

Overview: 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

© 2011 Pearson Education, Inc.

Figure 12.1

- In unicellular organisms, division of one cell reproduces the entire organism
- · Multicellular organisms depend on cell division for
 - Development from a fertilized cell
 - Growth
 - Repair
- Cell division is an integral part of the cell cycle, the life of a cell from formation to its own division

Figure 12.2a

▶ (b) Growth and development: an embryo shortly after fertilization

© 2011 Pearson Education, Inc.

Figure 12.2c

(c) Tissue renewal: Dividing bone marrow cells,

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

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

© 2011 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

© 2011 Pearson Education, Inc.

Figure 12.3

- 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 >> Karyotype
- Somatic cells (nonreproductive cells) have two sets of chromosomes
- Gametes (reproductive cells: sperm and eggs)
 have half as many chromosomes as somatic cells

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), which separate during cell division
- The centromere is the narrow "waist" of the duplicated chromosome, where the two chromatids are most closely attached

© 2011 Pearson Education, Inc.

Figure 12.4

A highly condensed, duplicated human chromosome (SEM).

- During cell division, the two sister chromatids of each duplicated chromosome separate and move into two nuclei
- Once separate, the chromatids are called chromosomes

Figure 12.5-1

Chromosome duplication and distribution during cell division.

© 2011 Pearson Education, Inc.

9

Figure 12.5-2

© 2011 Pearson Education, Inc.

Figure 12.5-3

Class activity!

 How many chromosomes are drawn in each part of Figure 12.5 (ignore the micrograph in part 2)? (previous slide)

- 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 only one set of chromosomes, half as many as the parent cell

© 2011 Pearson Education, Inc.

Class activity!

- A chicken has 78 chromosomes in its somatic cells.
- How many chromosomes did the chicken inherit from ach parent?
- How many chromosomes are in each of the chicken's gametes?
- How many chromosomes will be in each somatic cell of the chicken's offspring?

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

 In 1882, the German anatomist Walther Flemming developed dyes to observe chromosomes during mitosis and cytokinesis

© 2011 Pearson Education, Inc.

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)

© 2011 Pearson Education, Inc.

- Interphase (about 90% of the cell cycle) can be divided into subphases
 - 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

Figure 12.6

- Mitosis is conventionally divided into five phases
 - Prophase
 - Prometaphase
 - Metaphase
 - Anaphase
 - Telophase
- Cytokinesis overlaps the latter stages of mitosis

Figure 12.7

Exploring: Mitosis in an Animal Cell

Figure 12.7a

Figure 12.7b

Figure 12.7c

Figure 12.7d

Figure 12.7e

Figure 12.7f

Figure 12.7g

Figure 12.7h

Figure 12.7i

Figure 12.7j

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 microtubule organizing center
- The centrosome replicates during interphase, forming two centrosomes that migrate to opposite ends of the cell during prophase and prometaphase

© 2011 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

© 2011 Pearson Education, Inc.

21

- 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, an imaginary structure at the midway point between the spindle's two poles

© 2011 Pearson Education, Inc.

Figure 12.8

Figure 12.8a

Figure 12.8b

- In anaphase, sister chromatids separate and move along the kinetochore microtubules toward opposite ends of the cell
- Anaphase begins when the Cohesins holding together sister chromatids of each chromosome are cleaved by an enzyme called separase
- The microtubules shorten by depolymerizing at their kinetochore ends

Figure 12.9

Inquiry!

- How do the kinetochore microtubules function in the poleward movement of chromosomes?
- Two mechanisms: Pac-man mechanism & "reeled in" by motor proteins

Inquiry!

 At which end do kinetochore microtubules shorten during anaphase?

Figure 12.9a

EXPERIMENT

RESULTS

Figure 12.9b

CONCLUSION

- Nonkinetochore microtubules from opposite poles overlap and push against each other, elongating the cell
- In telophase, genetically identical daughter nuclei form at opposite ends of the 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

© 2011 Pearson Education, Inc.

Animation: Cytokinesis Right-click slide / select "Play"

© 2011 Pearson Education, Inc.

