

5th Grade | Unit 1

SCIENCE 501 CELLS

Introduction |3

1. The Basic Units of Living Things: A Cell 6

What is a Cell? **|6** Viewing Cells **|11** Self Test 1 **|16**

More Details of Cells **|21** Plants **|25** Animals **|29** Tissue **|38** Self Test 2 **|42**

3. Energy and Growth of Cells 45

Energy **|46** Cell Reproduction **|50** Self Test 3 **|54**

LIFEPAC Test |Pull-out

Author: Barry G. Burrus, M.Div, M.A., B.S.

Editor: Alan Christopherson, M.S.

Editor: Brian Ring

Illustrations: Brian Ring

Media Credits:

Page 3: O Adrian Neal, Photodisc, Thinkstock; 6: O Zoonar RF, Thinkstock; 8: O somersault18:24, iStock, Thinkstock; 11: Jeff Metzger, Hemera, Thinkstock; 19: Ojimmyan, iStock, Thinkstock;
23: John Schwegel, iStock, Thinkstock; 27: Sashatigar, iStock, Thinkstock; 38: O harmpeti, iStock, Thinkstock; 39: O colematt, iStock, Thinkstock; 45: O Jupiterimages, liquidlibrary, Thinkstock; 48: O Bigandt Photography, iStock, Thinkstock; 51: O Andy Dean, iStock, Thinkstock;
Thawatchai Tumwapee, iStock, Thinkstock.

804 N. 2nd Ave. E. Rock Rapids, IA 51246-1759

© MM by Alpha Omega Publications, Inc. All rights reserved. LIFEPAC is a registered trademark of Alpha Omega Publications, Inc.

All trademarks and/or service marks referenced in this material are the property of their respective owners. Alpha Omega Publications, Inc. makes no claim of ownership to any trademarks and/or service marks other than their own and their affiliates, and makes no claim of affiliation to any companies whose trademarks may be listed in this material, other than their own.

CELLS

In the Book of Genesis, we read that God created everything, including all living things. In this LIFEPAC[®], you will explore the tiny unit that God made part of all living things. This tiny unit that is part of all living things is called a cell. All living things that God has created contain cells.

Because most cells are so tiny, they can only be seen with the aid of a microscope. Therefore, it was only after microscopes were invented that men and women were able to explore the tiny world of cells. In 1665, an Englishman named Robert Hooke examined a slice of cork under a crude microscope. He noticed that the cork was made up of small chambers that were similar in appearance. He called these small units "cells." Later, other people discovered more information about cells. They discovered new information about the make-up of cells, the types of cells, and the ways that cells grow and divide. They discovered much about the work and energy processes that take place within cells. Scientists are still making new discoveries today about cells and the fascinating things that happen in them.

In this LIFEPAC, you will also learn much about the make-up, types, and growth of cells. As you explore the fascinating world of cells, think about the wonderful work of God in making such tiny, complex, and orderly units to be part of all living things. Like King David in Psalm 143:5, you can think about the wonderful work of God's hands in creating such a great variety of cells: "I meditate on all thy works; I muse on the work of thy hands." Before beginning your study of cells, write below some things that you have heard or read about cells.

List below some questions that you have about cells.

Objectives

Read these objectives. The objectives tell you what you will be able to do when you have successfully completed this LIFEPAC. Each section will list according to the numbers below what objectives will be met in that section. When you have finished this LIFEPAC, you should be able to:

- 1. Give a basic definition of a cell and explain what a cell is.
- 2. Use a microscope to examine examples of different types of cells.
- 3. Label the different basic parts of a cell.
- 4. Identify different types of cells.
- 5. Explain in more detail the make-up of the cell membrane, cytoplasm, and nucleus.
- 6. Examine some unique characteristics of plant and animal cells.
- 7. Examine types of plant and animal tissues.
- 8. Define what energy is and explain how plants and animals receive and produce energy.
- 9. Explain how cells reproduce and grow.

Science 500 Supplies

Many of the things that you will need to perform the experiments in Science 500 can be found around the home. For instance, instead of using test tubes, you may substitute baby-food jars and lids. Instead of a beaker, you may use a mayonnaise jar. Some of the things you will need to successfully perform the experiments you will just need to borrow or buy. There are resources in your area where you may be able to find these materials. Your local school may lend you a microscope or perhaps you can buy an older one from them when they purchase new ones. There may be discount department stores in your area that sell these things for low cost. Ordering science material through the mail or over the Internet is also a possibility. With each complete boxed set of science curriculum, you should receive an order blank from a trusted supplier for science supplies in the sizes and amounts that you will need to successfully perform the experiments.

If you did not receive an order blank, call the Alpha Omega Publications Customer Services Department for more information.

A suggested support item for this course is the 5th Grade Science experiments video, SD0501. The video includes presentations of many of the experiments in this course. Several of the experiments that require special equipment or materials are demonstrated on these videos. They can either be used for answering the questions of the lab report or as a demonstration of the procedure prior to performing the experiment. A notice is included with each experiment in the LIFEPAC where the video is available.

