In the name of Allah, the Most Gracious, the Most Merciful

Copyright disclaimer

"La faculté" is a website that collects medical documents written by Algerian assistant professors, professors or any other health practicals and teachers from the same field.

Some articles are subject to the author's copyrights.

Our team does not own copyrights for some content we publish.

"La faculté" team tries to get a permission to publish any content; however, we are not able to contact all authors.

If you are the author or copyrights owner of any kind of content on our website, please contact us on: facadm16@gmail.com to settle the situation.

All users must know that "La faculté" team cannot be responsible anyway of any violation of the authors' copyrights.

Any lucrative use without permission of the copyrights' owner may expose the user to legal follow-up.

Le cytosquelette

Dr A. DEKAR - MADOUI

Promo: 2015-2016

Supports pédagogiques

Fascicule 2

Complément des fascicules 2 & 3

Le diaporama

Objectifs pédagogiques

Objectif 1: Définir le terme cytosquelette

Objectif 2: Citer les éléments composant le cytosquelette.

Pour chaque élément du cytosquelette

Objectif 3: Décrire ses caractéristiques morphologiques

(aspects en microscopie électronique)

Objectif 4: expliquer les mécanismes de leur formation

Objectif 5: Indiquer leurs distributions cellulaire et tissulaire

Objectif 6: Préciser l'effet de quelques drogues et leurs

indications thérapeutiques

Objectif 7: Expliquer le mode d'intervention de chaque élément dans les processus de biomotilité.

Objectif 8: Décrire quelques pathologies humaines liées aux dysfonctionnements des éléments du cytosquelette.

Objectif 1: Donner la définition du terme cytosquelette (Voir complément P 11)

Enchevêtrement de fibrilles

Support fibrillaire pour les organites

Objectif 1: Donner la définition du terme cytosquelette

Dispersés dans

•le,hyaloplasme

•le nucléoplasme

rganisés en réseaux dans

nucléoplasme

hyaloplasme.

organisé en structures complexes: •(cils et flagelles)

Rôle dans:

La morphologie / structure

Support des organites

≻Changement de la morphologie

>réalisation de mouvements coordonnés

Objectif 2: Citer les éléments constitutifs du cytosquelette

Objectif 2: Citer les éléments constitutifs du cytosquelette

Les techniques de microscopie électronique permettent de classer les éléments du cytosquelette en fonction de leur diamètre et de déterminer l'agencement des protéines qui les composent

Architecture moléculaire des éléments du cytosquelette facadm16@gmail.com

Objectif 2: Citer les éléments constitutifs du cytosquelette

Les techniques d'immunofluorescence permette d'établir la distribution Cellulaire et tissulaire des éléments du cytosquelette et de révéler la disparité de leur abondance dans les variétés cellulaires

Répartition des éléments du cytosquelette dans les cellules épithéliales

Objectif 3: Donner les classes de microtubules cellulaires

Les Microtubules labiles

Cellules en interphase

- •Dispersés dans le hyaloplasmes des différents types cellulaires (sauf les hématies)
- •Occupent l'axone et les dendrites des neurones (cellule de choix pour leur étude)

Au cours de la mitose

• Forment le fuseau achromatique (mitotique) au cours des divisions (mitose et méiose)

Objectif 5: Lister les techniques de leur mise en évidence et l'apport de chacune

Techniques de mise en évidence

Technique de coupes minces et coloration positive

Ultrastructure

Technique d'immuno-

fluorescence

Répartition

Technique de coloration négative après isolement

Architecture moléculaire

Objectif 5: Décrire leurs caractéristiques morphologiques (aspects en microscopie à fluorescence)

Après immunomarquage par les AC anti- tubuline et observation au microscope à fluorescence les MT (en rouge) ont une distribution radiaire dans les cellules

MT étendus du centre cellulaire vers la périphérie (membrane plasmique)

Microtubules observés au MET (coupes minces et contraste positif)

Cylindre creux de: 25 nm de diamètre 5nm d'épaisseur

Öbjectif 6: Décrire leurs caractéristiques morphologiques(aspects en microscopie électronique)

Aspect ultrastructural des MT en coupe transversale (a) et en coupe longitudinale (b)

La lumière de chaque tubule est bordée par

Objectif 3: Décrire leurs caractéristiques morphologiques (aspects en microscopie électronique)

Microtubules isolés et observés au MET après contraste négatif

Objectif 7: Indiquer leurs distributions cellulaire et tissulaire

Distribution des MT labiles dans différentes cellules

Objectif 4: Expliquer les mécanismes de la formation des MT labiles

Biogenèse = mise en place des MT

Les molécules

Monomères de base

- **Tubulines** o
- tubuline β
- ■Tubulines γ

Facteurs de l'environnement

- •GTP
- ions Mg⁺⁺

Le site

le lieu de formation des MT est unique et commun à toutes les cellules

La matrice de MAP s =
Centre Organisateur des MT
(COMT)

Objectif 4: Expliquer les mécanismes de la formation des MT labiles

Site de la biogenèse

Certaines protéines du COMT : les tubuline γ forment des polymères en forme d'anneaux : les TuRC qui constituent les sites de formation des MT= sites de nucléation (voir complèment P 12)

Objectif 4: Expliquer les mécanismes de la formation des MT labiles

Les sites de nucléation donnent une orientation centrifuge aux MT

centrifuge aux MT cellulaires

Biogenèse = mise en place des MT

Lie GDP/ monomère libre

Lie GTP/ s'associe à α

- Disponibilité du GTP
- *Composition du site de nucléation
- •Forces ioniques favorables

Le monomère de tubuline β est déterminant dans la biogenèse des MT: En raison de:

- site de fixation GDP/GTP
- Site d'hydrolyse du GTP
- Association au monomère α

Mécanisme de biogenèse des MT (voir complément P 13)

1 Les tubulines γ forment une assise sur laquelle sera bâtit le microtubule: c'est la mise en place de l'anneau TuRC

Mécanisme de biogenèse des MT

2 Activation du monomère β : échange GDP par GTP et formation de dimères α - β (hétérodimères)

Mécanisme de biogenèse des MT

3- Des dimères de tubulines (α-β) se positionnent sur l'anneau TuRC leur alignement vertical forme progressivement 13 oligomères : les protofilaments

3 Au cours de la polymérisation des protofilaments les tubulines hydrolysent le GTP et deviennent porteuses de GDP.

- •L'insertion des protofilaments détermine une allure hélicoïdale pour le MT en formation.
- •la croissance des protofilament se poursuit après fermeture du feuillet

Eléments constitutifs d'un microtubule néoformé

(Voir complément P 13)

Récapitulatif

Matrice de MAP et mise en place des MT

Récapitulatif

Mécanisme de biogenèse des MT

Conditions requises: anneau TuRCmonomère a, \beta; GTP, Mg++

- > Association Tα –Tβ -GTP
- > Allongement en un oligomère rectiligne: protofilament
- > Association latérale de 13 protofilaments en un feuillet
- > fermeture du feuillet et formation d'un cylindre creux: le MT