LES ACIDES AMINES

$$\begin{array}{c} R-CH-COOH \;\; Fonction\; carboxylique \\ NH_2 \end{array}$$

Fonction amine

Associés en chaîne, ils donnent des protéines, constituants importants des cellules vivantes. Cette importance est qualitative (protéines de structures, enzymes) et quantitative (les protéines représentent 50% du poids sec d'une cellule).

I) Classification des acides aminés

A) Acides aminés à chaîne hydrocarbonée

Glycine \Rightarrow R: H-

$$\begin{aligned} \text{Alanine} &=> R: CH_3 - \quad (CH_3 - CH - COOH: \alpha\text{-alaline} \; ; H_2N - CH_2 - CH_2 - COOH \\ NH_2 & \beta\text{-alaline}) \end{aligned}$$

$$Valine &=> R: CH_3 - CH - \\ CH_3 \\ Leucine &=> R: CH_3 - CH - CH_2 - \\ CH_3 \\ Isoleucine &=> R: CH_3 - CH_2 - CH - \\ CH_3 \end{aligned}$$

Leucine
$$\Rightarrow$$
 R : CH₃ – CH₂ – CH₂ –

Isoleucine
$$\Rightarrow$$
 R : CH₃ - CH₂ - CH₋ CH₃

B) Acides aminés à chaîne hydroxydée

Sérine \Rightarrow R : HO – CH₂ –

Thréonine
$$\Rightarrow$$
 R : $CH_2 - CH$ OH

C) Acides aminés à chaîne soufrée

Cystine => R : SH – CH₂ –
$$CH_2$$
 – CH_2 – CH – COOH CH_2 – CH_2 – CH_3 – CH_4 – CH_4 – CH_5 – CH_5 – CH_5 – CH_6 – CH_6 – CH_7 – CH_8 – CH_8 – CH_8 – CH_9 –

Cysteme
$$->$$
 deux fois la cystine : S
$$CH_2 - CH - COOH$$

Méthionine =>
$$R : CH_3 - S - CH_2 - NH_2$$

D) Acides aminés carboxyliques

R contient au moins une autre fonction carboxylique.

Acide aspartique
$$=> R : HOOC - CH_2 -$$

Acide glutanique
$$\Rightarrow$$
 R : HOOC – CH₂ – CH₂ –

E) Acides aminés basiques

R contient une ou plusieurs fonctions amines.

Acide glutamine =>
$$R: H_2N - C_0 - CH_2 -$$

()

Lysine
$$\Rightarrow$$
 R: $H_2N - CH_2 - CH_2 - CH_2 -$

$$\label{eq:arginine} \begin{aligned} \text{Arginine} => R: H_2N - \underset{O}{C} - NH - CH_2 - CH_2 - CH_2 - \\ & \text{groupement guanidique} \end{aligned}$$

F) Acides aminés aromatiques

Phényl-alanine => R :
$$\bigcirc$$
 - \bigcirc -

G) Acides aminés hétérocycliques

II) Propriétés physico-chimiques des acides aminés

A) Caractère amphotère

On va prendre pour exemple l'acide aminé glycine, H – CH – COOH NH2

Diagramme de prédominance pour la fonction - COOH

$$\begin{array}{c|cccc}
-COOH & -COOH et -COO & -COO \\
\hline
pKa & & & \\
\hline
pH \\
pKa - 1 [-COOH] = [-COO-] & pKa + 1
\end{array}$$

Diagramme de prédominance pour la fonction – NH₂

Diagramme de prédominance pour l'acide aminé

V_{OH-} pour neutraliser H₃O⁺ et - COOH | V₂ -V₁ ayant réagi avec –NH₃⁺ Cas général :

La forme zwitterion apparaît lorsque la réaction atteint le point isoéléctrique à un certain pH : pHi.

$$pHi = \frac{pKa_1 + pKa_2}{2}$$

Quand la moitié de —COOH est dissociée, pH₁=pKa₁. Quand la moitié de —NH₃⁺ est dissociée, pH₂=pKa₂.

Au point isoéléctrique, l'ensemble des charges est nul.

$$\begin{bmatrix} A^+ \end{bmatrix} = \begin{bmatrix} A^- \end{bmatrix}$$

$$Ka_1 = \frac{A^{+/-} MH^+}{A^+}$$
 et $Ka_2 = \frac{A^- MH^+}{A^{+/-}}$

$$[A^+] = \frac{[A^{+/-}][H^+]}{Ka_1}$$
 et $[A^-] = \frac{Ka_2[A^{+/-}]}{[H^+]}$

ainsi:

$$\frac{[A^{+/-}][H^+]}{Ka_1} = \frac{Ka_2[A^{+/-}]}{[H^+]}$$

donc:
$$[H^+]^2 = Ka_1 \times Ka_2$$
, avec $pH = -\log[H^+] = -\log(\sqrt{Ka_1 \times Ka_2})$
 $pH = -\frac{1}{2}(\log Ka_1 + \log Ka_2)$
 $pH = -\frac{1}{2}(-pKa_1 - pKa_2)$
 $pH = \frac{1}{2}(pKa_1 + pKa_2)$

