

References (Textbook - pages 59-84, 85-102, 103-116, 117-132, 133-149, 150-168, 169-188;
Lab Manual - pages 37-58)

Introduction**Prokaryotic and Eukaryotic Cells****Animal and Plant Cell Structure – The Eukaryotic Cell****Cell Membrane Structure and Function****The Cell Cycle and Cell Division****Meiosis and Sexual Reproduction****Cellular Metabolism and Enzymes****Cellular Respiration****Cellular Photosynthesis**

References (Textbook - pages 59-84, 85-102, 117-132, 133-149, 150-168; Lab Manual - pages 37-58)

Introduction

1. *Antoni van Leeuwenhoek (1632-1723)* was probably the *first human* to ever *observe a living cell*. He *built* his *own microscope*.
2. Our *textbook defines* a *cell* as - the *smallest unit* that *displays the properties of life*; *composed of organelle-containing cytoplasm surrounded by a plasma membrane*.
3. The *cell theory* states that
 - A. *All organisms* are *composed* of *cells*
 - B. *Cells* are the *basic units* of *structure* and *function* in *organisms*, and
 - C. *Cells* come *only* from *preexisting cells* because *cells* are *self-reproducing*
4. *Cells* are very *small* - *ranging in size* from *10 to 100 micrometers* (*1 micrometer is 1 thousandth of a millimeter*). You *cannot see* them with the *unaided human eye*
5. It is *estimated* that there are somewhere between *50 to 100 trillion cells* in the *average human body*. (*obviously a large range of estimates because it would be hard to actually count the number of cells in a human body and in a single body the number is never static*).

Prokaryotic and Eukaryotic Cells

1. There are *2 types* of *living cells*

Prokaryotic cells - (*pro* means “*before*”: *karyote* – means “*nucleus*”)
Eukaryotic cells - (*eu* means “*true*”: *karyote* – means *nucleus*”)

2. The basic or *major difference* is
 - A. *Prokaryotic cells* - *do not contain* nuclei (nucleus = singular)
 - B. *Eukaryotic cells* - *do contain* nuclei

3. Other **characteristics** of **prokaryotic cells** include
- A. Even though they **lack** a **membrane bound nucleus**, they **do have** a **nucleoid area** that **contains DNA**
 - B. **Prokaryotic cells do** have a **cytoplasm**. (**Cytoplasm is the material bounded by the plasma membrane and cell wall**)
 - C. **Prokaryotic cells do not** have the **same organelles** that are **found** in **eukaryotic cells**.
 - D. **Organelles** in **prokaryotic cells** include
 - 1) **Ribosomes** - coordinate **synthesis** of **proteins**
 - 2) **Thylakoids** – **participate** in **photosynthesis**
 - E. **Prokaryotic cells** are **structurally less complicated** than **eukaryotic cells**
 - F. **Bacteria** are very **small organisms** that **exist** as a **single prokaryotic cell**

Animal and Plant Cell Structure – The Eukaryotic Cell

(See Handoutsof Figure 4.6, Animal Cell Anatomy and Figure 4.7, Plant Cell Anatomy, pages 68-69, Textbook, Mader, 10th Ed.)

- 1. The **nucleus** is **bounded** by a **nuclear envelope** and contains the **nucleoplasm**
- 2. **Cytoplasm** consists of **background fluid** and the **organelles** and **occurs between** the **plasma membrane** and the **nucleus**
- 3. Other **important structures** are as follows

A. Cell Wall

- 1) **Plant cells only**
- 2) **Composition** - contains **cellulose fibrils** (**fibril = a small fiber**)
- 3) **Function** – provides **support** and **protection**

B. Plasma Membrane

- 1) **Plant and animal cells**

- 2) *Composition* – a **phospholipid bilayer** with *embedded proteins*
- 3) *Function* – the **outer cell surface** that *regulates entrance and exit of molecules*

C. Nucleus

- 1) *Plant and animal cells*
- 2) *Composition* - *enclosed by nuclear envelope*
 - *contains chromatin* (threads of **DNA** and **protein**)
 - *contains nucleolus* which *produces ribosomes*
- 3) *Function* – *storage of genetic information*
 - *synthesis of DNA and RNA*

D. Nucleolus

- 1) *Plant and animal cells*
- 2) *Composition* – *concentrated area of chromatin, RNA, and proteins*
- 3) *Function* – *produces subunits of ribosomes*

E. Ribosome

- 1) *Plant and animal cells*
- 2) *Composition* – *protein and RNA in two subunits*
- 3) *Function* – *carries out protein synthesis*

F. Endoplasmic reticulum (ER)

- 1) *Plant and animal cells*
- 2) *Composition* – *membranous, flattened channels and tubular canals*
- 3) *Function* – *synthesis and/or modification of proteins and other substances*

4) There are 2 *types* of **ER**

a) **Rough ER**

- *Composition - studded with ribosomes*
- *Function – protein synthesis*

b) **Smooth ER**

- *Composition – lacks ribosomes*
- *Function – synthesis of lipid molecules*

G. Golgi apparatus

1) *Plant and animal cells*

2) *Composition – stack of membranous saccules* (*saccule = a little bag or sac*)

3) *Function – processes, packages, and distributes proteins and lipids*

H. Vesicle (*vesicle = a small membranous cavity or sac*)

1) *Plant and animal cells*

2) *Composition – membrane-bound sac*

3) *Function – stores and transports substances*

I. Lysosome

1) *Plant and animal cells*

2) *Composition – vesicle containing hydrolytic enzymes*

(*note – hydrolytic enzymes are those that speed up and promote hydrolysis reactions like those necessary to break up large polymers like proteins, starches, and nucleic acids into their monomer subunits*)

3) *Function – digests macromolecules and cell parts*

J. Peroxisome

1) *Plant and animal cells*

2) *Composition – vesicle containing specific enzymes*

- 3) *Function – breaks down fatty acids and converts resulting hydrogen peroxide to water: various other functions*

K. Mitochondrion

- 1) *Plant and animal cells*
- 2) *Composition – membranous cristae bounded by an outer membrane*
(note – cristae are the internal compartments of the mitochondrion)
- 3) *Function – carries out cellular respiration, producing ATP molecules*

L. Chloroplast

- 1) *Plant cells only*
- 2) *Composition – membranous thylakoids bounded by 2 membranes*
- 3) *Function – carries out photosynthesis, producing sugars*

M. Cytoskeleton

- 1) *Plant and animal cells*
- 2) *Composition – microtubules, intermediate filaments, actin filaments*
- 3) *Function – maintains cell shape and assists movement of cell parts*

N. Cilia and flagella

- 1) *Plant and animal cells*
- 2) *Composition – microtubules*
- 3) *Function – movement of cell*

O. Centrioles

- 1) *Animal cells only*
- 2) *Composition – microtubules*
- 3) *Function – unknown function*

P. Vacuoles

- 1) *Animal and Plant cells*
- 2) *Composition* – membranous sac like vesicles, but larger
- 3) *Function in Animal Cells*
 - a) only a *few animal cells* have *vacuoles*
 - b) usually used for *storage* of *substances*
- 4) *Function in Plant cells*
 - a) *Plant cells* typically have a *large central vacuole* that may take up *90%* of the *volume* of the *cell*
 - b) Normally *filled* with a *watery fluid* called *cell sap*
 - c) Provides *support* for *cell*
 - d) *Stores* both *nutrients* and *wastes*

Cell membrane Structure and Function

1. A *plasma membrane encloses every cell* including
 - A. A *single cell* of a *unicellular organism* like an *amoeba*
 - B. *One of many cells* in a *multi-cellular organism* like *humans*

2. Three important functions of the *plasma membrane*

- A. *Protection of cell* – acts as a **barrier** between *living contents of cell* and the *surrounding environment*
- B. *Regulates passage of materials* in and out of *cell*
- C. *Serves as a means of communication* between *cells*

3. Structure of Plasma Membrane

(See Handout of Structure of Plasma Membrane)

Also see Handout of Figure 5.1 Plasma Membrane of an animal cell,
page 86 of Textbook, Mader, 10th Ed.)

