

Module : Biophysique Basé sur : le cours

- -> Ce résumé est un complément de cours, il contient suffisamment d'informations, mais ne remplace pas le polycopié du professeur.
- -> Merci d'envoyer toutes vos remarques via l'adresse mail suivante : mahdikettani1@gmail.com
- -> Bon courage et bonne lecture!

Auteur : Kettani El Mahdi, étudiant de la promotion médecine 2019

اللهم أستودعك ما قرأت و ما حفظت و ما تعلمت، فرده عند حاجتي إليه، إنك على كل شيء قدير

MILIEU INTÉRIEUR

I) Introduction:

A) Quantité de matière :

- -> Dans une solution (mélange liquide homogène), il y'a le solvant qui prédomine (l'eau) et les autres solutés : ions, (macro)molécules...
- -> 1 mole = quantité de matière de $6,02 \times 10^{23}$ de particules identiques
- -> 1 osmole = quantité de matière de 6,02 x 10^{23} de particules réellement en solution
- -> Exemple : 1 mole de MgCl2 donne -> 1 mole de Mg^{2+} et 2 mole de Cl^- = 3 osmol
- -> n_{eq} = quantité de matière des particules chargés uniquement, 1eq = 1 Faraday = 96 500 C
- -> Exemple : 1 mole de Mg^{2+} transporte 2 Faraday -> n_{eq} = 2mol -> 1eq = 0,5 mol

B) Concentrations:

- -> Concentration pondérale : $C_p = \frac{m}{V}$ en g/l
- -> Concentration molaire : $\frac{C_m}{V} = \frac{n}{V}$ en mol/l (Molarité)
- -> Concentration osmolaire : $\frac{c_{os}}{c_{os}} = \frac{n_{os}}{v}$ en osmol/l (Osmolarité)
- Exemple: 1 mole de MgCl2 dans 2L d'eau. $C_m = \frac{1}{2} = 0.5$ mol/L. $C_{os} = \frac{3}{2} = 1.5$ osmol/L
- -> Concentration équivalente : $\frac{C_{eq}}{V}$
- 1 atome de Ca avec 2F + 2 atome de Cl avec 2F
- Exemple : 1 mole de CaCl2 dans 1L d'eau : C_{eq} = 1 x 2 $[Ca^{2+}]$ + 2 x 1 $[Cl^{-}]$ = 4eq/L
- -> Osmolarité et Molarité : par rapport à la masse du solvant en osmol/Kg et mol/Kg

C) Électroneutralité:

- -> L'électroneutralité désigne que la solution est électriquement neutre
- -> Somme neg des anions = Somme neg des cations <==> Somme Ceg des anions = Somme Ceg des cations

D) Potentiel chimique:

- -> Le potentiel chimique d'un soluté dans une solution est sa contribution à l'énergie totale du milieu.
- -> Particule se déplace du milieu le plus concentré vers le moins concentré, ce qui fait diminuer le potentiel chimique de milieu et donc permet d'atteindre un équilibre thermodynamique
- $\rightarrow \mu_i = \mu_i^{\circ} + R.T.lnC_i$ (tel que Ci : Concentration du soluté dans la solution)

E) L'eau dans l'organisme :

- -> Constituant le plus abondant du corps
- -> Représente 93% du fœtus, 60-65% de l'adulte, 55% des personnes âgées
- -> Répartition tissulaire : 30% dans la graisse, 33% dans l'os, 73-75% dans le muscle, 85% dans le plasma, 98% du LCR
- -> Eau du corps (60%):
- Liquide intracellulaire (40%)
- Liquide extracellulaire (20%): Sang (5%) circule rapidement + Liquide interstitiel (15%) circule lentement
- -> La molécule d'eau H2O est polaire, contient 10 avec 8e sur 2 couches qui est éléctronégatif, et 2H chacun avec $1e^-$ qui sont moins électronégatif que O
- -> Les molécules H2O peuvent s'attirer entre elles par des liaisons hydrogènes et donc peuvent former différentes structures (gaz, liquide, solide) actures (gaz, liquide, solide) es molécules : es molécules : Pouvoir dissociant (molécules ioniques si $L_{Hydrog\`{e}ne} >> L_{intramol\'eculaire}$) NaCl ->
- -> Les molécules H2O peuvent s'attirer avec d'autres molécules :
- Pouvoir dissolvant (molécules ionique et molécules polaires si $L_{Hydrog\`{e}ne} >> L_{intramol\'{e}culaire}$)
- -> Rôles de l'eau :
- Structural: Constituant des cellules + Forme 3D des cellules pour les rendre active
- Solvant (eau libre): équilibre acido-basique + réactions oxydo-réductions + réaction polymérisation ou hydrolyse
- Dilatation (masse volumique varie)
- Utilisation dans la cryothérapie
- Nécessité de grandes quantités de chaleurs pour élever la T du corps
- Nécessité de grandes quantités de chaleurs pour vaporiser l'eau (par la sudation ou la respiration) pour assurer l'homéostasie et la stabilité de la température du corps
- Équilibre des concentrations, compositions et pression des différents compartiments

