

Reproduction conforme

1- Cycle cellulaire

Le cycle cellulaire comprend deux phases successives qui s'alternent régulièrement: Interphase et Mitose

Au cours de ces deux phases, les chromosomes, éléments permanents de la cellule évoluent différemment:

- à une ou à deux chromatides
- condensés ou décondensés (filiformes)

Au cours de la vie cellulaire, duplication ou réplication d'ADN pendant l'interphase et mitose sont deux phénomènes biologiques complémentaires qui permettent la transmission de la totalité de l'Information génétique de la cellule mère aux deux cellules filles : c'est la reproduction conforme

2- Duplication de l'ADN pendant l'interphase.

La duplication d'ADN permet le doublement du matériel chromosomique

.Pendant la phase S de l'interphase, la jeune cellule se développe et, si c'est sa fonction, elle se prépare à se diviser.

L'analyse biochimique montre que pendant la phase S de l'interphase, la réplication d'ADN permet le doublement de la quantité d'ADN: on l'explique de la façon suivante:

Il y a séparation locale des deux brins d'ADN en plusieurs points appelés «yeux de réplication». Ces séparations se propagent de part et d'autre de ces points. Au fur et à mesure de l'ouverture, des nucléotides libres d'ADN vont s'apparier aux anciennes chaînes de nucléotides; ce qui donne naissance à un nouveau brin d'ADN apparié à chacun des deux brins préexistants. On obtient ainsi deux nouvelles molécules d'ADN complètement identiques en séquence de nucléotides entre elles et à la molécule mère, ceci maintient l'intégrité des caractères: c'est la reproduction conforme.

- Puisque chacune des deux molécules filles obtenues conserve la moitié de la molécule du départ, on dit que la réplication est <u>semi-conservative</u>.

3- Mitose: partage égal de l'information génétique aux cellules filles

a-Notion de caryotype ou garniture chromosomique

C'est l'ensemble de nombre et forme des chromosomes caractéristiques d'une espèce.

Le nombre de chromosomes est fixe pour chaque espèce.

Exemples: maïs=20; Blé=48; chien=78; drosophile=8; Homme=46.

Ce sont des nombres pairs que l'on peut noter 2n chromosomes.

Les formes de chromosomes sont 2 à 2 identiques dont l'un d'origine maternelle et l'autre d'origine paternelle. Une cellule avec ces deux exemplaires de chromosomes ou **2n chromosomes** s'appelle **cellule diploïde.**

Certaines cellules qui sont les cellules sexuelles ou gamètes ne présentent qu'un seul exemplaire de chromosomes ou **n chromosomes**: elle s'appelle **cellule haploïde**.

Chez des nombreuses espèces à sexe séparé, on constate qu'il existe une **paire de chromosomes dont les constituants sont différents** chez le mâle et la femelle; ces chromosomes sont appelés chromosomes sexuels ou **gonosomes** ou au aussi hétérochromosomes, les autres **paires identiques** chez le mâle et la femelle sont appelés **autosomes**.

- Pour les Mammifères et la plupart des insectes, l'individu mâle présente son gonosome constitué de deux chromosomes de forme différente noté **X** et **Y** : le mâle est dit **hétérogamétique**.

L'individu femelle présente son gonosome constitué de deux chromosomes de forme identique noté **X** et **X**; la femelle est dite **homogamétique**.

Exemples chez l'être humain, on peut écrire les formules chromosomiques chez les deux sexes:

Homme mâle: 2n=46=44+XY: hétérogamétique

Homme femelle: 2n=46=44+XX: homogamétique

44=autosomes et XY ou XX=gonosomes

http://www.accesmad.org

- Chez les papillons et les oiseaux, ce sont les femelles qui sont hétérogamétiques et les mâles homogamétiques. On note leur gonosome:

Pour les femelles X et O

Pour les mâles X et X

Représentation schématique de caryotype de drosophile (mouche de vinaigre) 2n=8 avec 2paires de chromosomes en V, 1 paire en point et 1 paire en bâtonnet.

Les trois premiers pairs en V et en point sont identiques chez les mâles et des femelles: ce sont les autosomes.

La quatrième paire en bâtonnet différente chez les mâles et les femelles: ce sont les gonosomes.

	Mâles : hétérogamétique	Femelle : homogamétique	
1 ère paire	VV	VV	
2ème paire	v v	V v	autosomes
3ème paire	Сс	Сс	
4ème paire	XY	ХX	gonosomes
Formule chromosomique	2n = 8 = 6+XY	2n = 8 = 6+XX	

b- Les étapes de la division cellulaire par mitose

Le processus de division est commun à toutes les cellules eucaryotes: division du noyau (mitose) puis division du cytoplasme (cytodiérèse)

Au cours de la mitose, les structures cellulaires se modifient progressivement; bien que la <u>mitose</u> soit un phénomène biologique continu, les comportements des chromosomes et des microtubules cytoplasmiques permettent de distinguer 4 phases qui sont: prophase, métaphase, anaphase et télophase

 Date de version : 16/08/2023
 Auteur : Équipe S V T
 3/5

Elle permet aux cellules de se reproduire identiques à elles mêmes. Le matériel génétique de départ de la mitose est divisé par deux à l'arrivée; la mitose correspond donc à une autoreproduction de la cellule: à partir d'une cellule mère, on obtient deux cellules filles identiques entre elles et identiques à la cellule mère.

Il y a un partage égal de ces matériels génétiques aux cellules filles sous forme de lot de chromosomes à une seule chromatide.

Le maintien de l'identité biologique au cours du développement et du renouvellement cellulaire est alors assuré: c'est la **reproduction conforme**.

Pendant le cycle cellulaire, la chromatine (matériel génétique) subit différents états : elle est compactée en chromosomes au début de la mitose, décondensée sous forme de filament fin en fin de mitose.

Au cours de cette division par la mitose, à partir d'une cellule mère diploïde (2n chromosomes), on obtient deux cellules filles diploïdes (2n chromosomes)

1cellule mère 2n-----2cellules filles 2n

C'est la reproduction conforme: l'identité biologique est maintenue niveau des cellules filles par la séquence des bases de nucléotides d'ADN au niveau des chromosomes.

Remarques sur les cellules végétales: les phénomènes y sont identiques à deux détails près:

- -le centrosome, absent dans les cellules végétales, est remplacé par une zone condensée du cytoplasme appelée calotte polaire.
- -à la limite des deux cellules filles en télophase; s'élabore une nouvelle paroi cellulosique rigide qui évolue du centre de la cellule mère vers la périphérie: évolution centrifuge.

c- Importance de la mitose

La <u>mitose</u> permet la croissance des organismes jeunes par multiplication cellulaire. Elle permet également le remplacement des cellules usées à l'intérieur de l'organisme. Cette multiplication suit la formule N=2ⁿ où N=nombre de cellules et n=nombre de mitose

La mitose assure le maintien du caryotype dans une espèce

C'est le seul mode de reproduction chez les organismes unicellulaires.

d- Évolution de la quantité d'ADN par noyau cellulaire pendant le cycle cellulaire

