

Biochimie structurale : Protéines Pr. Nadia DAKKA Année Universitaire 2014-2015

Biochimie structurale

La biochimie structurale étudie, par des méthodes dérivées de la physique et de la chimie:

- -la composition chimique précise des molécules biologiques.
- -la façon dont ces atomes sont assemblés.
- -la structure tridimensionnelle qui en résulte.

La connaissance de la structure d'une molécule , de sa forme dans l'espace et permet de comprendre sa fonction.

La biochimie structurale étudie les biomolécules impliquées dans la majorité des processus vitaux : Protéines, Acides nucléigues, Glucides et Lipides

Les Protéines

Les Objectifs:

Connaître la structure d'un AA

Reconnaître des molécules simples (AA) dans une structure complexe (protéine)

Mettre en évidence une propriété physique ou chimique Savoir les différentes structures protéiques

Décrire les domaines d'une protéine qui participent à la fonction (relation structure fonction)

Fonctions des protéines

Les protéines remplissent des fonction très diverse dans l'organisme :

- Elles transportent d'autres molécules comme l'hémoglobine qui transporte l'oxygène des poumons aux organes.
 - Elles jouent le rôle d'hormone et transmettent des messages à travers l'organisme, comme l'insuline.
 - ⇒ Elles donnent une forme aux cellules comme le cytosquelette.
- ⇒ Elles permettent aux cellules de se mouvoir comme les flagelles ou les spermatozoïdes.
- Certaines protéines sont des catalyseurs de réactions chimiques, ce sont les enzymes.
- Certaines protéines assurent l'identité d'un organisme et sa défense: Les immunoglobulines qui permettent de reconnaître le soi du non-soi; elles sont appelées anticorps.
- ⇒ Elles permettent la **régulation** de la machinerie métabolique : ce sont les activateurs ou les répresseurs.
 - Les protéines peuvent être nuisibles : comme les toxines.

Pourquoi les protéines ont-elles une gamme de propriétés aussi étendue?

Les Protéines

- Les protéines: les molécules les plus complexes et les plus variées des êtres vivants. On fabriquerait $\sim 100\,000$ protéines différentes qui constituent plus de 50% du poids sec des cellules.
- Une protéine, est une macromolécule composée par une chaine d'acides aminés liés entre eux par des liaisons peptidiques. On parle de protéine lorsque la chaîne contient plus de 100 acides aminés.
- Toutes les protéines résultent de la combinaison de 20 acides aminés différents. L'enchaînement de ces AA est codé par le génome.
- Un acide aminé est une substance organique avec une fonction amine et une fonction carboxylique.
 - Un peptide est formé d'un nombre restreint d'AA (<100)
 - Une protéine est formée d'un ou de plusieurs peptides.

Acide aminé	Code à 3 lettres	Code à une lettre
Alanine	Ala	A
Glycine	Gly	G
Leucine	Leu	${f L}$
Proline	Pro	P
Thréonine	Thr	T
Cystéine	Cys	C
Histidine	His	\mathbf{H}
Isoleucine	Ile	I
Méthionine	Met	\mathbf{M}
Sérine	Ser	\mathbf{S}
Valine	Val	${f V}$

Acide aminé	Code à 3 lettres	Code à une lettre
Arginine	Arg	R
Phénylalanine	Phe	${f F}$
Tyrosine	Tyr	\mathbf{Y}
Tryptophane	Trp	\mathbf{W}
Asparagine	Asn	\mathbf{N}
Acide glutamique	Glu	${f E}$
Glutamine	Gln	Q
Lysine	Lys	K
Acide aspartique	Asp	D

Groupe des AA à fonction amine secondaire

La Proline et l'Hydroxyproline : AA a-aminés dérivés de la pyrrolidine, solubles dans l'alcool éthylique, la Proline se trouve dans les Prolamines, l'Hydroxyproline dans les collagènes.

Classement des acides aminés

· Acides aminés simples : Gly , Ala

· Acides aminés acides : Asp , Glu

· Acides aminés amides : Asn , Gln

· Acides aminés basiqes : Arg, Lys, His

· Acides aminés alcools : Ser , Thr

· Acides aminés soufrés : Cys, Met

· Acides aminés aliphatiques ramifiés : Val, Leu, Ile

· Acides aminés aromatiques : Phe, Tyr, Trp

· Amine secondaire : Pro

Les acides aminés essentiels sont : valine, leucine, isoleucine lysine, méthionine, thréonine, phénylalanine et tryptophane .

