

Paralele intre mitoza si meioza

Mitoza

Diviziunea mitotica, diviziunea directa, diviziunea cariochinetica sau pe scurt : mitoza, reprezinta diviziunea celulelor somatice diploide in urma careia rezulta doua celule diploide perfect identice cu celula mama. Acest proces determina cresterea in lungime si grosime a organismelor, dar si reproducerea lor in cazul inmultirii vegetative. La organismele vegetale are loc la nivelul tesuturilor meristeme primare si secundare. Nu prezinta conjugarea cromozomilor omologi, sau fenomenul de crossing over. Mitoza are cinci faze de diviziune: interfaza, profaza, metafaza, anafaza si telofaza.

Interfaza

Faza intermediara intre doua diviziuni mitotice, se numeste interfaza si se caracterizeaza printr-o activitate intensa a nucleului. In aceasta faza nucleul este omogen, nucleoli sunt bine conturati, vizibili la microscop, sintetizand replicativ ADN-ul, ARN-ul si proteinele ce determina structura bicromatidica a cromozomilor. Cromozomii nu sunt inca vizibili datorita faptului ca sunt alungiti in filamente subtiri despiralizati.

Profaza

Faza de pregatire a mitozei se numeste profaza si este caracterizata prin marirea nucleului care catre sfarsitul acestei faze va disparea. La inceputul profazei nucleul este bine conturat si vizibil la microscop, fiind granulat din datorita cromatinei, continand unul sau mai multi nucleoli si imbracat in membrana nucleara. Granulele de cromatina se condenseaza, formind fire lungi care se incolacesc intr-un spirem. Aceasta din urma se condenseaza si se spiraleaza in continuare, apoi incepe sa se scurteze, sa se ingroasese si fragmenteaza intr-un numar diploid de segmente. Catre sfarsitul profazei membrana nucleului se dizolva, segmentele se individualizeaza devenind cromozomi care raman liberi in citoplasma celulei. Nucleoli dispar treptat si apar filamentele fusului de diviziune intr-un numar diploid egal cu numarul de cromozomi existenti in celula.

Caracteristica principala a profazei este dublarea numarului de cromatide, cromozomii initiali ai celulei fiind monocromatidici, astfel asigurandu-se trecerea informatiei genetice complete catre celulele fice ce se vor

Metafaza

Aceasta faza este caracterizata prin formarea placii ecuatoriale a celulei, cromozomii se orienteaza catre ea, iar nucleul si nucleolii nu mai sunt vizibili.

Cromozomii bicromatidici se fixeaza cu ajutorul centromerului pe care-l detin, pe filamentele fusului de diviziune, in zona mediala intr-un singur plan. Prin tratarea cu colchinina, metafaza poate fi blocata, cromozomii fiind ingrosati si bine conturati se coloreaza intens si pot fi numarati in scopul stabilirii unei harti cromozomiale, denumita cariograma.

Catre sfarsitul metafazei, fiecare cromozom cliveaza longitudinal, se separa cromatidele surori si apoi se divide centromerul.

Anafaza

Cromatidele surori se orienteaza de o parte si de alta a placii ecuatoriale catre cei doi poli ai celulei devenind cromozomi desine statatori, formand la fiecare pol cate un set diploid de cromozomi monocromatidici. Anafaza se incheie in momentul in care toti cromozomii au ajuns la cei doi poli, cromozomiiscurti separandu-se mai devreme decat cei scurti. Deplasarea cromozomilor se datoreaza contractiilor filamentelor fusului de diviziune.

Telofaza

Se caracterizeaza prin procese opuse profazei. Fusul de diviziune dispare, se refac nucleolii si membrana nucleara. Cromozomii se regrupeaza in doua structuri nucleare la poli celulei, se subtiaza si se despiralizeaza. Are loc decondesarea lor si apare peretele de separare a celulei. La sfarsitul telofazei are loc citochineza, prin despartirea celor doua celule fiice, in care s-a impartit in mod egal citoplasma cu organitele si aparatele celulare ale celulei mama. Aceste celule sunt indentice intre ele si indentice cu celula mama si intra imediat dupa incheierea telofazei in propiile interfaze.

Meioza

Diviziunea meiotica are loc in tesuturile apparatului de reproducere, se realizeaza prin doua diviziuni succesive, una reductionala sau altfel denumita heterotipica si a doua ecvationala sau homeotipica. Meioza se caracterizeaza prin obtinerea a patru celule haploide (n) neindentice, numiti gameti, dintr-o celula mama diploida ($2n$). In timpul acestei diviziuni are loc procesul de crossing over in urma conjugarii cromozomilor omologi. Durata diviziuni meiotice este de la 1 zi pina la 5 zile, in regnul vegetal, iar in cel animal si la oameni de pina la 6 luni.

