

◆ AMINOÁCIDOS Y PROTEÍNAS:

◆ *Características estructurales ;*

◆ *Funciones biológicas...*

◆ *Prof.Dr. Marcelo O. Lucentini*

AMINOÁCIDOS:

- ◆ **¿Cómo se los define?:**
- ◆ **Son sustancias orgánicas;**
- ◆ **Poseen un grupo amino, un grupo carboxilo y un radical en el carbono alfa;**

Estructura general de un aminoácido

FUNCIONES BIOLÓGICAS :

- ◆ ***Unidades estructurales de proteínas;***
- ◆ ***Componentes normales de la dieta;***
 - ◆ ***Neurotransmisores;***
- ◆ ***Transporte de ácidos grasos activados;***
- ◆ ***Participación metabólica en la síntesis de:***
Glucosa, urea; purinas y pirimidinas; hemo

AMINOÁCIDOS ESENCIALES:

◆ Aminoácidos esenciales:

**Valina; Leucina; Isoleucina;
Triptofano; Metionina; Treonina;
Lisina; Arginina; Fenilalanina**

Proteínas de alto valor biológico

PROPIEDADES FÍSICO-QUÍMICAS:

- ◆ Series D y L;
- ◆ Isómeros ópticos;
- ◆ Ionización;
- ◆ Comportamiento anfotérico;
- ◆ Formación de enlaces peptídicos...

CARBONO ASIMÉTRICO:

- ◆ Un ***carbono asimétrico*** es aquel al cual están unidos **cuatro** átomos o grupo de átomos distintos...

SERIES D y L:

α -D-aminoácido

α -L-aminoácido

ISÓMEROS ÓPTICOS:

Luz polarizada

Levógiro ← → Dextrógiro

IONIZACIÓN:

α -L-aminoácido

COMPORTAMIENTO ANFOTÉRICO:

FORMA CATIÓNICA

IÓN DIPOLAR

ANIÓNICA

$pK_1 = 2,34$

$pK_2 = 9,69$

$pI = 6,02$

CARACTERÍSTICAS DE LA UNIÓN PEPTÍDICA:

- ◆ *Unión amida;*
- ◆ *Coplanaridad atómica;*
- ◆ *Hibridación de resonancia;*

UNIÓN PEPTÍDICA = UNIÓN AMIDA

(condensación de un ácido carboxílico y un grupo amino con pérdida de una molécula de agua)...

COPLANARIDAD DEL ENLACE :

Los cuatro átomos que intervienen en la formación del enlace peptídico están en un mismo plano...

HIBRIDACIÓN DE RESONANCIA:

trans

CLASIFICACIÓN DE LOS AMINOÁCIDOS

(polaridad de los grupos R a pH=7)

◆ No polares: alanina;
valina; leucina; isoleucina; fenilalanina; prolina;
triptofano ; metionina;

◆ Polares sin carga:
Serina; treonina; cisteína; metionina; glicina; tirosina;
asparagina; glutamina;

◆ Polares con carga negativa:
aspartato; glutamato;

◆ Polares con carga positiva:
histidina; arginina; lisina.
-----en rojo, los esenciales....

• ESTRUCTURA DE AMINOÁCIDOS

ejemplos:

L-alanina

NO POLAR

L-serina

POLAR SIN CARGA

L-aspartato

**POLAR CON
CARGA NEG.**

ESTRUCTURA DE AMINOÁCIDOS:

Ejemplo polar con carga positiva:

ESTRUCTURA QUÍMICA DE UN DIPÉPTIDO:

CLASIFICACIÓN DE LOS PÉPTIDOS:

- ◆ Dipéptidos: *dos aminoácidos* ;
- ◆ Oligopéptidos (Péptidos):
tres a nueve aminoácidos ;
 - ◆ Polipéptidos:
10 a 49 aminoácidos ;
- ◆ Proteínas: (*P.M. > 6.000 ó más de 50 aminoácidos*) ...

