Name ______________________________________

Mitosis Review Questions

1. During which phase of the cell cycle is DNA replicated?

2. When and why do chromosomes become visible under the light microscope?

3. Identify the appropriate stage of the cell cycle (G1, S, G2, prophase, metaphase, anaphase, telophase):

a.__________ Cells that have finished dividing enter this phase.

b.__________ Sister chromatids separate and chromosomes move apart.

c.__________ Mitotic spindle begins to form

d.__________ Cell plate forms or cleavage furrow pinches cells apart
e.__________ Chromosomes duplicate

f.__________ Chromosomes line up at equatorial plane.
g.__________ Phase after DNA replication
h.__________ Kinetochore microtubule interactions move chromosomes to

 midline.
i.__________ Go shunt occurs in this phase

j.__________ Nucleoli have disappeared by the time this phase is complete.
k.__________ The spindle disperses into tubulin dimers
l.__________ Chromosomes begin to migrate toward the poles of the cell

m.__________ The endoplasmic reticulum reforms

n.__________ Sister chromatids first separate into daughter chromosomes

o.__________ A cell plate is formed

4. True or False?

a. __________ daughter cells have identical chromosomes to the mother cell
b. __________ a diploid mother cell divides to produce daughter cells with 2N chromosomes

c. __________ daughter cells have half the number of chromosomes as the mother cell

d. __________ a mother with 2N chromosomes cell divides to produce diploid daughter cells

5. Rank these events in the order of their occurrence:

a. __________ The nuclear envelope breaks down

b. __________ The spindle is now completely formed

c. __________ Chromosomes first become visible by light microscopy
d. __________ Kinetochore microtubules shorten

e. __________ Chromosomes uncoil
f. __________ Chromatid pairs become aligned on the equatorial plate

6. Suppose the diploid number of a certain species is 12. How many chromosomes would the following cells of this species have?

a. __________ A cell during G2.
b. __________ A cell during metaphase.
c. __________ A daughter cell formed by normal mitosis.
d. __________ A gamete
e. __________ A cell immediately after S phase.

MULTIPLE CHOICE
1. One of the major differences in the cell division of prokaryotic cells compared to eukaryotic cells is that.

a. cytokinesis does not occur in prokaryotic cells.
b. genes are not replicated on chromosomes in prokaryotic cells.

c. the duplicated chromosomes are attached to the nuclear membrane in prokaryotic cells and are separated from each other as the membrane grows.

d. the chromosomes do not separate along a mi​totic spindle in prokaryotic cells.
e. the chromosome number is reduced by half in eukaryotic cells but not prokaryotic cells.
2. A plant cell has 12 chromosomes at the end of mi​tosis. How many chromosomes would it have in the G2 phase of its next cell cycle?

a. 6
b. 9

c. 12
d. 24

e. It depends on whether it is undergoing mitosis or meiosis.

3. How many chromatids would this plant cell have in the G2 phase of its cell cycle?

a. 6

b. 9

c. 12

d. 24

e. 48

4. The longest part of the cell cycle is

a. prophase.
b. G1 phase.
c. G2 phase.
d. mitosis.
e. interphase.

5. In animal cells, cytokinesis involves

a. the separation of sister chromatids.

b. the contraction of the contractile ring of micro​filaments.
c. depolymerization of kinetochore microtubules.
d. a protein kinase that phosphorylates other enzymes.
e. sliding of nonkinetochore microtubules past each other.

6. Humans have 46 chromosomes. That number of chromosomes will be found in

a. cells in anaphase.

b. the egg and sperm cells.

c. the somatic cells.

d. all the cells of the body.

e. only cells in G1 of interphase.

7. Sister chromatids

a. have one-half the amount of genetic material as does the original chromosome.

b. start to move along kinetochore microtubules toward opposite poles during telophase.

c. each have their own kinetochore.

d. are formed during prophase.

e. slide past each other along nonkinetochore microtubules.

8. Which of the following would not be exhibited by cancer cells?

a. changing levels of MPF concentration

b. passage through the restriction point

c. density-dependent inhibition

d. metastasis

e. response to growth factors

9. Which of the following is not true of a cell plate?
a. It forms at the site of the metaphase plate.

b. It results from the fusion of microtubules.

c. It fuses with the plasma membrane.

d. A cell wall is laid down between its membranes.
e. It forms during telophase in plant cells.

10. A cell in which of the following phases would have the least amount of DNA?

a. Go
b. G2

c. prophase

d. metaphase

e. anaphase

11. What causes the anaphase-promoting complex (APC) to become active and initiate the separation of sister chromatids?

a. the drop in MPF concentration

b. a rapid rise in Cdk concentration

c. movemement past the G2 checkpoint

d. a signal pathway initiated by the binding of a growth factor

e. the cessation of delay signals received from unattached kinetochores

12. Cells growing in cell culture that divide and pile up on top of each other are lacking

a. anchorage dependence

b. density dependent inhibition
c. PDGF

d. MPF

e. nutrients and growth factors

13. Name the stages:
[image: image1.emf]
