

ULBI 101 Biologie Cellulaire L1

Le Système Membranaire Interne

De la nécessité d'un SMI

- Le volume augmente comme le cube de la dimension linéaire, alors que la surface n'est augmentée que du carré ...
- Une augmentation des surfaces membranaires sans une augmentation démesurée du volume cellulaire.
- La compartimentation est un moyen de partager et organiser le travail cellulaire.
- La profusion complexe de **membranes internes** est un trait caractéristique de toutes les cellules eucaryotes.

Vue générale du SMI d'une cellule animale ou végétale. Noter le continuum entre le noyau et la membrane plasmique.

Un système est un ensemble de (P60) constituants associés fonctionnellement

- Le SMI est composé du Réticulum Endoplasmique (RE), de l'Appareil de Golgi et de Vésicules Endoplasmiques (VE)
- Synthèse, maturation (modifications posttraductionnelles), tri, emballage et adressage des protéines membranaires et sécrétées.
- Synthèse des membranes.

5- Définition des organites et des fonctions associées

Concepts de compartimentation cellulaire et de ségrégation des fonctions

SMI => Système de membranes internes

Réticulum endoplasmique

Appareil de golgi

Vésicules, endosomes, lysosomes, vacuoles

+ Mitochondries / Chloroplastes

⇒Ségrégation des fonctions et des voies métaboliques

⇒Description des fonctions pour chaque organite

Compartimentation et exemples de ségrégation de fonctions cellulaires

(cellule animale)

5- Définition des organites et des fonctions associées

- 5.1 Noyau : ADN et information génétique
 - Généralités
 - Structure et contenu du noyau
 - Enveloppe et pores nucléaires
 - Chromatine: Euchromatine et hétérochromatime / Compactage
 - Nucléoles et ARNr
 - -Transcription des gènes et synthèse protéique
 - + Généralités
 - + ARN polymérases et ARNr/ARNt/ARNm
 - + Régulation de l'expression des gènes / facteurs de transcription
 - + Phénomène d'épissage des ARNm
 - + Devenir des ARN dans la cellule
 - + ARNt / Ribosomes / ARNm matures => Synthèse protéique
 - + Traductions dans le cytoplasme et le REG
- 5.2 Réticulum endoplasmique rugeux et lisse, dictyosomes, vésicules et lysosomes
- 5.3 Vacuole de la cellule végétale : Origine, structure et fonctions
- **5.4 Mitochondries : Structure et fonctions**
- **5.5** Chloroplastes: Structure et fonctions
- 5.6 Hyaloplasme et métabolisme primaire
 - Glycolyse
 - Cycle de Krebs
 - Compartimentation cellulaire des voies métaboliques
 - Ségrégation des fonctions cellulaires

5.1 Noyau: Stockage de l'ADN et expression de l'information génétique (ARN, protéines et de métabolites)

Déroulement et ré-enroulement de l'ADN dirigés par l'ARN polymérase qui se déplace par oscillation (avant-arrière) le long de l'ADN double brin lors de la transcription.

ARN polymérase

TFIIF

L'assemblage des facteurs de transcription généraux est nécessaire à l'initiation de la transcription par l'ARN polymérase II : Liaison de TFIID à la « TATA-box » (motif TATA), phosphorylation de l'ARN Polymérase II (queue polypeptidique de 52 répétitions de YSPTSPS chez les mamifères) par TFIIH (protéine kinase) en présence d'ATP

5.2 Réticulum endoplasmique rugeux et lisse, dictyosomes, vésicules, lysosomes

5.2 Réticulum endoplasmique rugeux et lisse, dictyosomes, vésicules et lysosomes

- Organisation générale et fonctions
- Parcours d'une protéine synthétisée par le RE et maturation
- Formation et fonction d'un lysosome
- Adressage d'une protéine au lysosome

5.3 Vacuole de la cellule végétale : Origine, structure et

- . Fonctions
 - Rôles principaux
 - Turgescence et plasmolyse
 - Protéines tonoplastiques
 - Échanges entre le cytoplasme et la vacuole
 - Synthèse du saccharose
- **5.4 Mitochondries : structure et fonctions**
- 5.5 Chloroplastes: Structure et fonctions
- 5.6 Hyaloplasme et métabolisme primaire

- o Labyrinthique, le réticulum endoplasmique est:
 - ➤ Granulaire, ou Rugeux, et LAMELLAIRE avec des ribosomes accolés à la face externe de sa membrane.
 - Le RER forme la membrane externe de l'enveloppe nucléaire.
 - Lisse et TUBULAIRE sans ribosomes: REL.