Fonctions des acides aminés

Les acides aminés peuvent être les précurseurs de composés spécifiques biologiquement actifs.

Participer à la synthèse des protéines.

Précurseurs des bases purique et pyrimidique (Aspartate, glycine et glutamate)

Substrats énergétiques: leur oxydation contribue à 20 % de l'énergie produite par l'organisme.

Précurseurs d'hormones et de médiateurs:

- Phénylalanine et tyrosine sont les précurseurs des hormones thyroïdiennes et des catécholamines.
- Tryptophane est le précurseur de la sérotonine.
- Histidine est un précurseur de l'histamine.
- Glutamate est un précurseur du GABA (neurotransmetteur).
- **Arginine** est le précurseur de l'oxyde nitrique radicalaire, responsable de l'activité antitumorale des macrophages.

Ionisation des groupes acide-base des AA

1-Notion d'acide-base

Un acide est un donneur de proton, une base est un accepteur de proton, chaque acide possède une base conjuguée:

Les acides aminés sont des acides faibles, ils sont ionisés en solution, Les acides aminés sont appelés diionique amphotères. L'ionisation varie avec le pH: il s'établie un équilibre réel entre l'acide et sa base conjuguée.

$$HA \longrightarrow H^+ + A^-$$

Notion de pH

On introduit le terme de pH pour exprimer la concentration en ions H⁺ très faible des solutions biologiques:

Pour les acides faibles (AA) , le pH de la solution est représenté par l'équation d'Henderson-Hasselbalch

Le pKa mesure la tendance d'un groupement acide à libérer un proton H^{\star} , il correspond à la demi dissociation de la fonction acide

Dissociation d'un AA

les acides aminés existent en solution aqueuse, sous 3 formes:

Forme cationique

Forme neutre(Zwitterion)

Forme anionique

milieu acide

point isoélectrique

milieu basique

Les fonctions ionisables des AA sont d'autant plus protonnées que le milieu est plus riche en ions H+ (le pH est plus faible).

Chaîne latérale polaire sans fonction ionisable

	pKC	pEN	pKR	pHI		pKC	pEN	pKR	pHI
110—511,-011-000- NH ₅ + serine (105) Ser (S)	2.2	9.2		5.7	NH, CO CH, CH COO- I NH ₃ + asparagine (132) Asn (N)	2.0	8.8		5.4
CH ₃ CH-CH-COO HC NH ₃ + thr éonine (119) Thr (T)	2.6	10.4		6.5	NH, CO-(CH,); CH-COO- NH ₃ + glutamine(146) Gn (0)	22	9.1		5.7

					', (Masse moléculaire), Sigles p K laiférale), p Hi (p H iscélectrique)	o €es-		
Cho	iîne	la	tér	ale	non polaire			
	pM:	piCH	piKr	pěli	Dec.	pEDS	pEr	pHi
H_CH_COOT	2.5	9.6		6.0	CH° CH−COO- 50	10.5		5.3
CH3—CH —COO-	2.3	9.7		6.0	proline (115) Pro (P)			
CH ₂ CH CH COO CH ₂ I NH ₂ +	25	9.5		6.0	phénylalanine (165) Phe (F)	9.1		5.5
valine (117) Val (V) CH ₃ CH CH CH-COO- CH ₃ H ₄ +	2.4	9.6		6.0	CH3-8-(CH3)5-CH-COCF 1 23 STH3+ 23 méthionine (149) Met (M)	92		5.8
leucine (131) Lau (L) Cli _s — Cli _s _CH-CH-COC					OIL-OH-COO- NH4+ 2.4	e T		5.9
CH-CH-COC- CH ₅ NH ₅ + isoleucine (131) le ()	2.4	9.7		6.1	fi tryptophane (204) Trp (W			