II) Déplacement d'eau et de solutés et équilibre transmembranaire :

- -> Pour maintenir l'homéostasie, le corps établis des réactions de métabolisme avec déplacements et échange d'eau et soluté soit dans le même compartiment soit entre compartiment à travers la membrane
- -> Il existe 3 modes de déplacements :
- Concentration : sens et direction précis imposé par la force extérieure
- Migration : sens et direction précis imposé par les caractéristiques propre de la molécule
- Diffusion : aucun sens ni direction précise, déplacement selon le gradient de concentration

A) Diffusion dans une même solution:

- -> Transport passif, lié à l'agitation thermique des molécules
- -> Les solutés se déplacent du milieu le + concentré vers le concentré = gradient de concentration dc/dx
- -> Le solvant se déplace du milieu le moins concentré vers le plus concentré
- -> A l'équilibre, la concentration est la même dans toute la solution que ça soit du solvant ou des solutés
- -> Loi de Fick : $\frac{dq}{dx} = -\mathcal{D} S \frac{dc}{dx} dt$
- S: Section traversé (si la section est circulaire $S = \pi \times R^2$)
- dx : Distance parcourue
- dq : Quantité de matière qui diffuse
- $\frac{dc}{dx}$: Gradient de concentration moléculaire (la concentration est soit pondérale si dq est une masse soit osmolaire si dq est un nombre d'osmole)
- D : Coefficient de diffusion moléculaire (D augmente si : T augmente, η diminue, M diminue)

B) Diffusion à travers une membrane :

- -> Une membrane est un dispositif de faible épaisseur qui sépare 2 milieux
- -> Elle a rôle de frontière, de transport et d'interactions
- -> Biologiquement on la retrouve dans la membrane plasmique séparent le cytoplasme du milieu extracellulaire et dans les membranes des organites.
- -> On peut classer les membranes selon leur perméabilité :
- Hémi ou semi-perméable : ne laisse passer que les molécules du solvant
- Dialysante : qui ne laisse passer que les petites molécules
- Sélective ou spécifique : ne laisse passer qu'un type de molécule, ou laisse passer toutes les molécules avec dissymétrie
- -> Caractéristique de la membrane :
- Son épaisseur dx ou e
- Mobilité du soluté à travers la membrane U
- Coefficient de diffusion à travers la membrane D = U.R.T
- Perméabilité pour le soluté P = D/e
- -> Le déplacement à travers une membrane se fait :
- Passif : pas d'énergie, par différence de concentration
- Actif : avec énergie, contre le gradient de concentration
- <u>-> Osmose</u>: C'est la diffusion du solvant à travers une membrane semi-perméable du milieu le moins concentré vers le plus concentré, avec 2 pressions opposé, la pression osmotique qui attire le solvant et une pression hydrostatique qui le repousse. A l'équilibre $|P_{Hy}| = |P_{os}|$ (P_{os} est plus couramment écrite π_{os}), et donc les pression sont égales et empêchent le solvant de traverser

-> Loi de Pfeffer :

- Pour un soluté donné : $\Pi_{os} = cte. \frac{C_p}{M}.T$
- Si le soluté est indissociable => $C_p = C_x M => \Pi_{os} = \text{cte x} \frac{C_p \cdot M}{M} \times T = \text{cte x} C_{os} \times T$
- Si le soluté est dissociable en ions => Π_{os} = cte x ni x C x T = cte x C_{os} x T
- Si le mélange de soluté, on additionne les Π_{os} : Π_{os} = cte x T x ΣC_{os}
- Si 2 solutions ont la même osmolarité => Elles sont la même pression osmotique Π_{os}

-> Loi de Van't Hoff:

