

[Ask the Chatbot](#)[Games & Quizzes](#)[History & Society](#)[Science & Tech](#)[Biographies](#)[Animals & Nature](#)[Geog](#)

Science > Biology > Cells, Organs & Tissues

cell

biology

[Quick Summary](#)[Ask the Chatbot](#)

⋮

Also known as: cell system

Written by Bruce M. Alberts , John A. Cooper • All

Fact-checked by The Editors of Encyclopaedia Britannica

Last Updated: Aug 3, 2025 • Article History

[Table of Contents](#)

Top Questions

What is a cell?

What is cell theory?

☰

[Quick Summary](#)[Ask the Chatbot a Question](#)

Neuron Artist's conception of a human neuron.

Key People: [Torbjörn Oskar Caspersson](#) • [Daniel Mazia](#) • [Fred H.](#)

radiosensitivity • receptor • myocyte • blood cell

[See all related content](#)

cell, in [biology](#), the basic membrane-bound unit that contains the fundamental [molecules](#) of [life](#) and of which all living things are composed. A single cell is often a complete organism in itself, such as a [bacterium](#) or [yeast](#). Other cells [acquire](#) specialized functions as they mature. These cells cooperate with other specialized cells and become the building blocks of large multicellular organisms, such as humans and other [animals](#).

Although cells are much larger than [atoms](#), they are still very small. The smallest known cells are a group of tiny bacteria called [mycoplasmas](#); some of these single-celled organisms are spheres as small as 0.2 μm in diameter ($1\mu\text{m}$ = about 0.000039 inch), with a total mass of 10^{-14} gram—equal to that of 8,000,000,000 [hydrogen](#) atoms. Cells of humans typically have a mass 400,000 times larger than the mass of a single mycoplasma bacterium, but even [human](#) cells are only about 20 μm across. It would require a sheet of about 10,000 human cells to cover the head of a pin, and each human organism is composed of more than 30,000,000,000 cells.

Animal cell Principal structures of an animal cell. Cytoplasm surrounds the cell's specialized structures, or organelles.....(more)

This article discusses the cell both as an individual unit and as a contributing part of a larger organism. As an individual unit, the cell is capable of metabolizing its own [nutrients](#), [synthesizing](#) many types of molecules, providing its own energy, and replicating itself in order to produce succeeding generations. It can be viewed as an enclosed vessel, within which innumerable chemical reactions take place simultaneously. These reactions are under very precise control so that they contribute to the life and procreation of the cell. In a [multicellular organism](#), cells become specialized to perform different functions through the process of [cell differentiation](#). In order to do this, each cell keeps in constant communication with its neighbors. As it receives nutrients from and expels wastes into its surroundings, it adheres to and cooperates with other cells. Cooperative assemblies of similar cells form tissues, and a cooperation between tissues in turn forms [organs](#), which carry out the functions necessary to [sustain](#) the life of an organism.

Special emphasis is given in this article to [animal](#) cells, with some discussion of the energy-synthesizing processes and extracellular components peculiar to [plants](#). (For detailed discussion of the biochemistry of [plant](#) cells, see [photosynthesis](#). For a full treatment of the genetic events in the cell nucleus, see [heredity](#).)

Bruce M. Alberts

The nature and function of cells

A cell is enclosed by a plasma [membrane](#), which forms a selective barrier that allows nutrients to enter and waste products to leave. The interior of the cell is organized into many specialized compartments, or [organelles](#), each surrounded by a separate membrane. One major [organelle](#), the [nucleus](#), contains the genetic information necessary for cell [growth](#) and [reproduction](#). Each cell contains only one nucleus, whereas other types of organelles are present in multiple copies in the cellular contents, or [cytoplasm](#). Organelles include [mitochondria](#), which are responsible for the energy transactions necessary for cell survival; [lysosomes](#), which digest unwanted materials within the cell; and the [endoplasmic reticulum](#) and the [Golgi](#)

How are plant cells different from animal cells? All living things are composed of cells.

[See all videos for this article](#)

The major parts of an animal cell explained

From teeny-tiny ants to 200-ton whales, all members of the animal kin...[\(more\)](#)

[See all videos for this article](#)

Different types of cells Animal cells and plant cells contain membrane-bound organelles, including a distinct nucleu...[\(more\)](#)

apparatus, which play important roles in the internal organization of the cell by synthesizing selected molecules and then processing, sorting, and directing them to their proper locations. In addition, plant cells contain chloroplasts, which are responsible for photosynthesis, whereby the energy of sunlight is used to convert molecules of carbon dioxide (CO_2) and water (H_2O) into carbohydrates. Between all these organelles is the space in the cytoplasm called the cytosol. The cytosol contains an organized framework of fibrous molecules that constitute the cytoskeleton, which gives a cell its shape, enables organelles to move within the cell, and provides a mechanism by which the cell itself can move. The cytosol also contains more than 10,000 different kinds of molecules that are involved in cellular biosynthesis, the process of making large biological molecules from small ones.

