Cell Lecture Notes

A cell is the smallest part of any living thing. There are many parts of a cell. Each part of a cell completes a certain function for the cell. Most cells include the following parts:
· Cell Membrane - forms the outer boundary of the cell and allows only certain materials to move into or out of the cell.
· Cytoplasm - a gel-like material inside the cell; contains water and nutrients for the cell.
· Organelles - cell structures that help a cell to function; located in the cytoplasm:

· Nucleus - directs the activity of a cell; contains chromosomes with DNA.

· Nucleolus - located inside the nucleus; important in cell reproduction. Ribosomes are manufactured here.

· Chromatin - located in the nucleus; made of DNA and protein. During cell production, the chromatin condenses to form rod-like structures called chromosomes.

· Centrosome - located in the cytoplasm near the nucleus; contains two centrioles which separate during mitosis to create an even division of chromosomes in the two new cells.

· Nuclear Membrane - separates the nucleus from the cytoplasm.

· Endoplasmic Reticulum - moves materials around in the cell.

· Ribosomes - make protein for the cell.

· Golgi Apparatus - produces, stores, and packages secretions for discharge from the cell.

· Mitochondria - break down food and release energy to the cell; often called the powerhouse of the cell.

· Lysosomes - digest waste.
· Vacuoles - storage areas for the cell.
