Cell Reproduction
[image: image1.png]


Across

5. Asexual reproduction used by prokaryotes such as bacteria

7. First 22 pairs of chromosomes in a karyotype

8. Number of DNA molecules in a chromosome

10. The stages in the life of a cell

12. Eggs and sperm cells formed from meiosis

14. Organisms with 46 chromosomes in their body cells

16. Small cell that forms during oogenesis that dies due to not enough cytoplasm

17. Mitotic stage when chromosomes line up at the equator

19. Number of cells that forms from meiosis

20. Reproduction involving a single parent

22. 2n chromosome number in somatic cells

24. X and Y chromosomes

26. Stage in the cell cycle when DNA is copied

29. Chromosomes that are the same size and shape and carry the genes for the same traits

32. Type of cell that enters the G0 cycle such as a brain cell

33. rod-shaped structures made of coiled DNA and proteins

34. These structures in animal cells form the spindle

37. Forms at the end of telophase to separate plant cells

38. Type of reproduction involving two parents

39. Forms from a pair of homologs during prophase I

40. Uncoiled DNA in the nucleus of a non-dividing cell

42. Genetic mixing of genes that result from crossing-over

43. Longest stage in the cell cycle

Down

1. Places in the cell cycle that control whether the cell will divide

2. How the new cells formed from meiosis compare to each other

3. Stage in which the nucleus and nucleolus are reformed

4. Exchange of genetic material between homologous chromosomes during prophase I

6. Photograph of the chromosomes in a cell arranged in pairs by descending size

9. Stage in mitosis when the spindle forms and nucleus disappears

11. Half of a chromosome

13. Carries the instructions for making the proteins of a cell

15. Division of the cytoplasm following mitosis

18. Where all cells come from (hint: cell theory)

21. Point on a chromosome where chromatids are attached

23. Proteins used to help tightly coil DNA

25. Phase of mitosis in which chromatids separate from each other

27. Number of chromosomes in eggs and sperm cells

28. Formation of sperm cells

30. Also called karyokinesis or nuclear division

31. Fibers in the spindle that attach to the centromere of the chromosome

33. Forms at the end of telophase to separate animal cells

35. How the two new cells compare to each other after binary fission or mitosis

36. Tumors resulting from the lose of control of cell division

41. Formation of egg cells

