第三章 细胞质膜与细胞表面(Plasma membrane and Sirface)
第一节 细胞质膜与细胞表面特化结构
细胞质膜(plasma membrane),又称细胞膜(cell membrane)、 生物膜(biomembrane) 。

一、胞质膜的结构模型
1、 研究简史（见）

 (1) 1890 脂层

（2）E.Gorter和F．Grendel（1925）: “蛋白质-脂类-蛋白质”三夹板质膜结构模型

（3）J.D.Robertson（1959年）：单位膜模型(unit membrane model)

 (4)S.J.Singer和G.Nicolson（1972）：生物膜的流动镶嵌模型(fluid mosaic model)

2、生物膜结构的特征
（1）磷脂双分子层是基本结构成分,起主要功能作用，蛋白周边整合；

（2）膜的流动性

决定因素：脂肪链长短、不饱和程度、固醇含量、温度、细胞骨架

 荧光标记实验

 (3)膜的不对称性
a、细胞质膜各部分的名称(见书图4-7 p83)
b、膜脂与糖脂的不对称性（见书图4-8 p84）
 糖脂仅存在于质膜的ES面，是完成其生理功能的结构基础

c、膜蛋白与糖蛋白的不对称性

· 方向性；

· 糖蛋白糖残基均分布在质膜的ES面；

· 不对称性是生理功能的保证。

(5) 分相现象

二、膜脂——生物膜的基本组成成分
1、成分：膜脂主要包括磷脂、糖脂和胆固醇三种类。
（1）磷脂：膜脂的基本成分（50％以上）

a、分为二类: 甘油磷脂和鞘磷脂

b、主要特征：

①具有一个极性头和两个非极性的尾(脂肪酸链)（心磷脂除外）；

②脂肪酸碳链碳原子为偶数；

③有饱和及不饱和脂肪酸两种；

（2）膜脂的四种热运动方式：

侧向

自旋

摆动

flip-flop

2、脂质体（liposome）及应用
脂质体是根据磷脂分子可在水相中形成稳定的脂双层膜的趋势而制备的人工膜。

（1）脂质体的类型（见书图4-3 p77）。

（2）脂质体的应用

 a、研究膜脂与膜蛋白及其生物学性质；

 b、基因转移；

 c、在临床治疗中,脂质体作为药物或酶等载体

三、膜蛋白
1、基本类型
（1）外在(外周)膜蛋白 (extrinsic/peripheral membrane proteins)；

 (水溶性蛋白,靠离子键或其它弱键与膜表面的蛋白质分子或脂分子结合，易分离。

（2）内在（整合）膜蛋白 (intrinsic/ integral membrane proteins)。
 (水不溶性蛋白，与膜结合紧密，需用去垢剂使膜崩解后才可分离。
结合方式:
a、离子键
 带正电的氨基酸残基与带负电的磷脂极性头相互作用。

b、共价键

 蛋白质基质侧半胱氨酸共价结合、脂肪酸分子共价结合、蛋白和糖脂共价结合。

四、细胞质膜的功能
1、为细胞提供相对稳定的内环境;

2、选择性的物质运输,能量传递;

3、为多种酶提供结合位点,使反应高效而有序地进行;
4、介导细胞与细胞、细胞与基质之间的连接;
5、质膜参与形成具有不同功能的细胞表面特化结构。

五、骨架与细胞表面的特化结构

 细胞质膜常常与膜下结构(主要是细胞骨架系统)相互联系,完成特定的功能。

1、膜骨架

膜骨架的概念：指细胞质膜下与膜蛋白相连的由纤维蛋白组成的网架结构, 与质膜一起完成多种生理功能

 2、红细胞的生物学特性（图）
 膜骨架赋予红细胞质膜既有很好的弹性又具有较高强度。 
第二节 细胞连接
一、细胞连接的种类和功能
1、封闭连接(occluding junctions) （图）

 紧密连接(tight junction)

 （1）功能：形成防渗漏的屏障；隔离作用；支持功能。

 （2）结构蛋白

· 封闭蛋白（occludin），跨膜四次的膜蛋白（60KD）；

· udclain蛋白家族（现已发现15种以上）

2、 锚定连接(anchoring junctions)
分布广泛，在上皮组织，心肌和子宫颈等组织中含量丰富

类型:

（1）与中间纤维相连的锚定连接

a、桥粒（见书图4-11 p89）

 通过钙粘素铆接相邻细胞，提供细胞内中间纤维的锚定位点，形成网络，起支持和抵抗外界压力与张力的作用。

b、半桥粒（图）

 通过细胞质膜上的整合素将上皮细胞固着在基底膜上,中间纤维连接在半桥粒致密斑内

（2）与肌动蛋白纤维相连的锚定连接

 a、粘合带：相邻细胞间形成一个连续的带状构，间隙约15～20nm,由钙粘素连接细胞内肌动蛋白。

 b、粘合斑：细胞肌动蛋白纤维通过整合素与细胞外基质的连接方式。

（3）构成锚定连接的蛋白可分成两类:
 a、 细胞内附着蛋白(attachment proteins),将特定的细胞骨架成分(中间纤维或微丝)同连接复合体结合在一起;

b、 跨膜连接的糖蛋白,其细胞内的部分与附着蛋白相连,细胞外的部分与相邻细胞的跨膜连接糖蛋白相互作用（一般是钙粘素对钙粘素）或与胞外基质相互作用(一般是整合素对整合素)。
3、通讯连接

