

VOIE DES PHOSPHOINOSITIDES

LE DIACYLGLYCEROL ACTIVE LA PKC

L'INOSITOL TRI PHOSPHATE (IP₃) PROVOQUE LA LIBERATION DE Ca⁺⁺ INTRACELLULAIRE

[Ca ⁺⁺]	extra-cellulaire (sang)	2.5 mM (2,5 · 10 ⁻³)
	intra-cellulaire (basal)	100 nM (1 · 10 ⁻⁷)

EFFECTEUR : LE SIGNAL Ca^{++}

RECEPTEURS A 7TM : EXTINCTION DU SIGNAL

Diminution de la concentration en agoniste
(ex : fente synaptique / acetylcholinesterases)

Activité GTPase des protéines G
1 Désensibilisation par phosphorylation

Internalisation

Retrocontrôle négatif

LES RECEPTEURS A 7 DOMAINES TRANSMEMBRANAIRES

Voies relayant le signal : effecteurs des proteines G

C - RECEPTEURS-ENZYMES

- Activité enzymatique associée : voie JAK/STAT

- Activité enzymatique intrinsèque

- Récepteurs à Tyr kinase
- Récepteurs à activité Ser/Thr kinase
- Guanylate cyclase

Phosphorylations
croisées

VOIE JAK-STAT

JAK (Janus kinase)

Famille de 4 tyrosine-kinases
JAK1, JAK2, JAK3, TYK2

VOIE JAK-STAT

STAT (Signal Transducer and Activator of Transcription)

Famille de 7 facteurs de transcription

VOIE JAK-STAT

Ligands : F de Croissance, Cytokines, GH, leptine, Interferon...

- 1) Dimérisation des récepteurs
- 2) Phosphorylation croisée des JAK > Tyrosine kinase activée
- 3) Phosphorylation du récepteur

JAK : Janus kinase
STAT : signal Transducer and activator of transcription

VOIE JAK-STAT

- 1) Dimérisation des récepteurs
- 2) Phosphorylation croisée des JAK > Tyrosine kinase activée
- 3) Phosphorylation du récepteur > fixation STAT (SH2)
- 4) Phosphorylation de STAT

JAK : Janus kinase
STAT : signal Transducer and activator of transcription

Ny

VOIE JAK-STAT

VOIE JAK-STAT

VOIE JAK-STAT

VOIE JAK-STAT

Les combinatoires

RECEPTEURS A ACTIVITE TYROSINE KINASE

Environ 60 récepteurs - 20 sous-familles

Ligands
polypeptidiques

Domaine extra-cellulaire
Très glycosylé
Homologies partielles

 Domaines riches en Cys

Domaine transmembranaire

Domaine intra-cytoplasmique

 Domaines TK

(NB : quelques cas de Ser/Thr kinase)

RECEPTEURS A ACTIVITE TYROSINE KINASE

Quelques exemples de ligands...

Epidermal Growth factor (EGF)	Récepteur à l'EGF (EGFR)	Stimule la prolifération de nombreux types cellulaires
Insulin Growth factor (IGF1 et 2)	Récepteur à l'IGF1 (IGF1R)	Stimule la croissance cellulaire et la survie
Nerve Growth factor (NGF)	Récepteur au NGF (NGFR)	Stimule la croissance cellulaire et la survie de nombreux neurones
Platelet-derived Growth factor (PDGF)	Récepteur au PDGF (PDGFR)	Stimule la croissance, la survie et la prolifération de nombreux types cellulaires
Macrophage-colony stimulating factor (M-CSF)	Récepteur au M-CSF (M-CSFR)	Stimule la prolifération des monocytes/macrophages et la différenciation
Fibroblast Growth factor (FGF)	Récepteur au FGF (FGFR)	Stimule la prolifération de nombreux types cellulaires et inhibe la différenciation de certains précurseurs cellulaires

RECEPTEURS A ACTIVITE TYROSINE KINASE

RECEPTEURS A ACTIVITE TYROSINE KINASE

THE CELL, Third Edition, Figure 13.15 ASM Press and Sinauer Associates, Inc. © 2003 All rights reserved.

Terminaison du signal :

- phosphatases
- endocytose du récepteur

RECEPTEURS A ACTIVITE TYROSINE KINASE

Voies relayant le signal

RECEPTEURS A ACTIVITE TYROSINE KINASE

Voies relayant le signal : voie RAS

RAS : sous-famille des petites protéines G
KRAS, HRAS, NRAS

RECEPTEURS A ACTIVITE TYROSINE KINASE

Voies relayant le signal : voie RAS

RECEPTEURS A ACTIVITE TYROSINE KINASE

Voies relayant le signal : voie RAS

VOIE RAS

RECEPTEURS A ACTIVITE TYROSINE KINASE

Voies relayant le signal : voie PI3K

RECEPTEURS A ACTIVITE TYROSINE KINASE

Dimérisation → Phosphorylation croisée du récepteur

∅ sites d'ancrage de protéines (domaines SH2)

∅ ouverture du site actif → phosphorylation d'autres cibles

⊗ *Activation d'une ou plusieurs voies relayant le signal*

Grb2/Sos

RAS

cascade
MAPK

*Expression
des gènes*

PI3K

PI3,4,5P
(IP3)

PKB

Activité des protéines

PLC

DAG

PKC

IP3

Ca⁺⁺

CAM-K

etc...

RECEPTEURS MEMBRANAIRES

<u>Type</u>	7TM	RTK	canaux ioniques
	> 1000		
<u>Ligands</u>	Très variés	Facteurs de croissance Cytokines Hormones	neuromédiateurs (acetylcholine/N, GABA, ...)
<u>Initiation du signal</u>	Modification de la structure III du récepteur	Modification de la structure IV du récepteur (dimérisation)	Ouverture d'un canal ionique (Na ⁺ , Cl ⁻)
	Activation de protéines G	interactions prot/prot (SH2/SH3)	
<u>Effecteurs</u>	AC PLC	PLC Grb/Sos/RAS PI3-kinase	
<u>2nd messagers</u>	AMPC DAG+IP3 (Ca ⁺⁺)	- IP3(2,4,5)	-
<u>Kinase</u>	PKA PKC+CAM-kinases	MAPK PKB	-

Effets sur protéines et expression des gènes