

Bioquímica ilustrada

Produzido por Moisés Santos @farmaciamapeada

Me chamo Moisés, sou idealizador do perfil **@farmaciamapeada** esse resumo foi preparado com muito carinho para você! O resumo de bioquímica tem como foco, simplificar a teoria, tornando o conteúdo mais objetivo e didático. Espero muito que você goste!

Observação importante: todo o resumo é protegido por direitos autorais, certo? é proibido a comercialização, compartilhamento ou reprodução do mesmo.

A violação de direito sobre este documento é crime.

(art. 184 do código penal brasileiro, com pena de 3 meses à 1 ano de reclusão ou multa).

Ah, e não esqueça de nos contar o que achou do material lá no nosso insta, tá bom? Seu feedback é super importante para nós, pois trabalhamos continuamente para melhorar cada vez mais e oferecer um conteúdo que te deixe confortável e confiante nos seus estudos.

Vamos caminhar juntos nessa jornada!

Sumário

Introdução à bioquímica	4
Água	6
Saís Minerais	8
Carboidratos	1′
Lipídios	16
Proteínas	19
Aminoácidos	23
Enzimas	25
Vitaminas	27
Ácidos Nucléicos	3′
Respiração Celular	33
Fermentação	35
Glicólise	38
Ciclo de Krebs	40
Cadeia Respiratória	44
Metabolismo da Glicose	46
Metabolismo dos lipídios	49
Metabolismo dos aminoácidos e proteínas	5′

◆ Introdução à bioquímica

Introdução Bioquímica

Bioquímica é a ciência que estuda os processos químicos que ocorrem nos organismos vivos.

Trata da <u>estrutura</u> e <u>função metabólica</u> de componentes celulares como proteínas, carboidratos, lipídios, ácidos nucleicos e outras biomoléculas.

- Complexo de moléculas agrupadas por funções;
- · Características estruturais comuns: membrana plasmática, citoplasma e material genético (DNA ou RNA);
- Processos metabólicos: replicação de DNA, síntese proteica e produção de energia.
- Classificação: Procarióticas e Eucarióticas

🔾 Hierarquia estrutural :

Nível 4:

00000000

Proteína

Nível 3:

Nível 2:

Nível 1:

Unidades

Complexos supramoleculares

Aminoácidos

Histórico

1665: Robert Hooke

biólogo Robert Hooke.

A **Teoria Celular** foi criada por Theodor Schwann e afirma que:

As **células** foram descobertas pelo

- Todos os organismos são constituídos de uma ou mais células:
- A célula é a unidade básica de organização dos organismos;
- Toda a célula vem de outra preexistente.

monoméricas

Água e minerais

Célula

Características

• Unidades de vida compartimentalizadas; Celulose

♦ Introdução à bioquímica

Carboidratos

• Lipídios

• Proteínas

Ácidos Nucléicos

igcirc Componentes moleculares imes

Orgânicos

- Proteínas;
- Carboidratos;
- Lipídios;
- Ácidos Nucléicos.

Inorgânicos

- Água;
- Sais Minerais.

${igl} \subset$ Composição Química da Célulaimes

Substância	Animais	Plantas
Água Sais	62%	74%
Minerais	4%	2,5%
Carboidratos	6%	18%
Lipídios	11%	0,5%
Proteínas	17%	4%

* valores médios.

- A <u>bioquímica</u> das células apresenta constituintes inorgânicos e orgânicos;
- A <u>água</u> é o constituinte inorgânico mais abundante;
- Existem reservas de carboidratos e lipídios, mas não de proteínas;
- Todos os constituintes bioquímicos são importantes, pois realizam funções vitais;
- Os ácidos nucléicos coordenam direta ou indiretamente todo o metabolismo celular.

Substância **líquida**, **incolor**, **inodora** e **insípida**, <u>essencial</u> a todas as formas de vida.

Composta por hidrogênio e oxigênio.

Estrutura e propriedades físico-químicas

- Permeia todas as porções de todas as células;
- Importância em seres vivos: transporte de nutrientes e reações metabólicas;
- Todos os aspectos de estrutura celular e suas funções são adaptadas às propriedades físico-químicas da água;
- As taxas de água no organismo variam de acordo com a espécie, idade e atividade metabólica.
- Vias de Eliminação: Pele, pulmões, rins e intestino;
- Possui um alto calor específico (estabilidade térmica);
- É um solvente universal;
- Possui alta tensão superficial;
- Forma ligações de H com outras moléculas "tensão";

 Facilita o transporte de substâncias no corpo Lubrifica olhos, articulações.

Q Teores

- É uma das propriedades físicas <u>mais</u> <u>importantes</u> da bioquímica;
- Solvente mais comum em processos biológicos e influencia diretamente nas <u>interações moleculares</u> e nas reações químicas que ocorrem nas células;
- <u>Regulado de forma precisa</u> e tem grande impacto na estrutura e função de biomoléculas

📿 Proporção de água

Espécie	%
Água-viva	98% de água
Sementes	10% de água
Mamíferos	70% de água

Agua no corpo no nosso corpo

Água

O homem começa a se **desidratar** a medida do tempo.

Metabolismo

A quantidade de água é diretamente proporcional à atividade metabólica da célula.

- Neurônio 80% de água
- Célula óssea 50% de água

\bigcirc Classificações

Hidrofóbica: Moléculas apolares. Tendem a não interagir com a água.

Hidrofílica: Moléculas polares. Tendem a interagir com a água.

Anfipática: Moléculas com uma região apolar que não interage com a água e outra polar que interage com a água

Micelas:

Estruturas formadas por substâncias com regiões apolares e polares. Geralmente, uma esfera com a região polar voltada para a parte exterior e a parte apolar voltada para o centro.

📿 Funções

- Transporte de substâncias;
- Facilita reações químicas;
- Termorregulação;
- · Lubrificante;
- Reações de hidrólise;
- · Equilíbrio osmótico;
- Equilíbrio ácido base.

Saís Minerais

Saís Minerais

São compostos químicos encontrados livres no ambiente físico ou nos seres vivos.

Na+ - Principal íon+ nos animais. K+ - Principal íon+ nos vegetais. Cl- - Principal íon- em animais e vegetais.

Atuam principalmente como reguladores das atividades das células, representando cerca de 1% do total da sua composição.

Podem ser insolúveis ou solúveis em água.

