Mitosis Quiz
Name :__________________
Study the Pictures

[image: image1.jpg]

The pictures show the five stages of mitosis in no particular order.
[image: image2.jpg]nucleolus
nuciels with
chromatin

[image: image3.jpg]

[image: image4.jpg]

[image: image5.jpg]

1. Mix and Match: Under each diagram write the number of the description and the letter of the name of the stage.
Description

Stage
1. Chromosomes move to equator of the cell.

A. anaphase

2. Chromosomes separate and move to opposite

B. interphase

 poles of the cell.

C. metaphase

3. Duplicated chromosomes condense and mitotic

D. prophase

 spindle forms on the opposite poles of the cell.

E. telophase

4. Intense metabolic activity takes place prior to

 mitosis.

5. Two daughter cells each with a complete set of

 chromosomes form as cytoplasm divides.

2. Complete the table by checking the correct column for each statement.

	Statement
	Interphase
	Mitosis

	Cell growth occurs.
	
	

	Nuclear division occurs.
	
	

	Chromosomes are distributed equally to
Identical daughter cells.
	
	

	Protein production is high.
	
	

	Chromosomes are duplicated.
	
	

	DNA synthesis occurs.
	
	

	Cytoplasm divides immediately after this period.
	
	

	Mitochondria and other organelles are manufactured
	
	

3. What are the two main functions of Mitosis?
1)

2)
a. __________

c. __________

d. __________

e. __________

b __________

