

TABLE DES MATIÈRES

AVANT-PROPOS	7
Chapitre 1 - NOTIONS D'ÉNERGIE ET DE FLUX.....	9
1.1. Introduction.....	9
1.2. Notions de thermodynamique	13
1.2.1. <i>Principe de conservation de l'énergie, application à la calorimétrie</i>	13
1.2.2. <i>Notions de rendement d'une machine et d'entropie.....</i>	16
1.2.3. <i>Irréversibilité et production d'entropie</i>	19
1.2.4. <i>Relation entre la production d'entropie, l'affinité et le degré d'avancement d'une réaction chimique.....</i>	20
1.2.5. <i>Probabilité et entropie</i>	21
1.2.6. <i>Variation d'enthalpie libre liée à l'évolution d'un système</i>	22
1.2.7. <i>Potentiel chimique, loi d'action de masse et constante d'équilibre d'une réaction</i>	24
1.2.7.1. <i>Expression du potentiel chimique</i>	24
1.2.7.2. <i>Loi d'action de masse et constante d'équilibre</i>	25
1.2.7.3. <i>Dépendance de la constante d'équilibre par rapport à la température</i>	26
1.2.7.4. <i>Relation entre ΔG et vitesse de réaction.....</i>	27
1.2.8. <i>Thermodynamique des systèmes hors de l'équilibre.....</i>	27
1.3. Conclusions	30
Chapitre 2 - L'ÉNERGIE OSMOTIQUE	31
2.1. Expression thermodynamique	31
2.2. Transports et transporteurs	33
2.2.1. <i>Généralités</i>	33
2.2.2. <i>Exemples de transporteurs de la membrane plasmique</i>	36
2.3. Cas de l'eau et effet DONNAN	38
2.3.1. <i>Diffusion de l'eau et pression osmotique.....</i>	38
2.3.2. <i>Effet DONNAN.....</i>	40
2.4. Conclusions	40
Chapitre 3 - L'ÉNERGIE CHIMIQUE.....	43
3.1. Nucléotides adényliques	43
3.1.1. <i>Structure</i>	43
3.1.2. <i>Instabilité de l'ATP</i>	44
3.1.3. <i>Origine de l'instabilité des liaisons pyrophosphates et méthodes de dosage de l'ATP</i>	46

3.1.4. Réactions du métabolisme faisant intervenir l'ATP	48
3.1.4.1. ATP donneur de groupe phosphoryl.....	48
3.1.4.2. ATP donneur de groupe pyrophosphoryl	50
3.1.4.3. ATP donneur de groupe adénosyl monophosphate	50
3.1.5. ATP hydrolases (ATPases) et ATP synthases.....	51
3.1.5.1. Les ATPases de type P ou E ₁ -E ₂ ATPases	51
3.1.5.2. Les ATP synthases ou ATPases de type F0-F1.....	53
3.1.5.3. Les ATPases de type V	54
3.1.5.4. Les ABC ATPases.....	54
3.2. Autres composés comportant des groupes à haut potentiel de transfert	55
3.2.1. <i>Les nucléotides</i>	55
3.2.2. <i>Créatine-phosphate et autres composés phosphorylés</i>	57
3.2.2.1. Créatine-phosphate	57
3.2.2.2. Autres composés phosphorylés.....	58
3.2.3. <i>Thioesters</i>	59
3.3. Conclusions	60
<i>Chapitre 4 - OXYDORÉDUCTION</i>	63
4.1. Thermodynamique des oxydoréductions.....	63
4.1.1. <i>Oxydants et réducteurs.....</i>	63
4.1.2. <i>Force électromotrice des piles et potentiel d'oxydoréduction</i>	65
4.1.2.1. Expression du potentiel d'oxydoréduction en absence de transfert de proton	65
4.1.2.2. Transfert d'électrons lié à celui de protons en phase aqueuse	66
4.1.2.3. Mesure des potentiels d'oxydoréduction.....	67
4.2. Pyridines nucléotides.....	68
4.2.1. <i>Structure et biosynthèse</i>	68
4.2.2. <i>Réactions nécessitant un coenzyme pyrimidique.....</i>	69
4.2.3. <i>Potentiel d'oxydoréduction</i>	71
4.2.4. <i>Mécanisme et stéréospécificité de la réaction d'oxydoréduction</i>	73
4.3. Flavines	74
4.3.1. <i>Structure et propriétés physico-chimiques</i>	74
4.3.2. <i>Réactions nécessitant un coenzyme flavinique, mécanismes</i>	75
4.4. Quinones	77
4.5. Cytochromes	78
4.5.1. <i>Structure et biosynthèse des porphyrines et de l'hème</i>	78
4.5.2. <i>Structure électronique du fer et chélation des ions ferreux et ferriques</i>	80
4.5.3. <i>Différents types de cytochrome</i>	81
4.5.3.1. Cytochromes de type a	81
4.5.3.2. Cytochromes de type b	81
4.5.3.3. Cytochromes de type c	82
4.6. Protéines fer-soufre	82
4.7. Les acides aminés	82