Q Funções

Como **vitaminas**, elas **não fornecem energia**, mas cumprem outras funções:

- Fazem parte da **estrutura** óssea e dentária (**cálcio**, **fósforo**, **magnésio** e **flúor**).
- Regulam o equilíbrio da água dentro e fora da célula (eletrólitos).
- Estão envolvidos na excitabilidade nervosa e atividade muscular (cálcio, magnésio).
- Permitem a entrada de substâncias nas células (a glicose precisa de sódio para ser usada como fonte de energia no nível celular).
- Colaboram em processos metabólicos (o cromo é necessário para o funcionamento da insulina, o selênio participa como um antioxidante).

• Eles intervêm no bom funcionamento do **sistema imunológico (zinco**, **selênio**, **cobre**).

C Fontes alimentares

- Cálcio: Leite e derivados, nozes, leguminosas e outros.
- Fósforo: Carne, peixe, leite, leguminosas e outros.
- Ferro: Carnes, fígado, leguminosas, nozes.
- Flúor: Peixe marinho, água potável.
- Iodo: Peixe, sal iodizado.
- Zinco: Carne, peixe, ovos, grãos integrais, leguminosas.
- Magnésio: Carne, legumes, leguminosas, frutas, leite.

igcirc Papéis dos íons

Fosfato $(PO_4)^{3}$

- Encontrado nos líquidos intercelulares e no plasma sanguíneo.
- No esqueleto, sob a forma de fosfato de cálcio, confere rigidez aos ossos.

Principal ânion do líquido

extracelular Fundamental nos processos de

Grupos fosfato

Saís Minerais

Moisés @farmaciamapeada

Cloreto (CI)

- Principal ânion do líquido extracelular.
- É um dos componentes do **suco gástrico** de animais, sob a forma de
 ácido clorídrico (HCI), sendo importante
 na manutenção do pH.
- Participa dos processos de equilíbrio hídrico celular.

Solução hipotônica: movimento líquido da água para dentro da célula.
Solução hipertônica: movimento líquido da água para fora da célula.
Solução isotônica: nenhum movimento líquido da água.

Sódio (Na)+

- Principal cátion do líquido extracelular.
- Importante no balanço de líquidos do corpo.
- Está ligado à condução de estímulos nervosos nos neurônios.

Potássio (K)+

- Principal cátion do meio intracelular.
- Influencia a contração muscular.
- Também está relacionado à condução de estímulos nervosos e ao equilíbrio hídrico das células.

Ferro (Fe) ++

• É um dos constituintes das moléculas da hemoglobina presente nas hemácias, responsável pelo transporte de gases da respiração pelo sangue.

Hemoglobina

Cálcio (Ca)++

• A maior parte do cálcio encontrado no organismo encontra-se sob a forma insolúvel (sais de cálcio) como componente do **esqueleto**.

Bioquímica de macromoléculas

- Saís Minerais
- Está presente sob a forma iônica nos músculos, participando da contração muscular, nos líquidos intercelulares, linfa e no plasma sanguíneo, em que auxilia no processo de coagulação.

Fluoreto (F)

Protege os dentes contra as cáries.

Zinco (Zn)++

Componente de **diversas enzimas**, como as envolvidas na **digestão**.

Iodeto (I)

Componente dos hormônios da **tireoide**, que estimulam o metabolismo.

A Glândula secreta hormônios vitais que regulam os batimentos cardíacos, o sistema nervoso, os pulmões e o consumo de energia.

🔾 Sais minerais x Íons

- · Forma insolúvel;
- Sem carga;
- Com função estrutural.
- Forma solúvel e com carga;
- Função reguladora.

Sàis minerais

Anemia Ferropriva

 <u>Falta de hemoglobina</u>: anemia (mas a anemia ocasionada pela falta de ferro não é o único tipo).

• Anemias causadas pela falta de ferro: anemia ferropriva (forma mais comum de anemia).

Principal causa: falta de FE na dieta Verminoses: ex - amarelão (palidez, fraqueza).

 <u>Tratamento</u>: dieta rica em FE e vitamina C (ajuda na absorção do ferro); suplementação com sulfato ferroso; uso de panelas de ferro no preparo de alimentos.

Resumo Carboidratos

Compostos **orgânicos** mais abundantes no planeta.

São constituídos por carbono, hidrogênio e oxigênio, embora existam alguns carboidratos com enxofre, fósforo ou nitrogênio em sua estrutura.

Outros nomes: Glicídios, açucares, sacarídeos, hidratos de carbono.

Formula geral: $(C_n H_2 O)_n \rightarrow F$ órmula geral

igcirc Quais suas funções?

Energética (ATP)

- Fonte de energia;
- Glicose: células do sistema nervoso.
- Frutose: espermatozoides.

Estrutural

- Quitina: exoesqueleto de artrópodes.
- Celulose: parede celular de vegetais.

São compostos mais simples Ex.: Glicose, frutose e galactose.

Podem ser classificados como adoses ou cetoses de acordo com o local da dupla ligação

0 R-C-H

Aldeído

Quando o grupo C=O (carbonila)

está nas extremidades.

Quando o grupo **C=O (carbonila)** está em qualquer outra posição, entre os carbonos do esqueleto e **não na**

extremidade.

\bigcirc Classificações

1 - Monossacarídeos

Monômeros que podem ser absorvidos;

Nome: nº de C + ose

3 carbonos: triose

4 carbonos: tetrose

5 carbonos: pentose

6 carbonos: hexose

7 carbonos: heptose

Não podem ser hidrolisados;

Na forma linear eles formam isômeros:

2 - Dissacarídeos

→ União de 2 monossacarídeos através de uma ligação glicosídica:

3 - Oligossacarídeo

→ União de 3 a 10 monossacarídeos

Ex.: Rafinose = Glicose + Frutose + galactose

4 - Polissacarídeo

-> Formado por 10 ou mais moléculas de monossacarídeos

Ex.: Amido, Glicogênio e celulose.

—▶ Classificados em:

Homopolissacarídeos: -

• apenas 1 monossacarídeo.

Heteropolissacarídeo: • estrutura com monossacarídeos diferentes.

Amido

Molécula complexa formada por várias moléculas de glicose.

— Composto de:

A) Amilose: 250 - 300 maltoses;

Formada por unidades de glicose unidas por ligações glicosídicas A-1,4.

B) Amilopectina: 1400 glicoses;

Formada por unidades de glicose unidas por ligações glicosídicas A-1,4 e A-1,6.

→ Fontes do amido:

Todos os vegetais apresentam amido; É encontrado em maior quantidade em órgãos de reserva e grãos.