- A. The *plasma membrane* is a **phospholipid bilayer** (*recall our discussion of lipids*)
- B. The **phospholipid** molecule has a **hydrophilic** (water-loving) **head** and a **hydrophobic** (water-fearing) **tail** (*check back to handout 3.12*)
- C. This **structure explains** why the **membrane** is a **bilayer** with **hydrophilic heads** of phospholipid **naturally facing** the **outside** and **inside** of the **cell** where **water occurs**.
- D. **Cholesterol** molecules are found **scattered** in the plasma **membrane** and help **modify** the **fluid nature** of the **membrane**
- E. **Proteins** are **scattered** through- out the **membrane** and are of **2 types**
 - 1) **Integral proteins**
 - a) Are **embedded** in the *plasma membrane*
 - b) May **protrude through** on **one surface** of **both surfaces** of the *membrane*
 - 2) **Peripheral proteins**
 - a) Occur **only** on **cytoplasm side** of *plasma membrane*

F. **Proteins** associated with the **plasma membrane** and their **functions**

(See Handout Figure 5.3, Membrane protein diversity, page 88 of Textbook, Mader, 10th Ed.)

1) **Channel Proteins**

- a) Allows a **particular molecule** or **ion** to pass thru the **membrane**
- b) Actually have a **channel** that **allows a molecule** to pass thru

2) **Carrier Proteins**

- a) Are **involved** with **passage of molecules** across **membrane**
- b) **Combine** with **molecules** and **help** them **move across** membrane

3) **Cell Recognition Proteins**

- a) Are called **glycoproteins**
- b) **Help** the **body recognize** invading **pathogens** so that **immune system** can **respond**

4) **Receptor Proteins**

- a) Are **shaped** such that only a **specific molecule** can **bind** to it
- b) When **bound** to a **specific substance** this **molecule triggers** a **cellular response**
- c) **Example – pygmies** are **not short** because they **do not produce enough growth hormone**. They are **short because** the **receptor proteins** of their cells' **plasma membrane** are **faulty** and **cannot interact** with the **growth hormone**.

5) **Enzymatic Proteins**

- a) Are **capable** of **directly** carrying out and fostering **metabolic reactions**
- b) These are actually **enzymes attached** to the **plasma membrane** as **opposed** to independently “**floating around**” in the **cytoplasm**

6) Junction Proteins

- a) These proteins **form** the **junctions** between **animal cells**
- b) **Allows cooperation** between **cells** so they can **function** as a **tissue** or an **organ**

G. Cell Signaling

- 1) The **cells** of multi-cellular **organisms** “**talk**” to one another by using **signaling molecules**
- 2) The **signaling molecules** are sometimes called **chemical messengers**
- 3) In **animals**, these **chemical messengers** are sometimes **produced** in cells **far away** from the **target tissues** or **cells**.
- 4) They must be **released** into the **blood stream** and via the **circulatory system**, **find** their **way** to **sites** around the body where they are **needed**.

5) Example

- a) **insulin** is **produced** in **cells** of the **pancreas** and is **released** into the **blood stream**
- b) **insulin** finds its **way** to the **liver** and **interacts** with **liver cells**
- c) the **result** is that **liver cells** conduct the **chemical reactions** necessary to **store glucose** into **glycogen**
- d) if the **liver cells** do **not respond properly** – the **result** is a **disease** called **diabetes**
- e) an **example** of the **cells** of the **pancreas** **sending** a **signal** to the **cells** of the **liver**

H. Fluid-Mosaic Model

- 1) The **fluid nature** of the **plasma membrane** means that **cells** are **pliable**
(pliable means flexible or bendable)

- 2) If they were **not flexible**, (i.e were **brittle**), the **long nerve fibers** in your **neck** would **crack** and **break** whenever you **nodded** your **head**
- 3) The **fluid nature** of the **plasma membrane** also **prevents** it from **solidifying** as **temperatures** get **colder**
- 4) The **fluidity** of the **plasma membrane** is **due** to its **lipid component**
- 5) At **body temperature** the **plasma membrane** has the **consistency** of **olive oil**
- 6) **Role of cholesterol** in **fluid nature** of **plasma membrane**
 - a) At **higher temperature**, **cholesterol stiffens** the **membrane** and makes it **less fluid** than it **would be otherwise**
 - b) At **lower temperatures**, **cholesterol** helps **prevent** membrane from **freezing**
- 7) The **mosaic nature** of the **membrane** is **due** to the **proteins present**
- 8) **Proteins** of the **plasma membrane** are **bonded** to the **cytoskeleton** of the **cell** and **cannot move freely** in the **fluid phospholipid bilayer**

There are 3 ways molecules cross the plasma membrane – Passive Transport, Active Transport, and Bulk Transport – a discussion of these three follows

4. Passive Transport across Plasma Membrane

(See Handouts of Table 5.1 and Figure 5.4, page 90 of Textbook, Mader 10th Ed.)

- A. **Passive** means that **no energy** expenditure required to **cross** the **membrane**
- B. The **plasma membrane** is **differentially permeable** - which means that **certain substances** can **move across** the **membrane** and **others cannot**

Permeable - means *to penetrate*
Differentially – means to *be selective*
- C. **Table 5.1** and **Figure 5.4** show which **types** of **molecules** can **passively** (no energy required) **cross** a membrane and which **molecules require transport** by a **carrier protein** and/or an **expenditure of energy**

Note - **water** and **non-charged molecules pass freely**
charged molecules and macromolecules cannot pass freely

D. There are **3 ways** ***passive transport*** is **accomplished** across the ***plasma membrane*** (**Diffusion, Osmosis, and Facilitated Transport**)

1) ***Diffusion***

- a) **Molecules** that **pass freely** follow a **concentration gradient** from an **area of high concentration** to an area of **low concentration**. This **phenomena** is called **diffusion**
- b) **Diffusion continues** until **equilibrium** is reached and the **molecules** are **distributed evenly inside** and **outside the cell**
- c) Examples
 - **Spread of aroma of strong perfume** in a **room** when someone **enters room** with a strong odor of perfume
 - **O₂ concentration inside cell** as opposed to **outside cell**

Question - Cell uses O₂ for cellular respiration. So will the O₂ concentration most likely be higher inside or outside the cell?? So which way will O₂ normally be going??

- **C_O2 concentration inside cell** as opposed to **outside cell**

Question - Cell produces CO₂ during cellular respiration. So will the CO₂ concentration most likely be higher inside or outside the cell?? So which way will CO₂ normally be going??

2) ***Osmosis***

- a) **Definition** – the **diffusion of water** across a **differentially permeable membrane** due to **concentration differences inside** and **outside the cell**
- b) ***Isotonic solutions***
 - are those where the **concentration of water** and **solute**s are equal both **inside the cell** and **outside the cell**
 - there is **no gradient** and therefore **no net loss or gain of water** by the **cell**

- A **0.9% solution** of **salt** (NaCl) and **water** is known to be **isotonic** to **red blood cells** - therefore **intravenous solutions** given to **patients** are usually of this **tonicity**

c) Hypotonic solutions

- **solutions** where the **concentration** of **water outside** the **cell** is **greater** than **inside** the **cell**
- **conversely** the **concentration** of **solute** (like NaCl) **outside** the **cell** is **less** than that **inside** the **cell** (**hypo means "less than"**)
- there is now a **gradient** and **water** moves **into the cell** (**area of lower concentration**)
- if the **gradient** is **great enough** – the **cell** may take on so much **water** that it **bursts**

d) Hypertonic solutions

- **solutions** where the **concentration** of **water outside** the **cell** is **less** than **inside** the **cell**
- **conversely** the **concentration** of **solute** (like NaCl) **outside** the **cell** is **greater** than that **inside** the **cell** (**hyper means "more than"**)
- the **gradient** is now the **opposite** of a **hypotonic solution** and **water** moves **out of the cell** (**area of high concentration**)
- if the **gradient** is **great enough** – the **cell** may shrink or shrivel

What do you think would happen to red blood cells exposed to a hypertonic solution?

