

Unit 4 - Cell transport

Cell membrane

- This organelle is a phospholipid bilayer.
 - Two layers of lipids
 - Phospholipid
 - Hydrophilic/Polar head
 - Hydrophobic/Nonpolar tails
- Also made up of proteins and carbohydrates in less numbers

Plasma Membrane Structural Components

Figure 1

Cell membrane

- Functions:
 - Regulates what enters/exits
 - Semi/selectively permeable
 - Cell recognition
 - Protective barrier

Fluid mosaic model

- Describes the cell membrane
 - The plasma membrane is fluid or in motion and the proteins drift among the phospholipids.
 - The membrane looks like a mosaic
 - Made of many different parts

[Animation](#)

Proteins

- Proteins embedded in the cell membrane are used for transport and cell recognition.
- Integral proteins- proteins that span across the hydrophobic portion of the lipid bilayer.
- Peripheral proteins- proteins that are not embedded in the membrane but are loosely attached to the surface of the membrane.

Cholesterol

- Between the phospholipids
 - Decreases fluidity of the membrane (stabilizes) ~~✓~~
- Cholesterol has a second role to PREVENT solidification by spacing out the phospholipids so it takes longer to solidify at cooler temperatures.

Glycoproteins and Glycolipids

- Proteins or lipids found with carbohydrate chains attached. Used as recognition sites on the cell (crucial for immune system).

Homeostasis

- Cell membrane acts as a regulator to maintain homeostasis
 - Stable internal environment
- To Maintain homeostasis materials must enter through the cell membrane, and certain materials should be removed.
 - Oxygen
 - Glucose
 - Carbon dioxide
 - Water

Transport

- Cell membranes are selectively permeable.
- **SMALL** and **UNCHARGED** things pass through the phospholipid bilayer easily like carbon dioxide and oxygen.
- **LARGE** or **CHARGED** molecules like glucose or Na^+ have difficulty passing through.
 - Large and charged things have to go through a protein to get in or out of a cell.

Crossing the Membrane

- Materials pass through the membrane by PASSIVE or ACTIVE transport
 - Passive – No energy required
 - Active – Requires energy (ATP)

THE FLUID MOSAIC MODEL

Passive transport

Passive transport

- No energy required
- 3 types
 - Diffusion
 - Facilitated diffusion
 - Osmosis

Diffusion

- Moves particles down concentration gradient
 - High concentration to low until equilibrium is reached
 - Equilibrium = equal concentration throughout
 - Examples: Air freshener, dye in water
 - Across a membrane: Small or Uncharged solutes can move

[Animation](#)

(a) Dye is dropped in

(b) Diffusion begins

(c) Dye is evenly distributed

Molecules of dye Membrane (cross section)

Equilibrium

(a) Diffusion of one solute

Equilibrium

(b) Diffusion of two solutes

CFU

- What things can pass through a cell membrane without a protein?
- What is the energy requirement for passive transport?
- How does solute move in diffusion?

Facilitated diffusion

[Animation](#)

- Transport proteins found in the membrane move certain materials across the membrane
 - Cannot cross the membrane except through proteins (Large or charged)
 - Moves down concentration gradient
 - Glucose transported this way
 - Water moves this way through AQUAPORINS
 - *NOTE: Water can also diffuse directly through the membrane, however, the need for water movement is so great, this is supplemental

Osmosis

- The diffusion of water across a semi-permeable membrane from an area of high water concentration to low water concentration
- Used to BALANCE CONCENTRATION on either side of membrane
- (Water moves to the area more concentrated with solute)

[Animation](#)

Osmosis

- Water can diffuse through membrane and use aquaporins

Osmosis

- For example: If a solute (ex. Sugar) is TOO Big to get across the cell membrane than water will move to balance out the concentration on either side (dilute the side with more solute- sugar)

CFU

- What is the difference between diffusion and facilitated diffusion?
- How is osmosis different from diffusion?
- How does water move in osmosis?
- Why does water move in osmosis?

Types of Solutions

- Hypertonic
 - The solution has a high concentration of solutes in a solution
 - The cell will shrivel
 - Water is drawn from the cell to the surrounding environment, to reach equilibrium

Types of Solutions

- Hypotonic
 - Low amounts of dissolved solutes in a solution
 - A cell will have water from the surroundings come into the cell
 - It may burst like a balloon (Lysed)
 - Attempting to reach equilibrium
 - Plants require this

Types of Solutions

- Isotonic
 - Equal amounts of solutes in and out
 - Animal cells require this
 - Water moves BOTH in and out of cell

RESULTS OF OSMOSIS (and Osmotic Pressures)

Hypotonic solution

Isotonic solution

Hypertonic solution

Animal cell

Plant cell

CFU

- If a solution has 10% solute and the cell has 50% solute, which way will water move? Is the solution hypertonic or hypotonic to the cell? Is the cell hypertonic or hypotonic to the solution?

- If a cell has 40% water and is placed in a solution with 80% water, which will water move? Is the cell hypertonic or hypotonic? Solution?
- If a animal cell is placed in a hypotonic solution- what happens to it? Plant cell?
- If an animal cell is placed in a hypertonic solution- what happens to it? Plant cell?

Active transport

Active Transport

- Requires ATP
- Pumps materials against concentration gradient using a protein in membrane
- Examples
 - Calcium, potassium, and sodium ions
 - Proton pump

- Sodium/Potassium Pump
 - High Na^+ outside cell; High K^+ inside cell
 - Pump moves 3 Na^+ out for every 2 K^+ in
 - Both ions move against their gradients

Animation

1 ATP binds to transport protein along with three Na^+ from cytoplasm. ATP transfers phosphate to protein.

2 Phosphate changes the shape of the protein, moving Na^+ across the membrane.

3 Two K^+ from outside of cell bind to protein, causing phosphate release.

4 Release of phosphate changes the shape of the protein, moving K^+ into the cytoplasm.

- Proton Pump

Bulk Transport

2 Methods:

1. Exocytosis
2. Endocytosis

Exocytosis

- Moving materials out of the cell
- Golgi creates a vesicle to fuse w/ the membrane
 - Example: Pancreatic cells releasing insulin into the blood stream to regulate blood sugar.

Endocytosis

- Moving of large molecules into the cell
- Cell membrane pinches in to create a vesicle
- 2 Types:
 1. phagocytosis
 2. pinocytosis

[animation](#)

Phagocytosis v. Pinocytosis

- **pseudopodia** extend and engulf the particles
- cell “eating” [animation](#)

- cell creates a vesicle around the fluid
- cell “drinking”

CFU

- What is required for active transport?
- What is the difference between facilitated diffusion and active transport?
- When is active transport used?
- How are exocytosis and Golgi apparatus related?
- Give an example of endocytosis.
- Why doesn't endocytosis or exocytosis destroy a cell membrane?