Glicogênio

- Forma de armazenamento de glicose;
- · Acumulado no fígado e músculo;
- Composto de 60.000 glicose ligadas por ligações A 1-4 na cadeia principal e A 1-6 nas ramificações.

Celulose

• Polissacarídeo estrutural com 15.000 glicoses ligados por ligação B 1-4.

Quitina

- Estrutural presento no exoesqueleto de artrópodes;
- Composta de N acetilglicosamina.

Funções especiais dos carboidratos

- Ação poupadora de energia: se houver carboidratos suficientes, não são quebradas proteínas.
- Efeito anticetogênico: evita a quebra excessiva de lipídeos, que causa a produção de cetonas;
- No coração o glicogênio é a fonte principal para produção de energia;
- No sistema nervoso não há reserva, sendo necessário fornecer glicose todo o tempo.

Digestão dos carboidratos

Boca

• A saliva contem uma enzima chamada amilase salivar (ptialina), secretada pelas glândulas parótidas.

Hidrolisa apenas 3 a 5 % do total, pois age em um curto período de tempo.

Estômago

 Amilase salivar é rapidamente inativada em pH 4,0 ou mais baixo, de modo que a digestão do amido iniciada na boca, cessa rapidamente no meio ácido o estômago.

CCK

 Hormônio que sinaliza o pâncreas para a produção de amilase pancreática.

Secretina

Hormônio que manda a informação para a liberação de bicarbonato no intestino pelo ducto pancreático.

Amilase Pancreática

· Hidrolisa amido e glicogênio liberando maltose e maltrioses.

Duodeno

 A amilase pancreática é capaz de realizar à digestão completa do amido, transformando-o em maltose e dextrina.

Intestino Delgado

• Temos a ação das **dissacaridases** (enzimas que hidrolisam os dissacarídeos), que estão na borda das células intestinais.

Enzimas liberadas pelo Intestino Delgado

Lactase: Hidrolisa Lactose gerando Galactose + Glicose
Maltase: Hidrolisa Maltose gerando Glicose + Glicose
Isomaltase: Hidrolisa Isomaltose gerando Dextrinas + Glicose
Sacarase: Hidrolisa Sacarose gerando Frutose + Glicose

Restando somente:

<u>Frutose</u>, <u>Galactose</u> e <u>Glicose</u> que serão absorvidas no lúmen intestinal.

Glicemia

• O **nível** de **glicose** do sangue deve ser mantido em **concentração mínima**.

Acima do máximo: Hiperglicemia

a 🚪

Insulina

 Hormônio secretado pelo <u>pâncreas</u> que controla a concentração de glicose no sangue.

• A insulina <u>estimula</u> as células a absorver e usar a glicose como fonte de energia. <u>Sem insulina</u>, as células ficam privadas de energia e a glicose se acumula no sangue, causando <u>hiperglicemia</u>.

Corpo em hiperglicemia:

- Ativação das células Beta pancreáticas;
- Secreção de insulina.

- Promove captação de glicose pelas células;
- <u>Estimula</u> a **glicogênese** (armazenamento da glicose na forma de glicogênio);
- Armazena na forma de aminoácidos e lipídios.

• Abaixo do mínimo: Hipoglicemia

Corpo em hipoglicemia:

- Estimula células Alfa pancreáticas;
- Secreção de Glucagon.

• <u>Promove</u> degradação do **glicogênio**, quebra de **proteínas** e **lipídeos.**

A **somatostatina**, liberada pelas células **delta**, regula a liberação da <u>insulina</u> e <u>glucagon</u>.

<u>Glicemia normal:</u> 80 a 110 mg de glicose / 100 mL de sangue em jejum de 12h

🔘 Açúcares Conjugados

Açúcares associados a outras moléculas que não são açúcares:

- Glicosaminoglicanas: açúcares formados por glicose associada a grupamentos amina, compõe a matriz extracelular.
- <u>Glicoproteínas</u>: açúcares associados a proteínas (proteína > açúcar).
- Proteoglicanas: açúcares associados a glicosaminoglicanas (açúcar > proteína)
- <u>Glicolipídio:</u> lipídios de membrana, ligados a oligossacarídeos função de reconhecimento

🔘 Intolerância à lactose

- Doença ocasionada pela ausência ou pela diminuição da enzima lactase ou B-galactosidade.
- Dessa forma, a lactose do leite não pode ser quebrada em glicose e galactose.
- Como consequência, a lactose se acumula no intestino, sendo metabolizada pelas bactérias intestinais com formação de ácido lático e gases que promovem aumento do volume abdominal, mal-estar e cólicas.
- O intestino torna-se hipertônico em relação aos tecidos vizinhos e leva à osmose ocasionando diarreias osmóticas.

🔾 Glicogênio

- Armazenado principalmente no fígado (uso geral) e nos músculos (uso exclusivo do músculo).
- Partícula com mais de 30.000 glicoses ligadas por ligações A1-4 e liga A1-6, sendo mais ramificado que o amido.

Q Galactosemia

Falta genética da enzima galactosil-transferase

- A galactose se acumula dentro das células.
- Células ficam hipertônicas e ganham água por osmose, incham e começam a se esmagar, causando lesões.
- Lesões neurológicas;
- Lesões hepática.
- Causa genética
- Diagnóstico: teste do pezinho (triagem neonatal) - não pode ingerir leite normal

Alergia ao leite

Reação imune a algum componente do leite - caseína e soro de leite são as proteínas do leite mais comuns que levam a uma alergia ao leite.

Lipídios

Resumo

Lipídios

Moléculas **orgânicas insolúveis** em água e **solúveis** em certas substâncias orgânicas (álcool, éter e acetona).

São armazenados no adipócitos (células que compõe o tecido adiposo).

🔾 Quais suas funções?

Fonte energética

São a 2º fonte de energia, utilizados quando não há carboidratos.

Isolante térmico

Camada de gordura que mantém a temperatura corporal constante.

Estrutural

Principal constituinte das membranas plasmáticas e formação de hormônios.

Absorção de nutrientes

Auxiliam na absorção de vitaminas lipossolúveis.

igcirc Características

Insolúvel em agua

Solúveis em solventes orgânicos (benzina, éter, acetona, clorofórmio)

- Coloração esbranquiçada ou amarelada.
- Possuem caráter ácido
- Estrutura química

Álcool + ácido graxo

Anéis benzênicos

Longas cadeias de hidrocarbonetos com uma extremidade polar e outra apolar.

igcirc Estrutura

Lipídios simples

Moléculas compostas por C, H, O.

