

Chapter 12

The Cell Cycle

Lecture Presentations by Nicole Tunbridge and Kathleen Fitzpatrick

The Key Roles of Cell Division

- The ability of organisms to produce more of their own kind best distinguishes living things from nonliving matter
- The continuity of life is based on the reproduction of cells, or cell division

How do dividing cells distribute chromosomes to daughter cells?

© 2017 Pearson Education, Inc.

Figure 12.1a

Chromosomes (blue) are attached by specific proteins (green) to cell machinery (red) and are moved during division of a rat kangaroo cell.

© 2017 Pearson Education, Inc.

- In unicellular organisms, division of one cell reproduces the entire organism
- Multicellular eukaryotes depend on cell division for
 - development from a fertilized egg
 - growth
 - repair
- Cell division is an integral part of the cell cycle, the life of a cell from formation to its own division

© 2017 Pearson Education, Inc.

Concept 12.1: Most cell division results in genetically identical daughter cells

- Most cell division results in <u>two daughter cells with</u> <u>identical genetic information</u>, <u>DNA</u>
- The exception is meiosis, a special type of division that can produce sperm and egg cells

© 2017 Pearson Education, Inc.

Cellular Organization of the Genetic Material

- All the DNA in a cell constitutes the cell's genome
- A genome can consist of a single DNA molecule (common in prokaryotic cells) or a number of DNA molecules (common in eukaryotic cells)
- DNA molecules in a cell are packaged into chromosomes

© 2017 Pearson Education, Inc

nromatin a

- Eukaryotic chromosomes consist of chromatin, a complex of DNA and protein that condenses during cell division
- Every eukaryotic species has a characteristic number of chromosomes in each cell nucleus
- Somatic cells (nonreproductive cells) have two sets of chromosomes (23 x 2 in humans)
- Gametes (reproductive cells: sperm and eggs) have half as many chromosomes as somatic cells (23 in humans)

© 2017 Pearson Education, Inc

Distribution of Chromosomes During Eukaryotic Cell Division

- In preparation for cell division, DNA is replicated and the chromosomes condense
- Each duplicated chromosome has two sister chromatids (joined copies of the original chromosome), attached along their lengths by proteins called cohesins
- The centromere is the narrow "waist" of the duplicated chromosome, where the two chromatids are most closely attached

© 2017 Pearson Education, Inc.

- Eukaryotic cell division consists of
 - mitosis, the division of the genetic material in the nucleus
 - cytokinesis, the division of the cytoplasm
- Gametes are produced by a variation of cell division called *meiosis*
- Meiosis yields nonidentical daughter cells that have half as many chromosomes as the parent cell (Ch 13)

Concept 12.2: The mitotic phase alternates with interphase in the cell cycle

Phases of the Cell Cycle

- The cell cycle consists of
 - mitotic (M) phase (mitosis and cytokinesis)
 - interphase (cell growth and copying of chromosomes in preparation for cell division)

© 2017 Pearson Education, Inc.

- Interphase (about 90% of the cell cycle) can be divided into three phases:
 - G₁ phase ("first gap")
 - S phase ("synthesis")
 - G₂ phase ("second gap")
- The cell grows during all three phases, but chromosomes are duplicated ONLY during the S phase

- Mitosis is conventionally broken down into five stages:
 - prophase
 - prometaphase
 - metaphase
 - anaphase
 - telophase

The Mitotic Spindle: A Closer Look

- The mitotic spindle is a structure made of microtubules that controls chromosome movement during mitosis
- In animal cells, assembly of spindle microtubules begins in the centrosome, the microtubuleorganizing center
- The centrosome replicates during interphase, forming two centrosomes that migrate to opposite ends of the cell during prophase and prometaphase

© 2017 Pearson Education, Inc

- An aster (a radial array of short microtubules) extends from each centrosome
- The spindle includes the centrosomes, the spindle microtubules, and the asters

© 2017 Pearson Education, Inc.

- During prometaphase, some spindle microtubules attach to the kinetochores of chromosomes and begin to move the chromosomes
- Kinetochores are protein complexes associated with centromeres
- At metaphase, the chromosomes are all lined up at the metaphase plate, a plane midway between the spindle's two poles

Video: Spindle Formation During Mitosis

© 2017 Pearson Education, Inc.

- In anaphase the cohesins are cut by an enzyme called separase
- Sister chromatids separate and move along the kinetochore microtubules toward opposite ends of the cell
- The microtubules shorten by depolymerizing at their kinetochore ends

© 2017 Pearson Education, Inc.

