Science 9 Review

Outline of Chapter 5 & 6

1. Structures of both plant and animal cells along with their definition.

2. Differences between cell wall and cell membrane.

3. The different stages of mitosis and what happens in interphase.

4. Difference in cytokinesis of plant and animal cells.

5. Why do cells divide faster in an embryo then in adults?

6. Question 2 on page 172.

7. What is the cell theory?

8. What are the differences between asexual and sexual reproduction?

9. Describe two types of asexual reproduction.

10. What parts of the body appear to grow the most during development?

11. At what age does the brain stop growing?

12. How many chromosomes do humans have and what is it made up of?

13. Understand how DNA works, how it replicates and why we can use it to convict people like Allen Legere (DNA FINGERPRINTING). (Remember A binds with T and C binds with G).

14. Know the meaning of dominant, recessive, homologous chromosomes, heterozygous, genes and homozygous.

15. Tongue rolling is a dominant trait. A mother is heterozygous and the father is homozygous recessive. Use a Punnett square to find the probability that the kids will be able to role their tongue.

16. Know the definition for cancer, mutation, carcinogens (plus examples), tumor, benign and malignant.

Sections we have studied

· 5.1, 5.2, 5.3, 5.5, 5.8, 5.12, 6.1, 6.2, 6.3, Punnett Squares
Science 9 Review

Outline of Chapter 5 & 6

17. Structures of both plant and animal cells along with their definition.

18. Differences between cell wall and cell membrane.

19. The different stages of mitosis and what happens in interphase.

20. Difference in cytokinesis of plant and animal cells.

21. Why do cells divide faster in an embryo then in adults?

22. Question 2 on page 172.

23. What is the cell theory?

24. What are the differences between asexual and sexual reproduction?

25. Describe two types of asexual reproduction.

26. What parts of the body appear to grow the most during development?

27. At what age does the brain stop growing?

28. How many chromosomes do humans have and what is it made up of?

29. Understand how DNA works, how it replicates and why we can use it to convict people like Allen Legere (DNA FINGERPRINTING). (Remember A binds with T and C binds with G).

30. Know the meaning of dominant, recessive, homologous chromosomes, heterozygous, genes and homozygous.

31. Tongue rolling is a dominant trait. A mother is heterozygous and the father is homozygous recessive. Use a Punnett square to find the probability that the kids will be able to role their tongue.

32. Know the definition for cancer, mutation, carcinogens (plus examples), tumor, benign and malignant.

Sections we have studied

5.1, 5.2, 5.3, 5.5, 5.8, 5.12, 6.1, 6.2, 6.3, Punnett Squares