Lipídios composto

Moléculas compostas por C, H, O, N, P, S.

extstyle ext

Esteróides

- São lipídios complexos com funções variadas no organismo;
- Exemplos incluem hormônios como a testosterona e o estrogênio;
- O colesterol é um tipo de esteróide importante na síntese de hormônios e na formação da membrana celular;
- Também podem atuar como pigmentos em algumas espécies.

Lipídios

Moisés @farmaciamapeada

Glicerídeos

- Glicerol + ácido graxos;
- · Lipídios mais simples;
- · Saturados: gordura animal;
- Insaturados: gordura vegetal.

Cerídeos

- Glicerol + ácidos graxos;
- Lipídios mais simples que os glicerídeos;
- Encontrados em ceras, pólen de flores e na superfície de folhas e frutas;
- · Saturados: gordura animal;
- Insaturados: gordura vegetal.

Fosfolipídios

- Glicerol + fosfato + 2 ácidos graxos;
- Importante componente da membrana plasmática;
- · Forma uma bicamada lipídica;
- Possui uma região polar (cabeça hidrofílica) e uma região apolar (cauda hidrofóbica);
- Contribui para a permeabilidade seletiva da membrana.

${igl} Q$ Isomeria geométrica

CIS

Ligantes iguais do mesmo lado do plano.

TRANS

Ligantes ocupam planos inversos, eles estão opostos, em diagonal.

Diminuem o colesterol bom (HDL)

Remove o excesso de colesterol e leva ao fígado para ser eliminado.

Aumentam o colesterol ruim (LDL)

Transporta o colesterol do fígado às células, sua elevação está diretamente relacionada aos problemas cardiovasculares devido ao acúmulo de gordura nas paredes dos vasos.

Causam aterosclerose nas artérias

Diminuem os mecanismo de defesa

Lipídios

Gordura Trans

<u>LDL</u>: lipoproteína de densidade baixa transporte de lipídios para os tecidos periféricos.

- Colesterol > proteína;
- Transporta colesterol do fígado para os tecidos, inclusive para as paredes dos vasos formando ateromas (aumenta o risco de doenças cardiovasculares).

<u>HDL</u>: lipoproteína de alta densidade - removem o colesterol do plasma e dos tecidos extra hepáticos, transportando para o fígado.

- Proteína > colesterol;
- Transporta colesterol dos tecidos para o fígado, onde é armazenado ou eliminado como bile nas fezes.

<u>VLDL</u>: lipoproteína de densidade muito baixa.

- · Sintetizadas no figado;
- Precursora de IDL (intermediária) que é precursora da LDL;
- Transporte de triglicerídeos e colesterol endógenos até os tecidos extra hepáticos.

Q Deficiência

Já a deficiência de ácidos graxos essenciais pode causar:

- Dermatite:
- Dificuldade para curar ferimentos;
- Baixa resistência a infecções;
- Alopecia e trombocitopenia (redução do número de plaquetas).

${f Q}$ Micelas

- Boia na água porque sua densidade é inferior a densidade da água.
- A parte apolar que interage com as moléculas de gordura fica voltada para o interior, fazendo o aprisionamento da gordura"

🔾 Membrana Plasmática

- <u>Fosfoacilgliceróis, glicolipídeos</u> (<u>esfingomielina e gangliosídeo</u>), <u>colesterol</u> <u>e proteínas integrais e periféricas.</u>
- Quanto mais ácido graxo insaturado, maior a fluidez;
- Glicocálice: glicolipídio + glicoproteína;
- Papel importante no reconhecimento celular.

Resumo

Proteínas

Macromoléculas **orgânicas** compostas por um conjunto de **aminoácidos** unidos entre si através de **ligações peptídicas**.

São os constituintes básicos da vida e necessárias para os processos químicos que ocorrem nos organismos vivos.

Nos animais, correspondem a cerca de 80% do peso dos músculos, cerca de 70% da pele e 90% do sangue seco. Mesmo nos vegetais as proteínas estão presentes.

São sintetizadas nos ribossomos.

\bigcirc Qual sua importância? imes

- São fundamentais para qualquer ser vivo [e até vírus].
- Toda manifestação genética é dada por meio de <u>proteínas</u>.
- **Grande parte** dos processos orgânicos são mediados por proteínas [enzimas].
- **Sem proteínas**, <u>não</u> existiríamos e nenhum outro ser vivo existiria.

\bigcirc Quais suas funções? :

Estrutural

Participam na composição de várias estruturas do organismo, sustentando e promovendo rigidez.

Ex.: colágeno, elastina.

Transporte

Transporta diversos componentes.

Ex.: Lipoproteínas (transportam colesterol) e hemoglobina (transporta O2) pelo sangue.

Defesa

Defesa e proteção: promovem a defesa do organismo contra microrganismos e substâncias estranhas.

Ex.: imunoglobulinas (anticorpos).

Contração

Promovem os movimentos de estruturas celulares, músculos. **Ex.: actina e miosina.**

Reguladora/hormonal

atuam como mensageiras químicas.

Ex.: insulina ("guarda a glicose"), adrenalina.

Catalítica

acelera as reações.

Ex.: amilase (hidrolisa o amido).

${igcap}$ Estrutura

• Primária - sequência linear

• Secundária - arranjo

• Terciária - dobramento sobre si mesma

• Quaternária - formada por mais de 1

🔍 Ligação peptídica

Ligação peptídica é o nome dado para a interação entre duas ou mais moléculas menores (monômeros) de aminoácidos, formando, dessa maneira, uma macromolécula denominada proteína.

\bigcirc Desnaturação

As proteínas formam uma **estrutura tridimensional**, a qual pode ser desfeita caso alterações no ambiente ocorram.

Dizemos que ocorreu a desnaturação de uma proteína quando ela se desenrola e perde a sua forma original.

No ovo cru é **proteína nativa**. Após frita ou cozida é **proteína desnaturada**.

Q Proteína Globulares

Possuem uma estrutura globular, com uma série de dobras e super dobras na sua estrutura tridimensional.

São encontradas em todos os seres vivos e desempenham uma variedade de funções biológicas essenciais:

- · Atuar como enzimas;
- Transportadores de moléculas;
- Receptores celulares;
- Anticorpos;
- Proteínas reguladoras.

A estrutura **tridimensional** das proteínas globulares está relacionada a sua **sequência de aminoácidos**, e alterações nela podem <u>afetar sua função biológica</u>.

