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


Copyright disclaimer

"La faculté" is a website that collects copyrights-free medical documents for non-lucratif use. 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 the authors.

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

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.


Chapitre III

4. Différenciations morphologiques de la membrane

Conçu par Dr A. DEKAR 2016 -2017


Liste des objectifs pédagogiques

- 1. Identifier et localiser les spécialisations morphologiques de la membrane des cellules polarisées (entérocyte, cellule rénale, cellule de l'épididyme, cellules auditives).
- 2. Donner l'ultrastructure des spécialisations apicales (microvillosités) et latéro-basales (interdigitations, zonula occludens, zonula adhérens, macula adhérens, Gap et hémidesmosome).
- 3. comparer les fonctions des différenciations apicales et des différenciations basales
- 4. Donner la composition moléculaire de la microvillosité.
- 5. Comparer les compositions moléculaires et les fonctions des dispositifs jonctionnels dans différents types cellulaires (présenté sous forme d'un tableau synthétique).
- 6. Définir la notion de complexe jonctionnel.


Notion de polarité cellulaire

Dans une cellule orientée (polarisée), la membrane différencie


Notion de différenciations morphologiques de la membrane

Les 3 faces de la membrane présentent des spécialisations propre à chacune d'elles

Face apicale

Différenciations apicales

Face basale

Différenciations basales

Différenciations latérales

Notion de différenciations morphologiques de la membrane Différenciations apicales = Les microvillosités


- •évaginations membranaires « microvillosités»
- caractérisées par un arrangement typique selon le tissu.


Différenciations apicales = Les microvillosités

Structure au m.p

Le pôle apical des cellules intestinales (entérocytes) différencie un plateau strié


coupe diagramme de la Paroi de l'intestin grêle

Chaque villosité est recouverte d'une couche de cellules intestinales appelées entérocytes

Villosités intestinales en m. p

Différenciations apicales = Les microvillosités

Structure au m.p

la région apicale des entérocytes différencie un épaississement uniforme:

Plateau strié
entérocytes

Fort grossissement de l'épithélium intestinal


Cellules caliciformes

Notion de différenciations morphologiques de la membrane Différenciations apicales = Les microvillosités

- •évaginations membranaires « microvillosités»
- caractérisées par un arrangement typique selon le tissu.


Différenciations apicales = Les microvillosités


Epaississement irrégulier ondulé de la région apicale des cellules rénales

Structure d'un nephron: Le tubule rénal présente une lumière bordé d'un épithélium unistratifié, Il est totalement entouré de capillaires sanguins

Notion de différenciations morphologiques de la membrane Différenciations apicales = Les microvillosités

- •évaginations membranaires « microvillosités»
- caractérisées par un arrangement typique selon le tissu.


Objectif 3: comparer les fonctions des différenciations apicales et des différenciations basales

Différenciations apicales

Structure au au m.p

Stéréocils


Evaginations longues de la membrane apicale, regroupés en pinceau (épididyme) ou organisées en rangées (cell. Auditives)

Localisations:

 Cellules sensorielles: cell. ciliées de l'oreille interne (cell. auditives)

Cellules de l'épididyme


Différenciations apicales = Les microvillosités


Objectif 2: Donner l'ultrastructure des spécialisations apicales (microvillosités)

Notion de différenciations morphologiques de la membrane


Différenciations apicales = Les microvillosités


Objectif 2: Donner l'ultrastructure du plateau strié (microvillosités) des Entérocytes

Aspect ultrastructural (MET)

Le plateau strié correspond à des microvillosités de même taille et régulièrement espacées (aspect serré)


2 Entérocytes au MET: au pôle apical la membrane se repli en microvillosités égales

Objectif 2: Donner l'ultrastructure du plateau strié (microvillosités) des Entérocytes


bordure en brosse des tubules rénaux


Structure (A) et Ultrastructure (B) du pôle apical d'une cellule rénale: microvillosités de tailles inégales et irrégulièrement espacées

Objectif 2: Donner l'ultrastructure du plateau strié (microvillosités) des Entérocytes

Aspect ultrastructural (MET)

Au fort grossissement

Les microvillositées sont soutenues de l'intérieur par un axe filamenteux Composés de filaments d'actine Membrane plasmique