Profaza primara

In cadrul meiozei, profaza primara se deosebeste de profaza mitotica printre durata mai lunga, impartita in 5 stadii diferite, in care cromozomii sufera o serie de modificari prin fenomenul de crossing over, la sfarsitul profazei nefiind vizibili distinctiv.

Cele 5 stadii ale profazei primare sunt: leptonom, zigonem, pachinem, diplonem si diachineza.

1. Leptonem: este stadiul in care membrana nucleara si nucleolii sunt inca evidenti, cromozomii fiind individualizati sub forma de filamente subtiri. Acestia in numar diploid($2n$) incep sa se ingroase, se spiralizeaza formand spiremul ce se segmenteaza monovalent, cromozomii fiind monocromatidici.

2. Zigonemul: este un stadiu scurt a profazei primare, in care nucleolii sunt inca evidenti. Cromozomii omologi sufera un fenomen de conjugare, formand cromozomi bivalenti, mai putin cromozomii ce determina sexul. Fenomenul de conjugare se numeste

sinapsis si are loc pe toata lungimea cromozomilor omologi. Numarul de cromozomi divalenti este haploid(n).

3.Pachinem: cromozomii bivalenti se scurteaza si se ingroasa puternic, legatura dintre cromozomii omologi devenind mai stransa, aparent o fuziune.In acest stadiu apare fenomenul de crossing over, cromozomii omologi schimband informatiile genetice intre ele, gene de la celula tata fiind inlocuite cu gene mama si invers.Schimbul de segmente informationale intre cromozomi va duce la rezistenta mai buna, o adaptare mai eficienta la mediu a noului organism ce se va naste in urma fecundarii.

4.Diplonem: cromozomii bivalenti cliveaza longitudinal, in patru cromatide care scindeaza formand o tetrada. Desi cromatidele se departeaza ele raman unite in zonele de chiasma unde s-a realizat recombinarea cromozomilor. Chiasmata este o urmare a fenomenului de crossing over.

5.Diachineza: este ultimul stadiu a profazei primare, caracterizata printr-o ingrosare maxima a tetradei si o tendinta de separare divergenta. Chiasmele migreaza catre extremitatile cromozomilor acestia luand adeseori forma de inel. In acest stadiu nucleolii au disparut si are loc dizolvarea membranei nucleului.

Metafaza primara

Dupa resorbirea membranei nucleare si formarea complecta a fusului de diviziune, incepe metafaza caracterizata prin dispunerea cromozomilor in zona mediala a celulei formand placa ecuatoriala.

Anafaza primara

Cromozomii omologi ce au alcatuit cromozomii bivalenti, devin liberi in aceasta faza migreaza catre cei doi poli ai celulei, datorita separarii tetradelor cromatidice.Altfel decat la mitoza, centromerii raman intregi si se deplaseaza cu intregul cromozom catre polul fusului de diviziune, realizandu-se reducerea haploida a numarului de cromozomii. Aceasta este diferenta primordiala intre meioza primara si cea secundara.

Telofaza primara

Cromozomii ajunsi la cei doi poli sufera o despiralizare si decondensare continua, organizandu-se in doi nuclei noi, fiecare cu o garnitura haploida(n) de cromozomi

Dupa refacerea membranei nucleului, se produce o interchinezie prin aparitia unei calule diade formata din doua celule a caror nuclei prezinta cromozomi dicromatidici. Cele doua celule nu sunt indentice intre ele si nici cu celula mama, iar diviziunea merge mai departe, ele intrand in profaza meiozei secundare.

Diviziunea meiotica secundara

Aceasta diviziune se aseamana cu mitoza, cu diferenta ca celulele obtinute in stadiul primar au deja cromozomi bicromatidici intr-un numar haploid si nu este necesara dublarea cantitatii de ADN, rezultand patru celule haploide numite gameti.

Profaza secundara

In fiecare celula haploida a diadei are loc individualizarea cromozomilor, ingrosarea lor si disparitia nucleolilor. Membrana nucleului se dizolva si se formeaza fusul de diviziune.

Metafaza secundara

Cromozomii se fixeaz la placa ecuatoriala prin intermediul centromerilor, iar catre sfarsitul acestiei faze are loc despartirea cromatidelor surori si dividerea centromerilor.

Anafaza secundara

Dupa separarea cromatidelor ,acestea migreaza catre cei doi poli in seturi haploide, aici devenind cromozomi de sine statatori monocromatidici.

Telofaza secundara

In fiecare celula a diadei, cromozomii se reorganizeaza in nuclei, se reface membrana nucleara, apar nucleoli, iar prin efectul de plasmodiere ia nastere o celula tetrada care se divide in patru celule independente, haploide, avind un numar (n) corespunzator numarului diploid ($2n$) de cromozomi ai celulei initiale. Aceste celule se numesc gameti si reprezinta starea haploida a celulelor somatice.