

**CYTOSKELETON (MICROTUBULES,
FILAMENTS:
THICK, THIN / MICROFILAMENTS,
INTERMEDIATE)**

LEARNING OBJECTIVES

- By the end of the lecture, the student should be able to :
- Define Cytoskeleton.
- Describe the composition and functions of cytoskeleton.
- Enumerate the type, distribution and functions of cytoskeleton.
- Describe the details of microtubules.

WHAT IS CYTOSKELETON?

- Cytoplasm contains a complex network of filaments and microtubules which form a structural framework known as CYTOSKELETON.
- It provides structural support to the cell.
- It also functions in cell motility and regulation.

Consists of:

- Filaments.
- Microtubules.

Cytoskeleton: the skeleton of a cell

Cells need a cytoskeleton to:

- create shape
- change shape
- allow movement

} dynamic!

Cells have three cytoskeletal elements.

Three filamentous networks in eukaryotic cells

MICROTUBULES:

- hollow **tubes** made of tubulin
- **rigid**, long, straight

INTERMEDIATE FILAMENTS:

- **heterogenous** group filamentous proteins
- **rope-like** structure used to give cell mechanical strength

ACTIN FILAMENTS:

- helical polymers made of actin
- **flexible**, organized into 2D networks and 3D gels

Microtubules

- **conserved** (there is a bacterial homolog: FtsZ)
- heterodimer (α -tubulin and β -tubulin) which assembles into 13 polarized protofilaments
- GTP bound to α -subunit is hydrolyzed during assembly (**requires energy**)

MICROTUBULES

- Microtubules, the thickest fibers, are hollow rods about 25 microns in diameter.
 - Microtubule fibers are made up of the globular protein, **tubulin**, and they grow or shrink as more tubulin molecules are added or removed.
- They move chromosomes during cell division.

MICROTUBULES

- Another function is that it **guides** motor proteins carrying organelles to their destination.
- In many cells, microtubules grow out from a **centrosome** near the nucleus.

These microtubules **resist compression** to the cell.

MICROTUBULES

- In animal cells, the centrosome has a pair of **centrioles**, each with nine triplets of microtubules arranged in a ring.
- During cell division the centrioles **replicate**.

INTERMEDIATE FILAMENTS

- Intermediate in size at **9 - 11 nanometers**, are specialized for bearing tension.
 - Intermediate filaments are built from a diverse class of subunits from a family of **proteins** called **keratins**.
- Intermediate filaments are more permanent fixtures of the cytoskeleton than are the other two classes.
- They **reinforce cell shape** and fix organelle location.

INTERMEDIATE FILAMENTS

Five types:

1. Vimentin filaments.
2. Desmin filaments.
3. Neurofilaments.
4. Glial filaments.
5. Keratin filaments.

1. Keratin filaments:

- Found in **epithelial** cells.
- Most abundant in stratified squamous epithelium of epidermis.

Function:

- Mechanical.
- Stabilize cell shape.
- Strengthen its attachment to basal lamina and neighbouring cells.

Figure 2

2. Desmin filaments:

- Most abundant in smooth muscle cells.
- They form a cytoskeleton that transmits pull of contractile proteins.
- Ensures a uniform distribution of tensil force through smooth muscle cell.
- Also found in skeletal and cardiac muscle cells.
- Where they link the Z- bands of peripheral myofibrils to plasma membrane of cell.

3. Neurofilaments:

- Found in nerve cells.
- They provide internal support to the cell body and its processes.

4. Glial filaments:

- These are intermediate filaments of neuroglial cells.
- Abundant in astrocytes.

5. Vimentin filaments:

- Found in fibroblasts and other cells of **mesenchymal** origin.
- They are randomly distributed in cytoplasm in the form of network or gathered in bundles.

THIN FILAMENTS OR MICROFILAMENTS

- Microfilaments, the **thinnest** class of the cytoskeletal fibers, are solid rods of the globular protein **actin**.
- An **actin** microfilament consists of a twisted double chain of **actin subunits**.
- Microfilaments are designed to **resist tension**.
- With other proteins, they form a three-dimensional network just inside the plasma membrane.

- conserved (bacteria homolog (MreB))
- *G-actin* (monomer) assembles into *F-actin*, a polarized helical polymer
- filament assembly depends on ATP hydrolysis (requires energy)

The shape of the microvilli in this intestinal cell are supported by microfilaments, anchored to a network of intermediate filaments.

THIN FILAMENTS OR MICROFILAMENTS

- In muscle cells, thousands of actin filaments are arranged parallel to one another.
- Thicker filaments, composed of a motor protein, **myosin**, interdigitate with the thinner actin fibers.
 - Myosin molecules walk along the actin filament, pulling stacks of actin fibers together and shortening the cell.

THIN FILAMENTS OR MICROFILAMENTS

- In muscle cells, thousands of actin filaments are arranged parallel to one another.
- Thicker filaments, composed of a motor protein, **myosin**, interdigitate with the thinner actin fibers.
 - Myosin molecules walk along the actin filament, pulling stacks of actin fibers together and shortening the cell.

What is the rate-limiting step during filament formation?

- **Nucleation:** monomers slowly form stable complexes (purple)
- **Elongation:** rapid elongation of filament by addition of subunits to both ends
- **Steady state:** subunits added/removed at a similar rates at each end

REFERENCES

- BASIC HISTOLOGY BY JUNQEIRA
PAGE # 43-48.