3) Facilitated Transport

- a) The plasma **membrane** **stops** the passage of **many** useful **molecules**
- b) **Facilitated Transport** is the **use** of **channel** and **carrier proteins** of the **cell membrane** to **transport molecules** across the **plasma membrane**

- c) Like *diffusion* and *osmosis*, *Facilitated Transport* does *not* require the *expenditure of energy* because *molecules* are *moving down* the *concentration gradient* in the *same direction* they would *naturally move*

5. Active Transport across Plasma Membrane

- A. *Active transport* occurs when a *carrier protein* acts as a *pump* that *moves a substance against its concentration gradient*
- B. The *sodium-potassium pump* carries Na^+ to the *outside* of the *cell* and K^+ to the *inside* of the *cell*
- C. Both *carrier proteins* and an *expenditure of energy* are *required* to *move molecules against their concentration gradient*

6. Bulk Transport across Plasma Membrane

- A. Allows *large macromolecules* to *enter* and *exit* the *cell*
- B. Large *macromolecules* include *polypeptides*, *polysaccharides*, *polynucleotides*, and *others*
- C. These *molecules* are *too large* to be *transported* by *carrier proteins*
- D. An *expenditure of energy* is *required* as *vesicles* must be *formed* to *transport macromolecules* across *membrane*
- E. There are *2 types* of *Bulk Transport*
 - 1) **Exocytosis**
 - a) Involves the *passage* of *macromolecules* from *inside the cell* to *outside the cell*
 - b) During *exocytosis* a vesicle *forms* around molecules and *fuses* with the *plasma membrane* and *secretion occurs*
 - c) This is the way *insulin* is *released* by *pancreatic cells*
 - d) See simplified diagram to right

2) Endocytosis

- a) Involves the *passage of macromolecules* from *outside the cell* to *inside the cell*
- b) During *endocytosis* a portion of the *plasma membrane* invaginates to *envelop the macromolecules* just outside the cell
- c) The *plasma membrane* then *pinches off to form* an *intracellular vesicle*
- d) *Pinocytosis* and *phagocytosis* (as noted on lab cell models and in our lab manual) is a *type of endocytosis*
- e) See simplified diagram below

The Cell Cycle and Cell Division

1. *Cell division* allows a *single cell* to produce *many cells* - allowing an *organism* to *grow and develop*
2. It allows a *single cell* human *zygote* to *grow* into a newborn multi-cellular *baby* with *trillions of cells* in just *9 months*
3. Cell division *allows* the *adult body* to *repair* and *replace worn out tissues*
4. When *adulthood* is reached only specific *types of cells* continue to *divide*. Examples include

*Blood cells
Skin cells
Bone cells*

5. Other *cells* like *nerve cells* and *brain cells no longer* routinely *divide*
6. Throughout life *cell division*, allows a *cut to heal* or a *broken bone* to *mend*

7. Overview of the Cell Cycle of an Eukaryotic Cell

(See Handout of Figure 9.1, page 152 of Textbook, Mader, 10th Ed.)

- A. **Definition** – the **cell cycle** is an **orderly** set of **stages** that take place **between** the **time** a **cell divides** and the **time** the resulting **daughter cells divide**
- B. **Another definition** from textbook – the **cell cycle** is a **repeating sequence** of **events** in **eukaryotic cells** that involves **cell growth** and **nuclear division**
- C. There are **2** major **stages** in the **cell cycle**
 - 1) **Interphase Stage**
 - 2) **Mitotic Stage** which includes **2 processes**
 - a) **Mitosis** – **division** of the **nucleus**
 - **Prophase**
 - **Metaphase**
 - **Anaphase**
 - **Telophase**
 - b) **Cytokinesis** – **division** of the **cytoplasm**

For following discussion - (See Handout of Figure 9.4, page 156 of Textbook, Mader 10th Ed.)

8. Interphase

- A. **Longest stage** of cell cycle in terms of **time**
- B. This has sometimes been **incorrectly called** the **resting stage**. It is actually a **very active time** in the **cell cycle**
- C. Represents that **portion** of the **cell cycle** between **nuclear divisions** (mitosis)

- D. During *interphase*, the *cell* makes *preparations* for *cell division* to include
 - 1) *Duplication* of *most* cellular *contents*, including *organelles*
 - 2) *Duplication* (replication) of *DNA*
 - 3) *Duplication* of the *centrosome* that *forms* the *mitotic spindle*
- E. During *interphase*, *chromosomes* are *not distinct* and are *collectively* called *chromatin*

9. Prophase

- A. Granular *chromatin* condenses into *threads* and then further into *chromosomes*
- B. *Duplicated chromosomes* shorten and *thicken* and *each* chromosome can be seen to consist of 2 *chromatids* attached at a *region* called the *centromere*
- C. *Nuclear membrane* and *nucleolus fragment* and *disappear*
- D. *Spindle fibers* form *between* the *centrioles* which have moved to the *poles* of the *cell*

10. Metaphase

- A. *Duplicated chromosomes* line up along the *equatorial plane* of the *cell*

11. Anaphase

- A. *Two sister chromatids* of each duplicated chromosome *separate* at their *centromeres* giving rise to *2 daughter chromosomes* that *move* toward *opposite poles*
- B. Thus *each pole* receives the *same number* and *kinds* of *chromosomes* as the *parent cell*

12. Telophase (*events of prophase reversed*)

- A. *Nucleus reforms*
- B. *Nuclear membrane* and *nucleolus reappear*
- C. *Chromosomes lose their identity and return to chromatin*
- D. *Spindle disappears*
- E. *Formation of a cell plate in plant cells* and *constriction of outside plasma membrane in animal cells*

13. Cytokinesis

- A. *Cytokinesis* is a *furrowing process* that *divides the cytoplasm*
- B. *Cytokinesis begins* during *anaphase* and *continues* during *telophase*
- C. It does not *reach completion* until the following *interphase stage begins*
- D. By the *end of mitosis*, each *newly formed cell* has received a *share* of *cytoplasmic organelles* that *duplicated* during *interphase*
- E. *Cytokinesis* proceeds *differently* in *plant* and *animal cells* because of the *differences* in *cell structure*

14. Cancer

- A. *Cancer* is a *disease* that is *caused* by a *mutation* to the *genes* that *control* the *cell cycle*
- B. *Cancer* is a *cellular growth disorder* where there is *uncontrolled cell division* that results in the *development* of *tumors*
- C. *Cancer cells* are usually *abnormal* and have *abnormal nuclei*

Meiosis and Sexual Reproduction

But **before** we discuss **meiosis** we need to **briefly review** a few **facts** about **chromosomes**, **chromosome pairs**, and **chromosome numbers**.

1. Review of Chromosomes, Chromosome Pairs, and Chromosome Numbers

- A. **Chromosomes** are found in the **nucleus** of cell and **consist of DNA** and other **proteins**. They **transmit** genetic **information** from the **previous generation** of **cells** to the **next**.
- B. **Each species** of animal has a characteristic **chromosome number**. **Human cells** *Insert* have **46** and **gorillas** have **48**.
- C. Also, **similar chromosomes** normally occur in **pairs**, called **homologous chromosome pairs**.
homologous chromosomes are similar in size and shape and similar in location and centromere 4 - carry the genetic code for same traits.
- D. A **cell** or **organism** is called **diploid** if these **homologous chromosome pairs exist** and the **diploid condition** is represented by the symbol **$2N$** .
- E. Thus for **humans** the **diploid chromosome number** can be written as **$2N = 46$** and **$2N = 48$** for **gorillas**
- F. Hopefully, this is enough **background and review** to **now** look at the process of **meiosis**

2. Meiosis (see **Handout of Figure 10.2 from page 171 of Text book, Mader 10th Ed.**)

- A. For a formal definition - **Meiosis - is the type of nuclear division of a germ cell that reduces the chromosome number from the diploid ($2N$) to the haploid (N) number.**
 - 1) **diplos** - is Greek for **two-fold**
 - 2) **haplos** - is Greek for **single**
- B. **Meiosis** occurs in **sexually reproducing** organisms
- C. In **animals**, like humans, **meiosis** only occurs in **germ cells** rather than **somatic cells**. Meiosis only **occurs** during the **formation of gametes** (sperm and egg)

*(ask - if all know the difference in somatic cells vs germ cells - germ means rudimentary or precursor
(Somatic cells are cells of the tissues and organs of the body)*

- D. The end **result of meiosis** is to **produce gametes** (sperm and egg cells) that possess **half** the number of **chromosomes** as the typical somatic cell of the body.
- 1) This **condition** is called the **haploid chromosome number** and is represented by the **symbol N**
 - 2) Thus for **humans** the **haploid chromosome number** can be written as $N = 23$ and $N = 24$ for **gorillas**
 - 3) **Why is it important that egg and sperm contain only half of the genetic material of the normal body cells ??.** There are two reasons.
 - a) **first reason** has to do with **growth of chromosome number** with each **generation**
 - b) **second reason** has to do with maintaining **normal biological functions** and **health**.

