX (GOLGI BODIES)

· Helps make and package materials to be transported out of the cell.

VESICLE

· A small sac that surrounds material to be moved into or out of a cell.

· Move materials within the cell as well.

LYSOSOME

· Contains digestive enzymes used to digest waste materials and protect the cell from foreign invaders.

VACUOLES

· In plant cells, vacuoles are large vesicles.

· Stores water and other materials.

[image: image1.png]


