Lab: Examining Plant, Animal & Bacterial Cells

Part A. Plant Cell Examination.

1. Obtain a small piece of onion from the finger bowl.
2. Carefully peal away a single layer of cells from the concave side of the onion with your forceps. Mr. Hamilton will demonstrate.

 Start pealing here

3. Place the clear, single layer of onion cells flat on your slide. Be careful, the layer will sometimes try to roll up. Throw away the rest of the onion piece in the trash.

4. Place one drop of Iodine on the onion cells and allow the cells to absorb the stain for at least one minute. Caution: Iodine is a stain! If you get it on you, it will stain. If you get it on your clothes, it will stain.

5. Place a cover slip over the cells and remove any excess iodine with a chem wipe.

6. Examine the cells on 40X, then 100X, then 400X magnification and sketch the cells on high power. Use a can lid to make a circle ON YOUR OWN SHEET OF PAPER to represent your field of vision. Label the following parts: Cell wall, cell membrane, cytoplasm and nucleus.

Part B. Animal Cell Examination.

1. Obtain a toothpick. Using the flat end of the toothpick, gently remove some cells from the inner lining of your cheek. Mr. Hamilton will demonstrate.
2. Place the cells on the slide by moving the flat end of the toothpick in a circular motion on the slide. You should see saliva on the slide.

3. Place one drop of Iodine on the cheek cells and allow the cells to absorb the stain for at least one minute.

4. Place a cover slip over the cells and remove any excess iodine with a chem wipe.

5. Examine the cells on 40X, then 100X, then 400X magnification and sketch the cells on high power. Use a can lid to make a circle ON YOUR OWN SHEET OF PAPER to represent your field of vision. Label the following parts: Cell membrane, cytoplasm and nucleus.

Part C. Bacterial Cell Examination
1. Obtain a microviewer and microviewer packet 105

2. Focus on microslide #4 and make a drawing of the food poisoning bacteria

3. Label the cell membrane, cell wall and cytoplasm
Analysis

1. Which cell parts do all three cells have in common?
2. What organelle(s) do the cheek and onion cells have that the bacterial cells lack?

3. What part(s) do the bacterial cells and onion cells have in common that the cheek cells lack?

4. Why did we have to use a microviewer to examine bacterial cells?

5. Why did we have to stain the cheek and onion cells?