Axe filamenteux au centre de chaque microvillosité

Ultrastructure du pôle apical d'un entérocyte: microvillosités de tailles égales et régulièrement espacées

Pour utilisation Non-lucrative

Objectif 2: Donner l'ultrastructure du plateau strié (microvillosités) des Entérocytes

Aspect au MEB


Balayage du pôle apical d'un entérocyte au MEB

Répliques de microvillosités de l'entérocyte au MEB

Objectif 2: Donner l'ultrastructure des spécialisations apicales (microvillosités)

Aspect au MEB


Microphotographie des stéréocils de l'épididyme au MEB. Noter leurs longueur importante et leurs extrémités flexueuses

Objectif 2: Donner l'ultrastructure des spécialisations apicales (stéreocils)

Aspect au MEB

Le pole apical des cellules auditives dans l'oreille interne porte des stéréocils disposés en rangées. il s'agit de microvillosités en escalier reliés entre elles.


Microphotographie au MEB montrant la disposition en rangées et la taille croissante de la touffe stéréociliaire des cellules de l'oreille interne: Caractère important pour la transmission des signaux sonores

Remarque

Dans d'autres types cellulaires (non polarisés) les microvillosités sont courtes et éparses (sans arrangement particulier)


Observation au MEB


Objectif 3: Donner la composition moléculaire des différenciations apicales dans les cellules absorbantes

Caractéristiques ultrastructurales d'une microvillosité

Au fort grossissement

l'axe filamenteux est composé de microfilaments fins d'Actine


Actine

Glycocalyz


Microvillosités en sections Transversales faible grossissement Microvillosités en sections Transversales fort grossissement

Objectif 3: Donner la composition moléculaire des différenciations apicales dans les cellules absorbantes


Sur: www.la-faculte.net

Objectif 3: Donner les composants moléculaires d'une microvillosité


Objectif 4: Donner les fonctions des différenciations apicales

Fonction des différenciations apicales des épithéliums absorbants:


Les microvillosités du plateau strié et de la bordure en brosse augmentent la surface membranaire au contact de la lumière

Les membranes des microvillosités sont riches en transporteurs necessaires à 'absorption des molécules présentes dans la lumière (voir perméabilité)

Objectif 4: Comparer les fonctions des différenciations apicales et des différenciations basales

Fonction des stéréocils dans les cellules sensorielles

Rappel structural


Cellules sensorielles (de l'audition) dans l'oreille interne portent des stéréocils en rangées

Objectif 4: Donner les fonctions des différenciations apicales


Fonction des stéréocils dans les cellules sensorielles

Grace à leur disposition, les stéréocils des cellules sensorielles assurent la transformation de la vibration sonore en message nerveux (entrée d'ions et donc modification du potentiel membranaire) transmission synaptique aux régions


Mécanisme de transduction mécano – électrique

Objectif 1: Identifier les spécialisations basales de la membrane des cellules polarisées


Objectif 1: Identifier les spécialisations basales de la membrane des cellules rénales

Différenciations basales

Structure au m.p


Aspect strié du pôle basal correspond aux mitochondries regroupées dans cette région

Coupe histologique de portions du tubule rénal

Objectif 2: Donner l'ultrastructure des spécialisations basales

Différenciations basales


Aspect ultrastructural


Micrographie de MET des invaginations basales d'une cellule rénale en contact avec un capillaire sanguin


Objectif 4: Donner les fonctions des différenciations basales

- Augmentation de la surface d'échange avec le sang
- La présence des mitochondrie indique que les échanges de molécules sont des transport actifs


L'épithélium absorbant réalise des transports orientés:

- •une absorption des substances de la lumière par la surface apicale
- une libération (active) de ces substance dans la circulation par la surface basale


Objectif 6: Donner l'ultrastructure des spécialisations latérales de la membrane des cellules polarisées


Replis membranaires latéraux Empilés en accordéon Sur: www.la-faculte.net

Objectif 6: Donner l'ultrastructure des spécialisations latérales de la membrane des cellules polarisées


Aspect ultrastructural et sur répliques des interdigitations latérales

Objectif 3: expliquer les implications physiologiques des interdigitations latérales des membranes


Interdigitations latérales

Signification physiologique

Membranes plasmiques mises en réserve pour permettre un changement de forme de l'épithélium / augmentation de taille des cellules

