

HAL
open science

[Control by centrosome of asymmetric repartition of cellular components].

Régis Giet, Claude Prigent

► To cite this version:

Régis Giet, Claude Prigent. [Control by centrosome of asymmetric repartition of cellular components].. Médecine/Sciences, 2003, 19 (6-7), pp.656-8. 10.1051/medsci/20031967656 . inserm-00966521

HAL Id: inserm-00966521

<https://inserm.hal.science/inserm-00966521>

Submitted on 27 Mar 2014

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

RÉFÉRENCES

1. Russell LD, Ettl RA, Sinha Hikim AP, Clegg ED. *Histological and histopathological evaluation of the testis*. Clearwater FL: Cache River Press, 1990.
2. De Rooij DG, Grootegoed JA. Spermatogonial stem cells. *Curr Opin Cell Biol* 1998; 10: 694-701.
3. Brinster RL. Germline stem cell transplantation and transgenesis. *Science* 2002; 296: 2174-6.
4. Shinohara T, Orwig KE, Avarbock MR, Brinster RL. Spermatogonial stem cell enrichment by multiparameter selection of mouse testis cells. *Proc Natl Acad Sci USA* 2000; 97: 8346-51.
5. Shinohara T, Avarbock MR, Brinster RL. beta1- and alpha6-integrin are surface markers on mouse spermatogonial stem cells. *Proc Natl Acad Sci USA* 1999; 96: 5504-9.
6. Giuili G, Tomljenovic A, Labrecque N, Oulad-Abdelghani M, Rassoulzadegan M, Cuzin F. Murine spermatogonial stem cells: targeted transgene expression and purification in an active state. *EMBO Rep* 2002; 3: 753-9.
7. Nagano M, Brinster CJ, Orwig KE, Ryu BY, Avarbock MR, Brinster RL. Transgenic mice produced by retroviral transduction of male germ-line stem cells. *Proc Natl Acad Sci USA* 2001; 98: 13090-5.
8. Orwig KE, Shinohara T, Avarbock MR, Brinster RL. Functional analysis of stem cells in the adult rat testis. *Biol Reprod* 2002; 66: 944-9.
9. Hamra FK, Gatlin J, Chapman KM, et al. Production of transgenic rats by lentiviral transduction of male germ-line stem cells. *Proc Natl Acad Sci USA* 2002; 99: 14931-6.
10. Lai L, Kolber-Simonds D, Park KW, et al. Production of alpha-1,3-galactosyltransferase knockout pigs by nuclear transfer cloning. *Science* 2002; 295: 1089-92.

NOUVELLE

Contrôle de la détermination cellulaire par les centrosomes

Régis Giet, Claude Prigent

► Au cours du développement, la répartition de déterminants spécifiques dans les cellules est un mécanisme fondamental de la diversification. En effet, ce mécanisme permet de déterminer un groupe de cellules à devenir un organe ou une cellule assurant une fonction bien spécifique. Un travail remarquable chez le mollusque aquatique *Ilyanassa obsoleta* a permis de mettre en évidence récemment un rôle du centrosome dans la ségrégation asymétrique d'ARNm codant pour des facteurs essentiels au développement de cet animal [1]. Ces travaux devraient ouvrir la voie à la compréhension des rôles essentiels du centrosome dans le développement et la différenciation.

Les mécanismes de création de la diversité cellulaire qui caractérise les organismes complexes ont toujours fasciné bon nombre de chercheurs. Comment, à partir d'une cellule unique - l'œuf fécondé - obtenir la multitude de cellules différenciées qui composent un embryon puis un individu? Pour ce faire, la cellule

doit disposer de moyens de répartir de façon asymétrique dans sa descendance des facteurs spécifiques pour assurer qu'une cellule A ne produit pas deux cellules A, mais une cellule B et une cellule C. Chaque cellule fille B et C est alors programmée par les facteurs distribués de façon asymétrique au cours de la division cellulaire, permettant à chacune d'évoluer vers une destinée qui lui est propre.

L'étude d'organismes eucaryotes invertébrés a permis d'identifier et de comprendre certains des mécanismes de base qui assurent cette distribution asymétrique de facteurs de détermination (→). Avant que la publication de *Nature* n'implique le centrosome [1] deux mécanismes avaient été identifiés. Le premier fait intervenir des fibres d'actine qui transportent des ARNm et les répartissent