Liste des 20 acides aminés représentés dans le code génétique

Nom	Code à 1 lettre	Code à 3 lettres	Masse molaire (g.mol ⁻¹)	pI	<mark>рК</mark> ₁ (-СООН)	pK ₂ (-NH ₂)	pK _R (-R)
Alanine	A	Ala	89.09	6.01	2.35	9.87	
Arginine	R	Arg	174.20	10.76	1.82	8.99	12.48
Asparagine	N	Asn	132.12	5.41	2.14	8.72	
Aspartate	D	Asp	133.10	2.85	1.99	9.90	3.90
Cystéine	С	Cys	121.16	5.05	1.92	10.70	8.18
Glutamate	Е	Glu	147.13	3.15	2.10	9.47	4.07
Glutamine	Q	Gln	146.15	5.65	2.17	9.13	
Glycine	G	Gly	75.07	6.06	2.35	9.78	
Histidine	Н	His	155.16	7.60	1.80	9.33	6.04

		131.17	6.05	2.32	9.76	
L	Leu	131.17	6.01	2.33	9.74	
K	Lys	146.19	9.60	2.16	9.06	10.54
М	Met	149.21	5.74	2.13	9.28	
F	Phe	165.19	5.49	2.20	9.31	
P	Pro	115.13	6.30	1.95	10.64	
S	Ser	105.09	5.68	2.19	9.21	
T	Thr	119.12	5.60	2.09	9.10	
W	Trp	204.23	5.89	2.46	9.41	
Y	Tyr	181.19	5.64	2.20	9.21	10.46
	M F P S T	M Met F Phe P Pro S Ser T Thr W Trp	M Met 149.21 F Phe 165.19 P Pro 115.13 S Ser 105.09 T Thr 119.12 W Trp 204.23	M Met 149.21 5.74 F Phe 165.19 5.49 P Pro 115.13 6.30 S Ser 105.09 5.68 T Thr 119.12 5.60 W Trp 204.23 5.89	M Met 149.21 5.74 2.13 F Phe 165.19 5.49 2.20 P Pro 115.13 6.30 1.95 S Ser 105.09 5.68 2.19 T Thr 119.12 5.60 2.09 W Trp 204.23 5.89 2.46	M Met 149.21 5.74 2.13 9.28 F Phe 165.19 5.49 2.20 9.31 P Pro 115.13 6.30 1.95 10.64 S Ser 105.09 5.68 2.19 9.21 T Thr 119.12 5.60 2.09 9.10 W Trp 204.23 5.89 2.46 9.41

Spectre d'absorption

Les solutions AA sont incolores. Les AA aromatiques absorbent dans l'U.V. entre 260 et 280 nm. L'absorption ultraviolette des protéines provient de leur teneur en tryptophane et parfois en tyrosine.

L'absorption à 280 nm est due principalement aux noyaux phénols des tyrosines, qui sont plus fréquentes dans les protéines que le tryptophane, qui absorbe beaucoup plus à cette longueur d'onde.

L'absorption de la lumière UV à 280 nm est caractéristique des protéines et sert à les doser.

Méthodes de détection et de dosage des AA

A-Chromatographie de partage

Dans la chromatographie sur papier, la phase aqueuse est constituée par l'humidité du papier (ose stationnaire), la phase organique (ose mobile) migre par capillarité sur le parier , entraînant les AA, ceux qui sont hydrophobes migrent plus rapidement que ceux qui sont hydrophiles.

D-Propriétés associées à certains radicaux 1- La fonction SH de la cystéine (Fonction Thiol) Oxydation performique: SH Cys NH2CH-C OH Acide performique Oxydation douce par l'air: (Formation de pont disulfure) SH CH3O NH2CH-C OH Acide sulfonique Acide performique Oxydation douce par l'air: (Formation de pont disulfure) 2 NH2CH-C OH Pont disulfure

2-Thioéther de la Méthionine : (Réaction au Bromure de cyanogène)

Cette réaction est spécifique des méthionines.

3-L'hydroxyl de la Sérine

Certaines sérines sont phosphorylées naturellement.

Les Peptides A- Formation de la liaison peptidique

Un peptide : combinaison de 2 ou plusieurs AA par des liaisons amides particulières = liaisons peptidiques

Chaîne peptidique

Entre l'extrémité Nt et Ct du peptide, ce qui reste de chaque AA après perte d'une molécule d'eau pour former une liaison peptidique s'appelle un résidu d'aminoacide.