Britannica Quiz

Biology Bonanza

Specialized organelles are a characteristic of cells of organisms known as eukaryotes. In contrast, cells of organisms known as prokaryotes do not contain organelles and are generally smaller than eukaryotic cells. However, all cells share strong similarities in biochemical function.

The molecules of cells

Cells contain a special collection of molecules that are enclosed by a membrane. These molecules give cells the ability to grow and reproduce. The overall process of cellular reproduction occurs in two steps: cell growth and cell division. During cell growth, the cell ingests certain molecules from its surroundings by selectively carrying them through its cell membrane. Once inside the cell, these molecules are subjected to the action of highly specialized, large, elaborately folded molecules called enzymes. Enzymes act as catalysts by binding to ingested molecules and regulating the rate at which they are chemically altered. These chemical alterations make the molecules more useful to the cell. Unlike the ingested molecules, catalysts are not chemically altered themselves during the reaction, allowing one catalyst to regulate a specific chemical reaction in many molecules.

Eukaryotic cell Cutaway drawing of a eukaryotic cell.

The function of the cell membrane in biology explained Cells ingest molecules through their plasma membranes.

[See all videos for this article](#)

Access for the whole family!

Bundle Britannica Premium and Kids for the ultimate resource destination.

[Subscribe](#)

Biological catalysts create [chains](#) of reactions. In other words, a [molecule](#) chemically transformed by one catalyst serves as the starting material, or substrate, of a second catalyst and so on. In this way, catalysts use the small molecules brought into the cell from the outside [environment](#) to create increasingly complex reaction products. These products are used for cell growth and the [replication](#) of genetic material. Once the genetic material has been copied and there are sufficient molecules to support cell division, the cell divides to create two daughter cells. Through many such cycles of cell growth and division, each parent cell can give rise to millions of daughter cells, in the process [converting](#) large amounts of inanimate matter into biologically active molecules.

The structure of biological molecules

Cells are largely composed of [compounds](#) that contain carbon. The study of how carbon atoms interact with other atoms in molecular compounds forms the basis of the field of organic [chemistry](#) and plays a large role in understanding the basic functions of cells. Because [carbon](#) atoms can form stable bonds with four other atoms, they are uniquely suited for the construction of complex molecules. These complex molecules are typically made up of chains and rings that contain [hydrogen](#), [oxygen](#), and [nitrogen](#) atoms, as well as carbon atoms. These molecules may consist of anywhere from 10 to millions of atoms linked together in specific arrays. Most, but not all, of the carbon-containing molecules in cells are built up from members of one of four different families of small organic molecules: sugars, [amino acids](#), [nucleotides](#), and [fatty acids](#). Each of these families contains a group of molecules that [resemble](#) one another in both structure and function. In addition to other important functions, these molecules are used to build large macromolecules. For example, the sugars can be linked to form [polysaccharides](#) such as [starch](#) and [glycogen](#), the [amino acids](#) can be linked to form [proteins](#), the nucleotides can be linked to form the [DNA](#) (deoxyribonucleic acid) and [RNA](#) (ribonucleic acid) of [chromosomes](#), and the fatty acids can be linked to form the [lipids](#) of all cell [membranes](#).

Approximate chemical composition of a typical mammalian cell

component	percent of total cell weight
water	70
inorganic ions (sodium, potassium, magnesium, calcium, chloride, etc.)	1
miscellaneous small metabolites	3
proteins	18
RNA	1.1
DNA	0.25
phospholipids and other lipids	5
polysaccharides	2

Aside from [water](#), which forms 70 percent of a cell's mass, a cell is composed mostly of [macromolecules](#). By far the largest portion of macromolecules are the proteins. An average-sized [protein macromolecule](#) contains a string of about 400 amino acid molecules. Each amino acid has a different side chain of atoms that interact with the atoms of side chains of other amino acids. These interactions are very specific and cause the entire protein [molecule](#) to fold into a compact globular form. In theory, nearly an [infinite](#) variety of proteins can be formed, each with a different sequence of amino acids. However, nearly all these proteins would fail to fold in the unique ways required to form efficient functional surfaces and would therefore be useless to the cell. The proteins present in cells of modern animals and humans are products of a long evolutionary history, during which the ancestor proteins were naturally selected for their ability to fold into specific three-dimensional forms with unique functional surfaces useful for cell survival.