- > Cell. Cubique (repos/ excrétion cell. Prismatique (activité/ synthèse)


Sur: www.la-faculte.net


Objectif 3: expliquer les implications physiologiques des interdigitations latérales des membranes

Différenciations latérales

Interdigitations latérales

Vessie vide= épithélium haut


Coupe histologique (à gauche) et représentation schématique (à droite) de l'épithélium vésical à l'état vide: les cellules s'allongent par dépliement des interdigitations disposées entre les cellules

Objectif 3: expliquer les implications physiologiques des interdigitations latérales des membranes

Différenciations latérales

Interdigitations latérales

Vessie pleine= épithélium bas


Coupe histologique (à gauche) et représentation schématique (à droite) de l'épithélium vésical à l'état plein: de nombreuses d'interdigitations disposées entre les cellules reduit leur taille


Objectif 1: Identifier et localiser les spécialisations latérales dans les cellules polarisées Fascicule p 48


Dispositifs jonctionnels

Les trois conformations (morphologies) des surfaces de contact membranaires dans les dispositifs jonctionnels


Dispositifs jonctionnels

Trois largeurs possibles de l'espace intercellulaire dans les jonctions


Dispositifs jonctionnels

La combinaison des 2 critères permet d'identifier


Dispositifs jonctionnels

Classification morphologique des Jonctions intercellulaires

Zonula Occludens = tight junction = jonction serrée

Zonula adherens = Desmosome de ceinture

Macula Adherens = Desmosome ponctuel


Gap


Hassification morphologique des Jonctions cellule- MEC

Hémidesmosome

Dispositifs jonctionnels intercellulaires


Classification fonctionnelle des Jonctions intercellulaires


Objectif 1: Identifier et localiser les dispositifs jonctionnels de la membrane des cellules absorbantes


La jonction zonula occludens = jonction serrée = tight junction = jonction étanche


Objectif 1: Identifier et localiser les dispositifs jonctionnels de la membrane des cellules absorbantes

La jonction zonula occludens = jonction serrée = tight junction = jonction étanche

Localisations cellulaires et tissulaires


Bloc diagramme montrant l'ultrastucture du pôle apical de cellules absorbantes les entérocytes

zonula occlud


La jonction zonula occludens = jonction serrée

= tight junction = jonction étanche

Localisations cellulaires et tissulaires

Dans la partie apicale des membranes latérales sous les microvillosités


Aspect ultrastructural des jonctions reliant les cellules intestinales


La jonction zonula occludens = jonction serrée = tight junction = jonction étanche

Localisations tissulaires


La ZO est située à la base des microvillosités dans les épithéliums absorbants (intestinal, rénal


Fort grossissement: Les membranes des cellules voisins sont reliées

La jonction zonula occludens = jonction serrée = tight junction = jonction étanche


Aspect morphologique


L'absence de l'espace intercellulaire lui donne une ultrastructure en 5 feuillets

La jonction zonula occludens = jonction serrée = tight junction = jonction étanche

Aspect morphologique: répliques


les répliques révèlent que: les protéines intramembranaires sont réparties en rangées anastomosées ce qui réalise une obstruction totale de l'espace intercellulaire

La jonction zonula occludens = jonction serrée = tight junction = jonction étanche

Aspect morphologique: répliques


Réplique de la ceinture serrée (ZO)


Objectif 2: Donner la composition moléculaire de la zonula adherens

La jonction zonula occludens = jonction serrée = tight junction = jonction étanche

Représentation en coupe et en 3D de la disposition des protéines transmembranaires: (les Occludines) au sein des membranes Zonulaires


Voir la représentation de la composition moléculaire sur le Schéma 17 p 30 du Complément

Objectif 4: Donner les fonctions des différenciations apicales Voir tableau III P. 28 du Complément

La jonction zonula occludens = jonction serrée = tight junction = jonction étanche


Sépare le domaine apical du domaine latérobasal


Objectif 3: Donner les fonctions des différenciations apicales Voir tableau III P. 28 du Complément

La jonction zonula occludens = jonction serrée = tight junction = jonction étanche


Maintient la polarité de la répartition des protéines membranaires


Objectif 3: Donner les fonctions des différenciations apicales Voir tableau III P. 28 du Complément


La jonction zonula occludens = jonction serrée = tight junction = jonction étanche

