

WIRUSY (łac. *virus* = jad)

- mikroorganizmy zawierające jako materiał genetyczny DNA lub RNA, namnażające się wyłącznie wewnątrz żywej komórki gospodarza (bakterii, rośliny, zwierzęcia).

Postacie funkcjonalne wirusów:

- pozakomórkowa (spoczynkowa) - **wirion** - genom osłonięty białkowym płaszczem
- wewnątrzkomórkowa (aktywna) - materiał genetyczny w komórce gospodarza, pozbawiony białkowego płaszcza

Klasyfikacja wirusów:

- wirusy DNA
- wirusy RNA
- bakteriofagi

Systematyka wirusów

- dsDNA wirusy (wirusy zawierające DNA dwuniciowe)
- ssDNA wirusy (wirusy zawierające jednoniciowe DNA)
- dsRNA wirusy (dwuniciowe RNA)
- RNA wirusy (+)
- RNA wirusy (-)
- RNA wirusy z rewertazą

Namnażanie wirusów

1. Adsorpcja wirusa do powierzchni komórki
2. Przeniknięcie do wnętrza komórki
3. Utrata ochronnej osłonki białkowej
4. Ekspresja i replikacja wirusowego genomu
5. Odtworzenie pełnej cząstki wirusa - dojrzewanie
6. Uwolnienie wirusa z komórki

Strategie replikacji wirusów w zależności od struktury ich genomów:

1. Wirusy z dwuniciowym DNA - replikacja genomu połączona z syntezą białek
2. Wirusy z jednoniciowym DNA - replikacja genomu i synteza białek poprzedzona syntezą dwuniciowego DNA
3. Wirusy z dwuniciowym RNA - najpierw syntetyzowany jest mRNA i białka wirusa, następnie RNA genomu potomnego
4. Wirusy z jednoniciowym RNA - synteza białek połączona z syntezą RNA
5. Wirusy z jednoniciowym RNA przechodzące przez stadium prowirusa - **retrowirusy**

Choroby wirusowe:

grypa
opryszczka
świnka
ospa wietrzna
odra
polio
ebola
HIV
potywirus
poliedroza

BAKTERIE

- drobnoustroje

- nie posiadające jądra komórkowego
- nie posiadające cytoszkieletu
- nie posiadające organelli objętych błoną biologiczną

Budowa komórki bakteryjnej:

Struktury zewnętrzne:

- otoczka
- ściana komórkowa, warstwa S
- błona zewnętrzna
- błona cytoplazmatyczna
- rzęski, fimbrie, pile (pilusy)

Struktury wewnętrzne:

- aparat genetyczny – nukleoid, plazmidy
- organelle cytoplazmatyczne
 - rybosomy
 - enzoszkielet
 - ciała chromatoforowe
 - wtręty ciał zapasowych
 - pęcherzyki gazowe

Otoczka - warstwa substancji śluzowej: polimery cukrów, aminocukrów lub kwasów uronowych

- chroni bakterie przed czynnikami zewnętrznymi (np. suszą, bakteriofagami, antybiotykami, metalami ciężkimi)
- nie jest koniecznym składnikiem komórki i może być usunięta bez naruszenia jej funkcji życiowej
- skład śluzu jest bardzo różnorodny, nawet odmiany tego samego gatunku tworzą śluz o innym składzie chemicznym
- śluz może też być efektem wydalania zbędnych produktów metabolizmu, lub substancji będących w nadmiarze

Ściana komórkowa - sztywna osłona komórki znajdująca się na zewnątrz błony cytoplazmatycznej; zapewnia utrzymanie kształtu bakterii i przebywanie w roztworze hipotonicznym; pełni funkcje fizjologiczne (np. wymiana z otoczeniem składników pokarmowych i metabolitów, oraz jonów i gazów).

Skład:

- peptydoglikany - **mureina** (brak jej w ścianie komórkowej archebakterii); jej grubość i skład u bakterii gramujemnych różni się od tychże u bakterii gramododatnich
- kwasy teichojowe („wychwytyją” jony Mg^{2+} lub Ca^{2+})
- białka (np. antygeny komórkowe, toksyny bakterii chorobotwórczych)

Warstwa S - dodatkowa warstwa osłonowa u archebakterii (niekiedy jest to jedyna ich osłona) i niektórych eubakterii, zbudowana z białka, pełni funkcje mechanicznej ochrony komórki.