Podem ser **desnaturadas** (perder sua estrutura tridimensional) e **renaturadas** (recuperar sua estrutura tridimensional) por mudanças na temperatura, concentração de sais e outros fatores.

Moisés @farmaciamapeada

Mioglobina

Proteína globular encontrada principalmente nas células musculares, especialmente nas células **musculares esqueléticas** e **cardíacas.**

Tem como função: armazenar oxigênio, especificamente no músculo esquelético para uso durante atividades físicas.

A sua estrutura tridimensional e a ligação de oxigênio são **reguladas** pela:

- Frequência de contração muscular;
- Temperatura;
- Presença de outros elementos no ambiente celular.

A mioglobina é importante para o desempenho dos músculos e estudada para compreender e tratar doenças musculares.

Hemoglobina

Proteína presente nos glóbulos vermelhos **(eritrócitos)** do sangue.

Sua função: transportar o oxigênio dos pulmões para os tecidos do corpo, e o gás carbônico do corpo para os pulmões.

Ela é **composta** por **quatro cadeias proteicas** chamadas de **cadeias globínicas** e **quatro moléculas** de **heme**, que contêm **ferro**.

A hemoglobina é essencial para a respiração celular e a manutenção do equilíbrio de oxigênio no corpo.

Anormalidades na estrutura da hemoglobina podem causar doenças hematológicas como a anemia falciforme e a talassemia.

${}^{ extstyle extstyle$

Grupo de proteínas estruturais que desempenham papéis importantes na manutenção da **forma** e da **integridade dos tecidos.** Elas incluem <u>colagénio</u>, elastina e fibrina.

Colágeno

Proteína importante que compõe a maior parte da pele, tendões, ossos e cartilagens. Responsáveis por:

- Dar suporte e firmeza à pele;
- Ajudar a manter as articulações saudáveis.

Com o tempo, a **produção de colágeno diminui**, o que pode levar ao **envelhecimento** da pele e a **problemas** nas articulações.

Suplementos de **colágeno** são comumente usados para ajudar a melhorar a <u>saúde da pele</u> e das <u>articulações.</u> Também pode ser encontrado em alimentos como **carne**, **peixe** e **ovos**.

Elastina

Proteína importante encontrada na pele, junto com o **colágeno.**

Responsável por dar elasticidade à pele.

Como o **colágeno**, a produção de **elastina** <u>diminui</u> com o tempo, levando ao **envelhecimento** da pele e ao aparecimento de **rugas.**

Suplementos de **elastina** são vendidos com o objetivo de <u>melhorar a saúde</u> da **pele** e alimentos como **peixes** e **frutos do mar** podem ser fontes naturais de elastina.

${igle Q}$ Kwashiorkor

Tipo de desnutrição proteico-calórica que é comum em crianças em países em desenvolvimento.

É causada por uma dieta deficiente em proteínas. Pode ser fatal se não for tratada adequadamente. Aminoácidos

Resumo

Aminoácidos

- Unidade básica formadora da proteína.
- Existem 20 tipos de aminoácidos. (que formam proteínas)
- Um aminoácido é uma molécula orgânica formada por átomos de carbono, hidrogênio, oxigênio e nitrogênio.
- Alguns aminoácidos também podem conter **enxofre**.
- Os aminoácidos são divididos em quatro partes:
- o grupo amina (NH2),
- grupo ácido carboxílico (COOH),
- hidrogênio,
- Radical (substituinte característico de cada aminoácido)

Todos ligados ao carbono alfa.

Classificação

- Não essenciais ou naturais: são os aminoácidos produzidos pelo organismo.
- Essenciais: são os aminoácidos que não são produzidos pelo organismo. Eles são obtidos unicamente pela dieta (alimentação).
- Semi-essencial: corpo produz em pequena quantidade.

Dipeptídeo - 2 aminoácidos; Tripeptídeo - 3 aminoácidos; Polipeptídeo - vários aminoácidos.

nº de ligação peptídicas = nº de aminoácidos - 1.

Proteínas simples: formadas apenas por aminoácidos;

Proteínas conjugadas: quando sofrem hidrólise, liberam aminoácidos e um radical não peptídico. Esse radical é denominado de grupo prostético; Proteínas derivadas: não são

encontradas na natureza e são obtidas pela degradação, por meio da ação de ácidos, bases ou enzimas, de proteínas simples ou conjugadas.

Proteínas globulares: são aquelas que possuem formas esféricas e são dobradas várias vezes;
Proteínas fibrosas: apresentam formato de fibra alongada.

Transmissão

Produção de um <u>aminoácido</u> a partir de outro aminoácido e um cetoácido (derivado do ciclo de Krebs).

Aminoácidos

Lista dos 20 aminoácidos

- Existem 20 tipos diferentes de aminoácidos que podem ser encontrados em proteínas.
- Cada aminoácido contém um grupo amina, um grupo carboxila, um átomo de hidrogênio e uma cadeia lateral única, que determina suas propriedades químicas e físicas.
- A sequência de aminoácidos em uma proteína é determinada pela <u>sequência</u> <u>de nucleotídeos</u> no gene que codifica essa proteína.

Enzimas

- Facilitam reações químicas biocatalizadoras.
- São essenciais no organismo dos seres vivos, nossos processos biológicos dependem de uma grande variedade de enzimas;
- Também são bastante específicas.

Funções

- São proteínas terciárias ou quartenárias (exceto as ribozimas);
- Catalizadores:
- Diminuem a energia de ativação;
- Aumentam a velocidade da reação;
- Não é consumida.

Modelo chave-fechadura

Componentes:

Enzima: proteína catalisadora; **Substrato:** objeto que irá ser modificado;

Produto.

A ligação entre o sítio ativo e o substrato é extremamente **específica**.

O substrato precisa ter **características** que permitam o "encaixe" com a enzima. Essa relação é chamada de chavefechadura.

Moisés @farmaciamapeada

Sítio ativo:

Fenda que contém cadeias laterais de aminoácidos, que se ligam ao substrato, promovendo sua catálise. Assim, o substrato é convertido em produto, e há a liberação da enzima, que não é consumida durante a reação.

(RESUMINDO: é onde o produto se liga)

Tempo

Energia de Ativação: quantidade de energia necessária para ativar uma reação auímica.

 Enzimas diminuem a energia de ativação, que é atingida mais rapidamente (aumentando a velocidade da reação).

Inibição

As enzimas necessitam de um ambiente favorável [pH, temperatura, quantidade de substrato], considerado ótimo. Caso contrário, ela é inibida.

