

Органоиды клетки

Автор
Загвоздкина С.В
учитель биологии
МБУ средняя школа №41
Г.Тольятти

План урока

1. Органоиды клетки
2. Немембранные органоиды
3. Мембранные органоиды
4. Клетки прокариот и эукариот

■ **Органоидами (органеллами)** называют постоянные компоненты клетки, выполняющие в ней конкретные функции и обеспечивающие осуществление процессов и свойств, необходимых для поддержания ее жизнедеятельности.

ОРГАНОИДЫ КЛЕТКИ

НЕМЕМБРАННЫЕ

Рибосомы

Клеточный центр

Микротрубочки

Микрофиламенты

Хромосомы

МЕМБРАННЫЕ

Одномембранные

Плазмолемма

Эндоплазматическ
ая
сеть

Комплекс Гольджи

Лизосомы

Вакуоли

Двумембранные

Митохондрии

Пластиды

ядро

Рибосома

- Важнейший органоид живой клетки сферической или слегка овальной формы, диаметром 100-200 ангстрем, состоящий из большой и малой субъединиц
- Содержит рРНК(50-63%), образуют её структурный каркас, и белки
- Функция – синтез белка

рибосомы

Схема строения рибосомы

- 1 — малая субъединица
- 2 — иРНК
- 3 — тРНК
- 4 — аминокислота
- 5 — большая субъединица
- 6 — мембрана эндоплазматической сети
- 7 — синтезируемая полипептидная цепь.

Рибосомы

ЭПС

Свободные

прикрепленные

Находятся
в цитоплазме
Функция: синтез
белка
для собственных
нужд клетки

Связаны
большими субъединицами
с наружной поверхностью
Мембран ЭПС
Функция: синтез белка,
который
поступает в комплекс
Гольджи, а
затем секретируется
клеткой

Рибосомы

эукариотические

прокариотические

- Входит **4** молекулы рРНК и около **100** молекул белка
- Константа седиментации целой рибосомы -80S

- Входит **3** молекулы рРНК и около **55** молекул белка
- Константа седиментации целой рибосомы -70S

S – константа, характеризующая скорость седиментации (осаждения) в центрофуге. Чем больше число S, тем выше скорость седиментации

Во время биосинтеза белка рибосомы могут «работать» по одиночке или объединяться в комплексы. В таких комплексах они связаны друг с другом одной молекулой мРНК

■ **полирибосома**

Рибосомы

Схема полисомы

Рибосома

Местонахождение: цитоплазма клетки, гранулярная ЭПС

Строение: две субъединицы - большая и малая, в состав которых входят молекулы рРНК и белки

Функции: осуществляет синтез белков

[назад](#)

Клеточный центр.

Обнаружены в 1876 году Эдуардом Бененом

Строение:

В состав клеточного центра животных и низших растений входит 2 центриоли и центросфера. У высших растений и грибов центриоли отсутствуют.

→ **Две центриоли**

Функции:

- Центр организации цитоскелета клетки;
- Участие в формировании микротрубочек веретена деления, обеспечивающих расхождение хромосом к полюсам клетки.

[назад](#)

Клеточный центр (центросома)

- Состоит из двух центриолей и центросферы (уплотненная цитоплазма). Каждая центриоль представляет собой полый цилиндр, образованный девятью триплетами микротрубочек. Центриоли объединены в пары, где они расположены под прямым углом друг к другу. Центриоли – самовоспроизводящие органоиды цитоплазмы. У высших растений центриоли отсутствуют
- **Функции:** входит в состав митотического аппарата клетки

Клеточный центр (центросома)

цитоскелет

Микротрубочки

Микрофиламенты

Микротрубочки

- Полые неразветвленные цилиндры длиной несколько микрометров, диаметр 30нм, Стенка микротрубочек построена из спирально уложенных субъединиц белка тубулина

Функции:

- Образуют цитоскелет клетки;(придают клетке определенную форму)
- Являются структурным компонентом ресничек, жгутиков, базальных телец и центриолей;
- Обеспечивают расхождение хромосом к полюсам клетки

Микротрубочки обозначены зеленым цветом

Микрофиламенты

Микрофиламенты окрашены в красный цвет

- Сократимые элементы цитоскелета, образованы нитями актина и других сократительных белков (нити миозина)
- Участие в формировании цитоскелета клетки, амебоидном движении и др.

