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.

La membrane plasmique

Conçu par Dr A. DEKAR 2016 -2017

La membrane plasmique A/Aspect ultrastructural

Support pédagogique

- Complément 1 & Fascicule 1
 Diaporama

La membrane plasmique A/Aspect ultrastructural

Liste des objectifs

Objectif principal

A la fin de ce chapitre, l'étudiant doit être capable:

- d'indiquer les caractéristiques morphologiques, physico-chimiques et fonctionnelles de la membrane plasmique
- de préciser ses spécificités dans les cellules polarisées (épithélium et endothélium).

Objectifs intermediaires

L'étudiant doit pouvoir :

- •Reconnaître l'ultrastructure de la membrane de l'hématie et des cellules absorbantes
- •Citer ses principaux composants chimiques (dans les hématies) et leurs propriétés respectives.
- •Caractériser ses différenciations apicales, basales et latérales dans les cellules polarisées.

La membrane plasmique: A/ Aspect ultrastructural

Objectifs spécifiques

- 1) Donner les méthodes de mise en évidence de la membrane plasmique (technique des coupes minces et technique de réplique).
- 2) Décrire et schématiser l'ultrastructure de la membrane (faire ressortir la notion de membrane tristratifiée asymétrique).
- 3) Décrire le résultat de l'analyse des répliques membranaires (notion d'hémi- membrane et de particules globulaires intramembranaires).
- 4) Indiquer le procédé d'isolement (hémolyse+centrifugation) en vu d'une analyse chimique qualitative et quantitative de l'hématie.
- 5) Citer les composants moléculaires de base (lipides, protéines et glucides) de la membrane érythrocytaire et donner les proportions et la distribution de leurs variétés.
- 6) Enumérer les propriétés des lipides (autoassemblage, autofermeture et fluidité), des protéines (fluidité) et des glucides (charge négative)
- 7) Représenter l'architecture moléculaire de la membrane et préciser la notion de mosaïque fluide et asymétrique.
- 8) Expliquer la notion de microdomaine membranaire (épaisseur et diamètre) composants.
- 9) Corréler sa composition moléculaire à ses fonctions (voie de nutrition, de signalisation et d'infection) cellulaires

INTRODUCTION

A/ ASPECT ULTRASTRUCTURAL

- 1- Techniques de mise en évidence
- 1-1. Coupes minces
- 1-2. Répliques
- 2- Composition chimique
- 2-1. Technique d'isolement
- 2-2. Analyse biochimique
- 2-2-1. les lipides / propriétés physico-

chimiques / fonctions

- 2-2-2. les protéines/ propriétés physico-
- chimiques/ fonctions
- 2-2-3. les glucides/ fonctions

A/ ASPECT ULTRASTRUCTURAL

1- Techniques de mise en évidence

1-1. Coupes minces

1-2. Répliques

2- Composition chimique

2-1. Technique d'isolement

2-2. Analyse biochimique

2 2 1 les lipides y propriétés physico-

chimiques

2-2-2. les protéines/ propriétés physico-

chimiques

2-2-3. les glucides

A/ ASPECT ULTRASTRUCTURAL

1- Techniques de mise en évidence

1-1. Coupes minces

1-2. Répliques

2- Composition chimique

2-1. Technique d'isolement

2-2. Analyse biochimique

2 2 1 les lipides y propriétés physico-

chimiques

2-2-2. les protéines/ propriétés physico-

chimiques

2-2-3. les glucides

Aspect au microscope photonique

Structure de la membrane plasmique

Cellules buccales au m.p

Objectif 2: Décrire et schématiser l'ultrastructure de la membrane

Ultra-structure de la membrane plasmique au MET

Sur: www.la-faculte.net

Objectif 2: Décrire et schématiser l'ultrastructure de la membrane

Ultra-structure de la membrane plasmique au MET

Fort grossissement

milieu extracellulaire

Structure tri-lamellaire ou tri-stratifiée.