4.8. Métabolisme du dioxygène et des radicaux libres	83
4.8.1. Transporteurs de dioxygène	84
4.8.2. Réactivité et toxicité du dioxygène	85
4.9. Conclusions	87
Chapitre 5 - RÉGULATION ET CONTRÔLE DU MÉTABOLISME ÉNERGÉTIQUE	89
5.1. Régulation allostérique	89
5.2. Phosphorylation des protéines	91
5.2.1. Le système adénylate cyclase.....	91
5.2.2. L'ion calcium	93
5.2.3. Le système inositol triphosphate et diacylglycérol	94
5.2.4. Les récepteurs à tyrosine kinase	95
5.3. Théorie du contrôle du métabolisme.....	96
5.3.1. Coefficient de contrôle	97
5.3.2. Coefficient d'élasticité	99
5.4. Organisation des enzymes et canalisation des métabolites	100
5.4.1. Généralités	100
5.4.2. Complexes multi-enzymatiques	103
5.4.3. Exemples de canalisation	105
5.5. Conclusions	108
Chapitre 6 - MÉTABOLISME ÉNERGÉTIQUE DES SUCRES	111
6.1. Métabolisme du glycogène	111
6.1.1. Dégradation du glycogène cellulaire.....	112
6.1.2. Biosynthèse du glycogène.....	112
6.1.3. Régulation du métabolisme du glycogène	112
6.2. Glycolyse et fermentations.....	115
6.2.1. Réactions de la glycolyse	115
6.2.1.1. Formation du glucose-6P	116
6.2.1.2. Isomérisation du glucose-6P en fructose-6P	118
6.2.1.3. Réactions catalysées par la phosphofructokinase et la fructose-1,6biphosphatase.....	120
6.2.1.4. Scission de l'hexose en deux trioses.....	122
6.2.1.5. Isomérisation du dihydroxyacétone phosphate en glycéraldéhyde-3phosphate.....	124
6.2.1.6. Réactions conduisant à la synthèse d'ATP.....	124
6.2.2. Energétique et réversibilité de la glycolyse - Canalisation des métabolites ...	129
6.2.3. Les fermentations	130
6.2.3.1. Fermentation lactique et formation de glycérol-3P	131
6.2.3.2. Fermentation alcoolique	132
6.2.3.3. Autres fermentations	133
6.3. Conclusions	134

Chapitre 7 - COMPARTIMENTATION ENZYMATIQUE MITOCHONDRIALE ET MÉTABOLISME MATRICIEL	135
7.1. Compartimentation mitochondriale.....	135
7.1.1. <i>Structure des mitochondries</i>	135
7.1.2. <i>Composition des membranes</i>	137
7.1.3. <i>Les enzymes des espaces solubles</i>	138
7.1.4. <i>Mesure des espaces, gonflement et contraction des mitochondries</i>	138
7.2. Métabolisme énergétique de la matrice mitochondriale	140
7.2.1. <i>Métabolisme du pyruvate.....</i>	140
7.2.2. <i>Cycle des acides tricarboxyliques</i>	143
7.2.3. <i>Réactions anaplérotiques et régulation du métabolisme intermédiaire.....</i>	147
7.2.4. <i>Canalisation</i>	149
7.2.5. <i>β-oxydation des acides gras.....</i>	150
7.2.6. <i>Catabolisme des acides aminés</i>	153
7.3. Conclusions	155
Chapitre 8 - OXYDATIONS PHOSPHORYLANTES	157
8.1. Mise en évidence d'un couplage entre respiration et synthèse d'ATP	157
8.1.1. <i>Mesure du P/O.....</i>	157
8.1.2. <i>Mesures polarographiques et effet des inhibiteurs</i>	158
8.2. Explication chimioosmotique	160
8.2.1. <i>Principes et bases théoriques</i>	160
8.2.2. <i>Bases expérimentales</i>	164
8.2.2.1. <i>Mise en évidence d'un flux de protons associé aux réactions chimiques</i>	164
8.2.2.2. <i>Mesure de la force protonmotrice</i>	165
8.2.2.3. <i>Découplage et protonophores.....</i>	168
8.2.2.4. <i>Synthèse d'ATP sous l'effet d'une force protonmotrice créée artificiellement.....</i>	168
8.2.2.5. <i>Les interactions moléculaires ne sont pas indispensables.....</i>	169
8.2.2.6. <i>Relations entre les flux et les forces</i>	170
8.3. Perméabilité de la membrane interne et systèmes de transport.....	171
8.3.1. <i>Etudes par les techniques du gonflement des mitochondries</i>	171
8.3.2. <i>Transporteurs de métabolites</i>	173
8.3.3. <i>Transporteurs de cations</i>	177
8.3.3.1. <i>Transport des ions monovalents</i>	177
8.3.3.2. <i>Transport du Ca²⁺</i>	179
8.3.4. <i>Perméabilités induites à faible spécificité</i>	180
8.4. Substrats et structure de la chaîne respiratoire	181
8.4.1. <i>Différents substrats respiratoires et systèmes navettes.....</i>	181
8.4.2. <i>Structure générale de la chaîne d'oxydoréduction</i>	183
8.5. Localisation des sites de couplage et énergétique	186
8.5.1. <i>Détermination expérimentale des sites</i>	186
8.5.2. <i>Energétique de la chaîne et stoechiométrie</i>	187

