

Cellular Transport Notes

@ 2011 Center for Pre-College
Programs, New Jersey Institute of
Technology Newark New Jersey

About Cell Membranes

- All cells have a cell membrane
- **Functions:**
 - Controls what enters and exits the cell to maintain an internal balance called **homeostasis**
 - Provides protection and support for the cell

@ 2011 Center for Pre-College
Programs, New Jersey Institute of
Technology Newark New Jersey

About Cell Membranes (continued)

1. Structure of cell membrane

Lipid Bilayer - 2 layers of phospholipids

- Phosphate head is *polar* (water loving)
- Fatty acid tails *non-polar* (water fearing)
- Proteins embedded in membrane

@ 2011 Center for Pre-College
Programs, New Jersey Institute of
Technology Newark New Jersey

**Fluid Mosaic
Model of the
cell membrane**

@ 2011 Center for Pre-College
Programs, New Jersey Institute of
Technology Newark New Jersey

About Cell Membranes (continued)

- 4. Cell membranes have pores (holes) in it
 - **Selectively permeable:** Allows some molecules in and keeps other molecules out
- The structure helps it be selective!

Structure of the Cell Membrane

@ 2011 Center for Pre-College
Programs, New Jersey Institute of
Technology Newark New Jersey

Types of Cellular Transport

- **Passive Transport**
cell doesn't use energy
 1. Diffusion
 2. Facilitated Diffusion
 3. Osmosis
- **Active Transport**
cell does use energy
 1. Protein Pumps
 2. Endocytosis

@ 2011 Center for Pre-College Programs, New Jersey Institute of Technology Newark New Jersey

Passive Transport

- cell **uses no energy**
- molecules move randomly
- Molecules spread out from an area of **high concentration to an area of low concentration.**
- **(High → Low)**
- **Three types:**

@ 2011 Center for Pre-College Programs, New Jersey Institute of Technology Newark New Jersey

3 Types of Passive Transport

- **Diffusion**
- **Facilitative Diffusion** – diffusion with the help of transport proteins
- **Osmosis** – diffusion of water

@ 2011 Center for Pre-College
Programs, New Jersey Institute of
Technology Newark New Jersey

Passive Transport: 1. Diffusion

- **Diffusion:** random movement of particles **from an area of high concentration to an area of low concentration.**
(High to Low)

[Simple Diffusion Animation](#)

- Diffusion continues until all molecules are evenly spaced (**equilibrium** is reached)-**Note:** molecules will still move around but stay spread out.

@ 2011 Center for Pre-College
Programs, New Jersey Institute of
Technology Newark New Jersey

<http://bio.winona.edu/berg/Free.htm>

Passive Transport:

2. Facilitated Diffusion

2. Facilitated diffusion:

diffusion of specific particles
through **carrier proteins**
found in the membrane

- Carrier Proteins are specific – they “select” only certain molecules to cross the membrane
- Transports larger or charged molecules

Facilitated diffusion (Channel Protein)

Diffusion (Lipid Bilayer)

Carrier Protein

@ 2011 Center for Pre-College Programs, New Jersey Institute of Technology Newark, New Jersey
<http://biotechnologynetwork.njit.edu>

Passive Transport: 2. Facilitated Diffusion

Go to
Section:

@ 2011 Center for Pre-College
Programs, New Jersey Institute of
Technology Newark, New Jersey

Facilitated Diffusion Ion Channels

- Transport ions from high concentration to low concentration
- Transport ions such as Sodium (Na +) Potassium(K +), Calcium(Ca 2+), and Chloride(Cl -)
- Because ions are not soluble in Lipids, they cannot diffuse across the bilayer.
- Ion channels will open and close in order to allow specific molecules to cross the membrane.

@ 2011 Center for Pre-College
Programs, New Jersey Institute of
Technology Newark New Jersey

Passive Transport: 3. Osmosis

Osmosis

- **3.Osmosis:** diffusion of water through a selectively permeable membrane
- Water moves from high to low concentrations

@ 2011 Center for Pre-College
Programs, New Jersey Institute of
Technology Newark New Jersey

Active Transport

cell uses energy

actively moves molecules to where they are needed

Movement **from an area of low concentration to an area of high concentration**

(Low → High)

- Three Types:

@ 2011 Center for Pre-College
Programs, New Jersey Institute of
Technology Newark New Jersey

Types of Active Transport

[Sodium Potassium Pumps](#)

1. Protein Pumps -
transport proteins that
require energy to do
work

- Example: Sodium / Potassium Pumps are important in nerve responses.