Feuillet = lamelle, partie ou strate

Aspect au microscope électronique à transmission (MET)

Coupes minces + coloration positive Au fort grossissement

Ultras-structure de la membrane plasmique

Membrane formée de

3 feuillets / couches / strates

Objectif 2: Décrire et schématiser l'ultrastructure de la membrane

Un feuillet externe: dense aux électrons de 2 à 2,5 nm d'épaisseur

- Un feuillet intermédiaire: clair de 3,5 à 4 nm d'épaisseur

Un **feuillet interne**: dense aux électrons, 2 à 2,5 nm d'épaisseur

$$1 \text{ m} = 10^9 \text{ nm} = 10^{10} \text{Å}$$

Sur: www.la-faculte.net

Objectif 2: Décrire et schématiser l'ultrastructure de la membrane (faire ressortir la notion de membrane tristratifiée asymétrique).

Structure commune à toutes les membranes biologiques

Membrane unitaire.

Objectif 2: Décrire et schématiser l'ultrastructure de la membrane (faire ressortir la notion de membrane tristratifiée asymétrique).

Micrographie de MET de la membrane plasmique (voir complément P 20)

- Feuillet dense externe souvent plus épais (> 2 nm) car porte le revêtement fibreux / glycocalyx / Cell-coat (manteau cellulaire)

Le glycocalyx:

- ➤ est variable selon le type cellulaire.
- détermine une asymétrie de la membrane plasmique

Objectif 2: Décrire et schématiser l'ultrastructure de la membrane (faire ressortir la notion de membrane tristratifiée asymétrique).

Le glycocalyx:

Epaisseur variable selon le type cellulaire.

Cellule endothéliale

Lymphocyte sanguin

Erythrocyte

Objectif 2: Décrire et schématiser l'ultrastructure de la membrane (faire ressortir la notion de membrane tristratifiée asymétrique).

Détermine une asymétrie structurale (voir fascicule P 43)

Schéma 1 : Ultrastructure de la membrane plasmique d'après les observations en microscopie électronique après coupe mince.

A/ASPECT ULTRASTRUCTURAL

- 1- Techniques de mise en évidence
- 1-1. Coupes minces
- 1-2. Répliques
- 2- Composition chimique
- 2-1. Technique d'isolement
- 2-2. Analyse biodrimique
- 2-2-1 les lipides / propriétés physico-
- 2-2-2. les protéines/ propriétés physicochimiques
- 2-2-3. les glucides

Aspect au microscope électronique à balayage (MEB)

Technique de cryodécapage (voir Fascicule P 30)

facadm16@gmail.com

Participez à "Q&R rapide" pour mieux préparer vos examens

P: face protoplasmique.

3. Aspect au microscope électronique à balayage (MEB)

Réplique obtenue par la technique du cryodécapage

Hémi-membrane externe ou exo-plasmique

Hémi-membrane interne ou protoplasmique

Hémi-membrane = demi-membrane

Aspect au microscope électronique à balayage (MEB)

Représentation schématique des particules globulaires présentes sur les faces internes de la membrane plasmique

3. Aspect au microscope électronique à balayage (MEB) (voir complément P 21)

- Particules globulaires intra-membranaires
- Répartition et densité différentes entre les 2 hémi-membranes ce qui entraine une asymétrie biochimique membranaire.

Aspect au microscope électronique à balayage (MEB)

(voir Fascicule P 43)

Schématiquement

Particules intramembranaires

hyaloplasme

Face E exoplasmique

Face P protoplasmique

Hémi membrane protoplasmique

Sur: www.la-faculte.net

A/ ASPECT ULTRASTRUCTURAL

- 1- Techniques de mise en évidence
- 1-1. Coupes minces
- 1-2. Répliques
- 2- Composition chimique
- 2-1. Technique d'isolement
- 2-2. Analyse biochimique
- 2-2-1. les lipides / propriétés physico-

chimiques

- 2/2-2. les protéines/propriétés physico-
- chimiques
- 2-2-3. les glucides

Objectif 4:Indiquer le procédé d'isolement (hémolyse+centrifugation) en vu d'une analyse chimique qualitative et quantitative de l'hématie.

Composition chimique

Réalisée sur des hématies (globules rouges / érythrocytes) = cellules dépourvus des membranes internes car anucléées

Objectif 4:Indiquer le procédé d'isolement (hémolyse+centrifugation) en vu d'une analyse chimique qualitative et quantitative de l'hématie.

Le culot renferme les fragments de membranes = fantômes d'hématies

Objectif 4:Indiquer le procédé d'isolement (hémolyse+centrifugation) en vu d'une analyse chimique qualitative et quantitative de l'hématie.

