PAGE
9

The Big Picture- A Review of Biology
Cells and Their Processes

Organic Compounds

· A compound is a combination of atoms of 2 or more different elements
· Organic compounds contain 2 or more carbon atoms that have combined with each other

· An inorganic compound is a compound with no combination of carbon atoms

The Four Types of Organic Compounds (The Molecules of Life)

· Carbohydrates: Sugars used for short term energy

· Lipids: Fats and oils used for long term energy

· Proteins: Made up of amino acids; used for construction materials and chemical reactions in the body

· Enzymes: Special types of proteins that speed up chemical reactions in the body but are not changed by the reactions

· Nucleic acids: DNA and RNA; contains genetic information

Cells

· A cell is the smallest unit that is alive and can carry on all the processes of life

· Cells make up organisms (living things)

· Unicellular organisms are made up of 1 cell

· Multicellular organisms are made up of many cells

· Cells contain organelles, which are specialized compartments that carry out a specific function

· Types of cells

· Eukaryotic cells contain a nucleus, such as animal and plant cells

· Prokaryotic cells contain no nucleus, such as bacteria

Animal Cells

· Usually round

· Organelles include

· nucleus: controls cell activities

· cell membrane: controls what enters and leaves the cell and also protects the cell

· endoplasmic reticulum (ER): tunnels for compounds to move through the cell

· Golgi body: processes and stores protein

· Ribosomes: make proteins

· Mitochondria: Makes energy for the cell

· Lysosome: Has enzymes that digest waste and old organelles

· Cytoplasm: Fills the empty space of the cell

· Vacuole: Stores food, water, and waste

· Centrioles: Help in cell division and is only found in animal, not plant, cells

Plant Cells

· Usually square

· Organelles include

· Everything that an animal cell has plus more

· Chloroplast: Traps sunlight to make food for the plant

· Cell wall: Protects the cell

· Vacuole: large and central (in animal cells, they are smaller)

Bacterial cells

· Smaller and simpler than plant or animal cells

· Bacteria are unicellular

· No nucleus and no membrane-bound organelles
· Have a single closed loop of DNA, cell wall, cell membrane, cytoplasm and ribosomes

· Some have a capsule (shell for protection), pili (short hair like structures to hold onto host cells), and flagella (whip like structure for movement)

Cell membrane

· Made up of molecules called phospholipids

· Phospholipid bilayer is the 2 layers of phospholipids that make up the cell membrane

· Cell membrane is fluid, which means that it is constantly flowing and moving over the cell

· Cell membrane is selectively permeable, which means that it allows small compounds, but not large ones, to pass right through

· There are different ways that materials are transported across the cell membrane

· Passive transport: requires no energy

· Diffusion: compounds move from high to low concentration

· Osmosis: diffusion of water

· Active transport: requires energy

· Protein pumps

· Endocytosis: large compound are brought into the cell

· Exocytosis: large compounds are exported out of the cell

· Types of solutions

· Hypotonic solutions cause water to move into the cell so the cell swells up

· Hypertonic solutions cause water to move out of the cell so the cell shrivels up

· Isotonic solutions cause no net movement of water into or out of the cell

Photosynthesis

· Process by which organisms use energy from sunlight to make their own food (glucose)

· Glucose is a simple sugar

· Photosynthesis occurs in the chloroplasts of plant cells and some bacteria

· Chloroplasts have a green pigment called chlorophyll

· Steps of photosynthesis

· 1. Light reaction: chlorophyll in the chloroplasts absorbs sunlight

· 2. Dark reaction: The energy from the sunlight is used to make glucose

· Light energy is completely changed into chemical energy (glucose)

· Chemical equation for photosynthesis

6CO2 + 6H2O + light energy (C6H12O6 + 6O2

Cellular Respiration

· Process that breaks down glucose in order to make energy for an organism

· ATP: compound that stores energy in an organism

· Occurs in the mitochondria of the cell

· Two types of cellular respiration

· Aerobic respiration: requires oxygen to occur

· Mostly happens in animals and plants

· There are 3 steps in aerobic respiration

· Step 1 is glycolysis: glucose is cut in half

· Step 2 is the citric acid cycle: glucose halves get electrons chopped off of them

· Step 3 is the electron transport chain: electrons combine with oxygen and are used to make a lot of ATP