Most of the catalytic macromolecules in cells are [enzymes](#). The majority of enzymes are proteins. Key to the catalytic property of an [enzyme](#) is its tendency to undergo a change in its shape when it binds to its substrate, thus bringing together reactive groups on substrate molecules. Some enzymes are macromolecules of [RNA](#), called ribozymes. Ribozymes consist of linear chains of [nucleotides](#) that fold in specific ways to form unique surfaces, similar to the ways in which proteins fold. As with proteins, the specific sequence of nucleotide subunits in an RNA chain gives each macromolecule a unique character. RNA molecules are much less frequently used as [catalysts](#) in cells than are protein molecules, presumably because proteins, with the greater variety of amino acid side chains, are more [diverse](#) and capable of complex shape changes. However, RNA molecules are thought to have preceded protein molecules during evolution and to have catalyzed most of the chemical reactions required before cells could evolve (*see below* [The evolution of cells](#)).

Coupled chemical reactions

Cells must obey the laws of [chemistry](#) and [thermodynamics](#). When two molecules react with each other inside a cell, their atoms are rearranged, forming different molecules as reaction products and releasing or consuming energy in the process. Overall, chemical reactions occur only in one direction; that is, the final reaction product molecules cannot spontaneously react, in a reversal of the original process, to reform the original molecules. This directionality of chemical reactions is explained by the fact that molecules only change from states of higher [free energy](#) to states of lower free energy. Free energy is the ability to perform work (in this case, the “work” is the rearrangement of atoms in the chemical reaction). When work is performed, some free energy is used and lost, with the result that the process ends at lower free energy. To use a familiar mechanical [analogy](#), [water](#) at the top of a hill has the ability to perform the “work” of flowing downhill (i.e., it has high free energy), but, once it has flowed downhill, it cannot flow back up (i.e., it is in a state of low free energy). However, through another work process—that of a pump, for example—the water can be returned to the top of the hill, thereby recovering its ability to flow downhill. In thermodynamic terms, the free energy of the water has been increased by energy from an outside source (i.e., the pump). In the same way, the product molecules of a [chemical reaction](#) in a cell cannot reverse the reaction and return to their original state unless energy is supplied by coupling the process to another chemical reaction.

All [catalysts](#), including enzymes, accelerate chemical reactions without affecting their direction. To return to the mechanical analogy, enzymes cannot make water flow uphill, although they can provide specific pathways for a downhill flow. Yet most of the chemical reactions that the cell needs to synthesize new molecules necessary for its [growth](#) require an uphill flow. In other words, the reactions require more energy than their starting molecules can provide.

Cells use a single strategy over and over again in order to get around the [limitations](#) of chemistry: they use the energy from an energy-releasing chemical reaction to drive an energy-absorbing reaction that would otherwise not occur. A useful mechanical analogy might be a mill wheel driven by the water in a stream. The water, in order to flow downhill, is forced to flow past the blades of the wheel, causing the wheel to turn. In this way, part of the energy from the moving stream is harnessed to move a mill wheel, which may be linked to a winch. As the winch turns, it can be used to pull a heavy load uphill. Thus, the energy-absorbing (but useful) uphill movement of a load can be driven by coupling it directly to the energy-releasing flow of water.

In cells, enzymes play the role of mill wheels by coupling energy-releasing reactions with energy-absorbing reactions. As discussed below, in cells the most important energy-releasing reaction serving a role similar to that of the flowing stream is the [hydrolysis](#) of [adenosine triphosphate](#) (ATP). In turn, the production of ATP molecules in the cells is an energy-absorbing reaction that is driven by being coupled to the energy-releasing breakdown of [sugar](#).

molecules. In retracing this chain of reactions, it is necessary first to understand the source of the sugar molecules.

Photosynthesis: the beginning of the food chain

Sugar molecules are produced by the process of [photosynthesis](#) in [plants](#) and certain [bacteria](#). These organisms lie at the base of the [food chain](#), in that animals and other nonphotosynthesizing organisms depend on them for a constant supply of life-supporting organic molecules. Humans, for example, obtain these molecules by eating plants or other organisms that have previously eaten food [derived](#) from photosynthesizing organisms.

The process of photosynthesis in plants explained The location, importance, and mechanisms of photosynthesis. Study ...[\(more\)](#)

[See all videos for this article](#)

[Britannica Quiz](#)

[Biology Bonanza](#)

Plants and photosynthetic bacteria are unique in their ability to convert the freely available electromagnetic energy in sunlight into chemical bond energy, the energy that holds atoms together in molecules and is transferred or released in chemical reactions. The process of photosynthesis can be summarized by the following equation:

The energy-absorbing photosynthetic reaction is the reverse of the energy-releasing oxidative decomposition of sugar molecules. During photosynthesis, [chlorophyll](#) molecules absorb energy from sunlight and use it to fuel the production of simple sugars and other [carbohydrates](#). The resulting [abundance](#) of sugar molecules and related biological products makes possible the existence of nonphotosynthesizing life on Earth.