Fonctions

La ZO optimise le transport orienté des molécules dans les cellules polarisés

Le pôle apical absorbe: concentration des transporteurs sur les membranes des microvillosités

Le pôle basal libère les molécules dans le sang, concentration d'autre transporteurs sur cette face


Objectif 2: Donner l'ultrastructure de la jonction Zonula adherens

lumen

La jonction zonula Adherens (ZA) = desmosome de ceinture

Localisations cellulaires et tissulaires

La ZA, est située sous la ZO dans les épithéliums absorbants

Zonula adherens


lame basale

La jonction zonula Adherens = desmosome de ceinture


Aspect morphologique

- •Ultrastructure en 7 feuillets: 6 feuillets des 2 membranes voisine et l'espace intercellulaire
- ■Interaction avec les mff d'actine par le feuillet dense interne

■Espace intercellulaire large de 15-25 nm


La ZA est une région membranaire étendue en ceinture à laquelle sont ancrés des mff d'actine


La jonction zonula Adherens = desmosome de ceinture

Aspect morphologique

Les mff d'actine associés à la ZA sont traversés par ceux occupant l'axe des microvillosité ce qui constitue à ce niveau un enchevêtrement fibreux: la plaque terminale


Zonula adherens = Desmosome de ceinture

Remarque

Au pole apical des cellules épithéliales, les filaments d'actine de la plaque terminale sont ancrés à la membrane


La jonction zonula Adherens = desmosome de ceinture

Aspect morphologique

La ZA est une région membranaire étendue en ceinture à laquelle sont ancrés des mff d'actine


Objectif 3: Donner la composition moléculaire de la jonction ZA des cellules polarisées Voir tableau III P. 28 du Complément

Zonula adherens = Desmosome de ceinture

Composition moléculaire:

protéines transmembranaires d'adhésivité: les E. Cadhérines

Protéines d'association β
caténines et α caténines assurant
la liaison E. Cadhérines et mff
d'actine


Représentation ultrastructurale (à gauche) et moléculaire (à droite) de la Zonula Adherens

Objectif 3: Donner la composition moléculaire de la jonction ZA des cellules polarisées Voir tableau III P. 28 du Complément

Zonula adherens = Desmosome de ceinture

Composition moléculaire:

Les e. cadhérines des deux membranes se lient en présence de Ca++

Les microfilaments d'actine sont reliés par l' α actinine et constituent des faisceaux larges.

Cette disposition est favorable à l'interaction avec une myosine pour induire leur contraction E-cadherin

α-actinin

vinculin


catenin

Objectif 3: Donner la composition moléculaire de la jonction ZA Voir tableau III P. 28 du Complément

Zonula adherens = Desmosome de ceinture

Composition moléculaire

Autre représentation ultrastructurale et moléculaire de la Zonula Adherens


Objectif 4: Donner les fonctions de la ZA

Voir tableau III P. 28 du Complément

Zonula adherens = Desmosome de ceinture

Rôles physiologiques

Adhérence des cellules pour la formation des épithéliums


Synchronisation des mouvements de contraction:

Ex1-cas de l'exocytose des grains de zymogène

EX2- mouvements morphogénétiques conduisant à


la formation du tube neural

Objectif 4: Donner les fonctions de la ZA

Voir tableau III P. 28 du Complément

Rôles physiologiques

- Exocytose des grains de zymogène
- La ceinture d'adhérence est formée de faisceaux larges de mff d'actine (faisceaux contractiles)
- L'interaction actine myosine contracte le pole aproal de toutes les cellules en même temps ce qui assure la synchronisation de la libération des grains de sécrétions (voir cours cytosquelette)


Objectif 4: Donner les fonctions des de la ZA

Voir tableau III P. 28 du Complément

Rôles physiologiques


La contraction des ceinture d'adhérence au niveau du neurectoblaste assure la formation de la gouttière neurale puis du tube neural au cours de l'embryogenèse


Classification morphologique des Jonetions intercellulaires


Hémidesmosome

Sur: www.la-faculte.net

Objectif 1: Identifier et localiser les dispositifs jonctionnels (MA) Voir tableau III P. 28 du Complément


Objectif 1: Identifier et localiser les dispositifs jonctionnels (MA) Voir tableau III P. 28 du Complément


