


- Cell types
- Cell Structure – Different Organelles and Function
- Cell Division


Prokaryotic


Eukaryotic

Life Kingdoms


- Cells that lack a membrane-bound nucleus are called prokaryotes. Cells in the monera kingdom such as bacteria and cyanobacteria (also known as blue-green algae) are prokaryotes.
- Eukaryotic cells comprise all of the life kingdoms except monera.

Cell Structure

- Highly Organized
 - . Specialized structures called **organelles** in a jelly like substance called **cytoplasm**

Amount and type of organelles is related to function


Generalized Cell Showing the Major Organelles

Functions of the Cell

- Basic Unit of Life -smallest part that still retains characteristics of life
- Protection And Support – cells secrete substances that provide
- Movement- occurs because of molecules that are located in specific cells e.g. muscle cells
- Communication-cells receive information that allow them to communicate with each other eg nerves cell tells muscle cells to contract
- Cell metabolism and energy release- all the chemical reactions that occur within the cell
- Inheritance – each cell contains a copy of the genetic information of the individual

Cell Structure

- Highly Organized
 - . Specialized structures called **organelles** in a jelly like substance called **cytoplasm**


Amount and type of organelles is related to function

The Organelles

- The Nucleus
- Nucleoli and Ribosomes
- Rough and Smooth Endoplasmic Reticulum
- The Golgi Apparatus
- Chloroplast (plant cell)
- Lysosomes
- Mitochondria
- Cytoskeleton
- Centrioles
- Cilia, Flagella and Microvilli
- The Cell Membrane


Cell Structure: Nucleus

- Spherical shape
- Denser than surrounding cytoplasm


Chromosomes

- Usually in the form of chromatin
- Contains genetic information
- Composed of DNA
- Thicken for cellular division
- Set number per species (i.e. 23 pairs for human)


Nuclear membrane

- Surrounds nucleus
- Composed of two layers
- Numerous openings for nuclear traffic


Nucleolus

- Spherical shape
- Visible when cell is not dividing
- Contains RNA for protein manufacture


Nucleus

- Contains the genetic material of cell (DNA)
- Located near the center of the cell
- Some cells lose their nucleus as they mature, some have more than one nucleus bone cells
- Nuclear envelop (outer and inner membranes and nuclear pores)
- Contains loosely coiled fibers called chromatin consisting of DNA. When a cell divides the chromatin becomes more tightly coiled to form the 23 pairs of chromosomes


Cell Structure: Cytoplasm

- Colloidal suspension
- Cytosol mainly composed of water with free-floating molecules
- Viscosity constantly changes


Centrioles

- Paired cylindrical organelles near nucleus
- Composed of nine tubes, each with three tubules
- Involved in cellular division
- Lie at right angles to each other


Chloroplasts


- A plastid usually found in plant cells
- Contain green chlorophyll where photosynthesis takes place


Cytoskeleton


- Composed of microtubules
- Supports cell and provides shape
- Aids movement of materials in and out of cells

Cell Structure: Cytoplasm (continued)


Endoplasmic reticulum

- Tubular network fused to nuclear membrane
- Goes through cytoplasm onto cell membrane
- Stores, separates, and serves as cell's transport system
- Smooth type: lacks ribosomes
- Rough type (pictured): ribosomes embedded in surface


Golgi apparatus

- Protein 'packaging plant'
- A membrane structure found near nucleus
- Composed of numerous layers forming a sac


Lysosome

- Digestive 'plant' for proteins, lipids, and carbohydrates
- Transports undigested material to cell membrane for removal
- Vary in shape depending on process being carried out
- Cell breaks down if lysosome explodes

Smooth and Rough Endoplasmic Reticulum

- The ER is a series of membranes forming sacs and tubules that extends from the outer nuclear membrane into the cytoplasm
- Rough ER – has ribosomes attached indicating that it is synthesizing large amounts of protein for export from the cell

The Golgi Apparatus


- Golgi Apparatus- closely packed stacks of curved membrane –bound sacs.
- Its function is to collect modify , package and distribute proteins and lipids manufactured by the Endoplasmic Reticulum
- May also chemically modify the proteins by attaching carbohydrates or lipids to them
- Found in great number in cells that make a great deal of protein e.g. pancreas

Cell Structure: Cytoplasm (continued)


Mitochondria

- Second largest organelle with unique genetic structure
- Double-layered outer membrane with inner folds called *cristae*
- Energy-producing chemical reactions take place on cristae
- Controls level of water and other materials in cell
- Recycles and decomposes proteins, fats, and carbohydrates, and forms urea


Ribosomes

- Each cell contains thousands
- Miniature 'protein factories'
- Composes 25% of cell's mass
- Stationary type: embedded in rough endoplasmic reticulum
- Mobile type: injects proteins directly into cytoplasm


Vacuoles

- Membrane-bound sacs for storage, digestion, and waste removal
- Contains water solution
- Contractile vacuoles for water removal (in unicellular organisms)

Mitochondria

- Mitochondria- small bean shaped, long threadlike organelles that has inner and outer membranes separated by a space. The outer membranes have a smooth corebut the inner membrane has numerous folds called cristae
- Site of ATP production within the cells and carry out aerobic respiration
- muscle cells


Mitochondria


Ribosome


- Ribosome's- are the organelles where proteins are produced
 - may be free
 - attached to the endoplasmic reticulum
 - made in the nucleus

Cell Structure: Cell Surface


Cell wall


- Most commonly found in plant cells
- Controls turgidity
- Extracellular structure surrounding plasma membrane
- Primary cell wall: extremely elastic
- Secondary cell wall: forms around primary cell wall after growth is complete


Plasma membrane


- Outer membrane of cell that controls cellular traffic
- Contains proteins (left, gray) that span through the membrane and allow passage of materials
- Proteins are surrounded by a phospholipid bi-layer.

Cell membrane


Plasma Membrane Structural Components


Cell Membrane

- Phospholipid Bilayer
- Protection and Transport
- Types of Transport
- Active (requires ATP)
- Passive

Functions of the Cell

- Basic Unit of Life -smallest part that still retains characteristics of life
- Protection And Support – cells secrete substances that provide
- Movement- occurs because of molecules that are located in specific cells e.g. muscle cells
- Communication-cells receive information that allow them to communicate with each other eg nerves cell tells muscle cells to contract
- Cell metabolism and energy release- all the chemical reactions that occur within the cell
- Inheritance – each cell contains a copy of the genetic information of the individual