· Chemical equation for respiration

C6H12O6 + 6O2 (6CO2 + 6H2O + ATP energy

· Aerobic respiration is the opposite of photosynthesis

· Anaerobic respiration: does not require oxygen to occur

· Mostly happens in bacteria and yeast

· Also called fermentation

· Makes less ATP than aerobic respiration

Chromosomes

· DNA strands in the nucleus that contain the directions on how to make and keep an organism alive

· Made up of genes, which are traits of an organism

· Cells will die if their DNA is damaged or removed

· Humans have mostly diploid cells, which means that we have 2 of each type of chromosome

· Homologous chromosomes are 2 of the same type of chromosome

· We have 23 types of chromosomes but…

· We have 46 chromosomes in all, 23 chromosomes from mom + 23 chromosomes from dad

· Human gametes (sperm and egg cells) are haploid cells, which means that they have 1 of each type of chromosome

· Sperm and egg cells have 23 chromosomes in all

· Autosomes: Chromosomes that do not determine gender

· Sex chromosomes: Chromosomes that determine gender

· Girls are XX, Boys are XY

· Karyotype: ordered picture of an organism’s chromosomes

· Healthy individuals have 2 of each type of chromosome

· Individuals with Down Syndrome have three #21 chromosomes

Cell Cycle

· The cell cycle is the phases in the life of a cell

· 1. M phase: Mitosis (cell division) occurs

· 2. G1 phase: Cell grows

· 3. S phase: DNA synthesis (chromosomes are copied)

· 4. G2 phase: Cell grows

· 5. M phase begins again

· Chromosomes must be copied before mitosis so that new cells receive the same chromosomes found in the old cells

Mitosis

· Division of a cell into 2 identical cells

· Before mitosis: Chromosomes have copied themselves

· Sister chromatids: original chromosome and its exact copy are attached to each other
· Phases of mitosis

· 1. Prophase: Nuclear membrane falls apart and spindle fibers start to form

· 2. Metaphase: Sister chromatids line up along the middle of the spindle fibers

· 3. Anaphase: Sister chromatids separate and move to opposite ends of the cell

· 4. Telophase: Spindle fibers break down and new nuclear membrane forms around each set of chromosomes

· Cytokinesis occurs when the cytoplasm actually divides, forming two new cells

Genetics

Meiosis

· Cell division that produces gametes (sex cells), such as sperm and egg cells

· Fertilization: Process of an egg and a sperm cell combining to produce a zygote

· Zygote: Baby that is only 1 cell big

· Egg cell (23 chromosomes) + sperm cell (23 chromosomes) = baby (46 chromosomes)

· Steps in meiosis

· 1. Before meiosis:

· 2 chromosomes of the same type come together to make a chromosome pair

· Each chromosome doubles

· This gives 4 chromosomes stuck together

· 2. Meiosis I: Chromosome pairs separate into two new cells

· 3. Meiosis II: Each chromosome separates from its copy into 4 new cells

· In meiosis, one cell becomes four cells but in mitosis, one cell becomes two cells

DNA

· Deoxyribonucleic acid

· Makes up the chromosomes in the nucleus and never leaves the nucleus

· A chromosome is a chain of different genes

· DNA has a double helix shape

· Has four types of bases: adenine (A), guanine (G), thymine (T), cytosine (C)

· A binds T

and

 G binds C

· DNA is complementary, which means that the bases on one strand match up to the bases on the other strand

· For example: Strand 1: ATG CCT GAC

 Strand 2: TAC GGA CTG

· Semi conservative replication is the process by which DNA copies itself and each new piece of DNA is made up of 1 old strand and 1 new strand

RNA

· Ribonucleic acid

· RNA is a copy of DNA that goes out into the cytoplasm to tell the cell what to do in order to stay alive

· RNA is single stranded and has uracil (U) rather than thymine (T)

· U binds A and G binds C

· If the DNA is

ATG CCA AAG

Then the RNA will be
UAC GGU UUC

Using DNA to make protein

· 1. Transcription: DNA in the nucleus is used to make messenger RNA (mRNA)

· DNA has all the directions the cell needs to live

· 2. RNA moves out into the cytoplasm

· RNA carries the directions to other parts of the cell

· 3. Translation: The RNA attaches to a ribosome and directs the production of a protein

· Proteins do all the work in the cell

· Every 3 bases in RNA is called a codon and codes for 1 amino acid

Mutations

· A mutation is a change in a gene or chromosome

· If the mutation happens in a body cell, it only affects the organism that carries it

