Bacteria Notes
What type of cells are bacteria? Prokaryotic or Eukaryotic (circle one)

What does this mean?

What are the two groups of bacteria?

1. ___ - “True” Bacteria

 Cell Wall made of peptidoglycan

 Ex. ____________________________

2. ___ - Ancient Bacteria

 Cell Wall without peptidoglycan

 Live in extreme environments ex. hot springs

[image: image1.png]o

g@,p/f

Cocei Spirilla

Bacilli

 Ex. ____________________________

Basic Shapes of Bacteria

1. Round shaped - ___________
2. Spiral shaped - ___________
3. Rod shaped - ____________
 Arrangements:

a)

b)

c)

6 Basic Parts of a Bacteria:

Nucleic Acid – DNA

Cytoplasm

Ribosomes

Cell Membrane

Cell Wall – With or without peptidoglycan
[image: image2.png]

Flagella

How do they move?

Flagella – ________________
Slime – Slime layer allows them to
 slide around

Spiral Movement – Spiral twisting

How do they reproduce?

· Asexual Reproduction – Binary Fission (creates identical cells)
· Sexual (pseudo) – Involves conjugation occurs through pilus then binary fission

 (creates genetically different cells)

 Conjugation - __

How do they obtain food?

Autotrophic - Make it themselves with the help of light or inorganic matter and
 chemicals

Heterotrophic - Breakdown food, dead or decaying matter (_________________).

Do bacteria need oxygen?

Yes - Some need oxygen to help break down food.
 No - Some cannot use oxygen and it is like poison to them and kills the bacteria.
Can bacteria protect themselves? Yes!

 Endospore

· A small, rounded, thick-walled, ____________________
· It contains the cell’s genetic material and some of its cytoplasm.

· It can resist freezing, heating, and drying, they can survive for many years

What do bacteria mean for us?
What good do bacteria do for the planet?

Fuel - Some Archaebacteria produces methane

Food - Bacteria assist in making food such as yogurt, pickles, cheese, apple cider.

Recycling - Breaking down dead and decaying matter (decomposer).
 - Some bacteria are used to clean up oil spills.

Symbiotic Relationships

· E. Coli Vitamin K in Human Intestines

· Cow gut
Examples of Microbial Friends

 1. ___

 2. ___

 3. ___

What are some bad things bacteria do on the planet?

· Spoil food

· Cause Disease

· Food Poisoning, Tetanus, Lyme Disease, Strep Throat, Tuberculosis(TB)

· Producing toxins that harm living things.

How can you treat bacterial diseases?
1. Antibiotics - __

2. Vaccines - __