Echanges RE/AG

(P60)

Le réticulum et l'appareil de Golgi communiquent via les Vésicules de Transition, assurant un flux de protéines en cours de maturation en provenance du réticulum

RER (p59)

• Les ARNm traduits au niveau du RER fournissent les protéines du SMI, les protéines membranaires et sécrétées.

Lumen of rough SRP endoplasmic reticulum Receptor • C'est l'ARNm qui détermine Signal peptidase la destinée du polypeptide Signal Recognition Particle (SRI par la synthèse d'une courte séquence signal Signal (15 à 30 aa du côté N-ter) Sequence Reconnue par la **SRP** Ribosome (Signal Recognition Protein) mRNA 5 qui arrime le complexe Protein Protein Protein ARNm/Ribosome/Polypeptide synthesis synthesis synthesis begins inhibited resumes à un Récepteur/ <<translocateur» du RE.

Le polypeptide en cours de synthèse au niveau d'un ribosome associé à la face cytoplasmique du RER est « co-transloqué » dans la lumière du RER au travers de sa membrane

Le peptide signal est clivé dans le RE par une Peptidase Signal

Synthèse et ségrégation des protéines dans le RER. La fixation sur le RE des ribosomes passe par 2 étapes :

- 1-Interaction affine entre le ribosome et la ribophorine (protéines trans-membranaires du RE.
- 2- Interaction entre le peptide signal N-terminal du peptide en croissance et un récepteur protéique membranaire

Mécanismes d'insertion des protéines dans le RE

Le REL

• C'est le lieu de synthèse des membranes internes nécessaire à la croissance de la cellule et au renouvellement permanent des constituants de ses membranes.

• Les vésicules du REL engendre les vacuoles, remplies d'eau, qui peuvent atteindre une taille énorme chez les végétaux (> 90% du volume cellulaire).

o Empilements de sacs aplatis et de petites vésicules, le **Dictyosome** est l'unité structurale de l'**Appareil de Golgi**. o **Maturation** des polypeptides fabriqués dans le RER et apportés par les **Vésicules de Transition**. o **Tri**, emballage et adressage dans des vésicules cytoplasmiques ou sécrétoires.

Vision d'ensemble

Le RE et les dictyosomes communiquent => flux de substances (ex. Protéines qui vont subir une maturation avant d'être fonctionnelles)

La synthèse d'une protéine trans-membranaire

apical plasma EXTRACELLULAR membrane SPACE transport vesicle Golgi complex Vésicules exocytoses transport vesicle rough endoplasmic nucleus reticulum basolateral plasma membrane

Golgi-Vs

(Film)

(Film)

(P60)

Stucture et fonctionnement de la paroi

Relâchement de la trame de paroi

P-ATPases: acidification du compartiment paroi => augmentation des activités glycanases, et des transférases. Diminution des liaisons covalentes, rupture des liaisons ioniques et déplacement du Ca++ (relâche la cohésion pectique)

Dans le RER, les polypeptides sont « maturés » par des enzymes (P61)

- Un ensemble de modifications post-traductionnelles impliquant les fonctions libres des acides aminés:
 - Amidation: COOH / CO-NH2 => OCNH
 - Phosphorylation
 - Glycosylation
 - Synthèse des lipides
 - Protéolyse
 - Autres fonctions (voir schéma suivant)
- Les polypeptides trans-menbranaires qui restent associés à la membrane du RE formeront les protéines trans-membranaires
- Ceux qui en sont détachés par clivage de leur partie membranaire (protéase) donneront des protéines sécrétées

p62

Glc Nac: N-Acétyl-glucosamine

NANA: Ac. Sialique (N-acétylneuraminique

Gal: Galactose

glycosylation non sélective des protéines dans le RER

Glycosylation dans le réticulum endoplasmique rugueux (N-glycosylation)

(a) Motif oligosaccharidique greffé sur les résidus asparagine. (b) Principe de l'accrochage de ce motif à des protéines naissantes (mécanisme cotraductionnel) grâce aux glycosyl-transférases membranaires du réticulum.

