Cell Size Lab: Student Write Up and Data Sheet

Introduction: SPECULATE! How are these four facts connected? (answer below)

- Cells are small
- Flatworms live in oceans, ponds, and streams. The ones in oceans can be up to a foot long, but flatworms are always very flat. These animals have no blood, heart, or lungs. Yet they have no trouble getting oxygen to their cells.
- When you get cold, you hold your arms against your body.
- Elephants have big, flat, ears to help themselves stay cool.

Key Definitions

Diffusion: the movement of molecules in a gas or liquid to move from where they're concentrated, to where they're spread out. Think of a drop of ink put into water.

Ratio: A ratio is a *relationship*. If someone is 70 inches tall (5'10") and his/her waste size is 35", then his/her height to waist ratio would be 2:1. That means 2 units of height to every 1 unit of waist.

Surface area to volume ratio. Surface area is the amount of surface on an object, cell, organism, etc. Volume is the amount of space something fills.

Key Question: how does the relationship between surface area and volume affect the shape and size of cells and organisms.

Lab Supplies: EYE PROTECTION REQUIRED!

1 razor blade	1 block of pher	nolthalein/NaOH agar, in a beaker.
1 flask of vinegar	1 spoon	1 metric ruler.

Procedure (note, you have to cut the cubes in correct order). Follow the diagram on the right side.

- 1. Cut the largest cube: 3 cm by 3 cm by 3 cm.
- 2. Cut a 2 by 2 by 2 cm cube from what's left.
- 3. Cut a 1 by 1 by 1 cm cube.
- 4. Cut a 0.5 by 0.5 by 0.5 cm cube.
- 5. Put all four cubes in the beaker.
- 6. At the signal, pour the vinegar into the beaker so that it covers all four cubes. Use the spoon to periodically turn the cubes.
- 7. Remove all cubes after _____ minutes. Place them on a paper towel and gently blot them.


Calculations for Table 1: The Surface Area: Volume ratio

We start with some math:

А	В	С	D
Length of	Se area in cm ²	Volume in cm ³	Ratio of surface area to volume
one side of	Cube Surface area =	Cube volume =	(surface area/volume)
cube (cm)	(length) x (width) x 6	Length x length x length	Column B/C
.1	$.1 \times .1 \times 6 = .06$.1 x .1 x .1 = .001	60
(example)			
.5			
1			
2			
3			
5			
10			


BAR GRAPH of SURFACE AREA TO VOLUME RATIO

ime mn D)	12						
	11						
	10						
	9						
olu	8						
CC CC	7						
1, 1,	6						
rea	5						
e a Tat	4						
ac (]	3						
urf	2						
S ¹	1						
	Length of	0.5	1	2	3	5	10
	side in cm						
	(Column A)						

Checking understanding:

- 2. A big cube has _______ surface area than a small cube, but its ratio of surface area to volume is ______.
- is ______.
 3. A whale has _______ surface area than a bacterial cell, but the bacterial cell has a higher ______ of surface area to volume.

Diagram 1: Cross sections of cubes after _____ minutes

	Cube 1 (0.5 cm) ³	Cube 2 (1 cm) ³	Cube 3 (2 cm) ³	Cube 4 (3 cm) ³
DRAWING				
Depth of penetration of vinegar in mm				

Interpreting what you've observed:

- 1. The vinegar entered the cubes by ______.
- 2. Pretend that these cubes were cells. Keeping in mind that many substances get into and out of cells by diffusion, what advantage do small cells have over big cells?
- 3. Why do you think that living things that are not microscopic consist of millions or trillions of tiny cells, instead of just one huge cell?

Demonstration: What happens with a long, flat piece of agar?

objects have _____

, because flat

Analysis

1. Reviewing the Math

a. As a cube gets bigger, its ratio of surface area to volume ______.

b. As a cube gets smaller, its ratio of surface area to volume _____

c. As objects get bigger, why does volume increase so much more rapidly than surface area? Think of the formulas for surface area and volume

2. Concepts from the Lab (ANSWERS MAY REPEAT!!!)

a. The movement of a substance from where it is more concentrated to where it is less concentrated is called ______.

b. The vinegar entered the agar cubes by _____

c. For the vinegar to enter into the cubes, it had to go through the cube's _____

d. Because the 3 cm cube had only _____ units of surface area for every 1 unit of volume, the vinegar was only able to diffuse into a (HIGH or LOW) percentage of the cube's volume.

e. Because the .5 cm cube had ______ units of surface area for every 1 unit of volume, the vinegar was able to reach into (HIGH or LOW) percentage of the cube's volume.

f. In our final	demonstration, we cut a flat shee	t of agar. A flat sheet has a lot of	compared
to its	, Because of this	surface area to volume ratio, the vineg	ar was able to
diffuse into a	percentage of the c	ube's volume.	