Figure 12.10

28

Figure 12.10a

Daughter cells

Contractile ring of microfilaments

Figure 12.10b

Figure 12.10d

Figure 12.11

Figure 12.11a

Figure 12.11b

10 μm

Figure 12.11c

3 Metaphase

Figure 12.11e

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

© 2011 Pearson Education, Inc.

Origin of replication Plasma membrane

E. coli cell Bacterial chromosome replication begins.

Two copies of origin

© 2011 Pearson Education, Inc.

The Evolution of Mitosis

- Since prokaryotes evolved before eukaryotes, mitosis probably evolved from binary fission
- Certain protists exhibit types of cell division that seem intermediate between binary fission and mitosis

© 2011 Pearson Education, Inc.

Mechanisms of cell division in several groups of organisms.

Bacterial chromosome

(a) Bacteria

Figure 12.13b

(c) Diatoms and some yeasts

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

© 2011 Pearson Education, Inc.

Evidence for Cytoplasmic Signals

- 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

© 2011 Pearson Education, Inc.

Figure 12.14 **EXPERIMENT Experiment 1 Experiment 2** G₁ **RESULTS** М When a cell in the S When a cell in the phase was fused M phase was fused with with a cell in G₁, a cell in G1, the G1 the G₁ nucleus nucleus immediately immediately entered began mitosis—a spindle the S phase—DNA formed and chromatin was synthesized. condensed, even though the chromosome had not

© 2011 Pearson Education, Inc.

STUDENTS-HUB.com 38

been duplicated.

The Cell Cycle Control System

- 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

© 2011 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

© 2011 Pearson Education, Inc.

Figure 12.16

(a) Cell receives a go-ahead signal.

(b) Cell does not receive a go-ahead signal.

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)
- Cdks activity fluctuates during the cell cycle because it is controlled by cyclins, so named because their concentrations vary with the cell cycle
- MPF (maturation-promoting factor) is a cyclin-Cdk complex that triggers a cell's passage past the G₂ checkpoint into the M phase

© 2011 Pearson Education, Inc.

Figure 12.17

(a) Fluctuation of MPF activity and cyclin concentration during the cell cycle

(b) Molecular mechanisms that help regulate the cell cycle © 2011 Pearson Education, Inc.

Figure 12.17a

(a) Fluctuation of MPF activity and cyclin concentration during the cell cycle

Figure 12.17b

(b) Molecular mechanisms that help regulate the cell cycle

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

- An example of an internal signal is that kinetochores not attached to spindle microtubules send a molecular signal that delays anaphase
- Some external signals are growth factors, proteins released by certain cells that stimulate other cells to divide
- For example, platelet-derived growth factor (PDGF) stimulates the division of human fibroblast cells in culture

© 2011 Pearson Education, Inc.

Figure 12.18

© 2011 Pearson Education, Inc.

Scalpels 1 A sample of human connective tissue is cut up into small pieces. Petridish 2 Enzymes digest the extracellular matrix, resulting in a suspension of free fibroblasts. 10 μm 4 PDGF is added to half the Cells are transferred to vessels. culture vessels. With PDGF Without PDGF

Figure 12.18a

- A clear example of external signals is densitydependent inhibition, in which crowded cells stop dividing
- Most animal cells also exhibit anchorage dependence, in which they must be attached to a substratum in order to divide
- Cancer cells exhibit neither density-dependent inhibition nor anchorage dependence

© 2011 Pearson Education, Inc.

Figure 12.19

Figure 12.19a

Figure 12.19b

Loss of Cell Cycle Controls in Cancer Cells

- Cancer cells do not respond normally to the body's control mechanisms
- Cancer cells may 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

© 2011 Pearson Education, Inc.

- A normal cell is converted to a cancerous cell by a process called 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 at the original site, the lump is called a benign tumor
- Malignant tumors invade surrounding tissues and can metastasize, exporting cancer cells to other parts of the body, where they may form additional tumors

© 2011 Pearson Education, Inc.

Figure 12.20

 Recent advances in understanding the cell cycle and cell cycle signaling have led to advances in cancer treatment

© 2011 Pearson Education, Inc.

Figure 12.21

Figure 12.UN02

Figure 12.UN03

Figure 12.UN04

Figure 12.UN05

Figure 12.UN06