E. **Meiosis** can be divided into two steps called **Meiosis I** and **Meiosis II**

- 1) **Meiosis I** (*homologous chromosome pairs synapse and then separate*)
 - a) each **chromosome** in the **primordial germ cell** nucleus is **replicated** to form a **sister chromatid**
 - b) **homologous chromosomes** form **pairs**
 - c) **chromosome pairs** separate and move to **opposite poles** of **germ cell**
 - d) primordial germ **cell splits** apart to form **2 new cells** called **daughter cells** that possess **1 chromosome** from **each** of the **original homologous chromosome pair**. Each chromosome still consists to **2 sister chromatids**.
 - e) However, note that the **daughter cells** are **haploid**, rather than **diploid**.
- 2) **Meiosis II** (*sister chromatids separate becoming daughter chromosomes*)
 - a) In **each** new **daughter cell**, **chromosomes** (each chromosome still composed to 2 sister chromatids) **align** near center of **daughter cell**
 - b) **sister chromatids split** to form **daughter chromosomes** that **migrate** to **opposite poles** of the **daughter cell**

- c) Each **daughter cell** divides forming **two new daughter cells** and each **new daughter cell** contains **two daughter chromosomes**.
 - d) Note that **final daughter** cells are **haploid**
- F. The **key result** of **meiosis** is that a **diploid** (2N) primordial **germ cell** is **converted** into **4 daughter cells** that are **haploid** (N)

3. Comparison of Meiosis and Mitosis

- A. **Mitosis** - is defined as process in which a parent nucleus produces two daughter nuclei, each having the same number and kinds of chromosomes as the parent nucleus.
- B. **Mitosis** is the kind of **cell division** that results in **growth, development** and **repair of individual organisms**.
- C. **See Handout of Table comparing Meiosis and Mitosis (see below)**

Meiosis	Mitosis
1. occurs only in the reproductive organs	1. occurs throughout the body
2. purpose to produce sperm and eggs	2. purpose to allow development, growth, and maintenance of organism
3. requires 2 nuclear divisions	3. requires only 1 nuclear division
4. produces 4 daughter cells	4. produces 2 daughter cells
5. produces 4 haploid daughter cells	5. produces 2 diploid daughter cells
6. daughter cells genetically different from each other and from original germ cell	6. daughter cells are genetically identical to each other and to the original somatic cell.

4. **Reproduction** - is the **process** by which organisms **produce new individuals**.

5. Sexual Reproduction

- A. *Sexual reproduction usually requires two parents, a male and female.* An exception to the two-parent requirement is for organisms that are *hermaphroditic* and practice *self-fertilization*.
- B. *Gametes (sperm and eggs) are produced*
- C. The *egg* of one parent (*female*) is *fertilized* by the *sperm* of another parent (*male*) to form a *zygote*.
- D. *Sexual reproduction* is the *general rule* for reproduction in the *animal kingdom*.
- E. *Examples* are found
 - a. In *all phyla of animals*
 - b. *Common in plants*
 - c. Even *occurs* in *single cell eukaryotic organisms* like *algae*

Cellular Metabolism and Enzymes

1. **Definition of metabolism** – the **sum** of all **chemical reactions** in the **cell**.
2. **2 types of substances** are **involved** in chemical reactions involved in metabolism
 - A. **Reactants** – **substances** that **participate** in a **reaction**
 - B. **Products** – **substances** that **form** as a **result** of a **reaction**
3. Can be **written** simply as follows:

where A & B = reactants
C & D = products

4. In **terms** of **energy** required there are **2 types** of **chemical reactions** associated with **metabolism** (**Exergonic reactions** and **Endergonic reactions**)

- A. **Exergonic** reactions – are **spontaneous** and **release energy**

- 1) **Provides energy** required for **other reactions** in the **cell**
 - 2) Sometimes called **catabolic reactions**
 - 3) Can be **simply written** as follows

- 4) **Example** is **cellular respiration** which includes
 - a) **glycolysis**
 - b) **fermentation**
 - c) **aerobic respiration**

- B. **Endergonic** reactions – require an **input of energy** to occur

- 1) **Depend** on the **energy provided** or **released** by **exergonic reactions**
 - 2) Sometimes called **anabolic reactions**

3) Can be *simply written* as follows

4) Examples include

- a) *protein synthesis*
- b) *nerve conduction*
- c) *muscle contraction*

5. The *agent* or *carrier* of *energy* generated by *exergonic* reactions is ATP

6. ATP (Adenosine triphosphate)

- A. ATP is used to *transfer energy* in the *cell* from where it is *produced* to where it is *needed*
- B. Your textbook calls ATP "the *common energy currency* of cells - when *cells require energy* they *spend ATP*
- C. Most *all organisms* to include *plants, animals, fungi*, and *protists* use ATP as the *energy molecule*
- D. ATP is a *nucleic acid* like DNA and RNA
- E. ATP is a *nucleotide* composed of
 - 1) a 5-carbon *ribose sugar*
 - 2) *adenine* – a *nitrogenous base*
 - 3) *3 phosphate groups*

F. The *structural formula* for ATP can be written as *follows*

G. The **breakdown** of **ATP** releases the **energy** required for **endergonic reactions**

H. The **breakdown** of **ATP** includes the **removal** of **one phosphate** group to form **ADP (Adenosine diphosphate)**

I. This is a **hydrolysis reaction** and can be **written** simply as

J. Note that it **requires energy** to put the **P group** back to **form ATP**. This is a **dehydration reaction** and can be **written** as:

K. **ATP** and its lower energy **partner ADP** are the **energy carriers** that **link metabolic energy exchanges** in the **cell**

L. **ATP** is very **reactive** and is **not** normally **stored** in the **cell**

7. Coupled Reactions

A. **Coupled reactions** are the **way** that **energy released** by the **hydrolysis** of **ATP** can be **transferred** to a **reaction** that **requires energy**(endergonic reaction)

B. **Textbook definition – Coupled reactions** are **2 reactions** that occur in the **same place** at the **same time** in such a **way** that the **energy-releasing reaction drives** the **energy requiring reaction**.

C. A **coupled reaction** can be **simply written** as follows

8. Enzymes

A. **Definition – Enzymes** are **protein molecules** that **function** as an **organic catalyst** to speed up a **chemical reaction without itself** being **affected** by the **reaction.** (according to the dictionary - a catalyst usually hastens the results)

- B. Because it is *usually unchanged* by the *reaction*, an *enzyme* can be used *over and over*.
- C. *Enzymes* are *highly specific* in terms of the *types of reactions* they *catalyze*
- D. The *structure* of *enzymes* is governed by *specific genes*
- E. *Enzymes* can be *denatured (their nature changed)* by the *same agents* that denature *proteins*
- F. *Enzymes* can be *affected* by both *temperature* and *pH*
- G. Many *enzymes need* other *non-protein substances* called *co-enzymes* before they are *functional*
- H. *Enzymes* direct *metabolic pathways*
- I. *Enzyme inhibition* occurs when a *molecule* called an *inhibitor binds* to the *enzyme* and *inhibits* its *activity*

9. Metabolic Pathways

- A. *Chemical reactions* do *not* occur *randomly* or in a *haphazard* way in cells
- B. *Reactions* usually occur as part of a *metabolic pathway*
- C. A *metabolic pathway* can simply be *written* as follows

- 1) *A thru F* are *reactants*
- 2) *B thru G* are *products*
- 3) *E1 thru E6* are *enzymes (each specific for a specific reaction)*
- 4) In short, the *products* of a *previous reaction* become the *reactants* of the *next*
- 5) *Any one* of the letters *A thru G* in the above *linear metabolic pathway* could be a *reactant* in another *metabolic pathway*

D. Some *additional characteristics* of *metabolic pathways*

- 1) Metabolic pathways are usually *gradual*
- 2) They *occur* in *steps* (*individual reactions*) are *controlled* by *enzymes*
- 3) *Individual steps* are *directed* by *enzymes* that control *energy transfer*
- 4) *Energy exchange* is *linked* by *ADP* and *ATP*