Identification des espèces moléculaires

Composition chimique

Résultats de l'analyse biochimique

La membrane plasmique est constituée en moyenne de:

- 40% de lipides
- 60% de protéines
- Très peu de glucides (5 à 10 %) associées aux lipides et aux protéines

Rq: Ces proportions peuvent varier sensiblement entre les types cellulaires

A/ ASPECT ULTRASTRUCTURAL

- 1- Techniques de mise en évidence
- 1-1. Coupes minces
- 1-2. Répliques
- 2- Composition chimique
- 2-1. Technique d'isolement
- 2-2. Analyse biochimique
- 2-2-1. les lipides / propriétés physico-

chimique

- 22-2 les protéines/propriétés physico-
- chimiques
- 2-2-3. les glucides

Pour utilisation Non-lucrative

Objectif 5: Citer les composants moléculaires de base de la membrane érythrocytaire et donner les proportions et la distribution de leurs variétés.

Les Lipides

Variétés / nature

- Phospholipides
- Cholestérol
- Glycolipides (lipides liés à des chaines glucidiques une partie du glycocalyx).

Rappel de classification

Deux groupes de lipides en fonction du composant majeur des têtes

Sur: www.la-faculte.net

Objectif 5: Citer les composants moléculaires de base de la membrane érythrocytaire et donner les proportions et la distribution de leurs variétés.

variétés

Dans le groupe des phosphoglycérides, les composants de la tête déterminent 4 variétés de phospholipidiques

Tête:
glycerol + phosphate
+ inositol

Phosphatidyl Inositol Phosphatidyl Choline

Phosphatidyl Ethanolamine Phosphatidyl Sérine

glycerol + phosphate+ Alcool/ base aminé

Propriétés

Les chaines hydrocarbonées d'acides gras déterminent le degrés de stabilité du phospholipide

Phospholipide stable

Acide gras insaturé:

avec doubles liaisons =

Chaîne hydrocarbonnée coudée (en zig zag) (ex: Acide Arachidonique).

Phospholipide instable

Acide gras saturé: Ex: Acide Palmitique

Acide gras insaturé:

Ex: Acide Arachidonique

Propriétés des phospholipides (voir complément P 24)

grâce au caractère amphiphile des phospholipides

- **≻pôle hydrophile** aime l'eau
- ▶pôle hydrophobe n'aime pas l'eau

Bicouche de phospholipides

Liposome 20 nm à 1µm.

Propriétés

Résultat: dans la membrane plasmique, les phospholipides s'organisent en une bicouche lipidique

Figure 10-6. Molecular Biology of the Cell, 4th Edition.

Rq: à l'isolement, les fractions membranes cellulaires (dont la membrane plasmique) forment les microsomes (flèches)

Ces mouvements donnent une grande fluidité à la bicouche lipidique

Propriétés des phospholipides

flippase et floppase

sont des enzymes ATP dépendantes participant au maintient de l'a**symétrie** de la membrane en faisant passer des lipides du côté cytosolique au côté non cytosolique (floppase) et inversement (flippase).

Propriétés des phospholipides

Au cours de l'apoptose, il y a perte de l'asymétrie sous l'action de la scramblase

La scramblase est une enzyme dépendant du calcium . Elle facilite le mouvement bidirectionnel des lipides dans la bicouche pour les répartir de manière **Symétrique**. Elle provoque la "destruction" de l'asymétrie des lipides membranaires notamment pout la PS qui perd sa localisation exclusive sur le feuillet interne

Propriétés des phospholipides

Fluidité

Les mouvements fréquents des phospholipides créent des espaces entre eux et augmente la déformabilité de la membrane

Propriétés des phospholipides

Facteurs d'influence de la fluidité

■En cas **d'augmentation de la T°** corporelle, la fluidité des lipides membranaires augmente, Alors que des **T° basse** la stabilisent

La richesse de la membrane en lipides à acides gras saturées et en cholestérol la rend plus rigide et plus stable

Propriétés des phospholipides

3

Asymétrie de répartition

La différence de concentration des phospholipides dans les 2 monocouches détermine une asymétrie biochimique

