NAME ___

Biology 102 general biology lab procedures and discussion questions

To be turned in at the end of class

Do Part I (Observation of prokaryotic cells)

	Name of bacteria
	Shape (use biological terms used in your lab manual)

	
	

	
	

	
	

Do Part II (Observation of plant cells)

Try to use as thin a slice of each plant as you can. You will see the cells better.

A. Draw the typical onion cell below, labeling all the parts that you can see. You should see several different organelles and cell components.

B.
	Plant
	Lugol stain result
	Leucoplasts present?
	Which type of plastids?

	Elodea
	
	
	

	Onion
	
	
	

	Potato
	
	
	

	Lettuce
	
	
	

	Zucchini
	
	
	

Do part III (Observations of animal cells)

A. Draw a typical cell and all the organelles you can see. You should see at least three different cell components.

Discussion questions
1. What differences did you see between the animal (human) and plant cells? You should see at least one difference.

2. What difference did you see between the bacteria cells (prokaryotic) and the plant and animal cells (eukaryotic)? You should see at least one difference.

3. Would you be able to see a difference between animal and plant cells without staining? What would that difference be?