ATP: fueling chemical reactions

Certain enzymes catalyze the breakdown of organic foodstuffs. Once sugars are transported into cells, they either serve as building blocks in the form of amino acids for proteins and fatty acids for lipids or are subjected to metabolic pathways to provide the cell with [ATP](#). ATP, the common carrier of energy inside the cell, is made from [adenosine diphosphate](#) (ADP) and inorganic phosphate (P_i). Stored in the chemical bond holding the terminal phosphate [compound](#) onto the ATP [molecule](#) is the energy derived from the

How does ATP provide energy to cells? Adenosine triphosphate, or ATP, is the primary carrier of energy in cells. The ...[\(more\)](#)

[See all videos for this article](#)

breakdown of sugars. The removal of the terminal phosphate, through the water-mediated reaction called [hydrolysis](#), releases this energy, which in turn fuels a large number of crucial energy-absorbing reactions in the cell. Hydrolysis can be summarized as follows:

The formation of ATP is the reverse of this equation, requiring the addition of energy. The central cellular pathway of ATP synthesis begins with [glycolysis](#), a form of [fermentation](#) in which the sugar [glucose](#) is transformed into other sugars in a series of nine enzymatic reactions, each successive reaction involving an intermediate sugar containing phosphate. In the process, the six-carbon glucose is [converted](#) into two molecules of the three-carbon [pyruvic acid](#). Some of the energy released through glycolysis of each glucose molecule is captured in the formation of two ATP molecules.

The second stage in the [metabolism](#) of sugars is a set of interrelated reactions called the [tricarboxylic acid cycle](#). This cycle takes the three-carbon pyruvic acid produced in glycolysis and uses its carbon atoms to form [carbon dioxide](#) (CO_2) while transferring its hydrogen atoms to special carrier molecules, where they are held in high-energy linkage.

In the third and last stage in the breakdown of sugars, [oxidative phosphorylation](#), the high-energy hydrogen atoms are first separated into [protons](#) and high-energy [electrons](#). The electrons are then passed from one electron carrier to another by means of an electron-transport chain. Each electron carrier in the chain has an increasing [affinity](#) for electrons, with the final electron acceptor being molecular [oxygen](#) (O_2). As separated electrons and protons, the hydrogen atoms are transferred to O_2 to form water. This reaction releases a large amount of energy, which drives the synthesis of a large number of ATP molecules from ADP and P_i . (For further discussion of the electron-transport chain, see below [Metabolic functions](#).)

Most of the cell's ATP is produced when the products of glycolysis are [oxidized](#) completely by a combination of the tricarboxylic acid cycle and oxidative [phosphorylation](#). The process of glycolysis alone produces relatively small amounts of ATP. Glycolysis is an anaerobic reaction; that is, it can occur even in the absence of oxygen. The tricarboxylic acid cycle and oxidative phosphorylation, on the other hand, require oxygen. Glycolysis forms the basis of anaerobic fermentation, and it presumably was a major source of ATP for early life on Earth, when very little oxygen was available in the [atmosphere](#). Eventually, however, bacteria evolved that were able to carry out photosynthesis. Photosynthesis liberated these bacteria from a dependence on the metabolism of [organic](#) materials that had [accumulated](#) from natural processes, and it also released oxygen into the atmosphere. Over a prolonged period of time, the concentration

Tricarboxylic acid cycle The eight-step tricarboxylic acid cycle.

of molecular oxygen increased until it became freely available in the atmosphere. The aerobic tricarboxylic acid cycle and oxidative phosphorylation then evolved, and the resulting aerobic cells made much more efficient use of foodstuffs than their anaerobic ancestors, because they could convert much larger amounts of chemical bond energy into ATP.

The genetic information of cells

Cells can thus be seen as a self-replicating network of catalytic macromolecules engaged in a carefully balanced series of energy conversions that drive [biosynthesis](#) and cell movement. But energy alone is not enough to make self-reproduction possible; the cell must contain detailed instructions that dictate exactly how that energy is to be used. These instructions are [analogous](#) to the blueprints that a builder uses to construct a house; in the case of cells, however, the blueprints themselves must be duplicated along with the cell before it divides, so that each daughter cell can retain the instructions that it needs for its own replication. These instructions [constitute](#) the cell's [heredity](#).

DNA: the genetic material

During the early 19th century, it became widely accepted that all living organisms are composed of cells arising only from the [growth](#) and division of other cells. The improvement of the [microscope](#) then led to an era during which many biologists made intensive observations of the microscopic structure of cells. By 1885 a substantial amount of indirect evidence indicated that [chromosomes](#)—dark-staining threads in the cell nucleus—carried the information for cell [heredity](#). It was later shown that chromosomes are about half [DNA](#) and half [protein](#) by weight.

The revolutionary discovery suggesting that DNA molecules could provide the information for their own replication came in 1953, when American geneticist and biophysicist [James Watson](#) and British biophysicist [Francis Crick](#) proposed a model for the structure of the double-stranded DNA [molecule](#) (called the DNA [double helix](#)). In this model, each strand serves as a [template](#) in the synthesis of a complementary strand. Subsequent research confirmed the Watson and Crick model of DNA replication and showed that DNA carries the genetic information for [reproduction](#) of the entire cell.