Remember, it is the supervisors' or parents' responsibility to make sure that all students follow proper safety procedures for experiments and lab work. Any questions that you have about chemicals or supplies should be directed to the supplier of those materials. It cannot be assumed that all necessary warnings and precautions are contained in this material.

As a Christian school curriculum publisher, we discuss what is taught and believed regarding the creation and origins of life on our planet from the Christian point of view. It is the responsibility of the family to decide what they desire to be learned by their students in the school and the home, and whether or not the biblical view is what they want to be taught. There are a number of Christian websites on the Internet, however, that may be examined to get further information on the origins of life from a biblical point of view. One of them is the Creation Research Institute website.

1. THE BASIC UNITS OF LIVING THINGS: A CELL

What is a Cell?

Definition. A **cell** is the basic unit of all living things. It is the unit of life. Some living things consist of only one cell. They are called **unicellular** (one-celled). Other living things consist of more than one cell. They are called **multicellular** (many-celled). All plants and animals are multicellular. God provided his creation with a great variety of cells! Yet, as you will learn, all cells have some things in common.

Objectives

Review these objectives. When you have completed this section, you should be able to:

- 1. Give a basic definition of a cell and explain what a cell is.
- 2. Use a microscope to examine examples of different types of cells.
- 3. Label the different basic parts of a cell.
- 4. Identify different types of cells.

Vocabulary

Study these new words. Learning the meanings of these words is a good study habit and will improve your understanding of this LIFEPAC.

bacteria (bak tir' $\bar{e} \Rightarrow$). Simple organisms that consist of one cell. They are a type of prokaryote cells (no nucleus). Bacteria are among the smallest living things.

cell (sel). The basic unit of all living things.

cell membrane (sel mem' brān). The thin-layer outer structure of each cell that completely surrounds the cell and holds the other contents of the cell within it.

cell wall (sel wôl). A non-living chemical produced by the plant's cells. It surrounds the cell outside the cell membrane. It is harder than the cell membrane.

columnar (kō lum' năr). Column shaped.

cytoplasm (sī' tō plaz' um). The fluid material (mainly water) within the cell membrane that does not include the nucleus.

elongated (i lông' gāt id). A long, stretched-out shape.

eukaryote (yū kar' ē ot). The type of cell that contains three basic parts: the cell membrane, the cytoplasm, and the nucleus.

microscopic (mī' krə' skop' ik). Very small. A microscope is needed to see something microscopic.

multicellular (mul' tī sel' yū lur). Contains more than one cell, usually many cells.

nucleus (nü' klē us). The command center that controls the life and activity of the cell. It is located within the cytoplasm of the cell.

prokaryote (prō kar' ē ot). The type of cell that contains only two basic parts: the cell membrane and protoplasm. It does not have a nucleus. Bacteria are an example of this cell.

protoplasm (pro' tə plaz' əm). The inner fluid material within the cell membrane.

unicellular (yü' nə sel' yə lur). One-celled. Living things that have only one cell.

Note: All vocabulary words in this LIFEPAC appear in **boldface** print the first time they are used. If you are unsure of the meaning when you are reading, study the definitions given.

Pronunciation Key: hat, āge, cāre, fär; let, ēqual, tėrm; it, īce; hot, ōpen, ôrder; oil; out; cup, put, rüle; child; long; thin; / TH/ for then; /zh/ for measure; /u/ or /ə/ represents /a/ in about, /e/ in taken, /i/ in pencil, /o/ in lemon, and /u/ in circus.

Write the answers on the lines.

•		
1.1	All living things that God has created contain	·
1.2	An Englishman named Robert Hooke examined	under a crude
	microscope and called the small chambers "cells."	
1.3	A cell is the	of all living things.
1.4	A one-celled living thing is called	·
1.5	A many-celled living thing is called	

Basic parts of a cell. All cells have at least two basic parts: (1) a **cell membrane**, and (2) an inner material called **protoplasm**. This inner material called protoplasm is usually a fluid or jelly-like substance, although in some cells it is harder than jelly. Cells that contain *only* these two parts—an outer membrane and the inner protoplasm—are called **prokaryote** cells. The living things called **bacteria** are examples of these two-part prokaryote cells.

Many other cells contain a third basic part: a **nucleus**. The nucleus is part of the protoplasm of the cell and is located within the cell membrane. It usually looks like a little dark ball or dot within the cell. When a cell contains a nucleus, then we call the part

| Structure of the human cell

of the protoplasm outside the nucleus the **cytoplasm**. The cytoplasm is the liquid or jelly-like substance within the cell membrane and outside the nucleus, while the nucleus consists of harder living substances. Therefore, these cells with a nucleus contain three basic parts: (1) an outer membrane, (2) the cytoplasm, and (3) the nucleus. Cells with three basic parts are called **eukaryote** cells. There are many unicellular living things that consist of a single eukaryote cell; that is, they are a three-part cell. *All* the cells in multicellular living things are eukaryote cells. Therefore, all the cells in your body are eukaryote cells. There is a fourth basic part of cells found in plants and fungi. This is called the **cell wall**. The cell wall surrounds the cell membrane. It helps give support to the plant. Animal cells do not contain cell walls.