- La pression osmotique : $\Pi_{os} = R.\Sigma C_{os}.T$ en Pa avec R = cte = 8,32
- La pression osmotique est une pression fictive, pour la visualiser, il faut un solvant
- La pression osmotique pousse le solvant (eau) vers la solution) travers la membrane
- Pour une solution dilué de petites molécules => Relation linéaire
- Pour une solution de macromolécules => Relation curviligne, cette loi n'est plus valable => Pression oncotique Π_{onc} . Exemple : Π_{onc} plasma = 28 mmHg avec une pression osmotique = 5776 mmHg, même si Π_{onc} est faible mais elle est importante car elle s'oppose à $P_{Hydrostatique}$ qui repousse l'eau hors des vaisseaux)
- Pour mesurer la pression osmotique, on procède selon 2 méthode : directe et indirecte

-> Méthode directe : (par l'osmomètre de Dutrochet)

- On mélange le solvant pur avec la solution jusqu'à atteindre l'équilibre, c'est a dire $P_{Hydro} = \Pi_{os}$, la diffusion du solvant (eau) s'arrête, puis on applique la loi de Van't Hoff: $\Pi_{os} = \rho$ g $\Delta h = R.T.\Sigma C_{os} = \Sigma C_{os} = \frac{\rho \cdot g}{\rho \cdot T}.\Delta h$
- On utilise la courbe d'étalonnage ($\Delta h = f(C_{os})$), on reporte Δh sur la courbe et on en déduis C_{os}

-> Méthode indirecte : (par la cryométrie)

- La cryométrie c'est l'étude du point de congélation des solutions
- La T de congélation d'une solution est inférieure à celle du solvant pur (Exp : si on a un mélange d'eau comme solvant + autres soluté, pour congeler l'eau il faut O°C, mais pour congeler tous le mélange, il faut -10°C)
- Cette différence de température est ΔO = abaissement cryoscopique, et on a ΔO qui est proportionnel à l'osmolalité ΔO = K x C avec K une constante pour les solutions dont le solvant est l'eau (solution aqueuse) => Osmolarité = Osmolalité
- On sait que $\Pi_{os} = R.T.C$ et on a $\Delta O = K \times C$ donc => $\Pi_{os} = \frac{R.T}{K} \cdot \Delta O$ (Relation entre ΔO et Π_{os}) => cette relation peut s'écrire sous la forme Y = a x X => Donc c'est une fonction linéaire
- On peut donc déduire Π_{os} graphiquement de la courbe pour chaque valeur de ΔO , ou bien algébriquement en appliquant la relation au-dessus)

-> Osmolarité : (quantitatif)

- Compare les concentrations entre 2 solutions (A et B)
- Mesurable
- $C_{os}A < C_{os}B \Rightarrow$ A est hypo-osmotique par rapport à B
- $C_{os}A = C_{os}B \Rightarrow A$ et B sont iso-osmotique
- $C_{os}A > C_{os}B \Rightarrow$ A est hyper-osmotique par rapport à B

-> Tonicité: (qualitatif)

- Décrit l'effet d'une solution sur le volume d'une cellule
- Solution hypotonique/MIC => Entré d'eau dans la cellule (gonflement)
- Solution isotonique/MIC => Pas de mouvement (volume inchangé)
- Solution hypertonique/MIC => Sortie d'eau de la cellule (rétrécissement)
- Ne se mesure pas, effet à constater uniquement
- Lorsque la solution est isotonique/MIC => Les osmolarité efficaces (c.a.d : les osmolarités des substances non diffusible uniquement) sont les mêmes
- -> Attention ! une solution iso-osmotique n'est pas forcément isotonique !

-> Exemple :

- Une solution contient : NaCl (0,1 osmol/L) + Glucose (0,1 osmol/L) + Urée (0,1 osmol/L)
- Sachant que le glucose est non diffusible alors que le glucose et NaCl le sont
- On peut donc conclure que cette solution est iso-osmotique car on a les mêmes C_{os} (0,1 = 0,1 = 0,1)
- Mais n'est pas isotonique car l'urée diffuse à travers la membrane du globule rouge et donc l'osmolarité efficace de cette solution = 0,2 osmol/L

- -> On utilise l'osmose lors de la détection d'anémies hémolytiques. On met les globules rouges dans des solutions de plus en plus hypotonique => entrée d'eau dans le globule rouge => augmentation du volume => jusqu'à hémolyse (4,6 g/L)
- -> On utilise l'osmose également lors de l'injection de sérums isotoniques :
- Pour soluté non dissociable (1 mole = 1 osmole => $C_{os} = \frac{C_P}{M}$) avec M (glucose) = 180
- Exemple : Si on veut une solution à C_{os} = 0,3 osmol/L, il faut C_P = C_{os} x M = 0,3 x 180 = 54 g/L = 5,4%
- Pour soluté dissociable (1 molécule donne ni_{lons} : C_{os} = ni x $\frac{C_P}{M}$) avec ni = 2 et M = 58,5
- Exemple : si on veut une solution à C_{os} = 0,3 osmol/L, il faut pas $C_P = \frac{\text{M.C}_{os}}{2} = \frac{58,5 \times 0,3}{2} = 9 \text{ g/L} = 9\%$