Плазмолемма

- жидкостно-мозаическую модель, где липидные слои мембраны пронизаны белковыми молекулами
- обеспечивает разграничительную функцию по отношению к внешней для клетки среде
- выполняет транспортную функцию

Эндоплазматическая сеть

Гранулярная (шероховатая) сеть:

Местонахождение:

в клетках, активно синтезирующих
секреторные белки (клетки печени,
поджелудочной железы)

Строение:

- замкнутые мембранные с
расположенными на них
рибосомами;
- полости, канальцы, трубочки.

Функции:

- синтез белков и липидов;
- транспорт веществ

[назад](#)

Электронно-микроскопическая
фотография. Увеличение 70000 раз

Эндоплазматическая сеть (ЭПС)

- Система мембран, образующих каналы, пузырьки, цистерны, трубочки
- Соединена с плазмолеммой и ядерной мембраной.
- Транспорт веществ в клетке
- Разделение клетки на отсеки

Комплекс Гольджи

Обнаружен в 1898 году К. Гольджи

Местонахождение: клетки растений и животных

Функции:

- Накопление, «упаковка», выведение органических веществ продуктов секреции
- Синтез полисахаридов и липидов
- Образование мембранного материала для плазмалеммы клетки
- Образование лизосом

[назад](#)

Комплекс Гольджи (пластинчатый комплекс)

пузырьки

цистерны

- Это мембранный структура эукариотической клетки, в основном предназначенная для выведения веществ, синтезированных в эндоплазматическом ретикулуме.

Ками́лло Гóльджи

(7 июля 1843 — 21 января 1926)

- итальянский врач и учёный, лауреат Нобелевской премии по физиологии и медицине в 1906 году (совместно с Сантьяго Рамон-и-Кахалем).

Лизосомы

- Мембранные пузырьки величиной до 2 мкм
- Участвуют в формировании пищеварительных вакуолей, разрушении крупных молекул клетки

Центральная вакуоль

- Покрыта тонопластом – мембраной
- Заполнена клеточным соком
- Формируется при участии ЭПС

Пищеварительная вакуоль животной клетки

- Содержит лизоферменты (расщепляющие) ферменты и пищевые частицы
- Здесь идет внутриклеточное пищеварение

Выделительная вакуоль простейших

- Содержат воду и растворенные в ней продукты метаболизма.
- Функция – осморегуляция, удаление жидких продуктов метаболизма.

Двумембранные органоиды

пластиды

митохондрии

ядро

Митохондрии

Форма: нитевидная, палочковидная, шаровидная, чашевидная и другие.

Количество: от 1 до 100 тыс.(в зависимости от активности клетки)

Строение: окружена двойной мембраной: наружная - гладкая, внутренняя образует многочисленные складки – кристы. Внутреннее пространство заполнено гомогенным веществом – матриксом. В митохондриях имеется собственная ДНК (кольцевая), специфические иРНК, тРНК, рибосомы. (прокариотического типа), осуществляющие биосинтез собственных белков.

Функция:

1. Кислородное расщепление углеводов, аминокислот, глицерина и жирных кислот с образованием АТФ
2. Синтез митохондриальных белков

На внутренней поверхности внутренней мембраны митохондрий равномерно расположены грибовидные частицы, которые представляют собой фермент АТФ-синтетазу, катализирующую образование АТФ.

Число митохондрий может быстро увеличиваться путем Деления, что обусловлено наличием молекулы ДНК в их составе.
Митохондрия – это полуавтономный органоид

Пластиды

Хромопласты

Хлоропласты

Лейкопласты

хлоропласти

Строение хлоропласта : 1 —тилакоид стромы (фрет), 2 —внешняя мембрана, 3 —тилакоид граны 4 —внутренняя мембрана.

- Размер 5-10мкм-длина; 2-4мкм – ширина; 1-3 мкм - толщина
- Форма двояковыпуклой линзы
- Наружная мембрана гладкая, внутренняя имеет складчатую структуру (в виде ламелл и тилакоидов); Тилакоиды могут собираться в стопочки – граны. Хлорофилл сосредоточен, главным образом, в тилакоидах гран.
- внутренняя среда хлоропластов – строма –содержит ДНК, РНК и рибосомы прокариотического типа, а также белки, липиды, углеводы, ферменты, АТФ
- Пластиды способны к автономному делению

хлоропласти

Хлорофилл – основной пигмент, связан с глобулярными белками в белково-пигментные комплексы, расположенные по наружной стороне мембраны тилакоидов гран.