3. Applying concepts

a. Pretend that the large cube was a cell, and the vinegar was food. In this analogy, the surface of the cube would be the _______ of the cell, and the inside of the cube would be the ______. The part of the "cell" that remained pink-ish would be ______ because little or no food would have been able to ______ into it.

b. Cells are small because compared to their _____, small objects have a lot of _____

_____ . This makes it easy for things to ______ in and out.

c. Cells in your intestine are very wavy on top. This shape gives them a high _____

_____ to _____ ratio, making it easy for food to ______ into them. d. Gills in fish consist of lots of thin flaps of tissue. These thin flaps provide lots of ______ for absorbing ______ from the water.


(Intestinal cell)

e. Heat also diffuses in and out through an animal's surface. Because they're so big, whales have a very ______ to _____ to _____ to _____ ratio. This makes it ______ for heat to escape from their bodies, which helps them survive in cold water.

f. Elephants are the largest land animals. Like whales, they have a relatively _____ surface area to volume ratio. But, because they live in a hot climate, they need to be able to let heat escape from their bodies. Their huge ______ give them a lot of additional ______. Their ears, in other words, act like a car's ______.

g. Flatworms are able to survive without a systems for transporting oxygen because _____

4. Conclusion. In your own words, explain what you learned in the lab. Answer specifically: A) What is the surface area to volume ratio? B) As things get bigger, what happens to their surface area to volume ratio? C) How do changes in this ratio affect the ability of molecules or heat to move into or out of something?

b) How did we prove that the higher the ratio of surface area to volume, the easier it is for substances to diffuse into or out of them?

Explain, in terms of surface area and volume, c) why cells are small?

d) why we have the instinct to fold our arms against our chest when it's cold.

e) Why one cup of ice chips melts faster than a one-cup block of ice

f) Why jackrabbits have big ears (hint: they live in the desert, and heat can also diffuse)

g) Why animals that live in cold water (whales, walruses, polar bears) are large.

TEACHER'S (incomplete) GUIDE

SET UP

 Make up the cubes using food grade agar. When you're making the agar, add NaOH. Then phenolphthalein. Add NaOH until the agar is bright pink. Pour into a pan to a depth of 3 cm.
 Using NaOH in the agar allows you to pour vinegar onto the cubes, turning them from pink to clear. Pouring vinegar is A LOT safer than pouring NaOH (I did it the opposite way for about 20 years).

3) Do a trial run with the smallest cube to see how long it takes for that cube to turn completely white. That's the time you tell your kids to allow the cubes to soak for.

ANSWERS

Answers to pages 1 to 3: no guide available yet.

ANSWERS TO PART 4. Conclusion. In your own words, explain what you learned in the lab. Answer specifically: a) What's the relationship between the size of an object and its surface area to volume ratio? What causes this relationship, and, in terms of diffusion of molecules or heat, what's the consequence of this relationship? As an object gets bigger, its ratio of surface area to volume decreases. This happens because as objects grow in size, their volume increases much faster than their area (because volume is a cubic function, while area is a square function). The consequence of this is that big objects have relatively much less surface for molecules or heat to diffuse in and out of them. Whereas in a given amount of time, a small object can have its entire object volume reached by diffusion, a large object will have only a small amount of its volume reached.

b) How did we prove that the higher the ratio of surface area to volume, the easier it is for substances to diffuse into or out of them?

We proved this through our experiment with agar cubes. After a given amount of time, the large cube had only a small percentage of its volume reached by diffusion, while the smaller cubes had much more of their volume reached by diffusion.

c) Explain why cells are small.

Cells are small because small objects have lots of surface area relative to their volume. Therefore, things can easily diffuse into and out of cells.

d) Explain the reason why we have the instinct to fold our arms against our chest when it's cold.

When we fold our arms, we decrease our surface area (but keep our volume the same). This reduces the amount of body heat that diffuses into the environment.

e) Explain why one cup of ice chips melts faster than a one-cup block of ice

When a block of ice is broken up into chips, the surface area of the block is vastly increased. This makes it much easier for heat from the environment to penetrate into the ice chips, making them melt much faster.

f) Explain why jackrabbits have big ears (hint: they live in the desert, and heat can also diffuse)

Their huge ears give them additional surface area that allows them to release their heat into the environment.

g) Explain why animals that live in cold water (whales, walruses, polar bears) are large.

By being large, these animals have a relatively low surface area to volume ratio. This makes it difficult for heat to diffuse from these animals' bodies into the environment. For these animals, that is a good thing, allowing these animals to conserve heat.