- + Maturation protéolytique de l'insuline
- + Synthèse des phospholipides / Flip-flop (cytosol / lumière du RE)

Forme de précurseur contenant une séquence d'a.a. terminale élaguée pendant le transfert dans le RE

Maturation protéolytique de l'insuline qui se compose à l'état matuire de 2 chaînes polypeptidiques reliées par des ponts disulfures

biosynthèse de phospholipides membranairès et leur devenir flip-flop dans le KE ou transport vers les mitochondries et les peroxysomes

Voies de circulation des protéines chez les cellules eucaryotes

Vision d'ensemble

Le RE et les dictyosomes communiquent => flux de substances (ex. Protéines qui vont subir une maturation avant d'être fonctionnelles)

Étapes conduisant à une vésicule lysosomale: Un exemple de maturation/emballage/adressage

(p63)

les endosomes, carrefour entre la membrane plasmique, le Golgi trans, les lysosomes et le cytosol

Les lysosomes: un estomac intra-cellulaire

Fonction de protection:

- o Les **lysosomes** contiennent des **hydrolases** destinées à la *digestion intracellulaire*
- o Les peroxysomes contiennent du peroxyde d'hydrogène, dangereusement réactif, permettant l'oxydation de nombreux composés (catabolisme).

Fonction de traffic:

- o Vésicules de Transition RER AG
- o Vésicules de sécrétion

5.2 Réticulum endoplasmique rugeux et lisse, dictyosomes,

- . vésicules et lysosomes
 - Organisation générale et fonctions
 - Parcours d'une protéine synthétisée par le RE et maturation
 - Formation et fonction d'un lysosome
 - Adressage d'une protéine au lysosome

5.3 Vacuole de la cellule végétale : Origine, structure et Fonctions

- Rôles principaux
- Turgescence et plasmolyse
- Protéines tonoplastiques
- Échanges entre le cytoplasme et la vacuole
- Synthèse du saccharose
- **5.4 Mitochondries : structure et fonctions**
- 5.5 Chloroplastes: Structure et fonctions
- 5.6 Hyaloplasme et métabolisme primaire

Exemples : Rôles des « vésicules » dans la cellule végétale

-Fonctions de la vacuole: pression de turgescence, stockage, échanges, glycosylation, synthèse du saccharose **p 65 à 67**

-Adressage des ATPases à la membrane plasmique pour réguler le pH de l'espace pariétal (paroi cellulaire)

p 64

La vacuole:

Une compartimentation polyfonctionnelle

- 1- Homéostasie cytoplasmique: régulation du pH, équilibre hydrique, équilibre hormonal, régulation carbonée (?)
- 2- Grandissement cellulaire et morphogenèse: par turgescence, la vacuole possède une fonction motrice et régulatrice de croissance
- 3- Stockage, catabolisme et restitution pour la cellule: mise en réserve de glucides, protéines, acides organiques et acides aminés; elle contient des enzymes digestives qui dégradent les substrats macromoléculaires; tanins et oxalate de Ca⁺⁺ sont pour partie réutilisables ...
- 4- Détoxification cellulaire et défenses contre les parasites et herbivores: accumulation de déchets internes par opposition au système d'excrétion des cellules animales; vie dangereuse de la cellule végétale; le contenu vacuolaire détermine les propriétés organoleptiques des aliments, les interactions plantes/insectes et plantes/micro-organismes, la couleur des fleurs, ...

Vacuole(s)

Fig. : Grandissement progressif et fusion des vacuoles dans les cellules en élongation.

Fig. 4.57 : Exemples de couplage de l'activité V-H+ ATPase à des transports tonoplastiques.

A) Entrée de calcium. Antiport Ca²⁺/H⁺; B) Entrée d'un précurseur coumarylique. Glycosylation sur la face externe et transfert de l'hétéroside. T, UDP-glucosyltransférase.

Fig. : Entrée du caicium dans des vésicules de tonoplaste isolées.

- A) Stimulation par l'ATP. Au bout de 30 minutes (flèche) un ionophore spécifique des cations divalents est ajouté au milieu : il perméabilise la membrane et provoque une fuite du Ca²⁺.
- B) Dépendance du gradient de pH. La nigéricine (NIG) est un lonophore qui échange K⁺ pour H⁺ et disperse le gradient de pH. Ajouté au milieu (flèche), il produit immédiatement une chute du Ca²⁺.

(Racine d'avoine)

(D'après K. Schumaker et H. Sze.)

Comparaison structurale

Mitochondrie

Chloroplaste