SEXUAL REPRODUCTION
· Two sex cells, egg and sperm

· Sex cell are formed from cells in the reproductive organs.

· FERTILIZATION

· Joining of an egg and sperm

· Zygote- the cell that is formed

DIPLOID CELL

· When cells have pairs of similar chromosomes

HAPLOID CELLS (single form)

· Sex cells that do not have pairs of chromosomes

· Human sex cells have only 23 chromosomes

MEIOSIS

· Produces haploid sex cells

· Ensures that the offspring will have the same diploid number as its parents.

· After two haploid sex cells combine

· Diploid zygote is produces

[image: image6.jpg]

MEISOSIS

· Two divisions of the nucleus occur, Meiosis I and Meiosis II

Meiosis I

· Before Meiosis begins, each chromosome is duplicated
· Prophase I – each duplicated chromosome comes near its similar duplicated mate.

[image: image2]
Metaphase I

· Pairs of duplicated chromosomes line up in the center of the cell

· Centromere of each chromatid pair becomes attached to the spindle fibers

Anaphase I

· Two pairs of chromatids of each similar pair move away from each other to opposite ends of the cell.

Telephase I

· Cytoplasm divides and two new cells form

· Each new cell has one duplicated chromosome from each pair.

MEISOIS II

Prophase II

· Duplicated chromosomes and spindle fibers reappear in each new cell.

[image: image3]
Metaphase II

· Duplicated chromosomes move to the center of the cell.

· Each centromere now attaches to two spindle fibers instead of one.

Anaphase II

· Chromatid separate and move to opposite ends of the cell.

· Chromatids now are individual chromosome.

Telophase II

· Spindle fibers disappear and nuclear membrane forms around the chromosomes.

*Meiosis produces haploid sex cells.

* Mistakes can produce sex cells with too many or too few chromosomes.

* Zygotes with the wrong number of chromosomes may not grow normally.

[image: image1][image: image4.jpg]Sperm

Meiosis (aploid number = 24)

N

(Diploid number = 48)

A g

Meiosis (Haploid number = 24)

[image: image5.jpg]Meiosis |
Pairof duplicated ~Spindle fibers

Nudearmembrane ~ Centrioles

Prophasel Telophase |

