

Budowa komórkowa organizmów

Składniki plazmatyczne i nieplazmatyczne komórki - budowa i funkcje

KOMÓRKA

- najmniejszy samoodtworzący się żywy układ biologiczny
- ciało komórki tworzy **protoplazma**, którą oddziela od otoczenia jej wyspecjalizowana część - **błona komórkowa**

1665 - wprowadzenie pojęcia komórki (Robert HOOKE)

1838 - sformułowanie teorii komórkowej budowy organizmów roślinnych i zwierzęcych (Matthias SCHLEIDEN, Theodor SCHWANN)

1861 - wprowadzenie teorii protoplazmy jako **podłoża procesów życiowych** (Max SCHULTZE)

1880 - wprowadzenie pojęcia cytoplazma (J. HANSTEIN)

protoplazma = cytoplazma z organellami + jądro komórkowe

składniki plazmatyczne komórki: jądro, system błon wewnętrznych cytoplazmy, organelle

składniki nieplazmatyczne komórki: ściana komórkowa, sok komórkowy, ziarna skrobi, krystaloidy białka, kryształy różnych substancji, krople oleju

BŁONA BIOLOGICZNA - biomembrana

kompleks lipidowo-białkowy będący podstawowym składnikiem struktur w komórkach prokariotycznych i eukariotycznych

Rodzaje błon biologicznych:

- błona komórkowa
- błony śródkomórkowe

Budowa błon biologicznych:

- lipidy
- sterydy
- białka
- cukrowce

LIPIDY

estry glicerolu i wyższych kwasów tłuszczowych
24-80% masy błon biologicznych

Fosfolipidy

Glikolipidy

Lipidy obojętne

STERYDY

- **3-30 % masy błon biologicznych**
- **nadają błonom stabilność, co powoduje zmniejszenie ich płynności i przepuszczalności**

Rośliny: sitosterol, stigmasterol

Zwierzęta: cholesterol

BIAŁKA

18-75 % masy błon biologicznych

Podział białek błonowych ze względu na FUNKCJĘ:

- białka strukturalne
- białka transportowe
- białka enzymatyczne
- białka receptorowe

Podział białek błonowych ze względu na LOKALIZACJĘ:

- białka integralne
 - częściowo lub całkowicie zanurzone w jednej z 2 warstw lipidowych
 - przenikające całkowicie obie warstwy (białka transbłonowe)
 - zlokalizowane całkowicie poza obrębem dwuwarstwy lipidowej
- białka powierzchniowe (peryferyczne)

CUKROWCE

- 2-8 % masy błon biologicznych
- reprezentowane głównie przez oligosacharydy związane kowalencyjnie z białkami (glikoproteiny) i lipidami (glikolipidy)
- brak ich m.in. w błonie wewnętrznej mitochondriów i lamellach chloroplastów

CECHY BŁON BIOLOGICZNYCH

- **Asymetria**
- **Polaryzacja**
- **Dynamiczność**
- **Płynność**
- **Zdolność do fuzji**

Specyfika błony komórkowej

- Obecność wyspecjalizowanych regionów stanowiących połączenia z komórkami sąsiednimi
- Obecność antygenów zgodności tkankowej
- Zdolność reagowania na sygnały wewnątrz- i zewnątrzkomórkowe
- Regulacja transportu jonów i substancji między komórką i otoczeniem
 - transport bierny
 - transport aktywny

SPECYFIKA BUDOWY KOMÓRKOWEJ ROŚLIN:

symplast - sieć wzajemnie ze sobą połączonych protoplastów otoczonych wspólną błoną komórkową przenikającą przez plazmodesmy w ścianach komórkowych

apoplast - przestrzeń pozakomórkowa, w której skład wchodzi ściany komórkowe i przestwory międzykomórkowe

CYTOPLAZMA - pozajądrowa część protoplazmy (cytozol, cytoszkielet, organelle)

CYTOZOL = FAZA WODNA CYTOPLAZMY

- woda
- drobnocząsteczkowe metabolity
- białka rozpuszczalne

FUNKCJA

miejsce procesów metabolicznych (np. glikoliza, cykl pentozowy, synteza nukleotydów, biosynteza białka)

CYTOSZKIELET - sieć włókien białkowych

- mikrotubule (włókna \varnothing 24-26 nm)
- mikrofilamenty (włókna \varnothing 5-7 nm)
- filamenty pośrednie (włókna \varnothing 7-11 nm)

FUNKCJA

- utrzymanie właściwego kształtu komórki oraz jego zmiany
- łączenie składników cytoplazmy między sobą oraz z błoną komórkową
- udział w aktywności ruchowej komórek
- udział w podziale komórki i transporcie substancji i organelli