Propriétés des phospholipides

3

Asymétrie de répartition

La différence de concentration des phospholipides dans les 2 monocouches détermine une asymétrie biochimique

propriété

Colmatage des phospholipides voisins par interaction des noyaux stérols avec les queux de phospholipises

Propriétés

Asymétrie de répartition

La présence des glycolipides exclusivement dans la monocouche externe de la membrane détermine une asymétrie biochimique

ESPACE EXTRACELLULAIRE

CYTOSOL

Propriétés

Charge négative de la surface membranaire

La présence de plusieurs résidus d'acide sialique (ose chargé négativement) dans les chaines glucidiques constitue une charge négative en surface

Fonctions des phospholipides

• déterminent la structure de base en bicouche lipidique (commune à toutes les membranes biologiques).

• constituent une barrière imperméable aux molécules hydrosolubles (voir perméabilité)

Fonctions des phospholipides

Par la propriété d'autoassemblage et d'autofermeture, les phospholipides permettent :

- la réparation de la membrane en cas de dommages
- La fusion des membranes cellulaires (endocytose/exocytose)
- L'étranglement de la cellule en deux à la fin de la division

Fonctions des phospholipides

• sont à l'origine de la formation de membranes biologiques artificielles = plate forme pour les études moléculaires de la membrane plasmique

Fonctions du cholestérol

Rappel:

• Stabilité mécanique de la membrane: augmente avec l'importance du % en cholestérol et diminue avec celle des acides gras insaturés.

Membrane stable

- % élevé en cholestérol - importance en acides gras saturés

Membrane fluide (instable)

- % élevé en acides gras insaturés
- peu de cholestérol et peu d'acides gras saturés

Fonctions du cholestérol

Donc le cholestérol membranaire:

Diminue la fluidité

· Augmente la stabilité mécanique

Diminue la perméabilité aux petites molécules

Fonctions des glycolipides

Déterminants antigéniques des groupes ABO

La disposition des oses dans la chaîne glucidique du glycolipide constitue le déterminant antigénique distinctif des groupes sanguins ABO

A/ ASPECT ULTRASTRUCTURAL

- 1- Techniques de mise en évidence
- 1-1. Coupes minces
- 1-2. Répliques
- 2- Composition chimique
- 2-1. Technique d'isolement
- 2-2. Analyse biochimique
- 2-2-1. les lipides / propriétés physico-

chimiques

2-2-2. les protéines propriétés physico-

chimiques

2-2-3. les glucides

Les Protéines membranaires

Nature

- Holoprotéines (protéines pures)
- Hétéroprotéines (glycoprotéines = protéine + sucres)

Sur: www.la-faculte.net

Objectif 5: Citer les composants moléculaires de base de la membrane érythrocytaire et donner les proportions et la distribution de leurs variétés.

Les Protéines membranaires

➤ Variétés 2 modes d'association à la bicouche lipidique

Sur: www.la-faculte.net

Objectif 5: Citer les composants moléculaires de base de la membrane érythrocytaire et donner les proportions et la distribution de leurs variétés.

Sur: www.la-faculte.net

Objectif 5: Citer les composants moléculaires de base de la membrane érythrocytaire et donner les proportions et la distribution de leurs variétés.

➤ Variétés

Organisation des protéines et interactions avec la bicouche lipidique

Sur: www.la-faculte.net

Objectif 6: Enumérer les propriétés des protéines membranaires

Objectif 6: Enumérer les propriétés des protéines membranaires

Propriétés des protéines

• facteurs inducteurs de la fluidité des protéines membranaires

mouvements réversibles des particules globulaires (Cryodécapage / MEB= diffusion latérale

Objectif 6: Enumérer les propriétés des protéines membranaires

Propriétés des protéines

Asymétrie biochimique

Répartition et densité des protéines différentes sur les

Fonctions des protéines

- Structure: les protéines périphériques assurent ancrage à la MEC et au cytosquelette.
- •Adhésivité cellule— cellule& cellule—MEC (voir adhésivité)
- Transport: (voir perméabilité)
- •Récepteur de signaux (voir communications intercellulaires)
- Enzymatique: catalyse une réaction (substrat ----> produit)

