Organising Our Bodies

We are made up from organs. Organs might work together in an organ system, such as the digestive system.

Organs are made up from special tissues.

Tissues are made from cells, which do special things.

We are multi-cellular because we are made from many, many cells.

We use a microscope to look at cells.

What are cells?

Cells are the basic building blocks of living things.

They must be able to:-

· Obtain energy from food

· Make new chemicals for the organism

· Control their own chemical reactions

· Reproduce to make new cells

· Keep their contents together and safe from the environment

Animal Cells

These have cytoplasm, a nucleus and a cell membrane.

[image: image1.jpg]


Cytoplasm – liquid part of the cell. It is where the chemical reactions happen.

Nucleus – control centre of the cell. It controls the reactions and cell reproduction

Cell membrane – outer skin of the cell, controls what gets into and out of the cell.

Plant Cells

Plant cells have a cytoplasm, nucleus and cell membrane like the animal cell. They also have a cell wall, a vacuole and chloroplasts.

Cell wall – made of strong cellulose

Vacuole – filled with watery sap

Chloroplasts – contain the green chemical chlorophyll which uses sunlight to make chemicals

Specialised Animal Cells

1. Epithelial 

· Protect the organism from wear and tear, and chemicals

· Prevent water loss

· Only allow certain chemicals in and out of the organism

· Allow the organism to sense the environment

Examples – skin, mouth, intestines,

2. Red Blood Cells

· Carry oxygen round the body
· Have no nucleus
· Contain a chemical called haemoglobin
· Are very flat and thin
3. Sperm

· Contain half the genetic material for a new organism
· Has a long tail for swimming
· The head contains the nucleus
4. Ova

· Is an egg cell

· Contains half the genetic material for a new organism

· Contains its own food store

· Is a very big cell

5. Neurone

· Nerve cell

· Very long and thin

· Transmit electrical impulses in our bodies

Specialised Plant Cells

6. Root Hair

· Have very thin walls and let water in

7. Pollen
· The male sex cell containing half the genetic material for a new plant

· Very light – gets carried by insects or the wind

cytoplasm


nucleus


cell membrane


cell wall


cell membrane


cytoplasm


nucleus


vacuole


chloroplasts