All of the genetic information in a cell was initially thought to be confined to the DNA in the chromosomes of the cell nucleus. Later discoveries identified small amounts of additional genetic information present in the DNA of much smaller chromosomes located in two types of organelles in the [cytoplasm](#). These organelles are the [mitochondria](#) in [animal](#) cells and the [mitochondria](#) and [chloroplasts](#) in [plant](#) cells. The special chromosomes carry the information

[Study DNA's double helix structure to learn how the organic chemical determines an organism's traits](#) Jan...[\(more\)](#)

[See all videos for this article](#)

coding for a few of the many proteins and RNA molecules needed by the organelles. They also hint at the evolutionary origin of these organelles, which are thought to have originated as free-living [bacteria](#) that were taken up by other organisms in the process of [symbiosis](#).

RNA: replicated from DNA

It is possible for [RNA](#) to replicate itself by mechanisms related to those used by DNA, even though it has a single-stranded instead of a double-stranded structure. In early cells RNA is thought to have replicated itself in this way. However, all of the RNA in present-day cells is [synthesized](#) by special enzymes that construct a single-stranded RNA chain by using one strand of the DNA helix as a template. Although RNA molecules are synthesized in the cell nucleus, where the DNA is located, most of them are transported to the cytoplasm before they carry out their functions.

The RNA molecules in cells have two main roles. Some, the ribozymes, fold up in ways that allow them to serve as [catalysts](#) for specific chemical reactions. Others serve as [messenger RNA](#), which provides templates specifying the synthesis of proteins. [Ribosomes](#), tiny protein-synthesizing machines located in the cytoplasm, “read” the messenger RNA molecules and “translate” them into proteins by using the [genetic code](#). In this [translation](#), the sequence of [nucleotides](#) in the messenger RNA chain is [decoded](#) three nucleotides at a time, and each nucleotide triplet (called a [codon](#)) specifies a particular [amino acid](#). Thus, a nucleotide sequence in the DNA specifies a protein provided that a messenger RNA molecule is produced from that DNA sequence. Each region of the DNA sequence specifying a protein in this way is called a [gene](#).

More From Britannica

[human disease: Abnormal growth of cells](#)

By the above mechanisms, DNA molecules catalyze not only their own duplication but also dictate the structures of all protein molecules. A single [human](#) cell contains about 10,000 different proteins produced by the expression of 10,000 different genes. Actually, a set of human chromosomes is thought to contain DNA with enough information to express between 30,000 and 100,000 proteins, but most of these proteins seem to be made only in specialized

© Encyclopædia Britannica, Inc.

DNA structure The initial proposal of the structure of DNA by James Watson and Francis Crick was accompanied by a.....[\(more\)](#)

Messenger RNA; translation Molecular genetics emerged from the realization that DNA and RNA constitute the genetic....[\(more\)](#)

types of cells and are therefore not present throughout the body. (For further discussion, see below [The nucleus](#).)

The organization of cells

Intracellular communication

A cell with its many different DNA, RNA, and protein molecules is quite different from a test tube containing the same components. When a cell is [dissolved](#) in a test tube, thousands of different types of molecules randomly mix together. In the living cell, however, these components are kept in specific places, reflecting the high degree of organization essential for the growth and division of the cell. Maintaining this internal organization requires a continuous input of energy, because spontaneous chemical reactions always create disorganization. Thus, much of the energy released by [ATP](#) hydrolysis fuels processes that organize macromolecules inside the cell.

When a [eukaryotic cell](#) is examined at high magnification in an [electron microscope](#), it becomes apparent that specific membrane-bound organelles divide the interior into a variety of subcompartments. Although not detectable in the electron microscope, it is clear from biochemical [assays](#) that each [organelle](#) contains a different set of macromolecules. This biochemical segregation reflects the functional specialization of each compartment. Thus, the mitochondria, which produce most of the cell's ATP, contain all of the enzymes needed to carry out the [tricarboxylic acid cycle](#) and oxidative phosphorylation. Similarly, the degradative enzymes needed for the intracellular [digestion](#) of unwanted macromolecules are confined to the [lysosomes](#).

The relative volumes occupied by some cellular compartments in a typical liver cell

cellular compartment	percent of total cell volume	approximate number per cell
cytosol	54	1
mitochondrion	22	1,700
endoplasmic reticulum plus Golgi apparatus	15	1
nucleus	6	1
lysosome	1	300

It is clear from this functional segregation that the many different proteins specified by the genes in the cell nucleus must be transported to the compartment where they will be used. Not surprisingly, the cell contains an [extensive](#) membrane-bound system devoted to maintaining just this intracellular order. The system serves as a post office, guaranteeing the proper routing of newly synthesized macromolecules to their proper destinations.

