

Cells

Aamir Ali Khan

M.Phil. Biochemistry

Head of pathology department

Northwest institute of health sciences

Introduction to the Cell

Structure and Function

Discovery of Cells

- The invention of the lens
- Robert Hooke (1665):
observed a thin slice of cork
(dead plant cells) with a
microscope. He described
what he observed as “little
boxes” (cells).

Discovery of Cells

- **Anton van Leeuwenhoek (1675):** was the first person to observe living cells.

Microscopes

- **Magnification:** refers to the microscope's power to increase an object's apparent size
- **Resolution:** refers to the microscope's power to show detail clearly

The Cell Theory

- **Who developed the cell theory?**
 - **Matthias Schleiden (1838):**
concluded that all plants are composed of cells
 - **Theodor Schwann (1839):**
concluded that all animals are composed of cells
 - **Rudolph Virchow (1855):**
determined that cells come only from other cells

The Cell Theory

- **What is the cell theory?**
 - 1. All living things are composed of one or more cells.**
 - 2. Cells are organisms' basic units of structure and function.**
 - 3. Cells come only from existing cells.**

Cell Diversity

- **Size**
- **Shape**
- **Internal Organization**

Smallest Cells:

BACTERIUM

Cell Diversity- Size

Biggest Cells:

Longest Cells:

6 inches long, 5 inches wide, 3 pounds

GIRAFFE
NERVE
CELL

Ostrich Egg

Cell Diversity- Shape

- Cells differ widely in shape.
- Most cells are roughly cuboidal or spherical.

Cell Diversity- Internal Organization

- **Nucleus:** contains DNA which directs the activity of the cell
- **Organelle:** a cell component that performs specific functions in the cell
- **Eukaryotes:** cells that contain a nucleus and membrane-bound organelles
- **Prokaryotes:** cells that lack nuclei and membrane-bound organelles

Eukaryotes vs. Prokaryotes

- Eukaryotes (animals, plants, fungi, protists) and prokaryotes (bacteria) differ greatly in structure.

Prokaryotic Cell

	Prokaryotes	Eukaryotes
nucleus?	NO (nucleoid)	YES
membrane-bound organelles?	NO	YES (Many)
size	1 - 10 μm	10 - 50 μm
when evolved?	3.5 billion years ago	1.5 billion years ago
cytoplasm?	YES	YES
cell membrane?	YES	YES
cell wall?	Some Do	Plants
ribosomes?	YES	YES
DNA?	Circular Free Floating	Chromosomes in Nucleus
examples	Bacteria	Plants, Animals, Fungi, and Protists

Structural Organization of Eukaryotic and Prokaryotic Cells

The Parts of the Cell

- Each living cell carries out the tasks of taking food, transforming food into energy, getting rid of wastes, and reproducing.
- Most eukaryotic cells have three main components:
 - Cell Membrane
 - Cytoskeleton
 - Nucleus

Structure and Function of Organelles

- **The Structure and Function of the following organelles will be discussed:**

- Cell Membrane
- Nucleus
- Cell Wall
- Cytoplasm
- Cytoskeleton
- Ribosomes
- Endoplasmic Reticulum
- Golgi Apparatus
- Mitochondria
- Lysosomes
- Peroxisomes
- Cilia and Flagella
- Basal Bodies
- Centrioles
- Vacuoles
- Plastids

Cell Membrane

- **Structure:** phospholipid bilayer with proteins that function as channels, markers, and receptors -also contains cholesterol which provides rigidity
- **Function:** selectively permeable boundary between the cell and the external environment

Nucleus

- **Structure:** the nucleus is a sphere that contains another sphere called a nucleolus
- **Function:** -storage center of cell's DNA
-manages cell functions

Cell Wall

- **Structure:** rigid wall made up of cellulose, proteins, and carbohydrates
- **Function:** boundary around the plant cell outside of the cell membrane that provides structure and support

1 μm

Cytoplasm

- **Structure:** gelatin-like fluid that lies inside the cell membrane
- **Function:** -contains salts, minerals and organic molecules
-surrounds the organelles

Cytoskeleton

- **Structure:** a network of thin, fibrous elements made up of microtubules (hollow tubes) and microfilaments (threads made out of actin)
- **Function:** -acts as a support system for organelles
-maintains cell shape

Ribosomes

- Structure: consist of two subunits made of protein and RNA
- Function: location of protein synthesis

Endoplasmic Reticulum

- **Structure: a system of membranous tubules and sacs**
- **Function: intercellular highway (a path along which molecules move from one part of the cell to another)**
- **Two types:**
 - **Rough Endoplasmic Reticulum**
 - **Smooth Endoplasmic Reticulum**

Rough Endoplasmic Reticulum

- **Rough Endoplasmic Reticulum (rER):**
prominent in cells that make large amounts of proteins to be exported from the cell or inserted into the cell membrane
 - Covered with ribosomes

Smooth Endoplasmic Reticulum

- **Smooth Endoplasmic Reticulum (sER):** involved in the synthesis of lipids and breakdown of toxic substances
 - Not covered with ribosomes

Golgi Apparatus

- **Structure: stacked flat sacs**
- **Function: receives proteins from the rER and distributes them to other organelles or out of the cell**
(receiving, processing, packaging, and shipping)

Mitochondria

- **Structure:** folded membrane within an outer membrane
 - The folds of the inner membrane are called cristae
- **Function:** -converts energy stored in food into usable energy for work
 - cellular respiration

Lysosomes

- **Structure:** spherical organelles that contain hydrolytic enzymes within single membranes
- **Function:** breaks down food particles, invading objects, or worn out cell parts

Peroxisomes

- **Structure:** spherical organelles that contain enzymes within single membranes
- **Function:** Degrade hydrogen peroxide, a toxic compound that can be produced during metabolism.

200 nm

Cilia and Flagella

- **Structure: hair-like organelles that extend from the surface of cells**
 - When they are present in large numbers on a cell they are called cilia
 - When they are less numerous and longer they are called flagella
 - Both organelles are composed of nine pairs of microtubules arranged around a central pair.
- **Function: cell motility**

Cilia and Flagella

Movement of cilium

Movement of flagellum

fused pair of microtubules

protein "arms"

central unfused pair of microtubules

0.1 micrometer

Centrioles

- **Structure:**
composed of nine sets of triplet microtubules arranged in a ring
 - Exist in pairs
- **Function:**
centrioles play a major role in cell division (mitosis)

Vacuoles

- **Structure:** a sac of fluid surrounded by a membrane
 - Very large in plants
- **Function:** used for temporary storage of wastes, nutrients, and water

Plastids

- There are three types of plastids in plant cells:
 - Chloroplasts (discussed on next slide)
 - Chromoplasts: synthesize and store pigments
 - Leucoplasts: store food such as starches, proteins, and lipids

Chromoplasts

Red Pepper

Flower

Leucoplasts

Chloroplasts

- Structure: stacked sacs (thylakoids) that contain chlorophyll surrounded by a double membrane
- Function: photosynthesis (conversion of light energy to chemical energy stored in the bonds of glucose)

Secretory Pathway

Plant Cells vs. Animal Cells

- Animal cells are very similar to plant cells except for the following major differences:
 - Animal cells do not contain chloroplasts
 - Animal cells are not surrounded by cell walls
 - The vacuoles in plants are much larger than those of animals

Animal Cell

Plant Cell

THE END!