Baba-Aissa Fawzia

Leçon CAPES

La Notion de boucle de régulation à partir d’un exemple de votre choix

Introduction:

Notion de Milieu intérieur- Homéostasie et boucle de Régulation

Les boucles de régulation (rétroaction positives ou négatives) servent à maintenir stable la valeur présélectionnée d’une variable donnée (ex ; température, PH …).

cette notion est ici expliciter à travers le mode de régulation du taux de testostérone chez l’homme.
I- Présentation du modèle : Lien entre la concentration de testostéronne et la fonction de reproduction :

1- les testicules assurent une double fonction : d'une part la production

des gamètes mâles (spermatozoïdes), d'autre part la sécrétion de l'hormone sexuelle mâle, la

testostérone.

Vue rapide de la spermatogenèse (sans entrer dans les détails)

La production de testostérone est assurée par les cellules de Leydig

 (vue d’une coupe d’un tube sémininifère)

Bilan : Grâce à la testostérone, la spermatogenèse est stimulée et les caractères sexuels secondaires se maintiennent. Cette hormone est donc indispensable à la reproduction sexuée.
 2. l'activité de la testostérone est régulée à 3 niveaux (voir schéma géneral)
hypothalamus

Région du planché de l’encéphale. Cette région contient des neurones dont l’activité électrique est rythmique et spontanée, celle ci permet la libération d’une neuro-hormone : GnRH dans la circulation sanguine.

Hypophyse antérieure

glande endocrine qui est reliée à l’hypothalamus par la tige pituitaire et par un réseau très dense de capillaire.Sous l’action de la GnRH, l’hypophyse va libérer deux hormones :FSH et LH :
le rétrocontrol ou boucle de rétroaction: Il existe enfin un troisième niveau de contrôle : exercé par la testostérone (cellules de leydig), plus complexe englobant ces deux premier niveaux et qui ajuste en permanence la concentration en testostérone via son action sur FSH, LH et GnRH

II- Mécanisme de la boucle de régulation du taux de testostéronne (Document).

Toute boucle de régulation sert à régler une fonction très précise

- la fonction réglée ici est la fonction de reproduction.

- le paramètre réglé est la concentration plasmatique d’hormone sexuelle qui varie dans un

intervalle de faible amplitude. La variation du paramètre est liée à deux phénomènes permanents, la dégradation de l’hormone et sa sécrétion.

1--Les variations de la concentration en testostérone sont détectées par des capteurs. - le Le système réglant est constitué de capteurs (détection et émission d’un message de nature

hormonale en fonction de la détection), d’un centre intégrateur (où se situe le point de sommation et la valeur consigne), de messagers (hormones) et d’effecteurs (gonades et cellules de Leydig). Toute variation du taux de testostérone est détectée par les cellules de l’hypophyse et de l’hypothalamus. Lorsque la concentration de testostérone s’écarte de la valeur référence, un signal d’erreur est émis par ces cellules. les cellules de ces régions émettent un message.

Des neurones hypothalamiques sécréteurs libèrent la GnRH qui est véhiculée par le système porte hypothalamo-hypophysaire jusqu'à l'adénohypophyse. A ce niveau, la GnRH se fixe sur des récepteurs spécifiques, portés par les cellules gonadotropes de l'adénohypophyse (ou hypophyse antérieure). La fixation de la GnRH sur son récepteur stimule la sécrétion de deux hormones par les cellules gonadotropes hypophysaires : la FSH (Folliculo Stimulating Hormone) et la LH (Luteinizing Hormone). Ces deux hormones sont véhiculées par la circulation générale jusqu'à leurs cellules cibles, situées dans les testicules.

2--Le message d’erreur est véhiculé par voie hormonale jusqu’aux effecteurs (gonades) qui engendrent une réponse.

Les deux systèmes hormonaux GnRH et LH-FSH constituent le système de transmission des

messages. Les effecteurs répondent en régulant le paramètre réglé à sa valeur de référence.

Stimulées par la LH, les cellules de Leydig sécrètent de la testostérone, qui inhibe les productions de GnRH, FSH et LH.

 Stimulées par la FSH, les cellules de Sertoli sécrètent des inhibines, qui inhibent la production de FSH
III- La notion de boucle de régulation déduite de ce système
1- les caractéristiques d’une boucle de régulation

1) L’existence d’un point de consigne : la variable régulée est maintenue à une valeur fixée

par la construction du système (génôme, contraintes physiologiques) et qui va dépendre de ses

propriétés intrinsèques. Un paramètre physico-chimique influe sur les propriétés des molécules

biologiques et donc sur les réactions biochimiques.

 2) La boucle de régulation est un constituant de la partie « réglante » d’un système réglé (le

milieu intérieur) qui effectue des échanges en permanence et qui est constamment soumis à des

perturbations internes ou externes. Par conséquent, le système est en équilibre dynamique et non

statique.

 3) Les variations du paramètre à réguler sont captées par des récepteurs spécifiques

(barorécepteurs, chémorécepteurs, mécanorécepteurs...) : Capteur-récepteur

 4) Les variations dans un sens du paramètre régulé sont compensées par des variations dans

le sens opposé : obligation d’une rétroaction négative ou feed-back négatif. L’inversion de la

variation effectué par le système réglant se matérialise par l’existence d’un point d’inversion

 5) les compensations déclenchées doivent être équivalentes et de signes opposées aux

variations d’origine (rapport entre la variation d’origine et la variation liée à la compensation = -1)

6) Tous les éléments intervenant dans la boucle sont définis par des fonctions de transferts qui relient la sortie à l’élément d’entrée

2- Principe général des boucles de rétroaction positives et négatives

Conclusion

Les systèmes de boucles de régulation sont courants dans le contrôle endocrinien, métaboliques, nerveux, musculaire, circulatoire, équilibre ionique, thermique.

 Tout système de contrôle efficace (cerveau, ordinateur, thermostat) dépend d’une rétroaction (feedback). Aujourd’hui le developpement de la cybernétique se base essentiellement sur les modèles biologiques pour générer des systèmes performants de contrôle d’une fonction donnée.