All proteins are synthesized on ribosomes located in the [cytosol](#). As soon as the first portion of the amino acid sequence of a protein emerges from the [ribosome](#), it is inspected for the

presence of a short “[endoplasmic reticulum \(ER\)](#) signal sequence.” Those ribosomes making proteins with such a sequence are transported to the surface of the ER [membrane](#), where they complete their [synthesis](#); the proteins made on these ribosomes are immediately transferred through the ER membrane to the inside of the ER compartment. Proteins lacking the ER signal sequence remain in the cytosol and are released from the ribosomes when their synthesis is completed. This chemical decision process places some newly completed protein chains in the cytosol and others within an extensive membrane-bounded compartment in the cytoplasm, representing the first step in intracellular protein sorting.

The newly made proteins in both cell compartments are then sorted further according to additional signal sequences that they contain. Some of the proteins in the cytosol remain there, while others go to the surface of mitochondria or (in plant cells) chloroplasts, where they are transferred through the membranes into the organelles. Subsignals on each of these proteins then designate exactly where in the organelle the protein belongs. The proteins initially sorted into the ER have an even wider range of destinations. Some of them remain in the ER, where they function as part of the organelle. Most enter transport vesicles and pass to the [Golgi apparatus](#), separate membrane-bounded organelles that contain at least three subcompartments. Some of the proteins are retained in the subcompartments of the Golgi, where they are [utilized](#) for functions peculiar to that organelle. Most eventually enter vesicles that leave the Golgi for other cellular destinations such as the [cell membrane](#), lysosomes, or special secretory vesicles. (For further discussion, see below [Internal membranes](#).)

Intercellular communication

Formation of a [multicellular organism](#) starts with a small collection of similar cells in an [embryo](#) and proceeds by continuous [cell division](#) and specialization

Britannica

SUBSCRIBE

each with its own role in the life of the organism.

Through cell cooperation, the organism becomes much more than the sum of its component parts.

A fertilized [egg](#) multiplies and produces a whole family of daughter cells, each of which adopts a structure and function according to its position in the entire assembly. All of the daughter cells contain the same chromosomes and therefore the same genetic information. Despite this common [inheritance](#), different types of cells behave differently and have different structures. In order for this to be the case, they must express different sets of genes, so that they produce different proteins despite their identical [embryological](#) ancestors.

During the [development](#) of an embryo, it is not sufficient for all the cell types found in the fully developed individual simply to be created. Each cell type must form in the right place at the

free blastocyst

attached blastocyst

© Encyclopædia Britannica, Inc.

Early stages of human development The ovum contains a small collection of cells in the early stages of human development...[\(more\)](#)

right time and in the correct proportion; otherwise, there would be a jumble of randomly assorted cells in no way resembling an organism. The orderly development of an organism depends on a process called cell determination, in which initially identical cells become committed to different pathways of development. A fundamental part of cell determination is the ability of cells to detect different chemicals within different regions of the embryo. The chemical signals detected by one cell may be different from the signals detected by its neighbor cells. The signals that a cell detects activate a set of genes that tell the cell to differentiate in ways appropriate for its position within the embryo. The set of genes activated in one cell differs from the set of genes activated in the cells around it. The process of cell determination requires an elaborate system of cell-to-cell communication in early embryos.

Bruce M. Alberts

The cell membrane

A thin membrane, typically between 4 and 10 nanometers (nm; $1 \text{ nm} = 10^{-9}$ metre) in thickness, surrounds every living cell, delimiting the cell from the environment around it. Enclosed by this cell membrane (also known as the plasma membrane) are the cell's constituents, often large, water-soluble, highly charged molecules such as proteins, nucleic acids, carbohydrates, and substances involved in cellular metabolism. Outside the cell, in the surrounding water-based environment, are ions, acids, and alkalis that are toxic to the cell, as well as nutrients that the cell must absorb in order to live and grow. The cell membrane, therefore, has two functions: first, to be a barrier keeping the constituents of the cell in and unwanted substances out and, second, to be a gate allowing transport into the cell of essential nutrients and movement from the cell of waste products.

Molecular view of the cell membrane

Intrinsic proteins penetrate and bind tightly to the lipid bilayer, which ...[\(more\)](#)

Chemical composition and membrane structure

Most current knowledge about the biochemical constituents of cell membranes originates in studies of red blood cells. The chief advantage of these cells for experimental purposes is that they may be obtained easily in large amounts and that they have no internal membranous organelles to interfere with study of their cell membranes. Careful studies of these and other cell types have shown that all membranes are composed of proteins and fatty-acid-based lipids. Membranes actively involved in metabolism contain a higher proportion of protein; thus, the membrane of the mitochondrion, the most rapidly

Red blood cells Human red blood cells (erythrocytes).

metabolizing organelle of the cell, contains as much as 75 percent protein, while the membrane of the Schwann cell, which forms an insulating sheath around many nerve cells, has as little as 20 percent protein.