10. Enzyme-Substrate Complex

- A. The *reactants* in an *enzyme* driven *reaction* are called the *substrates* for that *enzyme*
- B. An *enzyme* and *its substrate* fit *together* much like a *key* fits in a *lock*
- C. In the *linear metabolic pathway* written *above*
 - 1) *Reactant A* is the *substrate* for *E1* and *B* is the *product*
 - 2) *B* then *becomes* the *substrate* for *E2* and *C* is the *product*
 - 3) The *process continues* until the *final product G* is formed
- D. The following *simple equation* summarizes how a *enzyme forms* a *complex* with its *substrate*

Cellular Respiration

1. **Cellular respiration** is the **process** by which **cells acquire energy** by **breaking down glucose molecules** (*where do glucose molecules come from??*)
 2. Cellular respiration **requires oxygen** (O₂) and gives off **carbon dioxide** (CO₂)
 3. It is why **animals breath** and why **plants** also **need oxygen** (*yes - cellular respiration also occurs in plant cells*)
 4. **Cellular respiration** normally involves the **complete breakdown** of **glucose** to **carbon dioxide** (CO₂) and **water** (HOH)
 5. **Cellular respiration** can be **summarized** by the following **equation**

- A. Is an ***oxidation-reduction reaction***
 - 1) ***oxidation*** is the ***loss of electrons***
 - 2) ***reduction*** is the ***gain of electrons***
 - B. ***Electrons are not easily removed*** from ***covalent*** compounds unless an ***entire atom is removed***
 - C. In ***living cells oxidation*** almost always ***involves*** the ***removal*** of a ***hydrogen (H) atom*** and its ***electron*** from a ***compound***
 - D. Likewise ***reduction*** almost always ***involves*** a ***gain*** of a ***hydrogen atom*** and its ***electron***
 - E. ***Glucose is oxidized*** because it ***loses electrons*** – ***when hydrogen atoms are removed so are the electrons associated with hydrogen***

- F. Oxygen (O_2) is **reduced** because it **gains electrons** – when hydrogen atoms are added to oxygen so are the electrons associated with hydrogen
6. Glucose is a **high energy** molecule and it **breaks down** into 2 **low energy molecules**, **water** (HOH) and **carbon dioxide** (CO_2) and therefore **energy is released**.
 7. What does the cell do with this energy? It is used to **produce ATP**. The cell carries out **cellular respiration** to build **ATP molecules** (remember they are the **energy currency of the cell**)
 8. The **pathways** of **cellular respiration** allow the **energy** within a **glucose molecule** to be **released slowly**. **Cellular respiration** is **constantly occurring**.
 9. **Cells** would **lose a large amount** of **energy** in the form of **heat** if the **breakdown** of **glucose** occurred **all at once**
 10. The step-by-step **breakdown** of **glucose** into **CO_2** and **HOH** usually results in a **maximum yield** of **36 or 38 ATP molecules**, depending on conditions
 11. These **energy** in these **ATP molecules** is about **39%** of the **total energy** that is **available** in a **glucose molecule**
 12. **For comparison** – only about **20% to 30%** of the **energy** available in **gasoline** is **converted** to the **motion** of a **car**. (Where is a lot of the energy lost ???? -- Heat)
13. **NAD⁺ and FAD**
- A. As just discussed, **cellular respiration** is a **series of step-by-step oxidation-reduction reactions** where **electrons** are **lost** and **gained**
 - B. A **hydrogen atom** with its **energy** is usually **transferred** to a **hydrogen acceptor compound**
 - C. The **2 important hydrogen acceptor compounds/enzymes** involved in cellular respiration include

NAD^+
FAD

D. NAD⁺

- 1) A *coenzyme* of *oxidation-reduction* reactions
- 2) When a *substance* is *oxidized* - *NAD⁺ accepts 2 electrons + a hydrogen ion (H⁺) to become NADH*
- 3) This *reaction* can be simply *shown* as:

- 4) *NAD⁺ can oxidize a substance by accepting electrons and reduce a substance by giving up electrons*
- 5) Only a *small amount* of *NAD⁺* is *required* in a *cell*. It is *used over and over*
- 6) *Electrons* received by *NAD⁺* are *high energy* electrons and are usually *carried* to the *electron transport chain* (*a phase of cellular respiration we will discuss later*)

E. FAD

- 1) Another *coenzyme* of *oxidation-reduction* reactions that is *sometimes* used rather than *NAD⁺*
- 2) When a *substance* is *oxidized* - *FAD + accepts 2 electrons + 2 hydrogen ions (H⁺) to become FADH₂*
- 3) This *reaction* can be simply *shown* as:

- 4) *FAD can oxidize a substance by accepting electrons and reduce a substance by giving up electrons*
- 5) Only a *small amount* of *FAD* is *required* in a *cell*. It is *used over and over*
- 6) *Electrons* received by *FADH₂* are *high energy* electrons and are usually *carried* to the *electron transport chain* (*a phase of cellular respiration we will discuss later*)

14. 4 Phases of Cellular Respiration

A. The *step-by-step* process of *cellular respiration* can be divided into **4 phases** which include

Glycolysis
Preparatory Reaction
Citric Acid Cycle
Electron Transport Chain

B. The *complete* breakdown of *glucose* requires all **4 phases**

C. *3* of these *phases* (*Glycolysis, Citric Acid Cycle, and Electron Transport Chain*) are *metabolic pathways*

D. For all *4 phases* of *cellular respiration* the end *products* are

CO₂
H₂O
ATP molecules

E. *Summary of phases* in terms of the *site* where they occur and their *O₂ requirement*

Phase	Site	O ₂ requirement
Glycolysis	Cytoplasm	No - anaerobic
Preparatory Reaction	Matrix of Mitochondria	Yes - aerobic
Citric Acid Cycle	Matrix of Mitochondria	Yes - aerobic
Electron Transport Chain	Cristae of Mitochondria	Yes - aerobic

15. Glycolysis

(See Handout Figure 8.4, page 137 of Textbook, Mader, 10th Ed.)

A. *Greek* words *glycos* – means *sugar* – and *lysis* means *splitting*

B. *Glycolysis* is a *long series of reactions* and *each step* has its *own enzyme*

C. *Glycolysis* can be divided into *two steps*

- 1) *Energy-investment step*
- 2) *Energy-harvesting step*

D. **Energy –investment step**

- 1) The *energy* from *2 ATP molecules* are used to get *things started*
- 2) The *C₆ glucose* molecule is *split* into *two C₃ molecules*, each call *G3P*
- 3) Each *G3P* has a *phosphate group* attached (*where did the phosphate group come from?*)
- 4) *Each G3P* molecule will now *undergo* the same *set of reactions* in the *Energy-harvesting step*

E. **Energy-harvesting step**

- 1) *Oxidation* of each *G3P* to *BPG* occurs as *NAD⁺* receives high energy *electrons* and *hydrogen ions*

* note that NADH will later be used in the Electron Transport Chain to produce ATP

- 2) *Each BPG* molecule has a high energy *phosphate group* attached that will be used to *synthesize* *2 more ATPs* in the following *reaction*
- 3) *Substrate-level synthesis of 2 ATP molecules*
 - a) involves each *BGP molecule*, an *enzyme* and *ADP*
 - b) *reaction* results in *two 3PG molecules*
 - c) sometimes called *substrate-level phosphorylation* because an *enzyme passes* a high-energy *phosphate* to an *ADP* molecule to form *ATP*
 - d) represents an *example* of a *coupling reaction* (energy-releasing reaction is driving a energy requiring reaction)
- 4) *Oxidation* of *3PG molecules* results in *formation* of *2 molecules of H₂O* and *2 molecules of PEP*

- 5) ONCE AGAIN - *Substrate-level synthesis of 2 ATP molecules*
- involves each **PEP molecule**, an **enzyme** and **ADP**
 - reaction** results in **two pyruvate molecules**
 - sometimes called **substrate-level phosphorylation** because an **enzyme passes** a high-energy **phosphate** to an **ADP** molecule to form **ATP**
 - represents an **example** of a **coupling reaction** (energy-releasing reaction is driving a energy requiring reaction)

- 6) *End products of glycolysis* include

2 pyruvate molecules – breakdown of glucose molecule

2 NADH molecules – from oxidation reactions

2 ATP molecules - net gain

F. *Inputs and Outputs of Glycolysis*

Inputs	Outputs
1 Glucose	2 pyruvate
2 NAD ⁺	2 NADH
2 ATP	2 ADP
4 ADP + 4 P	4 ATP

* Note net gain of 2 ATP

G. When **O₂** is **available** – **cellular respiration** continues in an **aerobic fashion** as **pyruvate** enters the **mitochondria** where it is **further metabolized** with the **end products** being **CO₂** and **H₂O**

H. When **O₂** is **not available** – **cellular respiration** continues in an **anaerobic fashion** in the **cytoplasm** where **pyruvate** is **further metabolized**

16. Fermentation

(See Handout Figure 8.5, page 138 of Textbook, Mader, 10th Ed.)

