

Cell membrane

Thusitha Wickramasinghe BSc. PhD.

Dept. of Biochemistry and Clinical Chemistry

08/12/2016

Objectives

- Study the composition and organization of biological membrane
- Study the importance of membrane fluidity and the factors important to maintain the fluidity
- 3. Study the functions of membranes
- 4. Outline the functional importance of major red cell membrane proteins
- 5. List selected disorders of red cell membrane and briefly explain the biochemical basis of them

Membranes of mammalian cells

- 1. Plasma membrane
- Mitochondrial membrane
- 3. Endoplasmic reticulum
- 4. Golgi complex
- 5. Nuclear membrane
- 6. Lysosomes
- 7. Peroxisomes
- Secretory vesicles

Provide regulated compartmentalization !!!

Components of cell membranes-I Lipids

Classes of lipids:

- 1. Fatty acids
- 2. Triacylglycerol
- 3. Glycerophospholipids

e.g.: phosphatidylcholine (lecithin), phosphatidylserine, inositol phosphatidylethanolamine, cardiolipin

- 4. Sphingolipids (glycosphingolipids)
- e.g.: gangliosides, cerebrosides
- 5. Sterols e.g.: cholesterol

Major lipid components in biological membranes

Lipids in plasma membranes are mostly amphipathic

Fatty acids

- Carboxylic acids with a long hydrocarbon chain
- Mostly associated with other chemical groups
- Diversity arise from
 - Chain length
 - Degree of unsaturation

saturated

unsaturated

Triacylglycerols

- 3 Fatty acid chains+1 Glycerol
- Can contain more than type of fatty acids
- Found in fat deposits

Glycerophospholipids

- The major lipid component
- Polar "head group" and nonpolar "tail" (amphipathic)
- Tail lengths vary
- Different head groups increase the diversity

Head group diversity

Sphingolipids

- Amino alcohol based
- Ceramides have a fatty acid chain (important in ABO blood group system)
- One alcohol group is modified (glycosphingolipids have sugar moieties)

Sterols- e.g. cholesterol

- Mostly found in plasma membranes
- Very weakly amphipathic
- Structurally rigid due to fused rings
- Modulates membrane fluidity

$$\begin{array}{c} \text{H}_{3}\text{C}\\ \text{CH}_{3} \\ \text{CH} - \text{CH}_{2} \text{-} \text{CH}_{2} \text{-} \text{CH}_{2} \text{-} \text{CH}_{2} \text{-} \text{CH}_{3} \\ \text{CH}_{3} \\ \text{CH}_{3} \\ \end{array}$$

(a) Cholesterol in plasma membrane

Components of cell membranes-II Proteins

a. Peripheral / Extrinsic proteins

e.g.: enzymes located at membrane

b. Intrinsic / Integral proteins

spans either once or multiple times

e.g.: Low density lipoprotein receptor protein (once)

Band 3 protein of red cell (multiple times)

Functions of membrane proteins

Transport

Intercellular joining

Enzymatic activity

Cell-cell recognition

Signal transduction

Attachment to the cytoskeleton and extracellular matrix (ECM)

Membrane proteins – Cont.

Na⁺/K⁺ ATPase

- This enzyme catalyses the hydrolysis of ATP to ADP, liberating energy in this process
- Each ATP molecule hydrolysed via this system results in the ejection of three Na⁺ ions from the cell and the transport of two K⁺ ions into the cell

Components of cell membranes-III Carbohydrates

- **a. Glycoproteins**: oligosaccharides covalently attached to proteins
- **b. Glycolipids**: oligosaccharides covalently attached to lipids
- Sugars are usually branched
- Up to 15 units
- E.g. glucose, galactose, mannose, fucose,N-acetylgalactosamine,N-acetylglucosamine, and sialic acids

Functions of carbohydrates

- Cell to cell recognition-important for cell sorting and organization in development
- Basis of immune response-WBC and T-cell response

Membrane structure and organization

- Asymmetric enclosed structures
- Consists of two layers and primarily composed of glycerophospholipids (lipid component)
- Polar regions of glycerophospholipids are exposed to aqueous environment and tail regions are embedded in the interior

Fluid Mosaic model of biological membrane

Membrane fluidity

- Hydrophobic chains of the phospholipids are tightly aligned to provide a stiff structure
- As the temperature is increased these hydrophobic side chains undergo a transition from an ordered to a disordered state (transition temperature)
- Membrane becomes more fluid-like

At 37 °C biological membranes are more fluid-like

Factors that influence membrane fluidity

- 1. Length and degree of unsaturation of the fatty acyl chain
 - Saturated fatty acids decreases membrane fluidity and vise versa
- 2. Cholesterol modulates the membrane fluidity in two different ways
 - Increase fluidity in the regions containing saturated fatty acids
 - Decrease fluidity in the regions containing unsaturated fatty acids

Membrane permeability

- Lipid soluble substances are transported via simple diffusion
- Non-lipid soluble substances are transported via protein channels present in the membrane as integral proteins

Red blood cell membrane

The red cell membrane consists of:

- Proteins ~50% Integral / Peripheral proteins
- Lipids ~40% Mainly phospholipids / cholesterol
- Carbohydrates ~10% glycolipids / glycoproteins

Maintaining the biconcave disc-like shape is crucial for function

Red blood cell membrane proteins

PERIPHERAL PROTEINS

- Structural proteins-Interact to form a cytoskeleton.
- Cytoskeleton acts as a tough supporting framework for the lipid bilayer
- Four peripheral proteins play a key role in the structure of the red cell cytoskeleton, these are:
 - -Spectrin, which is the most abundant and consists of two chains α and β spectrin
 - Ankyrin
 - Actin
- Non-structural proteins

 Glyceraldehyde 3- phosphate dehydrogenase

RBC membrane proteins – Cont.

INTEGRAL PROTEINS

- These penetrate the lipid bilayer and are firmly anchored within it via interactions with the core.
 - -Band 3 (acts as anion transport channel)
 - -Glycophorins A, B, and C
 - -Na+/K+ ATPase
 - -glucose transport protein
 - -surface receptors (e.g. transferrin receptors for iron transport).

Structural details of RBC membrane

Horizontal and vertical interactions

Blood group antigens

- Found on the red cell membrane
- Responsible for the determination of the blood group of the individual
- Blood group antigens are found on both lipid and protein components of the red blood cell membrane
- **Antigens are also present in other tissues

RBC glycocalyx

ABO blood group system

- Genetically determined
- A and B genes do not directly produce antigens → produce an enzyme called transferase → attaches a sugar molecule to the chemical structure of the antigen → sugar molecule responsible for specificity
- A antigen → N-acetylgalactosamine transferase
- B antigen → galactosyl transferase
- O antigen → no transferase (also called H antigen)

Details of ABO antigens

Defects of Proteins in the RBC membrane-

- Defects of the proteins may explain some of the abnormalities of the shape of the red cell membrane, e.g. hereditary spherocytosis and elliptocytosis.
- Spherocytosis- defective vertical interactions
 - E.g. Ankyrin, spectrin
- Elliptocytosis-defective horizontal interactions
 - E.g. spectrin-actin interactions

Spherocytosis and Elliptocytosis

Defects of Lipids in the RBC membrane-

- Alterations in lipid composition because of congenital or acquired abnormalities in plasma cholesterol or phospholipids
 - e.g. target cells and acanthocytes.
- Observed in some liver diseases and abnormalities in lipid absorption

Target cells and Acanthocytes

Summary

Thank you!!
Questions?