=> Titration d'un acide aminé dicarboxylique :

COOH COOH COOT COOT COOT COOT
$$pK1$$
 $pK1$ $pK2$ $pK3$ $pK3$

$$pHi = \frac{pK1 + pK2}{2}$$

=> <u>Titration d'un acide aminé basique :</u>

Exploitation du caractère amphotère :

Elle est utile pour séparer différents acides aminés. On trempe du papier, sur lequel on a fait un dépôt de plusieurs acides aminés et du mélange a séparer, dans une solution électrolytique dans laquelle on plonge une électrode positive et une électrode négative reliées à un générateur de 110 ou 220 volts. Les acides aminés positifs vont migrer vers l'électrode négative et les acides aminés négatifs vont migrer vers l'électrode positive. Cette distance va dépendre de la tension, de la durée de la manipulation et du pH de la solution électrolytique (donc de la charge des acides aminés). On va ensuite traiter le papier avec un colorant pour pouvoir distinguer les tâches correspondant aux acides aminés ayant migré par rapport à la ligne de dépôt. Les acides aminés neutres (sous forme zwitterion pour le pH de la solution) restent sur la ligne de dépôt.

⇒ Chromatographie échangeuse d'ion

On va démarrer la manipulation à un certain pH, dans une résine chargée négativement, de sorte que les acides aminés à étudier soit tous chargés positivement et retenus par la résine. Ensuite, on augmente progressivement le pH et les acides aminés avec un pHi plus faible se décrochent en se chargeant négativement.

B) Propriétés physiques

1) Point de fusion à 200°C

Pour baisser la température de fusion, on transforme —CH—COOH en ester —CH—C—O—R $_1$ $\mid \ \mid$ R

2) Solubilité

La plupart des acides aminés sont solubles dans l'eau excepté la leucine, tyrosine et cystine, seulement pour des pH extrêmes.

3) Absorption des UV

OH
$$\longrightarrow$$
 R \longrightarrow P \longrightarrow P \longrightarrow 273 nm 293 nm

4) <u>Isomérie optique</u>

Forme D ou L (on trouve principalement des formes L)

C) Propriétés chimiques des acides aminés

1) Réactions dues à la présence de groupement carboxylique

⇒ Formation de sel :

$$\begin{array}{c|c} \Rightarrow & \underline{Fonction \ de \ formation \ d'esters :} & O \\ & & | \ | \\ R - CH - COOH + HOC_2H_5 & \\ & | & \\ NH_3^+ & NH_3^+ \\ \end{array}$$

Cette fonction « protège » la fonction amine.

⇒ Formation d'amides :

⇒ Formation de chlorure d'acide :

$$\begin{array}{c|c} -C-Cl & & & \\ & | & | & \\ O & & & \\ & & (Panchlorure de phosphate) \\ R-COOH + PCl_5 & \longrightarrow R-C-Cl \\ & ou \ SOCl_2 & | & | \\ & (chlorure de thyonyle) \ O \end{array}$$

$$R$$
— CH — $COOH$ $\longrightarrow R$ — CH — $C=O$ $\longrightarrow R$ — CH — CH_2OH
 $\begin{vmatrix} & & & & & & & & & & \\ & & & & & & & \\ & & & & & & & \\ & & & & & & & \\ & & & & & & & \\ & & & & & & & \\ & & & & & & & \\ & & & & & & & \\ & & & & & & & \\ & & & & & & \\ & & & & & & \\ & & & & & & \\ & & & & & & \\ & & & & & & \\ & & & & & & \\ & & & & & & \\ & & & & & & \\ & & & & & & \\ & & & & & \\ & & & & & \\ & & & & & \\ & & & & & \\ & & & & & \\ & & & & & \\ & & & & \\ & & & & \\ & & & & \\ & & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & \\ & & & \\ & & & \\ & & & \\ & & \\ & & & \\ & \\ & & \\ & & \\ & \\ & & \\ & &$

Elle se fait en présence de réducteur hydrure ou 4AlH₄

⇒ <u>Décarboxylation</u>:

Par voie chimique ou voie enzymatique.

2) Réactions dues à la présence de —NH₂

⇒ Réaction de N-alkylation (chaîne aliphatique) :

⇒ Réaction de N-arylation :

⇒ Réaction de N-acylation :

⇒ Réaction avec les aldéhydes :

R—CH—COO
$$^{-}$$
 + HCHO | R—CH—COO $^{-}$ + HCHO | R—CH—COO $^{-}$ + HCHO | N | N | CH₂OH | CH₂OH | CH₂OH

⇒ Réaction avec les benzènes-aldéhyde :