MIKROTUBULE

Dimery α -tubuliny i β -tubuliny

- uczestniczą w utrzymaniu integralności komórki i jej kształtu
- tworzą wrzeciono podziałowe podczas mitozy i mejozy
- pełnią kluczową rolę w transporcie wewnątrzkomórkowym
- są składnikami wici, rzęsek i aksopodiów
- odpowiadają za orientację mikrofibryl celulozowych w ścianach komórkowych roślin
- biorą udział w syntezie fragmoplastu
- uczestniczą w procesach morfogenetycznych

MIKROFILAMENTY (filamenty aktynowe)

polimery białka aktyny

- wpływają na stosunki strukturalne w komórce
- pełnią rolę motoryczną

FILAMENTY POŚREDNIE

polimery białkowe o zróżnicowanym składzie, odporne na rozciąganie

Zwierzęta:

keratyna

Rośliny:

białka P

Filamenty pośrednie:

- spełniają funkcję wzmacniającą i podporową
- decydują o lokalizacji organelli w komórce
- uczestniczą w transmisji sygnałów z części peryferycznych do jądra
- służą do identyfikacji i klasyfikacji nowotworów

RETIKULUM ENDOPLAZMATYCZNE

sieć obłonionych struktur w kształcie **cystern, kanalików i pęcherzyków**

- szorstkie ER

uczestniczy w syntezie białek i pierwszych etapach obróbki potranslacyjnej białek (np. glikozylacji)

- gładkie ER

uczestniczy w syntezie triglicerydów, fosfolipidów, glikolipidów, cholesterolu i steroidów oraz w detoksykacji szkodliwych substancji

FUNKCJA

- biosynteza białek i lipidów
- transport białek i błon
- regulacja warunków jonowych
- komunikacja między komórkami
- gromadzenie białek zapasowych

APARAT GOLGIEGO

- diktiosom
- pęcherzyki (lub rurki) transportujące
- wakuole

FUNKCJE

- kontynuacja i zakończenie glikozylacji białek błony komórkowej
- udział w wydzielaniu komórkowym
- biogeneza pęcherzyków zawierających enzymy hydrolityczne
- udział w tworzeniu białek integralnych błony komórkowej
- przetwarzanie prebiałek w formy aktywne biologicznie
- synteza proteoglikanów
- synteza glikolipidów
- udział w budowie pierwotnej ściany komórkowej dzielących się komórek roślinnych

LIZOSOMY

- kuliste organelle otoczone pojedynczą błoną, zawierające enzymy hydrolityczne
 - lizosomy pierwotne
 - lizosomy wtórne

FUNKCJE

- trawienie wewnątrzkomórkowe materiału spoza komórki (substancje pokarmowe, toksyny, mikroorganizmy patogenne)
- trawienie wewnątrzkomórkowe uszkodzonych lub zbędnych struktur komórkowych, np. nieczynnych organelli

SFEROSOMY

- kuliste ciała otoczone błoną
- ośrodek syntezy i gromadzenia tłuszczów

PEROKSYSOMY

kuliste mikrociała otoczone pojedynczą błoną zawierające enzymy: **oksydazę** i **katalazę**

WAKUOLA

= WODNICZKA - obłoniona organella komórkowa, z reguły kulista, o płynnej zawartości (niekiedy może zawierać materiał stały)

- wakuole roślinne
- wakuole tętniące
- wakuole pokarmowe
- wakuole gazowe
- wakuole autofagowe
- wakuole fagocytowe
- wakuole kondensujące

ŚCIANA KOMÓRKOWA

otoczka będąca wytworem protoplastu komórek roślinnych, zbudowana z materiału stanowiącego jego martwe wytwory, ochraniająca i umacniająca protoplast, odgrywająca kluczową rolę w determinacji kształtu komórek

Elementy ściany komórkowej

- substancje szkieletowe (celuloza)
- substancje podłoża (hemicelulozy, pektyny, białka)
- substancje inkrustujące (lignina, garbniki, żywice, węglan wapnia, krzemionka)
- substancje adkrustujące (suberyna, kutyna, kaloza, śluzy)

Typy ściany komórkowej

- ściana komórkowa pierwotna (10-20 % celulozy)
- ściana komórkowa wtórna (60-90 % celulozy)

PLASTYDY

- proplastydy
- chloroplasty
- chromoplasty
- leukoplasty

MITOCHONDRIA

FUNKCJA

- ośrodek procesów oddychania tlenowego sprzężonego z syntezą ATP

JĄDRO KOMÓRKOWE

- chromatyna
- jąderka
- kariolimfa
- błona jądrowa

RYBOSOMY

- rybosomowy RNA
- białka

FUNKCJA

- udział w syntezie białek