Cells: The Basic Units of Life

· All living things are made of cells.

· The smallest unit that can perform all life processes.

· Cells are covered by a membrane, have DNA and cytoplasm.

 CELL SIZE
· Most cells are small.

· Cells are small because they take in food and get rid of waste through their outer layer, if they get too big they cannot regulate these functions.

CELL MEMBRANE
· The cell membrane is a phospholipid layer that covers a cell’s surface.

· Acts as a barrier between the inside of a cell and the cell’s environment.

 ORGANELLES
· One of the small bodies in a cell’s cytoplasm that are specialized to perform a specific function.

· Different cells have different organelles.
GENETIC MATERIAL
· All cells contain DNA

· DNA is the genetic material that carries information needed to make new cells and organisms.

DNA-deoxyribonucleic acid
· All living things contain DNA, which controls the structure and functions of the cells.

· During reproduction copies of DNA are passed to their offspring.

· Heredity

· The passing of genetic traits from parent to offspring.

NUCLEUS
· A membrane-bound organelle that contains the cell’s DNA and that has a role in processes such as growth, metabolism, and reproduction.

 TWO KINDS OF CELLS 

· Prokaryotes: single-celled organisms that do not have a nucleus or membrane-bound organelles.

· Eukaryotes: organism made up of cells that have a nucleus enclosed by a membrane.

PROKARYOTES 

· The most common prokaryotes are eubacteria or bacteria.

· Bacteria do not have a nucleus, but have DNA.

· Are single-celled organisms, have ribosomes and a cell membrane.

· The second type of prokaryote is archaebacteria.

· Single-celled organism with no nucleus.

· Live in places where no other organisms could live.

· Three categories: heat-loving, salt-loving and methane-making.

 Eukaryotes
· The largest cells.

· Contain a nucleus.

· Often lead to multicellular organisms.

Cells: The Basic Units of Life

· All living things are made of cells.

· The smallest unit that can perform all life processes.

· Cells are covered by a membrane, have DNA and cytoplasm.

 CELL SIZE
· Most cells are small.

· Cells are small because they take in food and get rid of waste through their outer layer, if they get too big they cannot regulate these functions.

CELL MEMBRANE
· The cell membrane is a phospholipid layer that covers a cell’s surface.

· Acts as a barrier between the inside of a cell and the cell’s environment.

 ORGANELLES
· One of the small bodies in a cell’s cytoplasm that are specialized to perform a specific function.

· Different cells have different organelles.

GENETIC MATERIAL
· All cells contain DNA

· DNA is the genetic material that carries information needed to make new cells and organisms.

DNA-deoxyribonucleic acid

· All living things contain DNA, which controls the structure and functions of the cells.

· During reproduction copies of DNA are passed to their offspring.

· Heredity

· The passing of genetic traits from parent to offspring.

NUCLEUS

· A membrane-bound organelle that contains the cell’s DNA and that has a role in processes such as growth, metabolism, and reproduction.

 TWO KINDS OF CELLS 

· Prokaryotes: single-celled organisms that do not have a nucleus or membrane-bound organelles.

· Eukaryotes: organism made up of cells that have a nucleus enclosed by a membrane.

PROKARYOTES 

· The most common prokaryotes are eubacteria or bacteria.

· Bacteria do not have a nucleus, but have DNA.

· Are single-celled organisms, have ribosomes and a cell membrane.

· The second type of prokaryote is archaebacteria.

· Single-celled organism with no nucleus.

· Live in places where no other organisms could live.

· Three categories: heat-loving, salt-loving and methane-making.

 Eukaryotes

· The largest cells.

· Contain a nucleus.

· Often lead to multicellular organisms.[image: image1.png]