Błona zewnętrzna - błona okrywająca ścianę komórkową u bakterii gramujemnych. Zbudowana z fosfolipidów i lipopolisacharydów. Lipopolisacharydy warunkują właściwości pasożytnicze i chorobotwórcze bakterii, wpływają na wrażliwość komórek na antybiotyki i inne czynniki chemiczne.

Błona cytoplazmatyczna - integralny składnik komórki:

- organ pobierania pokarmu
- miejsce występowania enzymów i przenośników elektronów ostatnich faz oddychania i magazynowania energii (funkcja mitochondrium u *Eucaryota*)
- miejsce tworzenia ciałek chromatoforowych u bakterii fotosyntetyzujących

Peryplazma - przestrzeń między błoną zewnętrzną bakterii gramujemnych a błoną cytoplazmatyczną; peryplazmę przecinają złącza między błoną zewnętrzną i błoną cytoplazmatyczną, zawierające białka ochronne, odżywcze i transportowe.

Rzęski - wici - narządy ruchu bakterii, zbudowane z kurezliwych białek

Fimbrie - służą do przyczepiania bakterii do podłoża lub do innych komórek bakteryjnych

Pile - pilusy - biorą udział w koniugacji - są organem, za pomocą którego komórki „męskie” rozpoznają komórki „żeńskie”.

Aparat genetyczny

NUKLEOID - wydrebniony obszar cytoplazmy zawierający chromosom bakteryjny w postaci podwójnej helisy DNA zamkniętej w kolisty twór.

Charakterystyka chromosomu bakteryjnego:

- Podwójna helisa DNA jest skrecona w spirale II rzędu podtrzymywana przez rdzeń złożony z RNA i białek histonopodobnych
- DNA związany jest w jednym miejscu z błoną cytoplazmatyczną; w tym miejscu zaczyna się replikacja DNA.
- Większość genów bakteryjnych nie zawiera intronów (wyjątki: archebakterie i niektóre sinice).
- Procesy transkrypcji i translacji odbywają się niemal równocześnie

PLAZMIDY - małe koliste cząsteczki DNA, zawierające m.in. gany oporności na antybiotyki.

Rybosomy - złożone z dwóch podjednostek **30S** i **50S (70S)**; podobne do rybosomów występujących w mitochondriach i chloroplastach komórek eukariotycznych.

Enzozkielet - białka biorące udział w segregacji potomnych chromosomów i cytokinezie.

Ciałka chromatoforowe - kuliste lub jajowate twory o budowie warstwowej, zawierające chlorofil, barwniki karotenoidowe, białka i lipidy; wytwarzane są z błony cytoplazmatycznej przez jej wpuklanie. U sinic występują oddzielone od błony cytoplazmatycznej tylakoidy.

Wtręty ciał zapasowych - granule tłuszczowe, glikogen, kryształy białkowe itp.

Pęcherzyki gazowe - błona pęcherzyków (wakuoli) selektywnie przepuszcza gazy; regulacja wielkości pęcherzyków zmienia ciężar pławny komórek bakteryjnych.

Rozmnażanie bakterii:

- Podział
- Pączkowanie
- Fragmentacja

Wymiana materiału genetycznego - u bakterii nie jest związana z procesem rozmnażania.

- **Transformacja** - fragmenty DNA z uszkodzonej komórki pobierane są przez inne bakterie
- **Transdukcja** - geny bakteryjne przenoszone są z jednej komórki bakteryjnej do drugiej wewnątrz bakteriofaga
- **Koniugacja** - dwie komórki o różnych typach płciowych łączą się i materiał genetyczny zostaje przekazany z jednej do drugiej.

Metabolizm bakterii:

HETEROTROFY

- saprofity
- pasożyty

AUTOTROFY

- **fotoautotrofy** - sinice, bakterie zielone, bakterie purpurowe
- **chemolitoautotrofy** - syntetyzują związki organiczne przy udziale energii wyzwolonej podczas utleniania nieorganicznych związków chemicznych - bakterie nityfikacyjne, siarkowe, wodorowe, żelazowe

Nadkrólestwo: **Prokarionty (*Prokaryota*)**

Królestwo: **Bakterie (*Bacteria*)**

Podkrólestwo: **Archebakterie (*Archaeobacteria*)**

Podkrólestwo: **Eubakterie = Bakterie właściwe (*Eubacteria*)**

ARCHEBAKTERIE

- Posiadają odmienny rRNA od rRNA bakterii właściwych (częściowo homologiczny z rRNA Eukariontów).
- Posiadają odmienny skład lipidów i specyficznych enzymów niż bakterie właściwe.