Objectif 2: Donner l'ultrastructure de la jonction MA


Voir tableau III P. 28 du Complément

Macula Adherens = Desmosome ponctuel = Desmosome

Localisation tissulaire

Fréquentes dans les tissus soumis aux fortes tensions

- Epiderme
- Muscle cardiaque


Replis membranaires renforcés par des desmosomes


coupe mince d'Epiderme

Objectif 3: Donner la composition moléculaire de la jonction ZO de la membrane des cellules polarisées Voir tableau III P. 28 du Complément


Macula Adherens = Desmosome ponctuel=Desmosome

Composition moléculaire

Les cadhérines de la macula sont particulières et leurs protéines d'association les relient à des filaments de cytokératine (tonofilaments)


Objectif 1: Identifier et localiser les dispositifs jonctionnels dans les cellules polarisées


Dans les épithéliums absorbants, la succession des 3 jonctions: ZO,ZA,MA forme le complexe jonctionnel

Objectif 1: Identifier et localiser les dispositifs jonctionnels dans les cellules polarisées


Objectif 1: Identifier et localiser la jonction Gap des cellules polarisées Voir tableau III P. 28 et Sch. 15 P 29 du Complément

La jonction Gap = j. communicante

Localisation cellulaire


Gap présente sur les faces latérales des cellules épithéliales indépendamment du complexe de jonction

- Conformation en plaque: fascia
- Espace intercellulaire étroit: Cap


Pour utilisation Non-lucrative

Objectif 2: Donner l'ultrastructure de la jonction Gap des cellules polarisées Voir tableau III P. 28 du Complément


Objectif 3: Donner la composition moléculaire de la jonction gap de la membrane des cellules polarisées Voir tableau III P. 28 du Complément


Sur: www.la-faculte.net

Objectif 3: Donner la composition moléculaire de la jonction gap Voir tableau III P. 28 du Complément


Objectif 4: Donner la fonction de la jonction Gap des cellules polarisées Voir tableau III P. 28 du Complément

La jonction Gap = j. communicante

Fonctions

Couplage métabolique: activation simultanée d'un ensemble de cellules par les petites molécules signalétiques (cas de l'AMPc dans la réponse cellulaire à certaines hormones)

(Voir chapitre communication cellulaire)

Couplage électrique: modification du potentiel membranaire par le passage d'ions (cas du Car dans la contraction musculaire) on parle de synapse électrique

(Voir chapitre communication cellulaire)

Objectif 1: Identifier et localiser les dispositifs jonctionnels dans les cellules polarisées


Classification morphologique des Jonetions intercellulaires

Zonala Occhalens = tight junction =
jonction serrée= J. imperméable

Zonala adherens = Desmosome
de ceinture

Macula Adherens = Desmosome ponctuel

Classification morphologique des Jonctions cellule- MEC

Hémidesmosome

Objectif 1: Identifier et localiser la jonction hémidesmosome des cellules polarisées Voir tableau III P. 28 et Sch. 15 P 29 du Complément


Hemidesmosome

Objectif 1: Identifier et localiser la jonction hémidesmosome


Voir tableau III P. 28 et Sch. 15 P 29 du Complément

La jonction cellule – matrice extracellulaire = hémidesmosome

Localisations tissulaires

•présents au pole basal de tous les types d'épithéliums

Dans toutes les cellules bordées par une lame basale


Objectif 2: Donner l'ultrastructure de la jonction hemidesmosome des cellules polarisées

La jonction cellule – matrice extracellulaire = hémidesmosome

Localisation cellulaire

Epaississement des membranes basales des cellules épithéliales au contact de la lame basale


Coupe mince

Représentation ultraructurale

Plaque dense membrane basale

Zone d'interaction Moléculaires


Lame basale

Objectif 3: Donner la composition moléculaire de la jonction gap Voir tableau III P. 28 du Complément

La jonction cellule – matrice extracellulaire = hémidesmosome

Organisation moléculaire

- ■Protéines transmembranaires : integrines (domaine extracellulaire visibles dans l'espace cell-LB)
- Protéines d'ancrage au cytosquelette essentiellement la Plectine
- Cytosquelette résistant: les tonofilaments