Fonctions des protéines

Les protéines déterminent les fonctions de la membrane plasmique

Interactions Cytosquelette

Perméabilité

Adhésivité

Communications Intercellulaire

Interactions MEC

Fonctions des protéines

Les protéines déterminent les fonctions de la membrane plasmique

Interactions Cytosquelette

Perméabilité

Adhésivité

Communications Intercellulaire

Interactions MEC

Fonctions des protéines

Fonctions d'ancrage du cytosquelette

La surface interne de la membrane est le site d'ancrage du cytosquelette d'actine grace aux protéines formant le feutrage microfilamentaire (Complément p.23)

Fonctions des protéines

Les **protéines périphériques internes** relient les filaments d'actine aux protéines transmembranaires assurant une interaction cytosquelette- membrane

Fonctions des protéines

Les protéines déterminent les fonctions de la membrane plasmique

Interactions Cytosquelette

Perméabilité

Adhésivité

Communications Intercellulaire

Interactions MEC

Fonctions des protéines

Fonctions d'interaction MEC-membrane

Les protéines transmembranaires se lient aux molécules de la matrice extracellulaire

Fonctions des protéines

Fonctions d'interaction MEC-membrane

l'interaction membrane –MEC est assurée par association des protéines transmembranaires aux protéines periphériques externes et autres composants de la

THE CELL, Fourth Edition, Figure 12.39 (Part 3): © 2006 ASM Press and Simular Associates, in

Fonctions des protéines

Les protéines déterminent les fonctions de la membrane plasmique

Interactions Cytosquelette

Perméabilité

Adhésivité

Communications Intercellulaire

Interactions MEC

Fonctions des protéines (voir aspect fonctionnel de la membrane)

A/ ASPECT ULTRASTRUCTURAL

- 1- Techniques de mise en évidence
- 1-1. Coupes minces
- 1-2. Répliques
- 2- Composition chimique
- 2-1. Technique d'isolement
- 2-2. Analyse biochimiqu
- 2-2-1. les lipides propriérés prosico-

chimiques

2-22. les protéines/propriétés physico-

chimiques

2-2-3. les glucides

Glucides

 Le revêtement fibreux correspond à des chaines glucidiques

En MET le glycocalyx est + / - important selon le type cellulaire

Glycocalyx d'un érythrocyte

Glycocalyx d'un entérocyte

Sur: www.la-faculte.net

Objectif 6: Enumérer les propriétés des protéines membranaires

Propriétés des glucides

> Molécules hydrophiles

>Associés au feuillet dense externe

Suivent la fluidité des molécules qui les portent

Fonctions du glycocalyx

- Protection
- **■**Déterminants de la spécificité cellulaire:
- Reconnaissance

Adhésion

•Inhibition de contact:

Fonctions du glycocalyx

Protection de la cellule: ex: muqueuse gastrique

protection des cellules de la muqueuse gastrique contre le HCl du milieu grâce aux glycocalyx porté par les cellules de l'épithélium gastrique

Fonctions du glycocalyx: correspondent aux fonctions des glycoprotéines membranaires

•Déterminants de la spécificité cellulaire: (Système ABO)

Les antigènes des groupes sanguins portés par la membrane érythrocytaire interviennent dans les transfusions sanguines d'un individu à un autre

Fonctions du glycocalyx: correspondent aux fonctions des glycoprotéines membranaires

- •Déterminants de la spécificité cellulaire: (Système ABO)
- Les groupes sanguins sont déterminés par des motifs glucidiques portés par des glycolipides de la membrane érythrocytaire du sujet
- La connaissance du groupe sanguin est importante dans les greffes d'organes
- ■Un Test de compatibilité de groupes sanguin est effectué entre donneurs et receveurs

Sur: www.la-faculte.net

Fonctions du glycocalyx:

•Déterminants de la spécificité cellulaire: (système HLA)

Certaines protéines (glycoprotéines) transmembranaires portées par les cellules du corps sont des déterminants antigéniques du soi ce qui permet à l'organisme de reconnaitre l es cellules étrangères et de les rejeter

Fonctions du glycocalyx

- Reconnaissance entre cellules de même type pour organiser un tissu
- Adhésion entre cellules voisines et entre cellules et matrice extracellulaire
- Inhibition de contact: contrôle la division cellulaire (voir adhésivité)

Assurées par des glycoprotéines membranaires spécialisées (Voir aspect fonctionnel de la membrane)

INTRODUCTION

A/ ASPECT ULTRASTRUCTURAL

- 1- Techniques de mise en évidence
- 2- Composition chimique
- 3- Architecture moléculaire de la membrane plasmique
- 4- Notion de microdomaine lipidique

Objectif 8: Représenter l'architecture moléculaire de la membrane et préciser la notion de mosaïque fluide et asymétrique.

