Name: _____________________________________ Date: ____________________ Period: ____________________
Meiosis - Internet Lesson

In this investigation, you will view sites that illustrate the process of meiosis. For each site answer the questions associated. Remember that url's must be typed in exactly as they appear.

Site 1 - Lew-Port's Meiosis Page
http://www.lpscience.fatcow.com/jwanamaker/. (click on Animated Reviews (click on Meiosis.
1. How many chromosomes does the cell in this animation start with ? ______________
2. The homologous pairs are represented by similar ________________________
3. When chromosomes replicate, they _________________________
4. Copies of chromosomes are held together by the ___________________________
5. Each chromosome finds its __
6. Draw "crossing over" - using your pencil to shade in the areas that exchange parts
7. How many chromosomes are at each pole of the cell? ___________
8. During meiosis 2, chromosomes line up again along the cell's _________________
9. Only _________ copy of each chromosome moves toward the poles. Which means only _________ chromosomes of the original six.
10. New membranes form around each ____________________________
11. Each cell divides, forming a total of ______________ cells.
Site 2 - Sumanas Inc., Animation of Meiosis
http://www.sumanasinc.com/ ---> go to animation gallery --> go to general biology --> Meiosis

12. Read the introduction. Explain how sexual reproduction results in unique offspring.

(Click the "STEP THROUGH" button)
13. DNA replication takes place during which phase? __________________
14. Meiosis consists of two cell divisions: _________________ & _________________
15. In Prophase I, each cell is [diploid / haploid] .
16. Centrosomes (aka centrioles) migrate to _______________________________
17. The pairing of homologous chromosomes is called: ________________________
18. Crossing over occurs during which phase? __________________
19. What happens in metaphase I ___
20. What happens during anaphase I _______________________________________
21. In prophase II, each cells is [diploid / haploid] .
22. In metaphase II, chromosomes line up in [single | double] file. .
23. What happens during telophase II? ______________________________________
24. (Click to Conclusion). Each of the four daughter cells produced by meiosis is [identical / unique]

(Click to Quiz)
25. With respect to meiosis, when does DNA replication occur? ____________________
26. When does crossing over occur? _________________
27. During which phase do chromosomes line up along the equator? __________________
28. During which phase does the nuclear membrane form around the chromosomes? _____________
Site 3: PBS: Mitosis vs. Meiosis
http://www.pbs.org/wgbh/nova/baby/ (click on How cells divide (click “launch interactive”
29. After viewing and reading the animation, fill out the chart below, by placing a check in the box or boxes to indicate which the event occurs in (some events might have checks for both mitosis and meiosis).

	
	Meiosis
	Mitosis

	Produces 4 cells
	
	

	Centrioles appear
	
	

	Chromosomes pair up (form tetrads)
	
	

	Spindle fibers form
	
	

	Two cell divisions
	
	

	Cytokinesis
	
	

	Produces 2 cells
	
	

	Daughter cells are identical to each other
	
	

	Daughter cells are different from each other
	
	

	Parent cell is diploid
	
	

	Parent cell is haploid
	
	

	Daughter cell is diploid
	
	

	Daughter cell is haploid
	
	

	Produces body cells
	
	

	Produces gametes
	
	

	
	
	

