

Cellular Transport Notes

About Cell Membranes

1.All cells have a cell membrane

2. Functions:

- a.Controls what enters and exits the cell to maintain an internal balance called homeostasis
- b.Provides protection and support for the cell

TEM picture of a real cell membrane.

About Cell Membranes (continued)

3.Structure of cell membrane

Lipid Bilayer -2 layers of

phospholipids

a.Phosphate head is polar

(water loving)

- b.Fatty acid tails *non-polar* (water fearing)
- c.Proteins embedded in membrane

Phospholipid

Lipid Bilayer

Polar heads love water & dissolve.

Phospholipid bilayer
Non-polar
tails hide
from water.

Fluid Mosaic Model of the cell membrane

Membrane move

About Cell Membranes (continued)

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

Structure of the Cell Membrane

Outside of cell

Inside of cell (cytoplasm)

Types of Cellular Transport

Animations of Active Transport & Passive 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
 - 3. Exocytosis

Passive Transport

- cell uses no energy
- molecules move <u>randomly</u>
- Molecules spread out from an area of high concentration to an area of low concentration.
- (High◊Low)
- Three types:

3 Types of Passive Transport

- 1. Diffusion
- 2. Facilitative Diffusion diffusion with the help of transport proteins
- 3. Osmosis diffusion of water

Passive Transport: 1. Diffusion

- 1. Diffusion: random movement of particles from an area of high concentration to an area of low concentration. (High to Low)
- Diffusion continues until all molecules are evenly spaced (equilibrium is reached)-Note: molecules will still move around but stay spread out.

Simple Diffusion A

Passive Transport:

2. Facilitated Diffusion

- 2. Facilitated diffusion:
 diffusion of specific particles
 through transport
 proteins found in the
 membrane
 - a.Transport Proteins are specific they "select" only certain molecules to cross the membrane
 - b.Transports larger or charged molecules

Facilitated diffusion (Channel Protein)

Diffusion (Lipid Bilayer)

Carrier Protein

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

Passive Transport: 2. Facilitated Diffusion

Glucose molecules

Channel Proteins animations

Protein

Go to Section:

Osmosis animation

Passive Transport:

3. Osmosis

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

- •Water moves freely through pores.
- •Solute (green) to large to move across.

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:

Types of Active Transport

1. Protein Pumps

- -transport proteins that require energy to do work
 - •Example: Sodium /
 Potassium Pumps
 are important in nerve
 responses.

Protein changes shape to move molecules: this requires energy!

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!

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 animations

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 it's movement through the cell membrane.

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)!

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)

shrinks

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

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)

What type of solution are these cells in?

Hypertonic Isotonic

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 tugor 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 remove excess salt and water.

Pickle and salt solutions

The main reason why pickles are stored in brine solution is to prevent spoilage. The presence of water in the pickles will cultivate microorganisms' growth, which can decrease their shelf-life. The **added salt in the pickles** takes out the water on it using the process of osmosis.