C) Diffusion à travers une membrane perméable à tous les ions par potentiel chimique : (différence de C)

- -> Similaire à la diffusion dans une même solution $dq = -\,\mathcal{D}\,S\,rac{dc}{dx}\,dt$
- -> Chaque ion se déplace son $\mu: \mu_i = \mu_i^{\circ} + R.T. lnC_i$
- -> Du milieu le plus concentré vers le moins concentré
- -> Le flux : $\Phi_{1\to 2} = \frac{dn}{dt} = -D.S. \frac{(c_2-c_1)}{e} = -P.S(C_2-C_1)$ avec P une cte pour chaque membrane
- -> Le travail : $\Delta W_1 = n(\mu_1 \mu_2)$
- Si $\mu_1 > \mu_2 \Rightarrow \Delta W1 > 0 \Rightarrow$ Travail spontané
- Si $\mu_1 < \mu_2 \Rightarrow \Delta W1 < 0 \Rightarrow$ Besoin d'énergie pour faire passer les ions de 1 à 2
- -> Si une solution contient plusieurs ions, pour garder l'électroneutralité, chaque ions qui passe s'accompagne d'un ion de charge opposé ou provoque le retour d'un ion de même charge

D) Diffusion à travers une membrane perméable à tous les ions par potentiel électrique : (Différence de V)

- -> Les ions se déplacent sous l'effet de la DDP (V = V1 V2) selon leur charges et leur mobilité U -> Le flux:
- Pour les cations : $\Phi_{1\rightarrow 2} = -U^+$. C. S. $\frac{(V_2-V_2)^2}{2}$
- Pour les anions : $\Phi_{1\to 2} = U^-$. C.S. $\frac{(V_2 V_1)}{2}$
- -> Le travail : $\Delta W2 = Q.(V1-V2)$ avec Q = n.z.f avec Q : charge globale et z : nombre de charges de l'ion => Donc : $\Delta W2 = \text{n.z.f.}(V1 - V2)$
- Si V1 > V2, et z > 0 => Δ W2 > 0 => Déplacement spontané
- Si V1 < V2, et z > 0 => Δ W2 < 0 => Besoin d'énergie pour faire passer les ions de 1 à 2

E) Diffusion à travers une membrane sélective perméable à tous les ions par DDP électro-chimique :

- -> C1 différent de C2 et V1 différent de V2
- -> Les ions se déplace selon 2 potentiel (électrique et chimique)
- -> À l'équilibre = arrêt de diffusion, les concentrations ne change plus
- -> Autant d'ions qui passent de 1 à 2 par Δc que d'ions qui passent de 2 à 1 par ΔV
- -> Δ W1 = - Δ W2 <==> Δ W1 + Δ W2 = 0 en remplaçant chaque Δ W par son expression => $\frac{\mu_1}{\pi E} + V_1 = \frac{\mu_2}{\pi E} + V_2$
- $->\frac{\mu}{\sigma F}+V$: potentiel électrochimique

F) Diffusion à travers une membrane sélective perméable à 2 cations K+ et Na+ de mobilité U différente :

- -> Si $U_{K^+}>U_{Na^+}$ => Accumulation de charge + dans le compartiment 1 et dans le compartiment 2
- -> Vitesse de diffusion K^+ > vitesse de diffusion Na^+ , Relation de Goldman : $V = V_1 V_2 = \frac{RT}{F} \ln \frac{U_K + [K^+]_2 + U_{Na} + [Na^+]_2}{U_K + [K^+]_1 + U_{Na} + [Na^+]_1}$
- -> Or il y a une DDP de diffusion qui ralentit K^+ et favorise Na^+ afin d'égaliser les flux des 2 cations jusqu'à atteindre l'équilibre, c'est-à-dire, la concentration de chaque ion est la même dans les 2 compartiments

G) Diffusion à travers une membrane sélective perméable à un seul type d'ions :

- -> La membrane laisse passer un seul ion => Apparition d'une DDP de membrane qui stoppe le passage de cet ion jusqu'à atteindre l'équilibre, c'est-à-dire, l'ion ne diffuse plus (potentiel électrochimique de l'ion est le même dans les 2 compartiments)
- -> Relation de Nernst : $\frac{V_1 V_2 = \frac{RT}{ZF} \ln \frac{[X^+]_{2f}}{[X^+]_{1f}}}{[X^+]_{1f}}$ (applicable à l'équilibre pour ion diffusible)