Les oligopeptides (dipeptides et tripeptides) ne donnent pas de réaction au Biuret, qui n'est positive que si le peptide contient au moins 4 AA (Coloration bleu-violacée)

B- Structure de la chaîne peptidique

Configuration Trans de 2 résidus successifs

Les atomes participant à la liaison peptidique sont $C\alpha$, CO et NH. La liaison peptidique peut exister sous la forme cis ou trans. Le placement des R d'AA sur les $C\alpha$ n'est possible que dans la configuration trans. La liaison carbone-azote possède un caractère partiel de double liaison: le motif de la liaison peptidique est plan.

L'agencement spatial de la chaîne polypeptidique

Chaque plan comprend six atomes. Les plans sont articulés entre eux autour des carbones alpha par libre rotation : angle phi $(\Phi, \mathbf{Co}, \mathbf{N})$ et psi $(\Psi, \mathbf{Co}, \mathbf{C})$ du même aa.

Le squelette polypeptidique apparaît comme une succession de plans, limitant énormément les degrés de liberté de la structure.

Rotation de 2 liaisons peptidiques successives autour d'un même atome de $\mathcal{C}\alpha$.

Si les angles sont égaux, la chaîne peptidique prend une forme organisée (Structure ordonnée), sinon la structure est désordonnée (pelote statistique)

Les peptides sont des polymères chargés

Méthodes d'analyse de la séquence peptidique

A- Composition globale en AA:

Elle peut être déterminée après HAT: -coupe les l. peptidiques -détruit le Trp

(HCl 5.6N à 100°pd 24 à 72h) -transforme Asn en Asp et Gln en Glu

L'établissement de la séquence des AA d'une chaîne peptidique comprend plusieurs étapes d'hydrolyses (chimiques ou enzymatiques). L'identification et le dosage des AA constitutifs s'effectuera par chromatographie sur résine échangeuse d'ion

B- Détermination du résidu N-terminal

*Les réactifs chimiques:

- -Le 2,4-dinitrofluorobenzène (DNFB) → (DNP AA).
- -Le chlorure de dansyl (DNS-CI) DNS AA

* <u>Méthode enzymatique</u> utilisant les aminopeptidases A et N qui sont spécifiques des AA N-terminaux.

C- Détermination du résidu C-terminal

-Méthode chimique: - par l'hydrazine anhydre à chaud :

- <u>Réduction par le Borohydrure de Lithium</u> :

-Méthode enzymatique:

Les Carboxypeptidase A ou B sont des exopeptidases qui libèrent l'AA en Ct .

D-Hydrolyse partielle des chaînes

- <u>Digestion enzymatique</u>: Endopeptidases spécifiques:
 - Trypsine → Arg et Lys
 - Chymoptrypsine → les AA aromatiques: Phe, Tyr, Trp.
 - Clostripaine → Arg
 - Protéase de staphylocoque --> Glu
 - Thermolysine ← Leu, Ile, Tyr

- Méthode chimique:

- Le BrCN qui coupe après la Met et la transforme en homosérine.

A- les Hormones Peptidiques

Les hormones peptidiques sont une classe de peptides sécrétés dans la circulation sanguine qui ont des fonctions endocrine chez les animaux.

1- Hormones Hypophysaires:

° <u>La vasopressine</u> : action <u>antidiurétique</u>, elle diminue le volume des urines en augmentant la perméabilité à l'eau du tube collecteur.

Vasopressine: 9AA

 $^{\circ}$ <u>ACTH</u>: hormone adrénocorticotrope, formée de 39 résidus (PM=4500). Les résidus N et $^{\circ}$ terminaux sont protégés.

2- Hormones Hypothalamiques:

° La somatostatine:

est une hormone polypeptidique. Formée de 2 peptides : une chaîne de $14\ AA$, l'autre de 28.

La somatostatine est sécrétée principalement par les cellules de l'hypothalamus. Elle a une action inhibitrice sur l'hormone de croissance et agit également sur le pancréas endocrine en inhibant la sécrétion de l'insuline et du glucagon.

La somatostatine (chaîne de 14 AA)

° La TRH ou protiréline :

(Thyrotropin Releasing Hormone) est l'hormone hypothalamique qui stimule l'antéhypophyse à libérer la TSH (Thyrotropine). La TRH est un tripeptide: L-pyroglutamyl-L-histidyl-L-proline amide.

3-Hormones Pancréatiques:

L'insuline: hormone hypoglycémiante secrétée par le pancréas endocrine, elle est formée de 2 chaînes peptidiques: A (21AA) et B (30AA) liées par deux ponts disulfure .