PÉPTIDOS DE IMPORTANCIA BIOLÓGICA:

◆ Ejemplos:

- ◆ *Glutation;*
- ◆ *Angiotensina II;*
- ◆ *Vasopresina;*
- ◆ *Bradiquinina;*
- ◆ *Encefalinas;*
- ◆ *Factores liberadores de hormonas...*

ESTRUCTURA QUÍMICA DEL GLUTATION:

gamma-glutamyl-cisteinil-glicina

FUNCIONES BIOLÓGICAS DE LAS PROTEÍNAS:

- ◆ *Nutricionales;*
- ◆ *Enzimáticas;*
- ◆ *Estructurales;*
- ◆ *Metabólicas;*
- ◆ *Contracción muscular;*
- ◆ *Defensa física e inmunológica;*
- ◆ *Coagulación;*
- ◆ *Transporte;*
- ◆ *Ciclo visual;*
- ◆ *Almacenamiento...*

ESTRUCTURA PRIMARIA PROTEICA:

Considera:

◆ *Número, Orden y Clase de aminoácidos*

ESTRUCTURA PROTEICA PRIMARIA

Características generales:

- ◆ Está determinada **genéticamente**;
- ◆ Determina el resto de estructuras;
- ◆ Estabilización por:
uniones peptídicas y disulfuro;
- ◆ El cambio de un solo aminoácido puede alterar la función de la proteína...
(Ej.: *anemia de células falciformes*)

ANEMIA DE CÉLULAS FALCIFORMES:

ESTRUCTURA PROTEICA SECUNDARIA:

- ◆ Se refiere al enrollamiento de la cadena polipeptídica alrededor de un eje imaginario longitudinal...
 - ◆ Tipos más comunes:
 - ◆ *Alfa-hélice;*
 - ◆ *Hoja plegada (beta conformación);*
 - ◆ *Triple hélice del colágeno...*

ALFA -HÉLICE:

- ◆ Una vuelta completa de *alfa-hélice* contiene 3.6 residuos de aminoácidos;
- ◆ Los grupos R de cada residuo de aminoácido se orientan hacia afuera;
- ◆ La *alfa-hélice* dextrorrotatoria es más estable;
- ◆ En los diagramas, las *alfa-hélices* se representan como cilindros...

ALFA-HÉLICE:

ALFA -HÉLICE:

La estabilidad de una *alfa-hélice* surge de la formación de *puentes de hidrógeno* entre el oxígeno carbonílico del enlace peptídico de un residuo aminoácido y el átomo de hidrógeno del nitrógeno del enlace situado a 4 residuos de él a lo largo de la cadena polipeptídica.

ALFA -HÉLICE:

Puente de hidrógeno

ALFA -HÉLICE:

- ◆ Muchas *alfa-hélices* tienen grupos predominantemente hidrofóbicos en un lado del eje de la hélice y otros hidrofílicos del lado opuesto;
- ◆ Estas hélices *anfipáticas* están adaptadas para la formación de interfases entre regiones polares y no polares, como el interior hidrofóbico de una proteína y su entorno acuoso.

ALFA -HÉLICE:

La *hemoglobina* presenta ocho segmentos de *alfa hélice*, estabilizados por puentes de hidrógeno intracatenarios;
En los codos, el enrollamiento es al *azar*, por la aparición de *prolina*, que carece de un hidrógeno para formar un puente.

HOJA PLEGADA (BETA-CONFORMACIÓN)

HOJA PLEGADA (BETA-CONFORMACIÓN)

Cadenas
antiparalelas

HOJA PLEGADA (BETA-CONFORMACIÓN)

◆ Hoja plegada – Cadenas paralelas

ESTRUCTURAS SUPERSECUNDARIAS:

Llave griega – beta-alfa-beta:

TRIPLE HÉLICE DEL COLÁGENO:

ESTRUCTURA PROTEICA TERCIARIA:

◆ *Es la configuración tridimensional de la cadena polipeptídica de una proteína globular, en su forma plegada nativa...*

ESTRUCTURA PROTEICA TERCIARIA:

- ◆ Las proteínas con conformación globular son solubles en agua y/o en soluciones salinas;
- ◆ Son globulares: las enzimas, las proteínas de membrana y algunas proteínas de transporte;
- ◆ Los fragmentos de alfa –hélice se orientan hacia el interior de la molécula y las alfa-hélice en el centro.

ESTRUCTURA PROTEICA TERCIARIA:

◆ ESTRUCTURA DE LA GLOBINA:

- ◆ La *hemoglobina* posee una estructura proteica *globular*, donde resíduos de aminoácidos que están alejados en la estructura primaria están cercanos en la terciaria.

ESTRUCTURA PROTEICA TERCIARIA:

◆ Uniones químicas que estabilizan:

ESTRUCTURA PROTEICA CUATERNARIA:

- ◆ *Estructura tridimensional de una proteína oligomérica ; particularmente el modo cómo interactúan entre sí las cadenas...*

FORMA TENSA
desoxihb

FORMA RELAJADA oxihb

◆ MUCHAS GRACIAS!!!!