ADANA BİLİM VE SANAT MERKEZİ

BİYOLOJİ ETKİNLİK PLANI

DENEYİN ADI
:Hücre Bölünmesi
BİRİMİ

: Biyoloji

ETKİNLİĞİN ADI
: Hücre bölünmesi

SÜRE

: 50 Dk.

DENEYİN AMACI
: Hücre bölünmesinin çeşitli safhalarını gözlemek.

KAZANIMLAR
: Hücrenin yapısı ve işleyişi hakkında yeterli bilgiye sahip olurlar.

 Bütün detaylarıyla bir hücre bölünmesini izler ve öğrenirler.

 Biyolojinin bölümlerinde birisi olan sitoloji hakkında bilgi sahibi olurlar.

HAZIRLIK SORUSU: Bir hücrenin bölünme evreleri sırasındaki durumları nasıl olur?
ÖN HAZIRLIK : Bir adet sogan getiriniz. Getirilen soğanı deneyi yapmazdan 5-6 gün su dolu beherin üzerinde bekletiniz.
KULLANILAN ARAÇ VE GEREÇLER:
1. Köklendirilmiş kuru soğan
2. Asetokarmen veya aseto-orsein boyaları
3. Lam ve lamel
4. Mikroskop
5. Petri kabı
6. Makas
7. Pens
8. Jilet

ÖN HAZIRLIK DÜZENEĞİ:
DENEYİN YAPILIŞI:
 1. Soğanın köklerinden birkaç tanesinin uçlarını (5-6 mm) jilet veya makasla keserek bir petri kabına koyunuz.

 2. Üstlerini örtecek kadar asetokarmen dökünüz.

 3. Kabı bir tüp maşası ile tutarak elektrik ocağında 5 dk. kadar hafifçe ısıtınız.

 4. Isıttığınız kök uçlarından birini lam üzerine koyunuz, en ucundan 2-3 mm’lik kısmı jiletle kesiniz.

 5. Lam üzerinde kalan parçaya bir damla taze asetokarmen boyası damlatınız ve jiletle mümkün olduğu kadar küçük parçalara ayırınız.

 6. Parçaların üzerine bir lamel kapatıp, lamelin üzerine de bir parça süzgeç kağıdı koyarak baş parmağınızla bastırınız. Böylece parçalar iyice ezilir ve hücreler birbirinden ayrılır.

 7. Hazırlamış olduğunuz preperatı önce küçük objektifle, daha sonra da bölünmekte olan hücrelerin en çok görüldüğü bölgeleri belirleyip büyük objektifle inceleyiniz.

 8. Bölünmenin değişik safhalarını ve bu safhalardaki farklı yapılarını iyice inceleyiniz.

DENEY SONUCU:
 1. Soğan kök hücrelerinde bölünme sırasında; kromozomların kısalıp kalınlaşarak kromatin iplikleri meydana getirmesi gözlenmiştir.

TEORİK BİLGİ:
Hücrelerde mitoz veya mayoz olmak üzere başlıca iki tip bölünme vardır. Mitoz, amipten primatlara kadar bütün hayvan hücrelerinde, insanda ve bitkilerde çok sık görülen bir bölünme şeklidir. Mitoz bölünmenin canlılar için en önemli özelliği hücre sayısını çoğalmak ve kromozom sayısını (2n)’de sabit tutmaktır. Mayoz çok hücreli canlıların üreme hücrelerinde görülür. Mayoz bölünmenin amacı, krozomom sayısının yarıya inmesini sağlamaktır.

MİTOZ BÖLÜNME

Profaz: Profaz safhasında sentrozomlar arasında iğ iplikleri oluşur. İğ iplikleri, kromozomların hücrenin ekvatorunda (ortasında) durmasını veya kutuplara çekilmesini sağlarlar. İğ ipleri oluşturamayan hücreler bölünemez. Bitki hücrelerinde sentrozom olmadığı halde, iğ ipleri sitoplazmik yapılardan meydana getirilir. Bu safhada meydana gelen en belirgin olay kromo​zomların kısalıp, kalınlaşarak çekirdek zarına yaklaş​malarıdır. Bu evrede her kromozom iki kromatitten oluşur. Bu kromatitlere "kardeş kromatit" denir ve sentromerlerle birbirlerine bağlanmış olarak bulunurlar. Profaz safhasının sonuna doğru sentrozomlar iğ iplik​lerini oluştururlar, çekirdekçik ve çekirdek zan erir, çekirdek kaybolur, kromozomlar sitoplazma içine dağılır. Kromozomlar iğ ipliklerinin denetimine girdik​ten sonra profaz biter (30-60 dk. sürer)
Metafaz: Kromozomlar bu safhada hücrenin ekvatoral düzleminde dizilirler. Genellikle küçük kromozomlar merkezde, büyük kromozomlar çevrede bulunur. Kro​mozomların dizilişi türlere özgü bir özellik gösterir. Bir kromozomun ikiye ayrılmasıyla oluşan kromatitlere kardeş kromatit veya kardeş kromozom dendiğini öğrenmiştiniz. Bu safhanın en önemli özelliği bir kro​mozomun kardeş kromatitlerinin karşı karşıya bulun​masıdır. Metafaz safhasındaki bu diziliş şekli mitoz bölünmede benzer hücre oluşmasının temelini oluştu​rur (2-6 dk. sürer)
 Anafaz: Metafaz safhasında karşı karşıya bulunan kardeş kromatitler, anafaz safhasında birbirlerinden ayrılarak karşılıklı kutuplara çekilir. Ve artık bu kromatitler kromozom olarak adlandırılır. Bu çekilme iğ ipliklerinin kasılmasından ileri gelmektedir. İzole edilmiş iğ iplikleri ATP'li ortamda, kas liflerinde olduğu gibi kasılırlar. Bu kasılma, iğ ipliklerini oluşturan mikrotübüller arasındaki bir kaymanın ortaya çıkmasın​dan ileri gelir. Sentromerler de iğ iplikleri üzerindeki kay​mayı hızlandırır. X ışınları ile tahrip edilen sentromerler kutuplara gidemez. Kanserli dokuların ışınlandırılması bu iğ iplerini tahrip etmek içindir. Bu durumdaki hücre bölünemez. Kardeş kromozomlar kutuplara ulaştığı an anafaz bitmiştir (3-15 dk. sürer).
 Telofaz: Hücrenin kutuplarına ulaşan kromatitler bir araya gelirler. Artık bu kromatitler yeni hücrelerin kro​mozomları olacaklardır. Bu safhada iğ iplikleri kaybolur. Kromozomların etrafında çekirdek zarı oluşur. Sonuçta çekirdek bölünmesi (karyokinez) bitmiş ve iki çekirdekli bir hücre oluşmuş olur. Bölünme açısından çekirdek dinlenme evresine girer. Fakat, hücre metabolizma bakımından aktif hale geçer.

 Sitokinez (Sitoplazma Bölünmesi)
Telofaz safhasının sonuna doğru sitoplazma bölünmesi gerçekleşir. Sitoplazma bölünmesi bitki ve hayvan hücrelerinde farklılık gösterir. Hayvan ve insan hücrelerinde sitoplazma dıştan içe doğru boğum şeklinde bölünürken, bitki hücrelerinde ise selüloz çeper boğumlanmaya imkan vermediği için iki çekirdek arasın​da bir hücre plağı (fragmoplast) oluşturulur. Bu plak ortadan kenara doğru uzayarak iki çekirdeği birbirinden ayırır
Mehmet Duran ÖZNACAR

Biyoloji Öğretmeni