- a. contains three basic parts of the cell: cell membrane, cytoplasm, and nucleus
- b. inner fluid material within the cell membrane
- c. a fourth part of a cell found only in plants
- d. found within the protoplasm and looks a little like a dark ball or spot
- e. part of a microscope
- f. contains only two basic parts of the cell: cell membrane and protoplasm
- g. fluid material within cell membrane and outside the nucleus

Complete this activity.

1.12 Draw a typical three-part cell on a separate sheet of paper and label the three basic parts of a cell.

INTERNET NOTICE: There are many good resources on the Internet giving information about cells and the life of cells. A lot of these Internet sites have excellent drawings, illustrations, and animations showing the detailed parts of cells. You can use keywords like "cells" and "nucleus" to find out more details on cells. We will cover more details on cells in Section 2 of this LIFEPAC.

Size. Almost all cells are **microscopic**. This means that most cells are so tiny that they require a microscope to be seen. In fact, the period at the end of the last sentence would hold about 500 average-sized cells! These average-sized cells would be about 1/1000 of an inch in diameter (0.0025 centimeter).

The human body has more than 10 trillion (10,000,000,000,000) cells!

However, other cells can be larger. The largest cells are the yolks of birds' eggs. The largest cell of all is the yolk of an ostrich egg. It is about 3 inches in diameter (7.6 centimeters), yet it consists of only one cell!

Shape. Cells also come in a variety of shapes. There are round cells, oval cells, cubed cells, **columnar** cells, **elongated** cells, and irregular cells. Other cells are shaped like doughnuts or pancakes. There are even cells shaped like hearts and commas and corkscrews! There is no typical cell shape.

Viewing Cells

The only way to view most cells is to use a microscope. There are different types of microscopes. An *optical microscope* is the one you will normally see and use. It can magnify a cell up to about 2,000 times so that we can easily see the basic parts of the cell. However, some cells are too small to be seen by an optical microscope. For these, an *electron microscope* is needed. An electron microscope can magnify a cell by one million times! These electron microscopes not only allow us to see the smallest of cells, they also allow us to view the tiny subparts of cells. (We will cover some of these subparts of cells in Section 2 of this LIFEPAC.)

It is also helpful to use dyes to view cells. The dyes stain certain parts of the cell—such as the cell membrane and the nucleus—so that they stand out more clearly when we view the cells under a microscope. (You will use iodine as a dye in some of the experiments in this LIFEPAC.)

Optical microscope

| Muscle cells

| Red blood cell

| Nerve cell

| Paramecium

| Leaf pore guard cell

SELF TEST 1

Match these items (each answer, 3 points).

1.01	 _ cell	a.	inner fluid material within the cell membrane
1.02	 _ cytoplasm	b.	Englishman who discovered cells by
1.03	 _ unicellular		looking at cork
1.04	 _ protoplasm	C.	contains only one cell
1.05	 _ prokaryote	d.	contains three basic parts of the cell: membrane, cytoplasm, and nucleus
1.06	 _ eukaryote	e.	basic unit that is part of all living things
1.07	 _ nucleus	f.	a fourth part of a cell found only in plants
1.08	 _ Robert Hooke	g.	found within the protoplasm as a dark
1.09	 _ cell wall		ball or spot
1.010	God	h.	part of a microscope
	 	i.	contains only two basic parts of the

- j. contains many cells
- k. fluid material within cell membrane and outside the nucleus

cell: membrane and protoplasm

- I. discovered the shapes of cells
- m. created all living things

Write the letter of the correct answer on the blank line (each answer, 3 points).

1.011	All living things that God has created contain			·
	a. the nucleus	b. chloroform	c. cells	d. a cell wall
1.012	Scientists are still m	aking new	today abo	out cells.
	a. computer prog	rams	b. textbooks	
	c. discoveries		d. names	
1.013	Living things that contain only one cell are called			
	a. bacteria	b. unicellular	c. microbes	d. none of these

1014	Fullon (1) a colle contain (1) a coll momb		(2) subsplane and (2)	
1.014	Eukaryote cells contain (1) a cell membra. a nucleus b. prokaryote			
1.015	An is normally used to view co			
	a. overhead projector		iodine solution	
	c. electron microscope		optical microscope	
1.016	Some of the shapes of cells include			
	a. round and oval		hearts and corkscrews	
	c. cubed and columnar	d.	all of these	
1.017	The largest cell of all is the			
	a. amoebae	b.	yolk of an ostrich egg	
	c. elephant foot	d.	palm cell	
Write vo	ur answer (each answer, 10 points).			
write yo				
1.018	18 What is a cell?			
1.019	Explain why it is helpful to use dyes (such as iodine) to view cells in a microscope.			

Draw a picture below (5 points) and label it (4 points).

1.020 What are the four basic parts of a typical plant cell? Label each part.

	Teacher check:	Initials	64
V	Score	Date	80

SCI_Gr3-5

804 N. 2nd Ave. E. Rock Rapids, IA 51246-1759

800-622-3070 www.aop.com SCI0501 – Jan '16 Printing