- Fermentation** - the **anaerobic breakdown** of **glucose** that results in a **gain** of **2 ATP molecules** and **end products** such as **alcohol** and **lactate**
- Fermentation** consists of **glycolysis** (formation of pyruvate) followed by a reduction of pyruvate

C. Reduction of pyruvate molecule

- 1) NADH gives up its **hydrogen ions** and **electrons** to **pyruvate**

- 2) In animal cells this **results** in the **formation** of either **2 molecules of lactate** or **2 molecules of alcohol** as the **end products of fermentation**

D. Inputs and Outputs of Fermentation

Inputs	Outputs
1 Glucose	2 lactate
2 ADP + 2 P	2 alcohol and 2 CO ₂
	2 ATP

* Note net gain of 2 ATP

- E. In **humans**, the end **product** is **lactate**, rather than an alcohol

- F. **Fermentation** is **beneficial** in animal cells because it **regenerates NAD⁺** which can **return** to an **earlier step** in **glycolysis** to keep **ATP synthesis occurring** even though the **Electron Transport Chain** is **shut down** because of a **lack of oxygen**

- G. **Animals** use lactic acid **fermentation** for **rapid bursts** of energy where **O₂** in the **cells** is used **up quickly** and **fermentation** is the **only pathway** available to rapidly **produce ATP** to fuel muscle contractions

- H. However, **lactate** build up in **muscles** can be **toxic**

I. Oxygen debt

- 1) Usually occurs after **strenuous exercise**
- 2) Refers to the **amount** of **O₂** needed to **rid** the body of **lactate**
- 3) Humans **breathe heavily** for a while **after exercise** to pay the **O₂ debt**
- 4) **Recovery** occurs when **most** of the **lactate** is **transported** to the **liver** and **converted** to **pyruvate**

- J. **Examples of products** that are the **result** of the **fermentation** process

bread yogurt soy sauce vinegar
wine beer pickles

17. Preparatory Reaction

- A. The name **preparatory reaction** is used *because* it occurs *before* the **Citric Acid Cycle**
- B. Each **pyruvate molecule** (results of glycolysis) is *oxidized* to form **2 molecules** of a **2-carbon acetyl group** (acetyl)
- 1) **Electrons** are *removed* from **pyruvate** by **NAD⁺** and **NADH** is formed
 - 2) The **acetyl group** is *combined* with a **molecule** called **CoA**
 - 3) **CoA** carries the **acetyl group** to the **Citrus Acid Cycle**

C. **CO₂** is *released*

D. Can be *written* as

E. **Inputs** and **Outputs** of **Preparatory Reaction**

Inputs	Outputs
2 pyruvate	2 acetyl groups
2 NAD ⁺	2 NADH
	2 CO ₂

18. Citric Acid Cycle

(See Handout Figure 8.7, page 141 of Textbook, Mader, 10th Ed.)

- A. The **citric acid cycle** is a *cyclic metabolic pathway* located in the **matrix** of the **mitochondria**
- B. It is also called the **Krebs cycle** after the **chemist** who discovered the **pathway**

C. **Major steps** in the cycle – follow along with the **numbered boxes** in Figure 8.7 from Text

- 1) The cycle **begins** when an **acetyl group** carried by **CoA** **combines** with a **C₄ molecule** to form **citrate**
- 2) **Twice, substrates** are **oxidized** as **NAD⁺** is **reduced** to **NADH** and **CO₂** is **released**
- 3) **ATP** is **produced** as an **energized phosphate** is **transferred** from a **substrate** to **ADP**
- 4) Again, a **substrate** is **oxidized**, but this time **FAD** is **reduced** to **FADH₂**
- 5) **Once again a substrate** is **oxidized** and **NAD⁺** is **reduced** to **NADH**

D. As a result of **oxidation reactions**, **NADH** and **FADH₂** are **produced**

E. **CO₂** is **released**

F. **Citric acid cycle** produces **1 ATP per turn**

G. Because **two acetyl groups** enter the **cycle** per **glucose molecule**, the **cycle turns twice** per glucose molecule

H. **Inputs** and **Outputs** of **Citric Acid Cycle**

Inputs	Outputs
2 acetyl groups	4 CO ₂
6 NAD ⁺	6 NADH
2 FAD	2 FADH ₂
2 ADP + 2 P	2 ATP

19. Electron Transport Chain

(See Handout Figure 8.8, page 142 of Textbook, Mader, 10th Ed.)

A. **Electronic transport chain** is located on the **cristae** of the **mitochondria**

~~if revise!!~~ Next time =
~~redo this to share~~ see attached

B. It is a **series** or **chain** of 5 **carriers** that **pass electrons** from **one** to the **other**.

These include

C. The **electrons** that **enter** the **Electron Transport Chain** are carried by **NADH** and **FADH₂**

D. The **electron transport chain** is a series of **oxidation-reduction** reactions.

E. **NADH** enters the **chain** at the **beginning** by **giving up** (oxidation) its **electrons** to form **NAD⁺**

1) **NADH-Q reductase** is **reduced** by **gaining electrons**

F. **NADH-Q reductase**, subsequently is **oxidized** by **passing** its **electrons** on to the next carrier **coenzyme Q** (which is reduced)

G. **Energy is released** and **captured** as the **electrons** move from **carrier to carrier** and from a **higher energy** to a **lower energy** state

H. This **process of passing** on **electrons continues** till the **last carrier** (**cyochrome oxidase**) is reached

I. **Oxygen** is the **final acceptor** of **electrons** in the **Electron Transport Chain**

J. **Oxygen** receives the energy- spent **electrons** from **cyochrome oxidase**. It then **combines** with H ions to form H₂O

K. Note that if **O₂** is **not present**, the **Electron Transport Chain** will **not function** and an organism would **die**

L. **NADH** enters the **chain** at the **beginning** and the **result** is that **3 ATPs** are **produced** per **NADH molecule** (Drawn on board)

M. **FADH₂** enters the **chain** at the **second carrier** (coenzyme Q) and the **result** is that only **2 ATPs** are **produced** per **FADH₂ molecule** (Drawn on board)

N. **Energy generated** by **chain** is used to produce **ATP** by a process called **chemiosmosis** (See)

O. **Chemiosmosis** - the **process** by which **mitochondria** and **chloroplasts** use the **energy** of a **electron transport chain** to **create** a **hydrogen ion gradient** that drives **ATP production**

20. Summary of ATP production

(See Handout Figure 8.10, page 144 of Textbook, Mader, 10th Ed.)

