

Dönem 1 Hücre Bilimleri 2

Hücre Yapısı: Somatik ve Germ Hücrelerinin Bölünme ve Farklanmaları

Hücre döngüsü, bir hücrenin büyüyerek iki yavru hücreye bölünmesini içeren sıralı olaylar dizisidir. Bölünmeyen hücrelerin bu çeşit bir döngünün içinde olması düşünülemez. Hücre döngüsünün G1, S, G2 ve M aşamaları vardır. G1 aşamasında, hücre büyümeye devam etmektedir ve kromozomlar bölünmeye hazırlanır. S aşamasında, DNA sentezi gerçekleşir. G2 aşamasında, hücre mitozu hazır halde beklemektedir. M aşaması ise, mitozu ifade eder. Hücre döngüsünün kontrolü, oldukça karmaşık bir süreçtir.

Mitoz, çekirdeğin ve sitoplazmanın iki yavru hücre meydana gelecek şekilde bölünmesi olayıdır.

İnterfaz sıklıkla mitozu dahil edilmekle birlikte, aslında mitozun bir parçası değildir ve daha ziyade hücre döngüsünün G1, S ve G2 safhalarını kapsar. Mitozun aşamaları, şöyle sıralanabilir:

İnterfaz, profaz, prometafaz, metafaz, anafaz, telofaz ve sitokinez .

İnterfaz aşamasında, hücrede oldukça yoğun bir metabolik faaliyet gözlenir ve mitozu hazırlık yapılır. Bu aşamada, kromozomlar tam olarak seçilemezler.

Profazda, çekirdekdeki kromatinler yoğunlaşmaya başlar ve ışık mikroskobu altında kromozomlar olarak görülürler. Çekirdekçik kaybolur. Sentriyoller, hücrenin zıt kutuplarına doğru hareket etmeye başlar ve sentromerlerden lifler uzanır. Bu liflerden bazıları, hücreyi boydan boya kateder ve mitotik içcik meydana gelir.

Prometafaz aşamasında, çekirdek zarı ortadan kalkar. Mevcut sentromerlere proteinlerin bağlanması neticesinde, kinetokorlar meydana gelir. Mikrotübüller, bu kinetokorlara bağlanır ve kromozomlar hareket etmeye başlar.

Metafazda, sentriyollerden çıkan lifler kromozomları hücre çekirdeğinin ortasında hizalı bir şekilde sıraya sokar. Bu kromozom sırasına, “metafaz plağı” da denir. Bu sıralama, kromozomlar birbirlerinden ayrılmaya başladıklarında, her bir yeni çekirdeğe eşit sayıda kromozomun gitmesini sağlar.

Anafazda, kromozom çiftleri kinetokorlardan ayrılır ve zıt kutuplara doğru hareket etmeye başlar. Kromozomların bu hareketini sağlayan oluşumlar ise mikrotübüllerdir.

Telofaz aşamasında ise, kromatidler zıt kutuplara ulaşırlar ve yeni çekirdek zarları oluşmaya başlar. Kromozomlar tekrardan dağılır ve ışık mikroskobu altında görülemez. Ayrıca, iğsi lifler de yine bu safhada kaybolur.

Telofaz aşamasının akabinde, sitokinez meydana gelir ve hücrenin sitoplazması ortadan boğumlanarak ikiye bölünür. Böylece, hücre bölünmesi tamamlanmış ve iki yeni hücre ortaya çıkmış olur.

Eşeyli olarak üreyen canlıların kromozom sayılarının sabit olarak kalması, mitozdan farklı bir hücre bölünmesi ile olur. Bu bölünmede, kromozom sayısı yarıya iner. Bölünme sonrasında, her biri (n) sayıda kromozom içeren gametler meydana gelir. Bu bölünme, genel olarak germ hücrelerinde görülür. Hücre, mayozda kromozom sayısını bir defa arttırdıktan sonra iki defa bölünme geçirir. Bunlar, mayoz I ve mayoz II olarak adlandırılır.

