PAGE
Cours de physiologie Cellulaire INTRODUCTION
[image: image3.png]

La cellule, ses organites et leurs fonctions
I. INTRODUCTION

Le concept de cellule a été énoncé en 1838 par Schwann et Schleiden. En terme général la théorie cellulaire postulait que tous les tissus vivants sont composés de cellules et de leurs produits (la matrice extracellulaire). Le concept a été facilement accepté par les microscopistes excepté ceux du système nerveux qui persistaient à penser que c'était un "continuum" (une continuité) : une structure sans compartiments séparés. C'est Ramon y Cajal à partir de 1900 qui introduisit et généralisa la notion de neurone, la cellule nerveuse, faisant du tissu nerveux un tissu comparable aux autres.

Un organisme complexe est constitué de tissus possédant différentes fonctions, eux-mêmes formant des organes spécialisés. La formation d'un tissu implique à la fois un processus de prolifération (augmentation de masse) et un processus de différenciation (spécialisation).
(Biologie cellulaire = connaissance de la cellule; Cellule = chambre, espace limité)
II. La cellule et sa membrane plasmique

1. L'anatomie d'une cellule

La cellule est une unité vivante qui a sa vie propre, c'est-à-dire qui a sa propre homéostasie (biochimie), mais en même temps doit répondre aux besoins de l'organisme, c'est-à-dire doit être réceptive. Les cellules sont caractérisées par leur membrane, leur noyau et leur cytoplasme.
Une cellule a un diamètre de 5 µm à 100 µm et contient environ un milliard de molécules protéiques, constituant à peu près 60 % de sa masse sèche. On pense qu'il y a environ 10.000 types différents de protéines dans une cellule.

Pour bien fonctionner, les cellules ont compartimenté leur processus biochimiques dans le cytoplasme et ces compartiments sont les organites cellulaires (ou organelles). Les cellules sont caractérisées par leur membrane, leur noyau et leur cytoplasme.

2. Les organites dans le cytoplasme

Selon leur fonction principale, les organites interviennent dans les processus de synthèse ou de dégradation métaboliques. Cette distinction arbitraire a l'intérêt de montrer le dynamisme du métabolisme cellulaire. Les constituants sont soumis à un renouvellement permanent qui permet à la cellule de répondre au mieux aux sollicitations physiologiques (figure 1).

· le noyau ; localisation et réplication de l'information génétique (ADN), synthèse des ARN messagers (ARNm), de transfert (ARNt) et ribosomaux (ARNr) (ce dernier est synthétisé dans une structure nucléaire distincte appelée nucléole),
· la mitochondrie ; métabolisme de l'oxygène et synthèse d'ATP (source d'énergie).
· le réticulum endoplasmique (RE) ; synthèse des (glyco)protéines (RE-rugueux) et lipides (RE-lisse),

· l'appareil de Golgi ; maturation de (glyco)protéines et formation de vésicules de sécrétion.

 [image: image1.png]

 Pour la dégradation
· l'endosome ; recyclage des membranes et des protéines de surface,

· les lysosomes ; dégradation des protéines, lipides et polysaccharides,

· les peroxysomes ; détoxification des molécules potentiellement dangereuses.

 [image: image2.png]

 Pour la structure
· le cytosquelette ; la forme cellulaire, contraction, mouvement, division cellulaire.

En général, toutes les cellules ont les mêmes organites, mais en fonction de leur rôle dans l'organisme (de leur spécialisation), ils sont plus ou moins développés (plus ou moins apparents). Exemples :
· Cellules pancréatiques ; abondance en appareil de Golgi pour la production d'enzymes digestives

· Cellules lymphocytaires B plasma ; abondance en réticulum endoplasmique pour la production d'anticorps

· Cellules hépatiques ; abondance en péroxysomes pour détoxifier le sang

· Cellules leucocytaires ; abondance en lysosomes pour tuer les microbes

· Cellules musculaires ; abondance en cytosquelette (actine et myosine) pour la contraction.

· Cellules nerveuses ; abondance en cytosquelette (tubuline) impliqué dans le transport des vésicules de neurotransmetteur.

PAGE
1
Mme TAIBI F. (Docteur en Biologie animale)