Une représentation de l'arrangement des lipides, protéines et glucides dans la membrane plasmique a été proposé dans le modèle de Singer et Nicholson en 1972 (voir Complément P 27)

Objectif 8: Représenter l'architecture moléculaire de la membrane et préciser la notion de mosaïque fluide et asymétrique.

3 caractéristiques émanent du modèle d'organisation des molécules qui composent la membrane

Mosaïque

Asymétrique

Objectif 9: Définir la notion de microdomaine membranaire

Notion de radeau lipidique

- **≻**Définition
- >Composition chimique
- > Propriétés
- Fonctions

Notion de radeau lipidique

Définition

Le nom de radeau (Raft) est donné à certaines régions de la membrane plasmique (microdomaines membranaires) en raison de leur flottabilité sur un gradient de densité

Radeau lipidique

Propriétés

Régions membranaires:

- plus épaisses que le reste de la membrane
- Mesurent 70 à 350nm de diamètre,
- représentent entre 10 % et 30 % de la surface membranaire.
- de faible densité (flottabilité sur un gradient de densité)
- insolubilité dans des détergents doux, d'où l'autre nom technique parfois utilisé : detergent-resistant membrane.

Radeau lipidique

Composants moléculaires (complément P 27)

✓riches en phospholipides à chaines d'ac. gras longues et saturées: d'où le nom de radeaux lipidiques (lipid raft)

Objectif 9: Définir la notion de microdomaine membranaire

Composants moléculaires

- ✓ lipides saturés : sphingolipides
- ✓ Abondance du cholestérol (3 à 5 fois plus)
- ✓ protéines à 1DTM: récepteurs de signaux (ex/R-Insuline)
- ✓ Protéines ancrées par GPI
- ✓ Protéine périphérique interne spécifique: la cavéoline (voir endocytose/ exocytose)

Origine et devenir

La MET /MEB a montré:

- ➤ la dépressions des microdomainse en puits recouverts de cavéoline: « les cavéoles »
- Les cavéoles s'isolent de la membrane plasmique et forment des vésicules recouvertes de cavéoline qui fusionnent avec les endosomes (voir pérméabilité)

Les microdomaines sont formés dans l'appareil de Golgi et parviennent à la membrane plasmique par exocytose. (voir perméabilité)

Fonctions

- EVOLLE DE WEDE SOJO DE SOJO

Objectif 8: Définir la notion de microdomaine membranaire

Fonctions

Les microdomaines : des sites de signalisation cellulaire (réception et émission de signaux)

zones privilégiées pour l'activité de protéines de signalisation:

ex: récepteur de facteurs de croissance (l'insuline)

ou récepteurs de neurotransmetteurs (Ach)

Les microdomaines sont riches en protéines de la fusion membranaire (SNARES), dans les cellules neurales, ces régions sont le site de libération des neurotransmetteurs

Fonctions

Les microdomaines: un site d'infection par les virus

la glycoprotéine CD4, qui est le récepteur du (VIH) à la surface des lymphocytes et des macrophages est concentrée dans des microdomaines.

Fonctions

Les microdomaines: un site d'infection par les virus

 ■Dans les cellules neuronales, la NCAM 120 est une protéine ancrée par GPI concentrée dans les microdomaines revêtus de cavéoline

La N CAM 120 est impliquée dans l'entrée du virus de la rage dans les cellules neuronales

Exercice:

Compléter le tableau suivant

Exercice: Compléter le tableau suivant		
Localisation de la protéine membranaire	Dénomination (exemple)	Fonction
Associée à la bicouche		
Associée à la monocouche externe		
Associée à la monocouche interne		
Côté extracellulaire		
côté cytosolique		

Exercice:

- 1) Titrer et légender le schéma ci-dessous
- 2) Donner un exemple pour chaque molécule légendée