A. **Totals** from *Substrate-level ATP synthesis*

Glycolysis	-	2
Citric Acid Cycle	-	2

B. **Totals** from *NADH oxidation* at *Electron Transport Chain*

* 2 NADH from Glycolysis	-	4 or 6
2 NADH from Preparatory Reaction	-	6
6 NADH from Citric Acid Cycle	-	18

C. **Totals** from *FADH₂ oxidation* at *Electron Transport Chain*

2 FADH ₂ from Citric Acid Cycle	-	4
--	---	---

D. **Grand totals** are 36 or 38 total *ATPs* generated by the *breakdown* of *1 glucose molecule* by *cellular respiration*

E. Note that the *2 NADH* molecules generated by *glycolysis* in the *cytoplasm* sometimes need to *expend energy* to *get inside* the *mitochondria* to take advantage of the *Electron Transport Chain*

F. In *some cells*, *1 ATP* must be *expended* to get *1 NADH* molecule from the *cytoplasm* into the *mitochondria*

G. For these cells, this *results* in a *net loss* of *2 ATPs* to the *grand total* for *ATP production* per *glucose molecule*

H. Some interesting *facts* about *ATP*

- 1) Once formed, *ATP* molecules *move* about the *cell* to perform their *work*
- 2) At any given time, the *amount* of *ATP* in a *human* would *sustain life* for only *1 minute*
- 3) It is estimated that *mitochondria* produce our *body weight* in *ATP* every *day*

**PIERRE JAYCEES STATE COMMUNITY COLLEGE
INSTRUCTOR EVALUATION QUESTIONNAIRE**

ADOLF S. WINE

FIGURE 7-15 Electron transport may be compared to a stream of water (electrons) with three waterfalls. The flow of water (electrons) drives water wheels (the proton gradient). There are three sites in the electron transport system where energy-rich phosphate is produced. The electrons end up in the pond at the bottom of the waterfalls (the electron sink of oxygen), where they unite with protons and oxygen to yield H_2O . Electron transfer from NADH to oxygen is very exergonic, releasing about 53 kcal/mole. If released all at once, most of this energy would be lost as heat. Instead, the energy is released slowly in a series of steps, as shown here, and used to transport protons across the inner mitochondrial membrane. The membrane potential established across the membrane is the source of energy needed to synthesize ATP. For each pair of hydrogens that enters this pathway, a maximum of three ATP molecules is produced.

- 4) *Muscle cells* and *tissues* contain a **high concentration** of *mitochondria* and **lots of ATP**
- 5) The **dark meat** of a *chicken* (legs and thighs) has a **higher concentration** of *mitochondria* than the **light** or “**white**” *meat* of *chickens*. This *suggests* that *chickens* mainly **walk** or **run** rather than **fly**.
- 6) *Contrast flight habits* of **white breasted birds** like *quail* and *chickens* with the **dark meat** breasted birds like *ducks*, *geese*, and *doves*

Photosynthesis

1. Textbook **definition** – The **process** occurring usually within **chloroplasts** whereby **chlorophyll** containing **organelles** trap **solar energy** to **reduce CO₂** to a **carbohydrate**
2. **Another way to define photosynthesis** - to **manufacture food** (sugars like **glucose**) from **CO₂** and **H₂O** in the **presence** of **chlorophyll**, utilizing **light energy** and releasing **O₂**
3. **Photosynthesis** is the **food manufacturing process** occurring **mostly** in the **leaves** of **plants**. However **photosynthesis occurs** in the **green parts** of **plants** which may sometimes include **stems**.
4. Photosynthesis **produces organic molecules** from **inorganic molecules**
 - A. The **inorganic molecules** are **CO₂** and **H₂O**
 - B. The **organic molecules** are **carbohydrates** like glucose – **C₆H₁₂O₆**
5. **Photosynthesis** is the **only significant food producing mechanism** on **earth**
6. **Autotrophs** and **Heterotrophs**

A. Autotrophs

- 1) Autotrophs are **organisms** that **manufacture** their **own foods** from **simple inorganic substances**
- 2) There are **2 kinds** or **autotrophs**
 - a) **Photosynthetic autotrophs**
 - Depend on **light energy** to **produce food**
 - **Examples** are **green plants, algae, and cyanobacteria**
 - b) **Chemosynthetic autotrophs**
 - Depend on **energy** from **chemical reactions** from the **breakdown** of **inorganic molecules**
 - Can occur **without light energy**

- *Examples* are many **bacteria**, especially those found in the **dark depths** of the **ocean**

3) **Autotrophs** are the **producers** on **earth**

B. Heterotrophs

- 1) Heterotrophs are **organisms** that **cannot manufacture** their own **food**
 - 2) To **survive**, they **must eat** an **autotroph** or **another heterotroph**
 - 3) Different **types** of **heterotrophs** include
 - a) **Carnivores** - consumers in a food chain that eat animals
 - b) **Saprophytes** – consumers in a food chain that live and gain their nutrition from a dead host
 - c) **Parasites** – consumers in a food chain that live and gain their nutrition on a living host
 - 4) **Heterotrophs** are the **earth's consumers**
7. **Photosynthesis** is the **source** of **O₂** for **animals** to **breath** in and to **deliver** to their **cells** to **complete cellular respiration**
8. **Raw Materials** (inputs) for **photosynthesis**

(See Handout of Figure 7.2, page 119 of Textbook, Mader, 10th Ed)

A. H₂O

- 1) **Source** is **H₂O** in the **soil**
- 2) **H₂O** is **absorbed** by the **roots** and **dispersed** throughout the **plant**
- 3) **H₂O** is found in the **cell walls** and **mesophyll cells** of the **leaves**

B. CO₂

- 1) *Source* is CO₂ in the *atmosphere*
 - 2) CO₂ *diffuses* through the *stomata* into the *intercellular spaces* of the *leaf*
 - 3) Here it *dissolves* into the H₂O that *saturates* the *walls* of the *mesophyll cells* of the *leaf*
9. The *5 essential factors* needed for *photosynthesis* are

A. CO₂

B. H₂O

C. Light energy

D. Chloroplasts

E. Suitable temperature – normally 5 C to 40 C (41 F to 104 F)
- rates increase up to about 35 C (95 F)

10. Site of Photosynthesis

(See Handout of Figure 7.2, page 119 of Textbook, Mader, 10th Ed) and

(See Handout of Figure 7.4, page 121 of Textbook, Mader, 10th Ed)

A. Photosynthesis occurs in the *green portions of cells*

B. Leaves contain *mesophyll cells* that are *specialized* for *photosynthesis*

C. Once *inside a mesophyll cell*, H₂O and CO₂ *diffuse* into a cellular *organelle* called a *chloroplast*.

(Greek word *chloros* - means green)
(Greek word *plastos* - means formed, molded)

D. A *double membrane* surrounds the *chloroplast* and its *semi-fluid interior* is called the *stroma*

E. The *stroma* is the *site* where CO₂ is *reduced* to a *carbohydrate*. This is where the *Calvin cycle reactions* occur and *sugar* (glucose) is *made*

F. Inside the **chloroplasts** are **structures** called **thylakoids**

G. The **thylakoid membrane** contains **chlorophyll** and other pigments capable of **absorbing solar energy** – the **energy that drives photosynthesis**

H. The **thylakoid membrane** is the site of the **light reactions** of **photosynthesis**

11. Overall **summary equation** for **photosynthesis** can be **written** as **follows**

A. **Photosynthesis** is an **oxidation-reduction** reaction and is much **like cellular respiration** in **reverse**

B. **Recall** that

- 1) **oxidation** is the **loss of electrons** – in living cells this usually means the loss of an H atom and its electrons
- 2) **reduction** is the **gain of electrons** – in living cells this usually means the gain of an H atom and its electrons

C. **CO₂** is **reduced** to form a **carbohydrate** like **glucose** – the **fuel** for **cellular respiration**

D. **H₂O** is **oxidized** to form **O₂** – the **gas** so important for the **survival** of **animals**

12. There are 2 major sets of **reactions** involved in **photosynthesis**

A. **Light Reactions** – occur in **thylakoid membranes** of **chloroplasts**

B. **Calvin Cycle Reactions** – occur in **stoma** of **chloroplasts**

13. Light Reactions

(See Handout of Figure 7.4, page 121 of Textbook, Mader, 10th Ed)

- A. The **light reactions** are **non-cyclic reactions**
- B. **Light reactions** only occur during **daylight** when **solar energy** is **available**
- C. **Occur prior** to **Calvin Cycle reactions** and **provide** needed **inputs** to **Calvin Cycle reactions**
- D. Are normally **not sensitive** to the **effects of temperature**
- E. The **green pigment chlorophyll** is responsible for **absorbing** the **solar energy** and **exciting electrons** to provide the **energy** needed to **drive** the **light reactions**
- F. This **energy** is used to
 - 1) **split H₂O** into **H ions** and **O₂**
 - 2) **H ions** are used to make **NADPH** – which **stay** in the **chloroplast** to be used in the **Calvin Cycle reactions**
$$\text{NADP}^+ + 2 \text{e}^- + \text{H}^+ \longrightarrow \text{NADPH}$$
 - 3) **O₂** is **released** into the **atmosphere** – note that the **O₂ released** into the **atmosphere** comes from the **original H₂O** molecule and not **CO₂**
 - 4) **Energy** also used in **formation** of **ATP**