Son effet est hypoglycémiant dès que le taux de glucose dans le sang (glycémie) dépasse 6.10-3 M.

L'insuline favorise le retour de la glycémie à la valeur basale de 5.10-3 M.

° Le Glucagon: hormone hyperglycémiante secrétée par le pancréas endocrine, formée de 29 AA.C'est une chaîne unique sans pont disulfure.

Son effet est hyperglycémiant dès que le taux de glucose dans le sang (glycémie) est inférieur à 4.10-3 M.

Le Glucagon favorise le retour de la glycémie à la valeur basale de 5.10-3 M.

4-Hormones digestives:

- ° La gastrine: stimule la sécrétion gastique.
- ° La sécrétine: formée de 27 AA stimule la sécrétion du suc pancréatique.

 <u>La pancréozymine</u>: (CCK), formée de 33 AA provoque
- la sécrétion des enzymes pancréatiques.

B- Peptides Neurotransmetteurs:

Ils sont libérés au niveau de la terminaison des axones et des membranes pré-synaptiques en diffusant vers la membrane postsynaptique.

° Enképhaline : pentapeptide à activité analgésique (Morphine)

C- Peptides de microorganismes:

Ils sont isolés de milieu de culture de microorganismes, doués d'une activité antibiotique utilisée en thérapeutique.

<u>*La pénicilline</u> est un tripeptide produit par un champignon *Penicillium chrysogenum*, qui a été le premier antibiotique naturel découvert par Fleming.

Les Protéines

Les acides aminés libres circulant pénètrent d'abord à l'intérieur des cellules à l'aide de transporteurs aminés.

Ces transporteurs sont sodium-dépendants et consomment de l'énergie.

Avant d'être utilisé pour la synthèse protéique, un acide aminé doit être activé ("chargé") par un ARNt sous l'influence d'une aminoacyl-ARNt synthétase.

Il existe vingt aminoacyl-ARNt synthétases, chacune étant spécifique d'un acide aminé.

La synthèse des protéines comprend deux étapes: -la transcription permet de copier l'ADN en ARNm. Elle est réalisée grâce à l'ARN polymérase. - la traduction correspond au décodage de l'information portée par l'ARN m en protéines, grâce au code génétique

Quels sont les différents niveaux d'organisation dune structure protéique ?

Structure primaire ou séquence de la protéine

La structure primaire d'une protéine correspond à l'ordre d'enchaînement des acides aminés, la séquence commence par l'AA Nt et se termine par l'AA Ct, cette succession correspond au sens de la traduction de la protéine.

Les AA sont reliés entre eux par des liaisons peptidiques covalentes, formant des plans successifs et dont la disposition les uns par rapport aux autres donnera la structure de la protéine dans l'espace.

Structure tridimentionelle des protéines

A-Structure conformationelle:

La structure secondaire : forme de la chaîne peptidique possédant des liaisons non covalentes.

La structure tertiaire : forme de l'ensemble de la chaîne peptidique avec ses repliements éventuels.

La Structure quaternaire : géométrie de l'association des différentes chaînes ente elles .

Les interactions protéiques

- -<u>Liaisons</u> <u>hydrophobes</u>: Les AA hydrophobes ont plus d'affinité entre eux, (interactions de Van der Waals).
- <u>-Liaisons ioniques</u>: Les radicaux qui s'ionisent positivement forment des liaisons ioniques avec ceux qui s'ionisent négativement.
- $\underline{\text{-Liaisons hydrogènes:}}$ des liaisons « intra-moléculaires » entre C=O et N-H peptidiques.
- <u>-Les ponts disulfure</u>: liaison covalente entre 2 Cys par l'atome de soufre.

B- Structures ordonnées

Deux types principaux de structure ordonnée :

L'hélice alpha

La chaîne AA prend la forme d'un tire-bouchon. Les différentes spires sont stabilisées par des liaisons hydrogènes.

Le feuillet bêta

Il se forme des liaisons hydrogène entre certains AA de la chaîne disposés parallèlement les uns par rapport aux autres, ou d'une façon antiparallèle. (membrane plissée).

Le coude bêta

Chaînes peptidiques repliée sur elles mêmes de façon antiparallèle, une telle conformation est stabilisée par des liaisons hydrogènes.

