

Revision Notes

BIJLOGY

www.topperlearning.com

The Fundamental Unit of Life

History of Cell

- The **cell** is the basic structural and functional unit of all living organisms. It is the smallest part of the body of an organism which is capable of independent existence and is able to perform all the essential functions of life.
- The history of cell science began in **1665**, with the observation of a thin section of bottle cork by the English scientist **Robert Hooke**.
- In **1838**, **Matthias Schleiden** and **Theodor Schwann** proposed a basic cell theory. In 1858, another scientist, Virchow, made an addition to the existing cell theory.
- The postulates of the modern cell theory are
 - The cell is the smallest unit of structure of all living things.
 - \circ $\;$ The cell is the unit of function of all living things.
 - All cells arise from pre-existing cells.
- Cells vary in **number**. Examples: Single-celled *Amoeba*, few-celled *Spirogyra* and multi-celled human being. They vary in **size**. Examples: Bacteria are the smallest, nerve cells are the longest and the ostrich egg is the largest. They vary in **shape**. Example: Columnar epithelial cells.

Types of Organisms

UNICELLULAR ORGANISMS	MULTICELLULAR ORGANISMS
1. Made of one cell.	1. Made of many cells.
2. There is no division of labour.	 Cells are specialised to perform specific functions.
 A single cell participates in reproduction. 	 Only some cells (germ cells) participate in reproduction.
4. Lifespan is short.	4. Lifespan is long.
5. Examples: Amoeba, Paramoecium	5. Examples: Fungi, plants, animals

Differences between Prokaryotic and Eukaryotic Cells

PROKARYOTIC CELL	EUKARYOTIC CELL
1. Absence of a well-defined nucleus.	 Presence of a well-defined nucleus with a nuclear membrane.
2. Nucleolus is absent.	2. Nucleolus is present.
 Presence of a single length of only DNA. 	 Presence of several lengths of DNA, wound around certain proteins.
4. Presence of smaller ribosomes.	4. Presence of larger ribosomes.
5. Examples: Bacteria, blue-green algae	5. Examples: Amoeba, plants, animals

Structural Organisation of a Cell

CHARACTERISTICS	FUNCTIONS	
Plasma membrane		
Very thin, flexible and delicate living semi- permeable membrane	Acts as an effective barrier and regulates the entry of certain solutes and ions	
Cell wall		
Freely permeable, mainly composed of cellulose	Gives rigidity and shape to the plant cells and provides protection	
Cytoplasm		
Contains a mixture of water and soluble organic and inorganic compounds and various cell organelles	Seat of occurrence of glycolysis (production of pyruvic acid)	
Endoplasmic reticulum		
May be smooth (SER) or rough (RER)	Acts as a supportive framework of the cell	
Mitochondria		
Double-walled, inner wall thrown into folds called cristae	Seat of aerobic respiration and synthesises respiratory enzymes and energy-rich compounds	
Golgi appar	atus (in animal cells)	
Dictyosomes (in plant cells)		
Consists of a set of membrane-bounded, fluid-filled vesicles and vacuoles	Synthesis of the plasma membrane, cell wall etc. and synthesis and secretion of enzymes and hormones	
Ribosomes		
Single-walled, dense, spherical bodies composed mainly of RNA and proteins	Synthesis of proteins	
Lysosomes		
Contains 40 different types of enzymes	Intracellular digestion	

BIOLOGY THE FUNDAMENTAL UNIT OF LIFE

CHARACTERISTICS	FUNCTIONS	
Centrosomes		
Contains one or two centrioles which are surrounded by radiating microtubules to form an aster shape	Initiates and regulates cell division	
Plastids		
Double membrane, proteinaceous matrix containing DNA and disc-like structures called thylakoids containing chlorophyll	Chromoplasts: Impart colour to flowers and fruits Chloroplasts: Trap solar energy for photosynthesis Leucoplasts: Store starch	
Nucleus		
Mostly spherical and dense, surrounded by nuclear membrane with pores	Regulates cell cycle and cell functions	
Nucleolus		
Round, one or more in number	Participates in protein synthesis by forming and storing RNA	
Chro	omatin fibres	
Network of thread-like structures which are made of DNA	Chromosomes carry hereditary information or genes	
Vacuoles		
Non-living structures	Storage of water and other substances, food, pigments and waste products	
Granules		
Small particles, crystals or droplets	Starch (in plant cells), glycogen (in animal cells) and fat-containing granules serve as food for the cell	

Differences between Plant and Animal Cells

PLANT CELL	ANIMAL CELL
1. Presence of a definite cell wall made of cellulose	1. Absence of a cell wall
2. Cell membrane present internal to the cell wall	 Cell membrane forms the boundary of the cell
3. Absence of centrosome	3. Presence of centrosome
4. Absence of centriole	4. Presence of centriole
5. Presence of plastids	5. Absence of plastids

BIOLOGY THE FUNDAMENTAL UNIT OF LIFE

Transport of Materials across Cells

- **Passive transport** is a kind of diffusion in which an ion or a molecule crossing the cell membrane moves against its electrochemical or concentration gradient.
- In simple diffusion, molecules of gases such as oxygen and carbon dioxide enter the cell without the help of transport proteins such as permeases.
- In facilitated diffusion, ions or molecules cross the membrane rapidly by using specific proteins called transport proteins or permeases which are present in the membrane.
- The spontaneous passage of water molecules from a region of high water concentration to a region of low water concentration through a selectively permeable membrane is called **osmosis**.
- The process by which water molecules enter a cell is called **endosmosis**.
- The process by which water molecules move out of the cell is called exosmosis.
- In plant cells, when excess of exosmosis occurs, the cytoplasm and plasma membrane shrink away from the cell wall. This is known as **plasmolysis**.
- Active transport is the movement or transport of substances through a biological membrane such as the cell membrane. This process requires energy.
- Large molecules are continuously imported or exported into the cells across the plasma membrane. The process where the cells either release or absorb fluids and particles through their outer membrane is called **bulk transport**.

BIOLOGY THE FUNDAMENTAL UNIT OF LIFE

- Materials enter a cell by invagination and formation of vesicles. As the materials leave the cell, the membrane of a vesicle fuses with the plasma membrane and extrudes its contents to the surrounding medium. This outward transport of materials by using carrier molecules is called **exocytosis**.
- Endocytosis is the intake or ingestion of materials by cells through the plasma membrane.
- **Phagocytosis**, also known as **cell eating**, is a common method in which substances are taken up in the solid form.
- In **potocytosis**, small molecules or ions are specifically internalised into the cell.
- **Receptor-mediated endocytosis** is a pathway for selective uptake of large molecules such as ligands in clathrin-coated pits.
- In pinocytosis, also known as cell drinking, substances are taken up by the cell in the fluid form.