Membrane lipids

Membrane lipids are principally of two types, phospholipids and sterols (generally cholesterol). Both types share the defining characteristic of lipids—they dissolve readily in organic solvents—but in addition they both have a region that is attracted to and soluble in water. This “amphiphilic” property (having a dual attraction; i.e., containing both a lipid-soluble and a water-soluble region) is basic to the role of lipids as building blocks of cellular membranes. Phospholipid molecules have a head (often of glycerol) to which are attached two long fatty acid chains that look much like tails. These tails are repelled by water and dissolve readily in organic solvents, giving the molecule its lipid character. To another part of the head is attached a phosphoryl group with a negative electrical charge; to this group in turn is attached another group with a positive or neutral charge. This portion of the phospholipid dissolves in water, thereby completing the molecule’s amphiphilic character. In contrast, sterols have a complex hydrocarbon ring structure as the lipid-soluble region and a hydroxyl grouping as the water-soluble region.

When dry phospholipids, or a mixture of such phospholipids and cholesterol, are immersed in water under laboratory conditions, they spontaneously form globular structures called liposomes. Investigation of the liposomes shows them to be made of concentric spheres, one sphere inside of another and each forming half of a bilayered wall. A bilayer is composed of two sheets of phospholipid molecules with all of the molecules of each sheet aligned in the same direction. In a water medium, the phospholipids of the two sheets align so that their water-repellent, lipid-soluble tails are turned and loosely bonded to the tails of the molecules on the other sheet. The water-soluble heads turn outward into the water, to which they are chemically attracted. In this way, the two sheets

© Encyclopædia Britannica, Inc.

Glycerophospholipid structure General structural formula of a glycerophospholipid. The composition of the specific molecu...[\(more\)](#)

Liposome Phospholipids can be used to form artificial structures called liposomes, which are double-walled hollow sph...[\(more\)](#)

form a fluid, sandwichlike structure, with the fatty acid chains in the middle mingling in an organic medium while sealing out the water medium.

This type of lipid bilayer, formed by the self-assembly of lipid molecules, is the basic structure of the [cell membrane](#). It is the most stable thermodynamic structure that a phospholipid-water mixture can take up: the fatty acid portion of each molecule dissolved in the organic phase formed by the identical regions of the other molecules and the water-attractive regions surrounded by water and facing away from the fatty acid regions. The chemical [affinity](#) of each region of the amphiphilic molecule is thus satisfied in the bilayer structure.

Lipid bilayer; cell membrane Phospholipid molecules, like molecules of many lipids, are composed of a hydrophilic “head” and...[\(more\)](#)

Membrane proteins

Membrane proteins are also of two general types. One type, called the [extrinsic proteins](#), is loosely attached by ionic bonds or calcium bridges to the electrically charged phosphoryl surface of the bilayer. They can also attach to the second type of [protein](#), called the [intrinsic proteins](#). The [intrinsic](#) proteins, as their name implies, are firmly embedded within the phospholipid bilayer. Almost all intrinsic proteins contain special [amino acid](#) sequences, generally about 20- to 24-amino acids long, that extend through the internal regions of the cell membrane.

Most intrinsic and extrinsic proteins bear on their outer surfaces side chains of complex sugars, which extend into the aqueous [environment](#) around the cell. For this reason, these proteins are often referred to as glycoproteins. Some glycoproteins are involved in cell-to-cell recognition (*see below* [The cell matrix and cell-to-cell communication](#)).

Membrane fluidity

One of the [triumphs](#) of [cell biology](#) during the decade from 1965 to 1975 was the recognition of the cell membrane as a fluid collection of amphiphilic molecules. This array of proteins, sterols, and phospholipids is organized into a [liquid crystal](#), a structure that lends itself readily to rapid cell [growth](#). Measurements of the [membrane's viscosity](#) show it as a fluid one hundred times as viscous as water, similar to a thin oil. The phospholipid molecules diffuse readily in the plane of the bilayer. Many of the membrane's proteins also have this freedom of movement, but some

Endoplasmic reticulum; organelle A scanning electron micrograph of a pancreatic acinar cell, showing mitochondria (blu)...[\(more\)](#)

are fixed in the membrane by interaction with the cell's [cytoskeleton](#). Newly [synthesized](#) phospholipids insert themselves easily into the existing cell membrane. Intrinsic proteins are inserted during their synthesis on [ribosomes](#) bound to the [endoplasmic reticulum](#), whereas extrinsic proteins found on the internal surface of the cell membrane are synthesized on free, or unattached, ribosomes, liberated into the [cytoplasm](#), and then brought to the membrane.