Inibidor é gualquer fator que possa reduzir

Inibidor é qualquer fator que possa reduzir ou cessar (pela desnaturação) a **reação enzimática**.

A inibição pode ser:

- Reversível (presença de substâncias);
- Irreversível (aquecimento excessivo).

Enzimas

Coenzimas

- São moléculas orgânicas pequenas que são necessárias para a atividade enzimática.
- Eles são geralmente **combinados** com as enzimas proteicas, formando complexos enzimáticos.

 As coenzimas funcionam como intermediários químicos, transportando grupos funcionais (como hidrogênio, elétrons e grupos de ação) entre as enzimas e os substratos.

Existem muitas coenzimas diferentes, mas alguns exemplos incluem:

- NAD (nicotinamida adenina dinucleotídeo) e NADP (nicotinamida adenina dinucleotídeo fosfato): essas coenzimas são importantes para a transferência de elétrons em várias reações metabólicas, incluindo a respiração celular.
- Coenzima Q (CoQ): essa coenzima é importante para a transferência de elétrons em cadeias de transporte de elétrons, como a cadeia de transporte de elétrons da mitocôndria.

Flavina adenina dinucleotídeo (FAD): essa coenzima é importante para a transferência de elétrons em reações oxidativas, como a conversão de açúcar em energia.

Acetil-CoA (coenzima A): essa coenzima é importante para a produção de energia através do ciclo de Krebs e na síntese de compostos, como os ácidos graxos.

Ácido p-aminobenzoico (PABA): essa coenzima é importante para a síntese de compostos, como os aminoácidos e ácidos nucleicos.

Mais características das enzimas:

 Agem por interações fracas com curto raio de ação, exigindo proximidade, que é permitida pela complementaridade.

Ação reversível: realiza a reação direta e inversa – o sentido da reação é determinado pelas condições de equilíbrio.

inibição das enzimas: um inibidor pode interferir na ação da enzima, o que torna a velocidade da reação mais lenta. Esse inibidor pode agir de duas formas: de forma reversível e de forma irreversível.

<u>Inibidor reversível</u>: é o que se liga a enzima e pode ser desligado posteriormente. Além disso, pode agir por inibição competitiva ou inibição não-competitiva.

<u>Inibidor irreversível</u>: é quando muda a conformação da enzima de maneira irreversível

Resumo

Vitaminas

- As vitaminas são compostos orgânicos não sintetizados pelo organismo, sendo incorporados através da alimentação.
- Elas são essenciais para o funcionamento de importantes processos bioquímicos do organismo, especialmente como catalisadoras de reações químicas.

A falta de vitaminas no organismo é chamada de <u>avitaminose</u> ou <u>hipovitaminose</u> e pode causar problemas graves de saúde.

Q Propriedades

- Essencialidade: são necessárias em quantidades minúsculas para o funcionamento normal das células, tecidos e órgãos.
- Atuação como **cofatores** em reações enzimáticas.
- Solubilidade em água ou em gordura.
- Estabilidade variável, algumas podem ser armazenadas e outras precisam ser obtidas regularmente.
- Toxidade possível em doses elevadas.
- Interações com outras vitaminas e minerais.

\bigcirc Classificação

As vitaminas são classificadas de acordo com sua **solubilidade em <u>água</u> ou em gordura.** As principais classificações são:

- Vitaminas hidrossolúveis: são solúveis em água e incluem <u>vitamina C</u> e <u>complexo B</u> (B1, B2, B3, B5, B6, B7, B8, B9 e B12). Essas vitaminas são facilmente excretadas pelo corpo e, portanto, **precisam ser obtidas** regularmente através da dieta.
- Vitaminas lipossolúveis: são solúveis em gordura e incluem vitamina A, vitamina D, vitamina E e vitamina K. Essas vitaminas são armazenadas pelo corpo e, portanto, podem ser acumuladas e causar problemas se consumidas em excesso.

Algumas vitaminas também são classificadas como sendo fatores de crescimento ou hormônios, como a vitamina D, que é tanto uma vitamina quanto um hormônio e é produzida pela pele quando exposta ao sol, e a vitamina K, que é necessária para a coagulação sanguínea.

É importante mencionar que essa classificação é **geral** e algumas vitaminas podem ter características que as fazem se enquadrar em <u>ambas as categorias</u>.

🔍 Vitaminas hidrossolúveis

Complexo B:

- <u>Mesmas fontes</u>: cereais integrais, leveduras e miúdos de carne.
- <u>Mesma ação:</u> coenzimas de enzimas da respiração celular produção de energia.
- Mesmos sintomas em hipovitaminose.

Vitaminas

Tiamina (B1)

- É importante para o sistema nervoso e o metabolismo energético.
- É encontrada em cereais integrais, carne de porco, nozes, sementes e feijões.
- A falta de vitamina B1 pode causar anemia, neuropatia e problemas cardíacos.

Riboflavina (B2)

- É importante para a pele, o cabelo e os olhos.
- É encontrada em leite, queijo, ovos, verduras de folhas verdes e cereais integrais.
- A falta de vitamina B2 pode causar problemas de pele, olhos e boca.

Niacina (B3)

- É importante para o sistema nervoso, a digestão e a pele.
- É encontrada em carnes, peixes, nozes, grãos e legumes.
- A falta de vitamina B3 pode causar dermatite, diarreia e dificuldade de concentração.

Ácido Pantotênico (B5)

- É importante para o metabolismo dos carboidratos, proteínas e gorduras.
- É encontrada em carnes, leite, ovos, grãos e legumes.
- A falta de vitamina B5 pode causar cansaço, dor nas pernas, formigamento, cãibras musculares, pele seca, queda de cabelo e dificuldade de concentração.

Piridoxina (B6)

- É importante para o metabolismo de aminoácidos, síntese de neurotransmissores e para a produção de hemoglobina.
- É encontrada em alimentos como carnes, cereais integrais, leguminosas, nozes e sementes.
- A falta de vitamina B6 pode causar anemia, problemas neurológicos e dermatite.

Biotina (B7)

- É importante para o metabolismo de carboidratos, proteínas e gorduras. Ela atua como cofator de enzimas relacionadas ao metabolismo.
- É encontrada em ovos, leite, frutas e vegetais, nozes e sementes.
- A falta de vitamina B7 pode causar problemas na pele, cabelos e unhas.

Inositol (B8)

- É importante para o sistema nervoso e a saúde do cérebro. Ela atua como cofator de enzimas relacionadas ao metabolismo.
- É encontrada em frutas, vegetais, leite e carnes.
- A falta de vitamina B8 pode causar problemas de saúde mental e de pele.

