

Nucleosome

The Cell Division Cycle

- Almost **90%** of the cycle is taken up with **Interphase** during which DNA in the nucleus is replicated
- **Mitosis** and **cytokinesis** only take up 10% of the cycle

Trillions of cells in human body.

At least 5 trillion cell divisions required from fertilised egg → adult human.

Copy of 3×10^9 bases of DNA required for each daughter cell – each copy must be accurate.

Mistakes can lead to disease.

Replication machinery enormous
- approx. 200 proteins involved in replicating the genome.

<http://cellnews-blog.blogspot.com/2010/04/movies-for-human-genome.html>

Rad50, a protein involved in checking & repairing DNA. There are many different proteins involved in these processes.

Ineffective DNA repair can lead to a cell which does not function well or to a cell, for example, that has an increased risk of tumour formation

www.physorg.com/news/2011-03-dna-complex-reveals-powerful-cell.html

Human metaphase chromosome spread

Chromosomes arranged in pairs

MITOSIS

- A multicellular organism **grows** by **repeated cell divisions**
- These occur using the process of **mitosis**
- Each cell receives an **identical set of chromosomes**
- Almost any change in chromosome number is **lethal**
There are a few exceptions, one is Down's syndrome where individuals have an extra
chromosome 21
- In humans, each cell contains **23 pairs** of chromosomes
 - 23 paternal** chromosomes
 - 23 maternal** chromosomes
 - 46**

MITOSIS

Interphase

- DNA has been replicated but
- Chromosomes** not yet visible

Prophase

- Chromosomes condense and thicken
- Each duplicated chromosome appear as two identical sister **chromatids**
- The **mitotic spindle** begins to form

Prometaphase

- The nuclear envelope fragments
- The **spindle fibres** become attached to the centre of each chromosome = **kinetochore**

Metaphase

- The chromosomes assemble at the equator = **metaphase plate**

Anaphase

- The **spindle fibres** begin to contract
- This starts to pull the **sister chromatids** apart
- At the end of anaphase a complete set of **daughter chromosomes** is found each pole

Telophase and Cytokinesis

- **Nuclear envelopes** begin to form around each set of daughter chromosomes
- A cleavage furrow divides the cytoplasm in two = **cytokinesis**

- Mitosis cannot be the only type of cell division!
- If it were, the chromosome number would double in each generation

$$\begin{array}{ccc}
 \text{Parents} & 46 & + \\
 & \downarrow & \\
 \text{F1 Offspring} & 92 & \\
 \\
 \text{Next generation} & 92 + 92 & \\
 & \downarrow & \\
 & 184 &
 \end{array}$$

Remember changes in chromosome number are usually lethal !

The solution: a reduction division called meiosis that halves the number of chromosomes in gametes
(i.e. in sperm and eggs)

MEIOSIS I

Interphase I

- Each chromosome replicates
- The result is two genetically identical **sister chromatids**

Prophase I (Crossing-over → recombination)

- **Homologous** chromosomes (each consisting of two sister chromatids) come together as pairs
- The structure formed is called a **tetrad**
- Chromosome segments are swapped between non-sister chromatids at cross-over points called **chiasmata** (= **crossing-over**)

Metaphase I

- Chromosomes align on the **metaphase plate**
- Chromosomes still arranged as: **pairs of homologues**

Anaphase I

- Sister chromatids **remain attached**
- But **homologous chromosomes move apart** to opposite poles

Meiosis: how the chromosome set is halved

A diploid cell

One pair of homologous chromosomes

Replication of each chromosome
two sister chromatids

Meiosis I

Each cell receives **only one** of the homologues

Meiosis II

Each cell receives **only one** sister chromatid

The consequences of crossing over: recombination