Transport across the membrane

The chemical structure of the [cell membrane](#) makes it remarkably flexible, the ideal boundary for rapidly growing and dividing cells. Yet the [membrane](#) is also a [formidable](#) barrier, allowing some dissolved substances, or solutes, to pass while blocking others. Lipid-soluble molecules and some small molecules can permeate the membrane, but the [lipid](#) bilayer effectively repels the many large, water-soluble molecules and electrically charged ions that the cell must import or export in order to live. Transport of these vital substances is carried out by certain classes of [intrinsic](#) proteins that form a variety of transport systems: some are open channels, which allow ions to diffuse directly into the cell; others are "facilitators," which, through a little-understood chemical [transformation](#), help solutes diffuse past the lipid screen; yet others are "pumps," which force solutes through the membrane when they are not concentrated enough to diffuse spontaneously. Particles too large to be diffused or pumped are often swallowed or disgorged whole by an opening and closing of the membrane.

Behind this movement of solutes across the cell membrane is the principle of [diffusion](#). According to this principle, a dissolved substance diffuses down a concentration gradient; that is, given no energy from an outside source, it moves from a place where its concentration is high to a place where its concentration is low. [Diffusion](#) continues down this gradually decreasing gradient until a state of [equilibrium](#) is reached, at which point there is an equal concentration in both places and an equal, random diffusion in both directions.

A solute at high concentration is at high free energy; that is, it is capable of doing more "work" (the work being that of diffusion) than a solute at low concentration. In performing the work of diffusion, the solute loses free energy, so that, when it reaches equilibrium at a lower concentration, it is unable to return spontaneously (under its own energy) to its former high concentration. However, by the addition of energy from an outside source (through the work of an [ion pump](#), for example), the solute may be returned to its former concentration and state of high free energy. This "coupling" of work processes is, in effect, a transferal of free energy from

Ligand-gated ion channel: nicotinic acetylcholine receptor The nicotinic acetylcholine receptor is an example o...[\(more\)](#)

the pump to the solute, which is then able to repeat the work of diffusion. (See above [Coupled chemical reactions](#).)

For most substances of biological interest, the concentrations inside and outside the cell are different, creating concentration gradients down which the solutes spontaneously diffuse, provided they can permeate the lipid bilayer. Membrane channels and diffusion facilitators bring them through the membrane by passive transport; that is, the changes that the proteins undergo in order to [facilitate](#) diffusion are powered by the diffusing solutes themselves. For the healthy functioning of the cell, certain solutes must remain at different concentrations on each side of the membrane; if through diffusion they approach equilibrium, they must be pumped back up their gradients by the process of active transport. Those membrane proteins serving as pumps accomplish this by coupling the energy required for transport to the energy produced by cell [metabolism](#) or by the diffusion of other solutes.

Permeation

Permeation is the diffusion, through a barrier, of a substance in solution. The rates at which biologically important molecules cross the cell membrane through permeation vary over an enormous range. Proteins and sugar [polymers](#) do not [permeate](#) at all; in contrast, [water](#) and [alcohols](#) permeate most membranes in less than a second. This variation, caused by the lipid bilayer, gives the membrane its characteristic [permeability](#). Permeability is measured as the rate at which a particular substance in solution crosses the membrane.

For all cell membranes that have been studied in the laboratory, permeability increases in parallel with the permeant's ability to dissolve in organic solvents. The consistency of this parallel has led researchers to conclude that permeability is a function of the fatty acid interior of the lipid bilayer, rather than its phosphoryl exterior. This property of [dissolving](#) in organic solvents rather than water is given a unit of measure called the [partition coefficient](#). The greater the solubility of a substance, the higher its partition coefficient, and the higher the partition coefficient, the higher the permeability of the membrane to that particular substance. For example, the water solubility of hydroxyl, carboxyl, and amino groups reduces their solubility in organic solvents and, hence, their partition coefficients. Cell membranes have been observed to have low permeability toward these groups. In contrast, lipid-soluble methyl residues and hydrocarbon rings, which have high partition coefficients, penetrate cell membranes more easily—a property useful in designing [chemotherapeutic](#) and pharmacological drugs.

Permeation and diffusion The principle of permeation can be illustrated by differences in the diffusion of sugar and water through a semipermeable membrane.

For two molecules of the same partition coefficient, the one of greater [molecular weight](#), or size, will in general cross the membrane more slowly. In fact, even molecules with very low [partition](#) coefficients can penetrate the membrane if they are small enough. Water, for example, is insoluble in organic solvents, yet it permeates cell membranes because of the small size of its molecules. The size selectivity of the lipid bilayer is a result of its being not a simple fluid, the molecules of which move around and past a diffusing [molecule](#), but an organized matrix, a kind of fixed grate, composed of the [fatty acid](#) chains of the phospholipids through which the diffusing molecule must fit.

Many substances do not actually cross the cell membrane through permeation of the lipid bilayer. Some electrically charged ions, for example, are repelled by organic [solvents](#) and therefore cross cell membranes with great difficulty, if at all. In these cases special holes in the membrane, called channels, allow specific [ions](#) and small molecules to diffuse directly through the bilayer.