Mitosis and Meiosis (20 Terms)				Biology Keystone Vocabulary

Autosome – chromosome that contains genes for characteristics not related to the sex of an organism
		example: in humans pairs #1-22

Binary Fission – asexual reproduction where 1 cell divides into 2
Cell Cycle – series of events that take place in a cell leading to its division and duplication. Has 3 main phases:
interphase, nuclear division, and cytokinesis

Centromere – region of condensed chromosome where spindle fibers attach during mitosis and meiosis
Chromosomes – single piece of coiled DNA, contains genes that code for traits
Chromatid – one half of duplicated chromosome, joined at the centromere
Crossing Over – an exchange of genetic material between homologous chromosomes during anaphase 1 of
meiosis, causes genetic variability

Cytokinesis – final phase of cell cycle, where the cytoplasm divides
Diploid - cell with 2 copies of each chromosome, one from the egg and one from the sperm (represented by 2n)
	example: in human body cells 2n = 46

DNA replication – process where DNA makes an identical copy of itself
Gamete – specialized cell (egg or sperm) used in sexual reproduction, has ½ the normal number of
chromosomes of a somatic cell

Gene – segment of DNA on a chromosome that is the blueprint for one hereditary trait
Haploid – cell that only has one copy of each chromosome, gametes are haploid (represented by n)
		example: in human egg or sperm cell n = 23

Homologous Chromosomes – chromosomes with the same length and copies of genes, although the alleles may
be different Example: chromosome pair #1 – one from egg and 1 from sperm

Interphase – longest phase of the cell cycle, cell performs normal functions
[bookmark: _GoBack]Meiosis – 2 phases of nuclear division that result in the production of gametes
Mitosis – nuclear division, forms 2 somatic cells that are genetically identical to each other and the original cell
Sex Chromosomes – chromosome that contains genes for traits directly related to sexual characteristics
Example: in humans X and Y chromosome

Somatic – general term for any cell in the body except gametes, ex. blood cell, muscle cell, kidney cell
Zygote – cell formed when a sperm fertilizes and egg, has diploid number of chromosomes