· If the mutation happens in a sex cell, it can be passed on to offspring

· Mutations can be

· harmful if they reduce an organism’s chances for reproduction or survival

· helpful if they improve an organism’s chances for survival

· neutral if they do not produce an obvious changes in an organism

· lethal if they result in the immediate death of an organism

· Mutations can occur spontaneously or be caused by a mutagen, which is a factor in the environment like UV and chemicals

Mendelian Genetics

· Gregor Mendel is an Austrian monk credited with beginning the study of genetics

· Genetics is the study of heredity

· Humans have 2 genes for every trait

· Alleles: Different forms of a single trait (ex. blue and brown are two eye color alleles)
· Dominant gene: “Stronger” of 2 genes and shows up in the organism even if there’s only one copy
· Represented by a capital letter

· B is the dominant gene for brown eyes

· Recessive gene: “Weaker” of 2 genes and only shows up when there is no dominant gene present

· Represented by a lowercase letter

· b is the recessive gene for blue eyes

· Homozygous (purebred): When 2 genes are alike for a trait

· BB is homozygous for brown eyes, bb is homozygous for blue eyes

· Heterozygous (hybrid): When 2 genes are different for a trait

· Bb is heterozygous

· Mendel’s law of segregation states that the 2 genes we have for each trait get separated from one another during meiosis (production of egg and sperm cells)
· Mendel’s law of independent assortment states that the gene for one trait is inherited independently of the genes for other traits

· Always true when the genes are on different chromosomes; sometimes true for genes on the same chromosome, but not always.
Punnett Squares

· Punnett squares are charts that are used to show the possible gene combinations in a cross between 2 organisms * Let’s say that B is the dominant gene for brown eyes and b is the recessive gene for blue eyes*

· Genotype: The genes of an organism (Bb); Phenotype: the physical appearance of an organism (brown eyes)

 Parents

 Parents

Bb

 Bb x bb

 Bb x Bb

Human Genetics

· Multiple alleles are three or more alleles that exist for a single gene

· For example, A, B, and O are the multiple alleles for blood type

· The possible blood types are A, B, AB, and O

· You can be A+ or A-, B+ or B-, AB+ or AB-, O+ or O- depending on whether your blood cells have a special Rh protein

· Codominance occurs when 2 dominant genes are expressed and both genes are seen in the organism

· AB blood is codominant, a cat with black and white spots is codominant

· Incomplete dominance occurs when 2 dominant genes are expressed and blended together in the organism

· If the red flower color gene (R) is mixed with the white flower color gene (W) then the offspring will be pink (RW)

· A polygenic trait is a trait that is controlled by more than one pair of genes, like skin color

· A sex-linked trait is a trait that is found on the X chromosome, such as colorblindness

· Females are XX so have 2 copies of sex-linked traits

· Males are XY so have 1 copy of sex-linked traits

Ecology

· Ecology is the study of how organisms fit into their environment

· A community is the organisms that live in a particular environment

· A habitat is the physical location of a community

· An ecosystem is a collection of organisms and their physical environment

· The diversity of an ecosystem is a measure of the number of species living there

· There are different feeding groups of organisms

· Autotrophs: Organisms that make their own food, like plants and some bacteria

· Heterotrophs: Organisms that cannot make their own food, like

· Herbivores: Eat plants (and other non animal or animal-like organisms)
· Carnivores: Eat meat (animals and animal-like organisms)
· Omnivores: Eat plants and animals
· There are different factors is an ecosystem

· Abiotic factors are nonliving things

· Biotic factors are living things, such as

· Producers: Organisms that take in energy from their surroundings to make their own food

· Consumers: Organisms that eat other organisms for energy

· Decomposers: Special type of consumer that eats waste products and dead organisms for energy

· There are different trophic levels in a food chain

· A trophic level is a feeding level in an ecosystem

· A food chain is a lineup of organisms that shows who eats who

· 1st trophic level is usually a producer

· 2nd trophic level is a primary consumer

· 3rd trophic level is a secondary consumer

· 4th trophic level is a tertiary consumer, and so on

· Last trophic level is a decomposer

· Every time an organism eats, it obtains energy from its food

· So energy is transferred from the 1st to the 2nd to the 3rd trophic level and so on (but some of this energy does get lost along the way)- ENERGY DOES NOT CYCLE!!
· Energy pyramid: Picture showing how much energy is transferred to the different trophic levels in a food chain

