Name: _____________________________

Cell Online Activity (2 points)
In your browser, go to the following url: http://www.wiley.com/legacy/college/boyer/0470003790/animations/cell_structure/cell_structure.htm (or type in this shortened url: http://tinyurl.com/be4dx)
1. After reading the introduction, click on “Prokaryote Cell.” Roll your cursor over the parts of the prokaryotic cell and read what the function of each part is. List the parts of the prokaryotic cell and their functions below:

2. Click on the “Animal Cell” and “Plant Cell” models. Roll over the organelles and state their functions before you do the next activity.

Nucleus:

Mitochondria:

Golgi apparatus: 

Smooth Endoplasmic Reticulum:

Rough Endoplasmic Reticulum:

Lysosome:

Cell membrane:

Cell wall:

Chloroplast

3. Click on “Construct a Cell.” Complete the activity for the animal cell, plant cell, and prokaryotic cell. List below the organelles that you used to construct each cell:


animal cell


plant cell


prokaryotic cell

Link 2: Structure of the Cell Membrane

Go to: http://home.earthlink.net/~shalpine/anim/Life/memb.htm

Use the “play” and “pause” buttons as you move through this animation that shows the fluid mosaic model of the cell membrane. There is also a “rewind” button if you need to view it over again.

1. What kind of lipids is the cell membrane made of? 

2. Why is the term “bilayer” used to describe the membrane? (Look at the picture to figure this out.)

3. What is the difference between the “heads” and the “tails” of the membrane lipids?

4. What other macromolecules are part of the cell membrane?