Ácido fólico (B9)

- É importante para a formação de glóbulos vermelhos e para a divisão celular. Ela atua como cofator de enzimas relacionadas ao DNA.
- É encontrada em vegetais verdes, frutas, nozes e grãos integrais.
- A falta de vitamina B9 pode causar anemia e problemas de desenvolvimento no feto durante a gravidez.

Vitaminas

Moisés @farmaciamapeada

Cobalamina (B12)

- É importante para o funcionamento normal do sistema nervoso e para a produção de glóbulos vermelhos.
- É encontrada principalmente em alimentos de origem animal, como carne, leite, ovos e outros produtos lácteos.
- A falta de vitamina B12 pode causar anemia, problemas neurológicos e problemas cognitivos

Ácido Ascórbico (C)

- É importante para o sistema imunológico e para a saúde da pele e dos vasos sanguíneos.
- É encontrada principalmente em frutas cítricas, vegetais verdes e outras frutas e vegetais.
- A falta de vitamina C pode causar escorbuto e aumentar o risco de infecções.

Retinol (A)

- É importante para a visão, o crescimento e a diferenciação celular.
- É encontrada em alimentos de origem animal, como leite, ovos, fígado e peixe, e também em vegetais verdes escuros e cenoura.
- A falta de vitamina A pode causar problemas de visão e de crescimento.

Colecalciferol, Ergocalciferol (D)

- É importante para o crescimento e desenvolvimento dos ossos.
- É produzida pelo corpo quando exposto à luz solar e também encontrada em alimentos como peixes, ovos e leite fortificado.
- A falta de vitamina D pode causar raquitismo e osteoporose.

Tocoferol (E)

- É importante para a saúde da pele e dos olhos. Também é um poderoso antioxidante e ajuda a proteger as células do corpo contra os danos causados pelos radicais livres.
- É encontrada em óleos vegetais, nozes, sementes e vegetais verdes.
- A falta de vitamina E pode causar problemas na pele e nos olhos, além de aumentar o risco de doenças cardíacas.

Fitoloquinona, Menaquinona (K)

- É importante para a coagulação do sangue e a saúde dos ossos.
- É encontrada em vegetais verdes, como couve, espinafre e brócolis, e também é produzida pelas bactérias do intestino.
- A falta de vitamina K pode causar problemas de coagulação e fragilidade óssea.

Vitaminas

Vitamina (P)

- Nome genérico dado a uma classe de compostos flavonoides sangue e a saúde dos ossos. Eles podem ter efeitos benéficos para a saúde, incluindo a redução do risco de doenças cardíacas e câncer.
- É encontrada em frutas, vegetais e
- Não é uma vitamina essencial, ou seja, não é necessária para o funcionamento normal do corpo e sua ausência não causa doenças.

Macete das Vitaminas

@farmaciamapeada • Vitaminas Lipossolúveis

Sabendo quais são as vitaminas lipossolúveis, consequentemente você saberá quais são as hidrossolúveis.

Ácidos Nucléicos

Resumo

Ácidos Nucléicos

Os **ácidos nucléicos** são moléculas que contêm a informação **genética** dos seres vivos.

Eles são compostos por uma cadeia longa de **nucleotídeos**, que são unidades básicas compostas de um açúcar, uma base nitrogenada e um grupo fosfato.

Os dois tipos principais de ácidos nucléicos são o DNA (ácido desoxirribonucleico) e o RNA (ácido ribonucleico).

 Seus nucleotídeos podem conter citosina, guanina, timina e adenina.

Base purina: guanina (G) e adenina (A). Base pirimidina: citosina (C) e timina (T).

Lei de Chargaff: número de purinas = número de pirimidinas A = T $C \equiv G$

Moisés

@farmaciamapeada

- Açúcar: desoxirribose
- Função: DNA contém as instruções para sintetizar as proteínas e é responsável pela transmissão da informação genética de uma geração para outra.

• Seus nucleotídeos podem conter citosina, guanina, uracila e adenina

Base purina: guanina (G) e adenina (A).
Base pirimidina: citosina (C) e uracila (U).

Lei de Chargaff: número de purinas = número de pirimidinas

neste caso, a timina é substituída por uracila.

Ácidos Nucléicos

• Açúcar: ribose

• Função: o RNA é uma molécula que é produzida a partir do DNA e é responsável por transportar a informação genética para os ribossomos, onde é utilizada para sintetizar proteínas.

Ele é encontrado no citoplasma das células.

Existem diferentes tipos de RNA, cada um com uma função específica.

Dogma Central da Biologia Molecular

- Teoria básica que descreve a relação entre os três principais componentes da biologia molecular: DNA, RNA e proteínas.
- De acordo com essa teoria, a informação genética contida no DNA é transcrita para formar RNA, e então essa informação é usada para sintetizar proteínas. A dogma central é dividida em duas partes principais: a transcrição e a tradução.
- A transcrição é o processo pelo qual a informação contida no DNA é copiada para o RNA. Isso é realizado por uma enzima chamada transcriptase reversa, que lê a sequência de nucleotídeos do DNA e produz uma cadeia complementar de RNA.
- A tradução é o processo pelo qual a informação codificada no RNA é usada para sintetizar proteínas. Isso é realizado por ribossomos, organelas celulares que lêm a sequência de nucleotídeos do RNA e produzem uma cadeia de aminoácidos, que é a estrutura básica das proteínas.

Essa teoria é importante porque explica como a **informação genética** é <u>transmitida</u>, <u>armazenada</u> e <u>expressada</u> nos seres vivos, e porque permite a compreensão de como a variabilidade genética é gerada e como as proteínas são produzidas.

Respiração Celular

Moisés @farmaciamapeada

Resumo

Respiração Celular

- Respiração celular: processo metabólico pelo qual as células obtêm energia a partir de compostos orgânicos, como açúcares, gorduras e aminoácidos.
- Ele é dividido em duas etapas: a fermentação e a respiração aeróbia.
- A fermentação ocorre <u>sem oxigênio</u> e gera pequenas quantidades de energia.
- A respiração aeróbia ocorre com a presença de oxigênio e gera grandes quantidades de energia.
 O produto final da respiração celular é dióxido de carbono e água.

É importante para a sobrevivência da célula e para o funcionamento do organismo como um todo.

🔾 Respiração aeróbica

• É a segunda etapa do processo de respiração celular, onde a célula obtém energia a partir dos compostos orgânicos, como glicose, com a presença de oxigênio.

