Name:
Class:
Date:

Cell Organelles

Reinforcement

KEY CONCEPT Eukaryotic cells share many similarities.

Plants, animals, and some single-celled organisms are eukaryotes. Eukaryotic cells have an organized internal structure and organelles that are surrounded by membranes. Organelles look different from each other and have different functions. Several have a specific job in making and processing proteins so that a cell can live, function, and reproduce. Plant and animal cells have a lot of the same parts, but a few of their parts are different. The list below tells you what each cell part does.

	Part
	Job and Description

	nucleus
	double membrane layer that stores and protects DNA; includes the nucleolus, a dense region where ribosomes are assembled.

	endoplasmic reticulum (ER)
	network of thin folded membranes that help produce proteins and lipids; two kinds of ER: smooth and rough

	ribosomes
	tiny round organelles that link amino acids together to form proteins; may be in the cytoplasm or on the ER, which makes it look rough

	Golgi apparatus
	stacked layers of membranes that sort, package, and deliver proteins

	vesicles
	little sacs that carry different molecules where they’re needed; made and broken down as needed by the cell

	mitochondria
	bean-shaped organelles that release energy from sugars for the cell

	centrioles
	found in animal cells; organize microtubules to form cilia and flagella

	vacuoles
	sacs that store materials for the cell; the materials might be water, food molecules, ions, and enzymes

	cell walls
	strong layer that protects, supports, and gives shape to plant cells; not found in animal cells

	chloroplasts
	change energy from the sun into chemical energy for the plant; not found in animal cells

	cytoplasm
	jellylike substance that fills a cell

	cell membrane
	double-layer of phospholipids that forms a boundary between a cell and its surrounding environment

	lysosomes
	membrane-bound organelles that contain enzymes

 What are two characteristics of eukaryotic cell?

What is the function of mitochondria?

What two organelles are found in plant cells but not in animal cells?

Copyright by McDougal Littell, a division of Houghton Mifflin Company

Biology
1
Cell Structure and Function