@ 2011 Center for Pre-College
Programs, New Jersey Institute of
Technology Newark New Jersey

Sodium Potassium Pump

- 1. Sodium ions bind to the carrier protein on the cytoplasm side of the membrane while the carrier protein removes the phosphate group from the ATP
- 2. The phosphate group binds to the carrier protein changing its shape
- 3. The carrier protein carries the three sodium ions across membrane and forces them into the environment

@ 2011 Center for Pre-College
Programs, New Jersey Institute of
Technology Newark New Jersey

Sodium Potassium Pump Continued

- 4. The carrier protein now has the correct shape to carry two potassium ions across the membrane and into the cell; the potassium ions bind to the carrier proteins
- 5. The phosphate group (from the ATP earlier) is released, and the carrier original shape is restored
- 6. This causes the potassium ions to be released into the cytoplasm

@ 2011 Center for Pre-College
Programs, New Jersey Institute of
Technology Newark New Jersey

Sodium Potassium Pump

@ 2011 Center for Pre-College
Programs, New Jersey Institute of
Technology Newark New Jersey

Types of Active Transport

- 2. **Endocytosis:** taking bulky material into a cell
 - Uses energy
 - Cell membrane in-folds around food particle
 - “cell eating”
 - forms food vacuole & digests food
 - This is how white blood cells eat bacteria!

@ 2011 Center for Pre-College
Programs, New Jersey Institute of
Technology Newark New Jersey

Types of Active Transport

3. **Exocytosis:** Forces material out of cell in bulk

- membrane surrounding the material fuses with cell membrane
- Cell changes shape – requires energy
- EX: Hormones or wastes released from cell

[Endocytosis & Exocytosis](#)

@ 2011 Center for Pre-College Programs, New Jersey Institute of Technology Newark New Jersey

Effects of Osmosis on Life

- Osmosis- diffusion of water through a selectively permeable membrane
- **Water is so small and there is so much of it the cell can't control its movement through the cell membrane.**

@ 2011 Center for Pre-College Programs, New Jersey Institute of Technology Newark New Jersey

- [Osmosis](#)

Hypotonic Solution

Hypotonic: The solution has a lower concentration of solutes and a higher concentration of water than inside the cell. (**Low solute; High water**)

Result: Water moves from the solution to inside the cell): Cell Swells and bursts open (*cytolysis*)!

© 2011 Center for Pre-College Programs, New Jersey Institute of Technology Newark New Jersey

- [Osmosis](#)

Hypertonic Solution

Hypertonic: The solution has a higher concentration of solutes and a lower concentration of water than inside the cell. (**High solute; Low water**)

Result: Water moves from inside the cell into the solution: Cell shrinks (*Plasmolysis*)!

© 2011 Center for Pre-College Programs, New Jersey Institute of Technology Newark New Jersey

- Osmosis

Isotonic Solution

Isotonic: The concentration of solutes in the solution is equal to the concentration of solutes inside the cell.

Result: Water moves equally in both directions and the cell remains same size! (Dynamic Equilibrium)

@ 2011 Center for Pre-College
Programs, New Jersey Institute of
Technology Newark New Jersey

@ 2011 Center for Pre-College
Programs, New Jersey Institute of
Technology Newark New Jersey

How Organisms Deal with Osmotic Pressure

- Bacteria and plants have cell walls that prevent them from over-expanding. In plants the pressure exerted on the cell wall is called turgor pressure.

A protist like paramecium has contractile vacuoles that collect water flowing in and pump it out to prevent them from over-expanding.

- Salt water fish pump salt out of their specialized gills so they do not dehydrate.
- Animal cells are bathed in blood. Kidneys keep the blood isotonic by removing excess salt and water.

Microbiology Outreach
Programs, New Jersey Institute of
Technology Newark New Jersey