Objectif 4: donner les fonctions des dispositifs hemidesmosome

La jonction cellule – matrice extracellulaire = hémidesmosome

Fonctions


■Cette interaction est importante pour l'intégrité des tissus c'est pourquoi les protéines membranaires responsables de cette jonction sont appelées INTEGRINES


Tableau résumant les caractéristiques des dispositifs jonctionnels


	Molécules transmembranaires	Plaque cytoplasmique	Molécules du cytosquelette	
Jonctions serrées	Occudine Claudines			
Jonetions adhérentes	E.Cadhérines	Caténine Plakoglobine	Actine	
Desmosomes	-Cadhérines desmosomales	Desmoplakine Plakoglobine	Cytokératine	
Hémi- -Desmosomes	Intégrines	Plectine	Cytokératine	

Récapitulatif ultrastructural et moléculaire des dispositifs jonctionnels


Exercice

- 1) Titrer et légender les représentations ci-dessous
- 2) Donner la composition moléculaire de l'élément 5 (schéma A)
- 3) Comparer les fonctions de 2 et 4


•DESCRIPTION ET FONCTIONS DES JONCTIONS INTERCELLULAIRES.

Now to be found to be the second of the seco				
Nom de la jonction	Aspect morphologique Organisation moleculaire	Composants moléculaires	Localisation	Rôles
Zonula occludens ou Jonction serrée ou Tight jonction (Schéma p.49 + Planche)	Sur coupe mince (MET) la jonction compte 5 feuillets et un espace intercellulaire nul Sur réplique (MEB) la jonction montre des rangées anastomosées de protéines globulaires	Occludines (lignes anastomosées)	Au pôle apical des cellules épithéliales à microvillosités Ex : Entérocyte, cellules rénales, Aux faces latérales des hépatocytes.	barrière physiologique séparant le domaine apical du domaine baso lateral des Entérocytes - s'oppose au passage des molécules de la lumière vers l'espace intercellulaire pour optimiser les fonctions de transport au pole apical
Zonula adhérens ou Desmosome de ceinture ou ceinture d'adhérence (Schéma p.49 +Planche)	Sur coupe mince la jonction compte 7 feuillets et un espace intercellulaire de 150 à 200Å. Les faces cytoplasmiques des membranes portent des filaments d'actine entrecroisés constituant un réseau terminal	Cadhérines = protéines transmembranaires jonctionnelles	Fait directement suite à la jonction serrée dans les épithéliums polarisés Ex : Entérocytes, cellules rénales et acinus pancréatiques.	-rigidité de la partie apicale de la cellule - cohésion des cellules épithéliales -permet la synchronisation des mouvements lors de la contraction intestinale ou lors de l'exocytose
Macula adhérens ou Desmosome ponctuel ou Desmosome (Schémas p.49 + 30 p.74)	Sur coupe mince la jonction compte 7 feuillets et un espace intercellulaire de 300 Å rempli de matériel granulaire présentant une ligne médiane. Les faces membranaires internes portent des plaques cytoplasmiques Des tonofilaments traversent la cellule pour relier les desmosomes ponctuels et les hémidesmosomes.	Cadhérines	Sur les faces latérales des cellules. Ex : cellules épidérmiques, Entérocytes	- cohèsion intercellulaire - points d'ancrage des tononofilaments (filaments intermédiares de cytokératine du cytosquelette) - augmente la résistance mécanique des tissus
Hémi desmosome (Planche)	Sur coupe mince on observe une plaque cytoplasmique, un espace basal de 300 Å et des filaments intermédiaires	Intégrines transmembranaires	Au pôle basal des cellules épithéliales.	Adhérence des cellules épithéliales à la lame basale
Jonction Gap ou Jonction communicante (Schéma p.49 + Planche)	Ultrastructure en 7 feuillets et un espace intercellulaire de 20 à 40 Å -Présence de connexons de 6nm de diamètre. - Les connexons mis face à face délimitent l canal central de 2 nm de diamètre permettant la communication directe intercellulaire.	Connexines en héxamère trans- membranaire = le connexon	Epithéliums de revêtement (entérocytes) Tissus de soutien (os, cartilage) Tissus musculaires non squelettiques Tissus nerveux	- communications intercellulaires par des petites molécules telles que ATP, AMPc, ions, acides aminés, oses, nucléotides - jouent un rôle de synapses électriques - permettent une amplification de la réponse hormonale par couplage métabolique des cellules.