Каротиноиды – дополнительные пигменты, находятся в липидном слое мембранны, где они не видны, т.к. растворены в жирах.

По окончании жизненного цикла хлорофилл разрушается (обычно с изменением длины светового дня и понижением температуры), часть хлоропластов превращается в хромопласти - зеленые листья и плоды краснеют или желтеют, - после чего опадают

Функция хлоропластов:

*В них происходит фотосинтез:
на мембранах тилакоидов гран
проходят световые реакции,
в строме - темновые реакции
- (фиксация углерода)*

Хромопласти

- **Хромопласти** сосредоточены в цитоплазме клеток созревших плодов, листьев растений, корнеплодов и придают им подобающую окраску. Хромопласти образуются из лейкопластов, либо хлоропластов. Хромопласти имеют окраску от желтого до оранжевого из-за того, что накапливают пигменты каротиноиды. Также как и у лейкопластов внутренняя мембрана не развита. Форма хромопластов может быть самой разнообразной: от сферической (каротиноиды откладываются в виде жировых капель) до многогранной (пигменты откладываются в виде кристаллов).

Функция хромопластов:

1. Придают лепесткам цветков окраску, привлекательную для насекомых-опылителей;
2. Привлечение птиц и других животных к плодам для их распространения

Лейкопласти

- **Лейкопласти** — бесцветные пластиды, располагающиеся в неокрашенных частях растений: в стеблях, корнях, луковицах и др. Основная функция лейкопластов — накопление запасных веществ, поэтому у них слабо развита внутренняя мембрана, она почти не образует тилакоидов. Чаще всего в лейкопластах накапливаются зерна вторичного крахмала, такие пластиды называются **амилопластами**. В них могут также откладываться масла (**элайопласти**) и простые белки (**протеинопласти**). Форма лейкопластов непостоянна и зависит от вида накапливаемых веществ. Лейкопласти могут образовываться из хлоропластов при значительном снижении интенсивности освещения.

Пластиды

- По окраске и выполняемой функции выделяют **три основных типа пластид**:
 - лейкопласти,
 - хромопласти,
 - хлоропласти.
- Содержат ДНК и РНК.

У водорослей функции пластид выполняет **хроматофор**. Он содержит пигменты фотосинтеза, и в нем же накапливаются вещества запаса. Хроматофор может иметь самую разнообразную форму: спиральную, звездчатую, чашевидную и т.п.

- При некоторых обстоятельствах пластиды развиваются ненормально. У растений выросших в темноте, листья и молодые стебли сильно вытянуты и имеют бледно-желтую окраску. Такие растения называют **этиолированными**. Вместо обычных пластид у них развиваются этиопласты, мелкие бесцветные пластиды со слабо развитой внутренней мембраной, которая образует одно или несколько проламеллярных телец (скоплений трубчатых мембран).

- Формирование пластид нарушается и при недостатке доступного железа в почве. В этом случае листья также имеют бледно-желтый оттенок. Это явление называется **хлорозом**, оно связано с нарушениями процесса синтеза хлорофилла

Строение ядра

Форма ядра чаще всего шаровидная или эллипсоидальная, реже линзообразная или веретеновидная.

Размер ядра очень изменчив и зависит от вида организма, а также от возраста и состояния клетки.

Выделяют три состояния ядра:

1. **делящееся ядро**, выполняющее функцию передачи наследственной информации от клетки к клетке;
2. **ядро, синтезирующее (редупликация) наследственный материал — ДНК** (это состояние характерно для ядер в промежутках между делениями);
3. **рабочее ядро живых неделяющихся клеток**, выполняющее функцию управления жизнедеятельностью клетки.

В ядре различают:

1. ядерную оболочку;
2. хроматин (хромосомы);
3. одно-два, иногда несколько ядрышек;
4. ядерный сок.

Ядерный сок

Представляет собой бесструктурную массу, близкую к гиалоплазме цитоплазмы.

функция — осуществление взаимосвязи ядерных структур (хроматина и ядрышка)

Ядерная оболочка

Она состоит из двух мембран, разделенных бесструктурным матриксом, сходным с матриксом каналов ЭПС. Наружная мембрана ядерной оболочки непосредственно связана с каналами эндоплазматической сети. Поверхность ее покрыта рибосомами, содержит своеобразные структуры — ядерные поры.

Функции:

- контролирует обмен веществ между ядром и цитоплазмой. Из ядерного сока в гиалоплазму проходят макромолекулы, в том числе предшественники рибосом, и осуществляется транспорт белков в обратном направлении

Ядрышки

Размеры и число их более или менее постоянны для одного вида.