8.6. Dissipation de l'énergie	189
8.7. Réversibilité des oxydations phosphorylantes	191
8.8. Contrôle des oxydations phosphorylantes	192
8.9. Structure-fonction des complexes mitochondriaux.....	194
8.9.1. <i>Complexe 1 ou NADH-ubiquinone oxydoréductase</i>	194
8.9.2. <i>Complexe 2 ou succinate-ubiquinone oxydoréductase</i>	195
8.9.3. <i>Complexe 3 ou ubiquinol-cytochrome c oxydoréductase</i>	195
8.9.3.1. Structure du complexe.....	196
8.9.3.2. Mécanisme : cycle des quinones	196
8.9.3.3. Bases expérimentales du modèle	198
8.9.4. <i>Complexe 4 ou cytochrome c oxydase</i>	198
8.9.4.1. Structure de la cytochrome c oxydase.....	199
8.9.4.2. Mécanisme de réduction du dioxygène.....	200
8.9.4.3. Recherche des étapes impliquées dans le couplage entre transfert des H ⁺ et électrons.....	201
8.9.4.4. Cheminement des H ⁺ et hypothèses sur le mécanisme de couplage ..	202
8.9.4.5. Les sous-unités surnuméraires	204
8.9.5. <i>Complexe 5 ou ATP synthase</i>	204
8.9.5.1. Composition	204
8.9.5.2. Mécanisme.....	205
8.9.5.3. Structure tridimensionnelle du secteur F1	209
8.9.5.4. Modèle rotationnel	210
8.9.6. <i>Nicotinamide nucléotide transhydrogénase</i>	210
8.10. Conclusions.....	211
Chapitre 9 - MÉTABOLISME ÉNERGÉTIQUE DE DIFFÉRENTS ORGANES OU CELLULES	213
9.1. Hépatocytes.....	213
9.1.1. <i>Anatomie fonctionnelle du foie</i>	213
9.1.2. <i>Métabolisme des sucres et régulation du taux de glucose dans le sang</i>	214
9.1.3. <i>Métabolisme des acides aminés</i>	217
9.1.4. <i>Métabolisme des acides gras</i>	218
9.1.5. <i>Les corps cétoniques</i>	219
9.2. Cellules musculaires	220
9.2.1. <i>Muscles squelettiques</i>	220
9.2.2. <i>Muscle cardiaque</i>	222
9.3. Adipocytes.....	224
9.3.1. <i>Tissus adipeux bruns</i>	224
9.3.2. <i>Tissus adipeux blancs</i>	224
9.4. Cellules du système nerveux	226
9.5. Exemple de microorganisme eucaryote : la levure <i>Saccharomyces cerevisiae</i> .	230
9.6. Conclusions	234

Chapitre 10 - ENERGÉTIQUE DE LA PHOTOSYNTHÈSE	235
10.1. Principes généraux.....	235
10.2. Principe de la réaction photochimique	237
10.2.1. <i>Rappel des lois de la photochimie.....</i>	237
10.2.2. <i>Transferts d'énergie entre molécules.....</i>	239
10.3. Les pigments photosynthétiques	239
10.4. Structure et fonction des complexes.....	241
10.4.1. <i>Structure des antennes</i>	241
10.4.2. <i>Les photosystèmes</i>	242
10.4.2.1. Photosystème II	243
10.4.2.2. Photosystème I	245
10.4.3. <i>Structure du complexe b₆f</i>	245
10.5. Mécanisme de la transduction de l'énergie dans les thylakoïdes	246
10.6. Régulation de la photosynthèse	248
10.7. Utilisation de l'énergie produite	249
10.8. Exemples de relations fonctionnelles entre les compartiments cellulaires...	252
10.8.1. <i>Photorespiration ou cycle du glycolate</i>	252
10.8.2. <i>Transfert d'énergie entre les différents compartiments cellulaires</i>	254
10.9. Conclusions.....	255
POSTFACE	257
BIBLIOGRAPHIE.....	261