- Nonkinetochore microtubules from opposite poles overlap and push against each other, elongating the cell
- At the end of anaphase, duplicate groups of chromosomes have arrived at opposite ends of the elongated cell
- Cytokinesis begins during anaphase or telophase, and the spindle eventually disassembles

Cytokinesis: A Closer Look

- In animal cells, cytokinesis occurs by a process known as cleavage, forming a cleavage furrow
- In plant cells, a cell plate forms during cytokinesis

© 2017 Pearson Education, Inc

Binary Fission in Bacteria

- Prokaryotes (bacteria and archaea) reproduce by a type of cell division called binary fission
- In binary fission, the chromosome replicates (beginning at the origin of replication), and the two daughter chromosomes actively move apart
- The plasma membrane pinches inward, dividing the cell into two

© 2017 Pearson Education, Inc

Concept 12.3: The eukaryotic cell cycle is regulated by a molecular control system

- The frequency of cell division varies with the type of cell
- These differences result from regulation at the molecular level
- Cancer cells manage to escape the usual controls on the cell cycle

© 2017 Pearson Education, Inc

The Cell Cycle Control System

- The cell cycle appears to be driven by specific chemical signals present in the cytoplasm
- Some evidence for this hypothesis comes from experiments in which cultured mammalian cells at different phases of the cell cycle were fused to form a single cell with two nuclei

© 2017 Pearson Education, Inc.

- The sequential events of the cell cycle are directed by a distinct cell cycle control system, which is similar to a clock
- The cell cycle control system is regulated by both internal and external controls
- The clock has specific checkpoints where the cell cycle stops until a go-ahead signal is received

The Cell Cycle Clock: Cyclins and Cyclin-Dependent Kinases

- Two types of regulatory proteins are involved in cell cycle control: cyclins and cyclin-dependent kinases (Cdks)
- The activity of a Cdk rises and falls with changes in concentration of its cyclin partner
- MPF (maturation-promoting factor) is a cyclin-Cdk complex that triggers a cell's passage past the G₂ checkpoint into the M phase

© 2017 Pearson Education, Inc.

Stop and Go Signs: Internal and External Signals at the Checkpoints

- Many signals registered at checkpoints come from cellular surveillance mechanisms within the cell
- Checkpoints also register signals from outside the cell
- Three important checkpoints are those in the G₁, G₂, and M phases

© 2017 Pearson Education, Inc.

- For many cells, the G₁ checkpoint seems to be the most important
- If a cell receives a go-ahead signal at the G₁ checkpoint, it will usually complete the S, G₂, and M phases and divide
- If the cell does not receive the go-ahead signal, it will exit the cycle, switching into a nondividing state called the G₀ phase

- An example of an internal signal is that cells will not begin anaphase until all chromosomes are properly attached to the spindle at the metaphase plate
- This mechanism ensures that daughter cells have the correct number of chromosomes

- External factors that influence cell division include specific growth factors
- Growth factors are released by certain cells and stimulate other cells to divide
- Platelet-derived growth factor (PDGF) is made by blood cell fragments called platelets
- In density-dependent inhibition, crowded cells will stop dividing

© 2017 Pearson Education, Inc.

- Most cells also exhibit anchorage dependence—to divide, they must be attached to a substratum
- Density-dependent inhibition and anchorage dependence check the growth of cells at an optimal density
- Cancer cells exhibit neither type of regulation of their division

Loss of Cell Cycle Controls in Cancer Cells

- Cancer cells do not respond normally to the body's control mechanisms
- Cancer cells do not need growth factors to grow and divide:
 - They may make their own growth factor
 - They may convey a growth factor's signal without the presence of the growth factor
 - They may have an abnormal cell cycle control system

© 2017 Pearson Education, Inc.

- Cells that acquire the ability to divide indefinitely are undergoing transformation
- Cancer cells that are not eliminated by the immune system form tumors, masses of abnormal cells within otherwise normal tissue
- If abnormal cells remain only at the original site, the lump is called a benign tumor

- Malignant tumors invade surrounding tissues and can undergo metastasis, the spread of cancer cells to other parts of the body, where they may form additional tumors
- Localized tumors may be treated with high-energy radiation, which damages the DNA in the cancer cells
- To treat metastatic cancers, chemotherapies that target the cell cycle may be used

© 2017 Pearson Education, Inc.