· A food web is a network of connected food chains

Cycles of Matter

· Water, nitrogen, carbon, and oxygen are recycled in the environment through cycles

· The nitrogen cycle

· Nitrogen in the atmosphere is taken in by bacteria that live in plant roots

· The nitrogen is passed onto the plants and any animals that eat the plants

· Once the plant or animal has died, decomposers (bacteria) again take up the nitrogen in the dead material and send it back to the atmosphere

· The water cycle

· Precipitation, such as rain and snow, fall to the earth

· The water either

· seeps into the ground for plants to use and the plants give off excess water back to the atmosphere

· or runs off the land to lower-lying bodies of water where it evaporates back into the atmosphere

· The oxygen-carbon cycle

· Carbon dioxide from the atmosphere is taken in by plants who use it during photosynthesis and release oxygen back into the atmosphere

· Oxygen in the atmosphere is taken in by animals and plants who use it during respiration and release carbon dioxide back into the atmosphere

Interaction in an environment

· Each organism has a niche, or role, to play in its environment

· Competition is a struggle between organisms for resources, such as food, water, shelter

· Predators are organisms that catch, kill, and eat other organisms called prey

· Symbiosis is a close relationship between 2 organisms in which one organism lives near, on, or even inside another organisms and in which at least one organism benefits

· There are three types of symbiosis

· 1. Commensalism is when one of the 2 organisms benefits from the symbiosis

· 2. Mutualism is when both organisms benefit from the symbiosis

· 3. Parasitism is when one organism benefits (parasite) and the other organism is harmed (host) from the symbiosis

· The parasite feeds on the host while it is still alive, weakening but not killing it

· An adaptation is a change in the behavior or physical characteristics of a species that make it better suited to its environment

· Populations of organisms increase and decrease due to overpopulation of a competitor or predator, disease, lack of food or water or shelter, and extreme weather

· Ecosystems are constantly changing due to changing populations of organisms, changing weather, natural disasters, and human activity

· Every time a change occurs, the balance of the ecosystem has to be readjusted

The Theory of Evolution

· Evolution is a change in a species over time

· The theory of evolution was stated by Charles Darwin and is based on natural selection

· Natural selection states that organisms with traits well suited to an environment are more likely to survive and produce more offspring than organisms without these favorable traits

· Biodiversity: Organisms become very different from each other as they evolve and become better suited to their environments

· The theory of evolution is supported by evidence that includes

· Adaptations: structures and behaviors that organisms have evolved in order to survive better in their environments

· The fossil record which is information about all known fossils

· Comparative anatomy which is when the bodies of different organisms are compared to see if they are related

· Homologous structures are body structures on different organisms that are similar

· Vestigial structures are body structures that may have served a purpose in ancient ancestors but no longer are functional in current organisms

· The fact that all vertebrate embryos look very similar as they develop before birth

· The fact that the DNA of closely related organisms looks very similar

Taxonomy

· Taxonomy is the science of classifying living things

· Organisms are organized into 7 different levels of taxonomy (King Philip came over for good spaghetti)

· 1. Kingdom – most broad

· 2. Phylum

· 3. Class

· 4. Order

· 5. Family

· 6. Genus
· 7. Species – most specific
· Closely related organisms have more levels of taxonomy in common than unrelated organisms

· There are six kingdoms of living things (Archie eats pretty fantastic apple pies)

· 1. Archaebacteria: bacteria that live in extreme environments

· 2. Eubacteria: common bacteria

· 3. Protista: Single-celled organisms

· 4. Fungi: Mushrooms, yeasts, molds

· 5. Animalia: animals

· 6. Plantae: plant

· Every organism has a unique two-word scientific name that is written in Latin

· The first word is the genus, the second word is the species (Humans are Homo sapiens)

· Some scientists prefer to organize organisms into domains rather than kingdoms

· There are three domains (Archie eats eels)

1. Archaea: Bacteria that live in extreme environments

2. Eubacteria: Common bacteria

3. Eukarya: Organisms whose DNA is in a nucleus

Offspring genotype

25% BB

50% Bb

25% bb

Offspring phenotype

75% Brown eyes

25% blue eyes

Offspring genotype

50% Bb

50% bb

Offspring phenotype

50% Brown eyes

50% blue eyes

Bb

bb

Bb

bb

 B b

b

b

BB

Bb

Bb

bb

 B b

B

b