C- Hiérarchie dans la conformation des protéines Les protéines fibreuses:

<u>Le collagène</u>: Le derme de la peau est formé d'un dense treillis de fibres de collagène

<u>La kératine</u>: Les ongles, la couche cornée de la peau, la corne des animaux, les cheveux, les poils et les plumes sont toutes des structures essentiellement constituées de kératine.

<u>Le cytosquelette</u>: il forme l'armature de la cellule, il est constitué de trois types de fibres de protéines: les microtubules, les microfilaments et les filaments intermédiaires.

Chaque molécule de collagène est formée d'une hélice alpha. Des ponts disulfure relient ces hélices trois à trois (a, b et c). Les groupes de trois sont reliés entre eux pour former de grosses fibres (d) très résistantes visibles au microscope électronique (e et f).

La kératine

La kératine est semblable au collagène. Elle est formée de fibrilles constituées de trois hélices alpha reliées entre elles par des ponts disulfure

Le cytosquelette

Microtubule

Microfilament

Filament intermédiaire

Le cytosquelette est responsable de la forme particulière de chaque cellule, de sa résistance aux tensions et des mouvements qu'on y observe parfois.

Le cytosquelette est constitué de trois types de fibres de protéines: les microtubules, les microfilaments et les filaments intermédiaires

Les protéines globulaires:

Coexistance de structures ordonnées et non ordonnées qui donne un repliement de la chaîne polypeptidique sur elle-même.

<u>Le lysozyme</u> : formé de zones non ordonnées, 3 segments d'hélice α et 2 segments de feuillet β .

La chaîne d'AA formant le lysozyme se replie pour former une structure plus compacte bien précise

<u>La myoglobine</u> : formée de 8 segments d'hélice α séparés par des structures non ordonnées.

Structure quaternaire des protéines globulaires

Des protéines globulaires: formées de SU ou protomères ou domaines, associées entre eux par des liaisons secondaires.

<u>l'hémoglobine</u>: transport de l'oxygène dans le sang

L'hémoglobine est formée de 2 chaînes α et de 2 chaînes β . Les hèmes contenant chacun un atome de fer sont représentés par les disques rouges.

Propriétés physiques et chimiques des protéines

Les protéines sont des substances de masse moléculaire élevée; on distingue :-les holoprotéines : AA uniquement.

-les hétéroprotéines : en plus des AA , un groupement de nature non protidique.

A- Caractère de solubilité

La plus part des protéines sont solubles en milieu aqueux, la solubilité - pH: la protéine est moins soluble au voisinage dépend du: de son pHi.

- force ionique : Le sulfate d'ammonium

augmente la force ionique

-solvants organiques : les solvants organiques miscibles à l'eau ont un effet précipitant sur les protéines,en diminuant leur solubilité, ex éthanol)

Les protéines solubles sont les protéines globulaires.

Les protéines insolubles dans l'eau, sont les scléroprotéines.

B- Propriétés ioniques d'une protéine

un indice de polarité

Le caractère amphotère des radicaux des AA ionisables qui constituent les protéines est très important pour la structure et les fonctions de ces radicaux dans les domaines de la protéine. On peut déterminer la charge globale d'une protéine à n'importe quel pHt en calculant la charge de chaque AA ionisable qui la compose.

C- Dosage colorimétrique

La réaction au Biuret est obtenue par toutes les protéines et peut servir à leur dosage colorimétrique, la méthode de Lowry est beaucoup plus sensible: elle combine la réaction du biuret à la réduction par les phénols (réactif de Folin).

La plus part des protéines absorbent la lumière UV à DO 280nm, Cette absorption est en relation avec la Tyrosine et le Tryptophane de la protéine. La mesure de la DO à 280 nm peut servir au dosage des protéines

E- Dénaturation des protéines

Les liens protéiques peuvent se défaire, aboutissant à une structure désordonnée : C'est la dénaturation, elle est due :

La chaleur: l'agitation thermique peut briser les liaisons hydrogène.

Un pH extrême: milieu trop acide ou trop alcalin.

Un milieu très concentré en électrolytes: ions.

Les solvants organiques.

Certaines substances chimiques peuvent aussi réagir avec la protéine et briser les liaisons ioniques ou même les ponts disulfures.

Fractionnement des protéines

A- Purification des protéines

Par ultracentrifugation (65.000t/mn) , cette séparation sera fonction du PM.