Mayoz – I: Mitotik bölünmede olduğu gibi profaz, metafaz, anafaz ve telofaz evrelerinden oluşmuştur ancak, buradaki en büyük fark profaz evresinde görülür.

Profaz I: DNA liflerinin kısalıp kalınlaşmasıyla başlar. Bu evre, sınırları kesin olmayan 5 evreye ayrılıp incelenir.

Bu evreler:

A) Leptoten: Kromozomların mikroskopla seçilebildikleri andan itibaren başlar. İki eş kromatid, birbirine sarılı halde bulunur. Ayrıca, kromatidler üzerinde “kromomer” denilen ve koyu boyanan bölgeler fark edilir.

B) Zigoten: Biri anadan ve diğeri babadan gelen ve birbirlerine benzeyen homolog kromozomlar, yan yana gelerek eşleşmeye başlarlar. Bu eşleşme, bir uçtan diğer uca doğru devam eder. Bu evrede, her biri iki kromatid taşıyan iki kromozomun yan yana durmasıyla sanki canlı (n) sayıda kromozom taşıyormuş gibi görülür. Görülen bu yapıya, “tetrad” denir.

C) Pakiten: Homolog kromozomların eşleşmesi tamamlanır fakat, kromozomlar kısalmaya devam ederler. Ayrıca yine bu evrede, kromozomlar arasında genetik madde alışverişi olur. Buna da, “krosing-over” (çaprazlaşma) denir.

Bu olay, homolog kromozomların birbiri üzerine çakışan “kiyazma” kısımlarında gerçekleşir.

D) Diploten: Tetrad yapısındaki homolog kromozomlar, birbirlerinden ayrılmaya başlarlar. Ancak, kiyazma bölgelerinde ayrılma olmaz ve kiyazmalar uca doğru kaymaya başlar.

E) Diakinez: Kromozomlar, en son halini alır. Çekirdekçik kaybolur ve çekirdek zarı parçalanır.

Metafaz I: Çekirdek zarının kaybolması, sentriollerin kutuplara çekilmesi ve iğ liflerinin oluşması, metafazı başlatır. Bu arada, kromozomların sentromerleri ekvator düzlemi üzerinde olacak şekilde dizilirler

Anafaz I: Tetrads yapıları, iki diyata ayrılırlar ve her bir diyat, bunu çeken sentriyol önde olmak üzere kutuplara doğru gider. Kiyazmalar, birbiri üzerinden kayarak ayrılır. Bu evrede, indirgenme (redüksiyon; kromozom sayısının yarıya inmesi) bölünmesi meydana gelir. Yani, yavru hücrelere giden kromozom sayısı, ana hücrenin yarısı kadardır. Çaprazlaşma dolayısıyla, kutuplara giden kromozomlar, ana hücredeki kromozomlara benzemez.

Telofaz I: Telofaz esnasında oluşan hücrelerde, ya kromozomların spiralleri çözülür ve çekirdek zarı oluşarak, kromozomlar interfaz evresine dönmeye başlar veya, kromozom yapısı değişmez ve ikinci bölünme evresine geçilir.

Profaz II: Çekirdek zarı, birinci bölünmenin telofazı ile ikinci bölünme arasında bir dinlenme dönemi olmaksızın parçalanır. Birinci iğ lifçiklerine dik yerleşimli yeni iğ lifçikleri oluşur.

Metafaz II: Her bir oğul hücrenin haploid (n) kromozomu, ekvator düzleminde dizilir. Bu evrede, kromozomlar ikili olarak görülür.

Anafaz II: Ekvator düzleminde dizilmiş olan diyatlar, sentromerlerin uzunlamasına bölünmesiyle birbirinden ayrılır. Her bir kromatid, anafaz kromozomu şeklinde kutuplara doğru çekilir.

Telofaz II: Kromozomların sarmal zincirleri açılır ve dolayısıyla görünmez olur. Çekirdek zarları oluşur ve sitoplazma bölünür. Böylece, bir hücreden dört adet haploid hücre meydana gelir.