Groupe Cycle Cellulaire, Équipe labellisée Ligue nationale contre le Cancer, Cnrs UMR 6061- Université Rennes 1, Faculté de Médecine, 2, avenue du Pr Léon Bernard, CS 34317, 35043 Rennes Cedex, France. regis.giet@univ-rennes1.fr claud.prigent@univ-rennes1.fr

de façon à ce qu'ils ne se trouvent que dans une seule des futures cellules filles. Ce premier mécanisme est utilisé chez la levure bourgeonnante pour piéger certains ARNm dans le bourgeon de la cellule fille. Le deuxième mécanisme suggère que des facteurs protéiques sont piégés de manière différentielle

vers le cortex des futures cellules. Cela est le cas, par exemple, au cours des divisions dans le système nerveux de la drosophile où des protéines impliquées dans la détermination des cellules filles sont sélectivement recrutées vers un pôle de la cellule (→). Dans les deux cas, les microfilaments d'actine jouent un rôle essentiel et le fuseau mitotique, par son orientation, et la cytokinèse, achèvent de sceller la répartition asymétrique de ces déterminants dans les cellules filles [4, 8]. Il est néanmoins possible que ces 2 mécanismes encore mal caractérisés fassent intervenir des gènes orthologues.

C'est en s'intéressant au comportement d'ARNm spécifiques impliqués dans la spécification de l'axe antéro-postérieur

(→) m/s
2000, n° 10,
p. 1092

de *I. obsoleta*, qu'une équipe Américaine de l'Université de Tucson (Arizona) vient probablement de mettre en évidence un troisième et nouveau mécanisme. En étudiant les toutes premières divisions embryonnaires de l'animal, les auteurs ont découvert que certains ARN messagers, impliqués dans la spécification de l'axe antéro-postérieur de l'animal, sont séquestrés autour d'un seul centrosome puis répartis dans une seule des cellules filles lors de la mitose. Plus précisément, la ségrégation asymétrique des ARNm s'effectue en deux temps. Tout d'abord, les ARNm sont recrutés spécifiquement au niveau d'un seul centrosome durant l'interphase. La responsabilité des

microtubules à cette étape du processus est attestée par l'inhibition du recrutement de ces ARNm au niveau des centrosomes en présence de drogues dépolymérisant les microtubules comme le nocodazole. En revanche, ils ne sont pas requis pour le maintien des ARNm sur les centrosomes. Les ARNm recrutés au niveau du centrosome sont ensuite transportés vers une zone limitée du cortex cellulaire durant la prophase, de manière à ce qu'au cours de la division cellulaire, ils ne se distribuent que dans une seule des deux cellules filles. Ce processus est fortement inhibé par la cytochalasine B, un inhibiteur du réseau d'actine; il est donc probable que le

réseau d'actine intracellulaire soit nécessaire au mouvement des ARNm du centrosome vers le cortex. Une fois fixés à ces sites particuliers au niveau du cortex, ces ARNm y demeurent, et la cytochalasine est alors sans effet, éliminant un rôle du réseau d'actine dans cette fixation. Il y aurait donc selon les auteurs de ce travail, un mouvement en deux temps pour ces ARNm essentiels à la différenciation de certaines cellules: (1) ciblage des ARN au niveau des centrosomes *via* leur transport sur les microtubules; (2) dépôt des ARNm sur des sites particuliers au niveau du cortex cellulaire, *via* des fibres d'actine. La chronologie de ce processus semble être

aussi essentielle puisque le recrutement des ARNm et leur distribution prennent place en début de mitose.

La localisation des ARNm sur un seul des centrosomes suggère que les deux centrosomes ne sont pas équivalents. De fait, les auteurs montrent que, dans une cellule dont on inhibe la cytokinèse et qui contient donc deux noyaux et quatre centrosomes, les ARNm sont localisés au niveau de deux centrosomes seulement. Il est donc fort probable que lors de chaque cycle cellulaire, et de la réplication des centrosomes, la propriété de liaison des ARNm est transmise par le centrosome compétent à sa descendance, ce qui n'est pas le cas pour l'autre, perpétuant ainsi la dissymétrie entre les deux centrosomes. Une telle idée n'est pas nouvelle puisque chez la levure bourgeonnante *Saccharomyces cerevisiae*, le fuseau mitotique s'oriente vers le bourgeon durant la phase G2 du cycle

Figure 1. Ségrégation asymétrique d'ARNm impliqués dans la mise en place de l'axe antéro-postérieur. 1 et 2. Durant la prophase, certains ARNm liés à des facteurs protéiques (représentés en bleu) sont transportés vers un des centrosomes uniquement (cercle jaune) via les microtubules (rouges). Le centrosome symbolisé par un cercle vert n'est pas compétent pour « piéger » les ARNm. La localisation autour du matériel péri-centrosomal persiste en l'absence de microtubules. **3.** Les complexes ARNm/protéines sont ensuite transportés via le cytosquelette d'actine (représenté en vert) jusqu'à une zone particulière du cortex cellulaire. **4.** Une fois correctement localisés, les ARNm sont « piégés » indépendamment de l'actine. **5.** Lors de la division cellulaire, les ARNm seront distribués de façon asymétrique dans une seule des cellules filles. Cela permettra l'évolution de chacune des cellules filles vers une destinée différente.

cellulaire, et c'est toujours le centrosome (SPB) paternel qui s'oriente vers le bourgeon. De plus, des données récentes suggèrent que chacun des deux centrosomes possède une identité différente [9-11] (→).