B- Extraction des protéines

1- Par gel filtration ou tamisage moléculaire sur colonne de chromatographie formée par un gel de séphadex .

2- Eléctrophorèse sur gel de polyacrylamide

Electrophorèse sur gel de polyacrylamide + sodium dodecylsulphate (SDS)

• les protéines liées au SDS ont toutes la même charge, séparation selon la taille uniquement

La vitesse de migration sera fonction de la masse moléculaire. (les petites molécules migrent plus vite par rapport aux grosses molécules)

En présence de Sodium dodécylsulfate (SDS), détergent anionique qui dissocie les polymères de protéines, en tapissant chaque SU de(SO3-)

Relation structure fonction

Synthèse et sécrétion d'une protéine fibreuse: Le collagène

Les transporteurs protéiques

<u>L'hémoglobine</u>: est une <u>protéine</u> métallique contenant du <u>fer</u> dont la principale fonction est le transport de l'<u>oxygène</u> à l'intérieur des globules rouges dans le sang.

Heme Heme

Structure de l'hémoglobine

Un hème: porphyrine-fer

L'hémoglobine est un **tétramère**: 2SU α et 2 SU β , pour une masse totale ~64 000 .

Au cœur de chaque globine se trouve un cycle hétérogène : porphyrine qui contient un atome de fer qui fixe l'oxygène.

La capacité totale de liaison de l'hémoglobine pour l'oxygène est de quatre molécules.

Transport membranaire

De nombreuses substances chimiques traversent la membrane en passant par de petits canaux faits de protéines.

Canal protéique traversant la membrane de la cellule. le canal est formé de 5 SU chacune formée d'un assemblage d'hélices alpha.

Les enzymes

Les enzymes

La plus part des réactions chimiques qui se déroulent dans la cellule sont catalysées par des protéines spéciales: les enzymes .

Mode d'action des enzymes

Au niveau d'une certaine région protéique, les AA adoptent des caractéristiques chimiques spécifiques. Cette région est appelée site actif, où s'effectue la réaction chimique catalysée par une enzyme.

le site actif : cavité complémentaire à la structure du substrat

- complémentarité géométrique
- complémentarité électronique: interaction hydrophobe, liaison hydrogène, liaison ionique

les défenses de l'organisme

Ce sont les Anticorps

Les anticorps fabriqués par certains globules blancs ,sont de grosses protéines : les Immunoglobulines, composées de plusieurs types de sous-unités (chaînes), de masses différentes (chaînes lourdes, chaînes légères)

Structure des Immunoglobulines

2 chaînes longues (lourdes) et 2 chaînes courtes (légères).

On distingue deux domaines : un du côté NH2-terminal, dit domaine variable et un en COOH-terminal dit domaine constant. Dans chacun de ces domaines se trouvent deux feuillets β unis par un pont disulfure.

Domaines constants

Les domaines constants ne sont pas impliqués dans la reconnaissance de l'antigène, mais dans la fonction de défense.

Domaines variables

Une immunoglobuline possède quatre domaines variables situés aux extrémités des deux « bras » et constitue le site de reconnaissance de l'antigène.

Les Hormones

Les Hormones

Les hormones protéiques ne peuvent pénétrer à l'intérieur des cellules, elles se fixent sur la membrane au niveau de sites récepteurs spécifiques.

Les cellules réceptrices déclenchent une série de réactions chimiques pour provoquer une réponse donnée.

Hormone hypoglycémiante secrétée par le pancréas endocrine, elle est formée de 2 chaînes peptidiques: A (21AA) et B (30AA) liées par deux ponts disulfure.

L'insuline passe dans le sang à travers l'endothélium du capillaire et excerse son action au niveau de ses cellules-cibles (hépatocytes, adipocytes et cellules musculaires)

L'action de l'insuline passe par l'activation de certaines enzymes qui catalysent la synthèse du glycogène .

CONCLUSION

Les protéines sont les composés organiques les plus complexes et les plus diverses des êtres vivants.

La variabilité de leur structure et la flexibilité de leur conformation permet aux protéines d'assurer les foncions les plus élaborées et les plus complexes dans l'organisme.

La maturation et l'adressage des protéines est le moyen qu'utilise la cellule pour acheminer chaque protéine vers sa destination finale.

