

Živočišná buňka

• Prokaryota x Eukaryota


- **Dělení živočišných buněk:**


Odhadovaný počet všech buněk lidského těla:

asi **60 miliard**

s více než **200 buněčnými typy**


Struktura živočišné buňky prokazatelná elektronovým mikroskopem.

- Povrch živočišné buňky:

Plasmatická membrána - zajišťuje tok látek, energie a informace mezi buňkou a okolím

- **Úkol:**

Uvědomit si povrch sledovaných buněk bukální sliznice.

- Velikost živočišných buněk: značně rozdílná

rozdíly i mezi funkčně stejnými typy buněk

– např. **jaderné erythrocyty u různých živočichů:**

15 – 80 μm


Rozdílná velikost a tvar červených krvinek u různých obratlovců

Obr. 64. Červené krvinky různých obratlovců. 1 – člověk, 2 – netopýr, 3 – mrož, 4 – velryba, 5 – slon, 6 – kůň, 7 – kabar, 8 – žirafa, 9 – velbloud, 10 – bobr, 11 – myš, 12 – lenochod, 13 – ježura, 14 – pštros, 15 – tuhýk, 16,17 – holub, 18 – papoušek, 19 – pelikán, 20 – kolibřík, 21 – krokodil, 22 – ještěrka, 23 – užovka, 24 – ropucha, 25 – bahník, 26 – úhořík (*Amphiuma*), 27 – okoun, 28 – losos, 29 – štika, 30 – rejnok. (Podle Gullivera.)

Podle:

Gulliver, G. (1875): Observations on the size and shapes of the red corpuscles. Proc. Zool. Soc. London, 1875: 474-795.

- **Průměrná velikost živočišné buňky**

- okolo 20 μm

- **nejmenší** – zrnité buňky zevní jádrové vrstvy mozečku (4 - 6 μm) a erytrocyty člověka – 7,5 μm

- megakaryocyty kostní dřeně, osteoklasty kostních tkání – 40 až 90 μm

- motorické buňky předních rohů míšních a pyramidální buňky mozku – až 150 μm

- **největší** - oocyty obratlovců:

- lidské vajíčko – 0,2 mm, obojživelníci až 2 mm
ptáci až několik cm (+ pštrosí vejce)

- **Většina buněk má drobné rozměry,**
většinou 7 - 100 μm v průměru, souvisí to se vztahem povrchu a objemu tělesa;
- se zvyšujícím se objemem vzrůstá i povrch, ale ne ve stejném poměru;
- čím je buňka menší, tím větší je poměr povrchu k objemu, a tím více látek může skrz něj vyměňovat s okolím a udržovat tak reakce uvnitř buňky v chodu.
- **Výhodnější je více malých buněk než jedna velká buňka** → vznik mnohobuněčných organismů, kde specializované tkáně (krev) zajišťují výměnu látek s okolím.

- **Úkol:**

Srovnat velikost buňky bukální sliznice
s průměrnou velikostí živočišných buněk
(20 μm)

Tvary živočišných buněk:

- **oválný nebo kulovitý** (volné buňky) – základní tvar
- **prostorové mnohostěny** (krychle, kvádr - buňky v tkáních) – např. epitel
- **vřetenovitý** (hladká svalovina)
- **hvězdicovitý** (kostní a pigmentové buňky)
- **pohárkovitý**
- **hruškovitý** (Purkyňovy buňky)
- **pyramidální** (nervové buňky)
- **améboidní** (změna tvaru - pohybující se makrofágy)
- **Úkol:**
Definovat tvar buněk bukové sliznice


Purkyňovy buňky (A) a granulocyty (B) (5 μm)

Organizace živočišných buněk:

- **protoplasma** ohraničená plazmatickou membránou
 - **jádro** a jeho složky
 - **cytoplazma** a její složky

Organely a jejich funkce

Organely a jejich funkce:

- **Endoplasmatické retikulum**

syntéza proteinů

- syntéza molekul biomembrán všech ostatních biomembránových organel (tj. všech membrán lipidů a transmembránových proteinů)

- + všechny proteiny určené pro extracelulární funkce (enzymy, hormony, krevní bílkoviny aj.)

- podíl na regulaci koncentrace Ca^{2+} v cytoplazmě

- **Golgiho aparát**

chemické modifikace látek* syntetizovaných v ER a jejich distribuce v buňce

* (především glykozylace, sulfatace, speciální proteolýza)

Organely a jejich funkce:

- **Mitochondrie:**
tvorba energie
 - **Lyzozómy:**
katabolické biochemické procesy
– hydrolytické enzymy – hydrolyzují bílkoviny, NK, cukry, lipidy
 - **Peroxisómy:**
detoxifikace
katalýza rozkladu mastných kyselin
enzymy: oxidáza, urát oxidáza, luciferáza
 - **Cytozómy:**
- různé enzymy užitečné při fotorespiraci či přeměně zásobních cukrů
- + glyoxizómy, urikozómy, hydrogenozómy

- Buněčné inkluze:

soubor produktů látkové výměny
a metabolické činnosti buňky

- tukové krůpěje
- glykogenová zrna
- krystaly bílkovin
- pigmenty
- exkreta a sekreta

Rozdíl mezi živočišnou a rostlinnou buňkou:

- **rostlinná buňka**

- plasmatická membrána + **buněčná stěna**

- systém vakuol (= vakuom) – větší vakuoly

- chloroplasty (plastidy)

- jiné buněčné inkluze (např. škrob)

- dělicí vřeténko – amorfní oblast;
centrifugální dělení buňky

(x centripetálně u živoč.)

Rozdíl mezi živočišnou a rostlinnou buňkou:

- **živočišná buňka**

- nemá buněčnou stěnu, plastidy, má malé vakuoly
- dělicí vřeténko – organela centriol
dělení buňky - centripetální
vznik buněčné přepážky (zaškrfování)
- jiné buněčné inkluze – zásobní škrob glykogen

Živočišné buňky jsou tkáňově a orgánově více specializovány.

Typical animal cell and plant cell

Animal cell


Plant cell


Živočišná buňka

Rostlinná buňka

Pozorování preparátu - buňka bukální sliznice:

- **Povrch buněk** (cytoplazmatická membrána)
- **Velikost buněk** (počet dílků v OK měřítku x k)
 - délka a šířka buňky, průměr jádra
- **Tvar živočišné buňky**
- **Obsah cytoplazmy**
- **Jádro:** tvar, velikost a umístění jádra v buňce, vnitřní struktura jádra, přítomnost či nepřítomnost jadérek
- **Určit fázi buněčného cyklu, v němž se velká většina pozorovaných buněk nachází**

Rozmístění chromozómů v interfázním jádře

a Chromosome territory model


Random organization model


a) model chromozómových teritorií

b) tzv. špagetový model

Princip pokusu Thomase a Christophera Cremerových
(převzato z Meaburn *et* Misteli, 2007 a upraveno)

Příklad chromozomových teritorií - jádro buňky kuřete