Форма ядрышка шаровидная, границы нечетки, так как ядрышки не окружены мембраной и находятся в непосредственном контакте с ядерным соком. Ядрышки обнаружаются лишь в неделящемся ядре, а при делении ядра исчезают.

Строение: они состоят из белка и рРНК. Образуется на вторичной перетяжке ядрышковой хромосомы

Функция:

Формирование половинок рибосом из рРНК (субъединиц) и белка. Субъединицы рибосом через поры в ядерной оболочке выходят в цитоплазму и объединяются в рибосомы

Хроматин,

Представляет собой молекулы ДНК, связанные с белками – гистонами. Он является формой существования генетического материала в неделяющихся клетках

В процессе деления клетки ДНК спирализуется и хроматиновые структуры образуют **хромосомы** (от греч. хрома — цвет, сома — тело).

Хромосомы – постоянные компоненты ядра клетки, имеющую особую организацию, функциональную и морфологическую специфичность, способные к самовоспроизведению и сохранению свойств на протяжении всего онтогенеза

Хромосомы

- Органоиды ядра эукариот, каждая хромосома образована одной молекулой ДНК и молекулами белков
- Носители генетической информации

Эукариотическая ДНК обматывает белковые частицы – гистоны, располагающиеся вдоль ДНК через определённые интервалы, образуя хроматин – волокна, из которых состоят хромосомы. Комплексы участков ДНК и гистонов называются нуклеосомами. Нуклеосомы упорядочены в пространстве, за счёт чего достигается плотная упаковка ДНК в хромосоме.

нуклеосома

Хромосомы впервые были обнаружены В.Флемингом и Э.Страсбургером в 80-х гг.XIXв

Строение хромосомы

1. Центромера,
2. Спирально закрученная нить ДНК,
3. Хроматида
4. Вторичная перетяжка

Типы хромосом

1. Метацентрические (равноплечие)
2. Субметацентрические (умеренно неравноплечие)
3. Акроцентрические (резко неравноплечие)

Функции хромосом

- Хроматиновые структуры – носители ДНК. **ДНК** состоит из участков- генов, несущих наследственную информацию и передающихся от предков к потомкам через половые клетки. Совокупность хромосом, а следовательно, и генов половых клеток родителей передается детям, что обеспечивает устойчивость признаков, характерных для данного вида
- В хромосомах синтезируются ДНК, РНК, что служит необходимым фактором передачи наследственной информации при делении клеток и построении молекул белка

Хромосомы хорошо видимы в световой микроскоп во время митоза. Для клеток каждого вида характерно постоянное число хромосом определенной величины и формы. Совокупность хромосом называется хромосомным набором. Все организмы одного вида имеют одинаковое число хромосом.

Так, у мягкой пшеницы их 42, у кукурузы — 20, у коровы — 60, у курицы — 78, а у плодовой мушки дрозофилы -8.

Хромосомный набор человека

Хромосомные наборы аксолотля (а) и вики (б).

Вспомните:

1. Что называется кариотипом?
2. Какие есть типы клеток в живом организме?
3. Гомологичные хромосомы – это---?
4. Диплоидный набор хромосом - ...?
5. Для каких клеток он характерен?
6. Гаплоидный набор хромосом - ...?
7. Для каких клеток он характерен?

КЛЕТКА И КЛЕТОЧНЫЕ ОРГАНЕЛЛЫ

ЖИВОТНАЯ КЛЕТКА

Цитоплазматическая мембра

Микротрубочки

Белковые волокна

Митохондрия

Аппарат Гольджи

Хроматин

Ядерная мембрана

Ядро

Рибосома

Эндоплазматическая сеть (гладкая)

Эндоплазматическая сеть (шероховатая)

Лизосомы

Хлоропласт

Клеточная стенка

РАСТИТЕЛЬНАЯ КЛЕТКА

Поперечный срез недифференцированной животной клетки

Размер: диаметр от 10^{-8} до 10^{-5} мм

Поперечный срез недифференцированной растительной клетки

Размер: диаметр от 10^{-5} до 10^{-3} мм

Бактериальная клетка

Размер: диаметр от 2×10^{-7} до 3×10^{-7} мм

Дифференцированная животная клетка (двигательный нейрон)

Дифференцированная растительная клетка (флоэма)

Клетка одноклеточного зукариотического организма эвглены

