

Bacteria Cell

Typical Bacterial Cell

Prokaryotes

- Cells that do not have a nucleus
- Exist almost every where on earth
- Grow in numbers so great you can see them with the unaided eye
- Are placed in either the Eubacteria or the Archebacteria Kingdoms

Figure 23.9 Capsule Outer membrane Cell wall Peptidoglycan laver Plasma membrane DNA Flagellum

Saunders College Publishing

Solomon: Biology, 5/e

Eubacteria

- Make up the larger of the two prokaryote kingdoms
- Senerally are surrounded by a cell wall composed of complex carbohydrates

N-acetil glucos ammina

Examples of Eubacteria

streptococcus (causes strep throat)

E. coli on lettuce (helps digest food, can cause food poisoning)

Lactobacillus bulgarus (1 type of bacteria in yogurt)

Cyanobacteria - olghe atturne

- Photosynthetic bacterium
- Bluish-greenish color
- Contain membranes that carry out the process of photosynthesis
- Do not contain the per invapination to same type of the contains as plants
- This bluish-greenish algae can be found nearly everywhere on earth.
- Can survive in extremely hot environments and even extremely cold environment

Prime forme cellulari evolute; organismi per lo più anaerobi, adatti per ambienti caldi ed inospitali. Sono ancora presenti nei fondali oceanici e nelle zone delle dorsali oceaniche in cui ci sono delle importanti emissioni di zolfo e gas. Da loro derivano eubacteria e eucarioti

Più una forma è meno evoluta, più evolve velocemente. Ecco perché noi deriviamo dagli archeobatteri

Archaebacteria

- Lack important carbohydrate found in cell walls
- Have different lipids in their cell membrane
- Different types of ribosomes
- Very different gene sequences
- Archaebacteria can live in extremely harsh environments
- They do not require oxygen and can live in extremely salty environments as well as extremely hot environments.

Identifying Prokaryotes

- Cell Shape
- Cell Wall
- Movement

Antibiotics kill these type! Protein Cytoplasm Cytoplasm Gram-negative Cell Wall Periplasmic Membrane Cytoplasm Cytoplasm

- Chemical nature of a cell wall can be determined by Gram Staining coloration of Gram
- By finding out what color the cell produces when it is gram stained you can figure out the type of carbohydrates in the cell wall

Eubacteria Cell Wall

La struttura della parete cellulare ci permette di fare una suddivisione in due grandi gruppi: la colorazione di gram comprende una serie di passaggi. Viene usato un colorante viola e poi diversi lavaggi.

Lo strato spesso di peptidoglicani trattengono il colore, mentre quello sottile non lo trattengono (appaiono rosa)

Movement

- Flagella ~ Tail like structure the whips around to propel the bacterium
- Tillia ~ Miniature flagella surround the cell that help to "swim"
- Non motile ~ Sticky cillia like structures that keep the bacterium from moving

Bacteria and their energy

- Autotrophs
- Chemotrophs
- Heterotrophs

Autotrophs

- Make their own energyUsing Solar energy
- Es. Cyanobacteria

Chemotrophs Chemiotrofi > solo wi batteri, in ressuration

- Make own Energy **Using Chemical** energy - ossido viduzione
- Es. Archaebacteria

tutti i che miotrofi sono AR CHEO BATTERI

- Obtain food by eating
- Es. E-coli

Per ottenere energia compiono la **glicolisi** ed eventualmente la **fermentazione**

Bacteria Respiration

ObligateAnaerobes

Live without Oxygen

FacultativeAnaerobes

Can live with or without oxygen

Obligate Aerobes

Cannot live without oxygen.

Bacteria Reproduction -> complex system scissione binds everyon can do asexual way of

- Binary Fission
- Conjugation
- Trasduction
- Trasformation

```
but also sexual
■ Spore Formation ) ambiente duno, i hatteri formano delle spore (si rivestone di una ottenione struttura proflecica e si disidiatano)
```