H) Diffusion à travers une membrane sélective perméable aux petits ions et imperméable aux macromolécules :

- -> Les petits ions diffusent selon leur gradient de concentration
- -> R-, macromolécules (ion) ne diffuse pas, elle repousse les ions de même charge (c'est-à-dire négatif) et attire les ions de charge opposé (c'est-à-dire positif) ce qui fait maintenir l'électroneutralité
- -> À l'équilibre, égalisation du potentiel électrochimique, attention, les concentration de chaque ion n'est pas la même dans chaque compartiment (car R- attire les ions positifs et repousse les ions négatifs)
- -> On utilise la relation de Nernst : $[X^+]_1 \times [Y^-]_1 = [X^+]_2 \times [Y^-]_2$ Même si : $[X^+]_1 > [X^+]_2$ et $[Y^-]_1 < [Y^-]_2$
- -> Ce phénomène est présent dans les cellules vivantes

III) Dans l'organisme :

A) Potentiel électrique cellulaire :

-> Au repos:

- La cellule est soumise à un potentiel = -75 mV, négatif à l'intérieur et positif à l'extérieur
- Canaux K^+ ouvert et canaux Na^+ fermé
- Perméabilité à $K^+ > Na^+$ au repos
- Potentiel créé par K⁺ = 90 mV
- Potentiel créé par Na⁺ = + 65 mV
- Potentiel de la cellule : $V_{cell} = V_{int} V_{ext}$
- Puisque le potentiel de la cellule V_{cell} au repos est plus proche à celui créé par K^+ alors on utilise la relation de Goldman, mais puisque Na^+ est négligeable on l'a enlevé => $V_{cell} = \frac{RT}{F} \ln \frac{[K^+]_{ext}}{[K^+]_{int}}$

-> En action:

- Inversion brutale et transitoire du potentiel de repos
- Un stimulus chimique, électrique ou mécanique arrive
- Ouverture des canaux Na⁺et fermeture des canaux K⁺
- Perméabilité à $Na^+ > K^+$
- Dépolarisation
- V_{int} devient > 0 et V_{ext} < 0
- V_{cell} = + 40 mV, plus proche de celui de Na^+
- Arrêt de la simulation
- Fermeture des canaux Na^+ et réouverture des canaux K^+
- Repolarisation
- $V_{int} < 0$ et $V_{ext} > 0$
- V_{cell} = -70 mV redevient plus proche de celui de K^+

B) Filtration le long d'un capillaires :

- -> La paroi des capillaires est dialysante : perméable au micromolécule et imperméable aux macromolécules
- -> Pression efficace de filtration : $P_{\rm eff} = P_{\rm Hyd} \Pi_{onc}$
- -> Le flux : $\Phi_{1\rightarrow 2} = K.S(P_{\text{eff 1}} P_{\text{eff 2}}) = K.S(\Delta P_{\text{Hvd}} \Delta \Pi_{onc})$
- -> Les ions diffusent selon leur gradient de concentration

C) Absorption intestinale:

- -> Normalement, le flux passe de l'intestin vers le sang, mais cela peut augmenter ou diminuer
- -> A jeun, $P_{\rm Hyd}$ = 0 dans l'intestin, donc passage dans l'intestin, mais Π_{onc} est très élevé dans le sang, alors pas de passage dans l'intestin, l'eau reste dans le sang
- -> En postprandial, P_{Hyd} très élevé (devient supérieur P_{Hyd} du sang) + Π_{onc} dans le sang => l'eau diffuse vers le sang
- -> En cas d'inflammation, $P_{\rm Hyd}$ très élevé dans les capillaires et donc le flux peut s'inverser et devenir du sang vers l'intestin (il faut que $P_{\rm Hyd}$ > Π_{onc} dans le sang)
- -> Rappel : P_{Hyd} fait sortir, Π_{onc} garde à l'intérieur :
- Pression homologue (2): P_{Hyd} sang avec Π_{onc} intestin / Π_{onc} sang avec P_{Hyd} intestin
- Pression antagoniste (4): $P_{\rm Hyd}$ sang avec $P_{\rm Hyd}$ intestin / $P_{\rm Hyd}$ sang avec Π_{onc} sang / Π_{onc} sang avec Π_{onc} intestin / $P_{\rm Hyd}$ intestin avec Π_{onc} intestin