G. **Summary of inputs and outputs of light reactions**

Inputs	Outputs
Solar energy	O ₂
H ₂ O	ATP
	NADPH

H. During the light reactions, solar energy is converted to chemical energy and can be summarized as follows

I. 2 products from the *light reactions* that are *essential* to *functioning of Calvin Cycle reactions* are

- 1) ATP
- 2) NADPH

14. Calvin Cycle Reactions

(See Handout of Figure 7.4, page 121 of Textbook, Mader, 10th Ed)

- A. The *Calvin cycle reactions* are a *cyclic reaction*
- B. These *reactions* are sometimes called the *dark reactions*, because they *do not require light*. However, they *can occur* in *daylight* as *well* as during *darkness*
- C. *Occur after light reactions*
- D. *Calvin cycle reactions* are *driven* by *enzymes* in the *stoma* of the *chloroplast*
- E. Recall that the *action of enzymes* is *affected by temperature* – therefore the *Calvin cycle reactions* are usually *sensitive* to the *effects of temperature*
- F. During *Calvin Cycle reactions*, *atmospheric CO₂* is taken up and then *reduced* to a *molecule called G3P* that can be *converted* to *glucose* *and* (recall how did CO₂ get inside chloroplast)
- G. The *ATP* and *NADPH formed* during the *light reactions* are used to *reduce CO₂*
- H. *Summary of inputs and outputs of Calvin cycle reactions*

Inputs	Outputs
CO ₂	G3P
NADPH	
ATP	

I. G3P – called *glyceraldehydes-3-phosphate* is the *actual product* of the *Calvin Cycle reactions*

J. *G3P* can be *converted* to

- 1) *glucose* and other *carbohydrates* like *cellulose* and *starch*
 - 2) *lipids* and *oils*
 - 3) *amino acids and proteins*

J. During the *Calvin Cycle reactions*, the *ATP* and *NADPH* formed during the *light reactions* are used to *reduce CO₂*. This can be *summarized* as follows

Figure 4. Animal cell structure.

Figure 4.7 Plant cell structure.

Plasma Membrane

Copyright © The McGraw-Hill Companies, Inc. Permission required for reproduction or display.

protein molecules

phospholipid
bilayer

Figure 5.3 Membrane Protein Diversity

a.

Channel Protein:
Allows a particular molecule or ion to cross the plasma membrane freely. Cystic fibrosis, an inherited disorder, is caused by a faulty chloride (Cl^-) channel; a thick mucus collects in airways and in pancreatic and liver ducts.

b.

Carrier Protein:
Selectively interacts with a specific molecule or ion so that it can cross the plasma membrane. The inability of some persons to use energy for sodium-potassium ($\text{Na}^+ - \text{K}^+$) transport has been suggested as the cause of their obesity.

c.

Cell Recognition Protein:
The MHC (major histocompatibility complex) glycoproteins are different for each person, so organ transplants are difficult to achieve. Cells with foreign MHC glycoproteins are attacked by white blood cells responsible for immunity.

d.

Receptor Protein:
Is shaped in such a way that a specific molecule can bind to it. Pygmies are short, not because they do not produce enough growth hormone, but because their plasma membrane growth hormone receptors are faulty and cannot interact with growth hormone.

e.

Enzymatic Protein:
Catalyzes a specific reaction. The membrane protein, adenylate cyclase, is involved in ATP metabolism. Cholera bacteria release a toxin that interferes with the proper functioning of adenylate cyclase; sodium (Na^+) and water leave intestinal cells, and the individual may die from severe diarrhea.

f.

Junction Proteins:
Tight junctions join cells so that a tissue can fulfill a function, as when a tissue pinches off the neural tube during development. Without this cooperation between cells, an animal embryo would have no nervous system.

FIGURE 5.3 Membrane protein diversity.

These are some of the functions performed by proteins found in the plasma membrane.

TABLE 5.1**Passage of Molecules into and out of the Cell**

Name	Direction	Requirement	Examples
Energy Not Required	Diffusion	Toward lower concentration	Concentration gradient Lipid-soluble molecules, and gases
	Facilitated transport	Toward lower concentration	Channels or carrier and concentration gradient Some sugars, and amino acids
	Active transport	Toward higher concentration	Carrier plus energy Sugars, amino acids, and ions
	Bulk transport	Toward outside or inside	Vesicle utilization Macromolecules

FIGURE 5.4 How molecules cross the plasma membrane.

The curved arrows indicate that these substances cannot passively cross the plasma membrane, and the long back-and-forth arrows indicate that these substances can diffuse across the plasma membrane.

Figure 8.1 The cell cycle.

Immature cells go through a cycle that consists of four stages: G₁, S (for synthesis), G₂, and M (for mitosis). Eventually, some daughter cells "break out" of the cell cycle and become specialized cells.

Mitosis Phases

Figure 8.3 Phases of mitosis in animal and plant cells.
The colors signify that the chromosomes were inherited from different parents.

The phases of mitosis are shown in Figure 8.3. Mitosis is the type of nuclear division that (1) occurs in the body (somatic) cells; (2) results in two daughter cells because there is only one round of division; and (3) keeps the chromosome number constant (same as the parent cell).

FIGURE 10.2 Overview of meiosis.

Following DNA replication, each chromosome is duplicated and consists of two chromatids. During meiosis I, homologous chromosomes pair and separate. During meiosis II, the sister chromatids of each duplicated chromosome separate. At the completion of meiosis, there are four haploid daughter cells. Each daughter cell has one of each kind of chromosome.

- *Table* comparing *Meiosis* and *Mitosis*

Meiosis	Mitosis
1. occurs only in the reproductive organs	1. occurs throughout the body
2. purpose to produce sperm and eggs	2 purpose to allow development, growth, and maintenance of organism
3. requires 2 nuclear divisions	3. requires only 1 nuclear division
4. produces 4 daughter cells	4. produces 2 daughter cells
5. produces 4 haploid daughter cells	5. produces 2 diploid daughter cells
6. daughter cells genetically different from each other and from original germ cell	6 daughter cells are genetically identical to each other and to the original somatic cell.

FIGURE 8.4 Glycolysis.

This metabolic pathway begins with C₆ glucose (each gray ball is a carbon atom) and ends with two C₃ pyruvate molecules. Net gain of two ATP molecules can be calculated by subtracting those expended during the energy-investment step from those produced during the energy-harvesting steps.

FIGURE 8.5 Fermentation.

Fermentation consists of glycolysis followed by a reduction of pyruvate. This "frees" NAD⁺ and it returns to the glycolytic pathway to pick up more electrons.

FIGURE 8.7 Citric acid cycle.

Citric acid cycle turns twice per glucose molecule.

FIGURE 8.8 The electron transport chain (ETC).

NADH and FADH₂ bring electrons to the electron transport chain. As the electrons move down the chain, energy is captured and used to form ATP. For every pair of electrons that enters by way of NADH, three ATP result. For every pair of electrons that enters by way of FADH₂, two ATP result. Oxygen, the final acceptor of the electrons, becomes a part of water.

FIGURE 8.10
Accounting of energy
yield per glucose molecule
breakdown.

Substrate-level ATP synthesis during glycolysis and the citric acid cycle accounts for 4 ATP. The electron transport chain accounts for 32 or 34 ATP, and the grand total of ATP is therefore 36 or 38 ATP. Cells differ as to the delivery of the electrons from NADH generated outside the mitochondria. If they are delivered by a shuttle mechanism to the start of the electron transport chain, 6 ATP result; otherwise, 4 ATP result.

FIGURE 7.2 Leaves and photosynthesis.

The raw materials for photosynthesis are carbon dioxide and water. Water, which enters a leaf by way of leaf veins, and carbon dioxide, which enters by way of the stomata, diffuse into chloroplasts. Chloroplasts have two major parts. The grana are made up of thylakoids, which are membranous disks. Their membrane contains photosynthetic pigments such as chlorophylls *a* and *b*. These pigments absorb solar energy. The stroma is a semifluid interior where carbon dioxide is enzymatically reduced to a carbohydrate.

FIGURE 7.4 Overview of photosynthesis.

The process of photosynthesis consists of the light reactions and the Calvin cycle reactions. The light reactions, which produce ATP and NADPH, occur in the thylakoid membrane. These molecules are used in the Calvin cycle reactions which take place in the stroma. The Calvin cycle reactions reduce carbon dioxide to a carbohydrate.