（1）间隙连接
①结构

a、 间隙连接处相邻细胞质膜间的间隙为2～3nm 。

b、 连接子(connexon) 中心形成一个直径约1.5nm的孔道。

②蛋白成分

a、连接子蛋白,其分子量26—60KD不等；
b、4个α-螺旋的跨膜区，。

 ③功能 ：

 小分子代谢物和信号分子通过

 神经冲动是通过突触（electronic junction）传递的

 胚胎发育中作用：为特定细胞提供“位置信息”

 肿瘤细胞间间隙连接减少，所以间隙连接有“肿瘤抑制因子”作用

 ④间隙连接通透性的调节
a、降低胞质中的pH值和提高自由Ca2+的浓度都可以使其通透性降低

b、受两侧电压梯度的调控及细胞外化学信号的调控

(2)化学突触

 存在于可兴奋细胞之间的细胞连接方式,它通过释放神经递质来传导神经冲动
(3)胞间连丝：植物细胞之间的通讯联络

 ①胞间连丝结构（见图4-15 p93）
 ②胞间连丝的功能

 a、实现细胞间由信号介导的物质有择性的转运；

 b、实现细胞间的电传导；

 c、在发育过程中，胞间连丝结构的改变可以调节植物细胞间的物质运输。
4、细胞表面的粘连分子

同种类型细胞间的彼此粘连物质（见表4-1 p95）
（1）类型
 a、钙粘素（Cadherins）
 b、选择素（Selectin）
 c、免疫球蛋白超家族的CAM(Ig-Superfamily，IgSF)
 d、整合素（Integrins）

 e、蛋白聚糖 (2)粘着方式
(2) 特征:

· 为整合膜蛋白：在胞内与骨架成分相连

· 多数依赖Ca2+或Mg2+起作用

第三节 细胞外被与细胞外基质
一、基本概念
1、细胞外被(cell coat)又称糖萼(glycocalyx)
 指细胞外表面覆盖的一层粘多糖物质，是与质膜中的蛋白或脂类分子共价结合的寡糖链。

功能：

对细胞有保护作用,起细胞之间的识别作用。
2、细胞外基质(extracellular matrix)
指分布于细胞外空间,�由细胞分泌的蛋白和多糖所构成的网络结构

（1）内容：动物：胞外基质、胶原、蛋白聚糖、纤粘蛋白、层粘蛋白

 植物：细胞壁、纤维素、半纤维素、伸展蛋白、果胶质

（2）功能：

 a、构成支持细胞的框架；

 b、对细胞凋亡起重要的调控作用。

 c、信号功能
3、真核细胞的细胞外结构（extracellular structures）
二、几种重要成分

1、胶原（Collagen）动物体内含量最丰富的蛋白（总量的30％以上）,非水溶性纤维蛋白。

构成（图）

 前α链（内含Gly-X-Y重复）三股螺旋 前胶原（Preprocollagen） 原胶原原胶原1/4交替平行排列
胶原原纤维 胶原纤维

前胶原rER合成，高尔基体分泌，2种水解酶切C端和N端的前肽成为原胶原(procollagen),进而装配成Collagen fibril 和collagen fiber

2、氨基聚糖和蛋白聚糖

（1） 氨基聚糖是由重复的二糖单位（氨基己糖+糖醛酸）构成的长链多糖

包括：透明质酸、硫酸软骨素、硫酸皮肤素、硫酸乙酰肝素、肝素与硫酸角质素等多种。

在结缔组织中起强化、弹性和润滑作用，使细胞易于迁动，有利于增殖,阻止分化。
（2）蛋白聚糖(见)由氨基聚糖与核心蛋白(core protein)的丝氨酸残基共价连接形成的巨分子

（3）蛋白聚糖的功能

胶样特性和抗变形,激素富集与储存，可与多种生长因子结合，完成信号的传导。
3、层粘连蛋白(laminin)和纤粘连蛋白(fibronectin)

（1） 层粘连蛋白是高分子糖蛋白（820KD）,是基膜的主要结构组分之一(见书图4-22 p103)；

 有重要结合部位:与IV型胶原结合部位

 与整合素结合部位，Arg-Gly-Asp,即R-G-D序列

（2）纤粘连蛋白：是高分子量糖蛋白（220-250KD）（见书图4-23 p104）
与介导细胞粘着；细胞的迁移和分化；免疫细胞迁移；血小板附着有关
4、植物细胞壁的组成
	组成
	功能

	纤维素微原纤维（microfibril）
	抗张力强度

	半纤维素(hemicellulose)
	介导纤维素果胶连接

	果胶质(pectin)
	参与壁网状连接

	伸展蛋白(extensin)
	出生壁中含量高

	木质素(lignin)
	参与次生壁的形成

PAGE
4