Le centrosome a longtemps été considéré uniquement comme un centre organisateur des microtubules et du fuseau mitotique. L'idée que les centrosomes possèdent une identité propre au sein de la cellule et contrôlent des fonctions essentielles comme la distribution des facteurs de différenciation cellulaire est une étape importante vers une meilleure connaissance des mécanismes de développement et du cycle cellulaire. ♦

Control by centrosome of asymmetric repartition of cellular components

(→) m/s
2003, n° 3,
p. 259

RÉFÉRENCES

- Lambert JD, Nagy LM. Asymmetric inheritance of centrosomally localized mRNAs during embryonic cleavages. *Nature* 2002; 420: 682-6.
- Paoletti A, Bornens M. Organisation and functional regulation of the centrosome in animal cells. *Prog Cell Cycle Res* 1997; 3: 285-99.
- Bornens M. Centrosome composition and microtubule anchoring mechanisms. *Curr Opin Cell Biol* 2002; 14: 25-34.
- Boyd L, Guo S, Levitan D, Stinchcomb DT, Kempfues KJ. PAR-2 is asymmetrically distributed and promotes association of P granules and PAR-1 with the cortex in *C. elegans* embryos. *Development* 1996; 122: 3075-84.
- Long RM, Singer RH, Meng X, Gonzalez I, Nasmyth K, Jansen RP. Mating type switching in yeast controlled by asymmetric localization of ASH1 mRNA. *Science* 1997; 277: 383-7.
- Lu B, Ackerman L, Jan LY, Jan YN. Modes of protein movement that lead to the asymmetric localization of partner of Numb during *Drosophila* neuroblast division. *Mol Cell* 1999; 4: 883-91.
- Spana EP, Doe CQ. The prospero transcription factor is asymmetrically localized to the cell cortex during neuroblast mitosis in *Drosophila*. *Development* 1995; 121: 3187-95.
- Takizawa PA, Sil A, Swedlow JR, Herskowitz I, Vale RD. Actin-dependent localization of an RNA encoding a cell-fate determinant in yeast. *Nature* 1997; 389: 90-3.
- Segal M, Bloom K. Control of spindle polarity and orientation in *Saccharomyces cerevisiae*. *Trends Cell Biol* 2001; 11: 160-6.
- Piel M, Meyer P, Khodjakov A, Rieder CL, Bornens M. The respective contributions of the mother and daughter centrioles to centrosome activity and behavior in vertebrate cells. *J Cell Biol* 2000; 149: 317-30.
- Piel M, Nordberg J, Euteneuer U, Bornens M. Centrosome-dependent exit of cytokinesis in animal cells. *Science* 2001; 291: 1550-3.

NOUVELLE

DC-SIGN, un récepteur clé du bacille de la tuberculose ?

Ludovic Tailleux, Brigitte Gicquel, Olivier Neyrolles

Unité de Génétique Mycobactérienne, Institut Pasteur, 28, rue du Docteur Roux, 75015 Paris, France. neyrolle@pasteur.fr

> La tuberculose reste un problème majeur de santé publique. En effet, *Mycobacterium tuberculosis*, la bactérie responsable de cette maladie, cause environ un million et demi de morts chaque année et l'on estime qu'un tiers de la population mondiale est porteur du bacille sous forme d'infections latentes [1].

L'appareil respiratoire constitue la principale voie d'entrée du bacille dans l'organisme, *M. tuberculosis* ayant la capacité de résister à la dégradation par les macrophages (Mf) alvéolaires, et même de se

multiplier à l'intérieur de ces cellules [2]. Pour entrer dans les Mf, *M. tuberculosis* utilise principalement le récepteur au complément de type 3 (CR3), en association avec d'autres molécules comme le CR4 et le récepteur au mannose (MR). Un autre type de cellules phagocytaires, les cellules dendritiques (CD), joue un rôle immunitaire primordial au cours de la tuberculose. Par leur localisation près des muqueuses et de la peau, elles sont idéalement placées pour rencontrer les agents infectieux et expriment à leur surface de nombreux récepteurs de phagocytose. Une

fois infectées, les CD entrent dans un processus irréversible de maturation et migrent vers les ganglions lymphatiques où elles activent les lymphocytes T naïfs qui sont spécifiques des antigènes de l'agent infectieux ingéré [3]. De nombreux pathogènes, comme le virus de l'immunodéficience humaine (VIH), exploitent les propriétés migratoires uniques des CD pour disséminer dans l'hôte vers les organes lymphoïdes secondaires, comme les ganglions lymphatiques. Il est de plus en plus clair que *M. tuberculosis* pourrait faire de même.