 Durante essa etapa, os compostos orgânicos são quebrados em partículas menores, liberando energia que é utilizada pela célula. • Esta etapa ocorre em mitocôndrias e é dividida em três fases: ciclo de Krebs, cadeia transportadora de elétrons e fosforilação oxidativa.

 A respiração aeróbica é mais eficiente do que a fermentação, pois gera mais energia e produz menos resíduos tóxicos.

Q Respiração anaeróbica

• Respiração anaeróbica: é um processo metabólico que ocorre nas células sem a presença de oxigênio.

- Ela é dividida em duas categorias: lática e alcoólica.
- Na respiração lática, o açúcar é convertido em energia sem o uso de oxigênio, produzindo lactato como subproduto.
- Já na respiração alcoólica, o açúcar é convertido em energia sem o uso de oxigênio, produzindo etanol como subproduto.
- Ambos os tipos de respiração anaeróbica são menos eficientes do que a respiração aeróbica em produzir energia, mas são importantes em situações em que o oxigênio é limitado.

◆ Respiração Celular

Atenção! As etapas da fermentação serão abordadas no próximo tópico do resumo. Continue lendo para obter mais informações.

Tipos de seres vivos quanto à respiração

Existem <u>três tipos</u> de seres vivos quanto à respiração: os **aeróbios**, **os anaeróbios facultativos** e **os anaeróbios obrigatórios**.

• Os **aeróbios** são aqueles que realizam respiração celular aeróbica, ou seja, **utilizam oxigênio** para <u>obter energia.</u>
Eles são capazes de sobreviver e se reproduzir apenas em ambientes onde há oxigênio disponível. Exemplos incluem **animais** e **plantas**.

 Os anaeróbios facultativos são aqueles que podem realizar respiração celular aeróbica ou anaeróbica, dependendo das condições do ambiente. Eles são capazes de sobreviver tanto em ambientes com oxigênio quanto sem oxigênio. Exemplos incluem certos tipos de bactérias e fungos.

Com oxigênio

Sem oxigênio

• Os anaeróbios obrigatórios são aqueles que só podem realizar respiração celular anaeróbica, ou seja, sem oxigênio. Eles não conseguem sobreviver em ambientes com oxigênio e só podem ser encontrados em lugares sem oxigênio, como no interior de esgotos ou no solo. Exemplos incluem certos tipos de bactérias e fungos.

Q Importância

A respiração celular é importante porque fornece a energia necessária para as células realizarem suas <u>funções vitais</u>, tais como a <u>síntese de proteínas</u>, a <u>contração</u> muscular e a divisão celular.

📿 Influência de fatores externos

A **respiração celular** pode ser afetada por fatores externos, como a **disponibilidade** de <u>oxigênio</u> e de <u>nutrientes</u>, a <u>temperatura</u> e a **presença** de <u>substâncias tóxicas</u>.

◆ Fermentação

Moisés @farmaciamapeada

Resumo

Fermentação

- A fermentação é um processo de obtenção de energia que ocorre sem a presença de gás oxigênio, portanto, trata-se de uma via de produção de energia anaeróbica.
 Nesse processo o aceptor final de elétrons é uma molécula orgânica.
- Essa via é muito utilizada por fungos, bactérias e células musculares esqueléticas do nosso corpo que estão em contração vigorosa.

- A fermentação ocorre no citosol e inicia-se com a glicólise, quando ocorre a quebra de glicose em duas moléculas de piruvato.
- Importante: a desmontagem da glicose é parcial, são produzidos resíduos de tamanho molecular maior que os produzidos na respiração aeróbia, e o rendimento em ATP é pequeno.

-> Glicólise:

Alcoólica

 Processo em que as leveduras e algumas bactérias <u>fermentam</u> açucares produzindo <u>álcool etílico</u> e <u>gás carbônico</u>.

-> Evolução:

$$C_6H_{12}O_6 \longrightarrow 2C_2H_5OH + 2CO_2 + 2ATP$$

- Isso é comum em **fungos**, conhecido como **levedos de cerveja**.
- Eles produzem álcool durante a fermentação da cana de açúcar e de outros vegetais tal processo é utilizado na fabricação de bebidas alcoólicas (vinho, cerveja, cachaça, etc.).

◆ Fermentação

• Esse processo também é utilizado na **panificação**, pois o crescimento da massa dos pães ocorre devido a formação de **CO2**, que estufa. Assim como o calor mata os fungos e evapora o álcool.

• Os lactobacilos (bactérias presentes no leite) executam fermentação lática, em que o produto final é o ácido lático. Para isso, eles utilizam como ponto de partida, a lactose, o açúcar do leite, que é desdobrado, por ação enzimática que ocorre fora das células bacterianas, em glicose e galactose. A seguir, os

monossacarídeos entram na célula, onde ocorre a fermentação.

◆ Fermentação

• As acetobactérias fazem fermentação acética, em que o produto final é o ácido acético. Elas provocam o azedamento do vinho e dos sucos de frutas, sendo responsáveis pela produção de vinagres.

-> Equação:

$$C_6 H_{12} O_6 \longrightarrow 2C_2 H_4 O_2 + 2CO_2 + 2ATP$$

Glicólise

Glicólise

A glicólise é o processo de liberação de energia da quebra de glicose que ocorre nas células e é um dos primeiros passos da respiração celular.

- Nessa reação, a glicose é convertida em duas moléculas de piruvato, liberando energia na forma de ATP.
- A glicólise é uma via anaeróbica, ou seja, não depende de oxigênio.
- Ocorre no citosol/hialoplasma.
- Consumo inicial de 2 ATP para ativação Processo em que as leveduras e da glicólise.
- Produção de 4 ATP: saldo = 2 ATP.
- É a forma mais primitiva de produzir energia.

Os produtos finais da glicólise são duas moléculas de ácido pirúvico (uma por cada molécula de glicose), que podem ser<u>utilizadas</u> para gerar energia através de processos como a ciclo de Krebs ou a fermentação, dependendo se há ou não a presença de oxigênio.

Objetivo da glicólise

A glicólise tem como objetivo principal a produção de ATP (adenosina trifosfato), a principal molécula de energia utilizada pelas células.

Além disso, a glicólise também fornece intermediamente compostos que serão utilizados em outros processos celulares como a gliconeogênese e a fermentação.

algumas bactérias fermentam açucares produzindo álcool etílico e gás carbônico.

Etapas da glicólise

A glicólise é um processo metabólico que ocorre nas células e tem como objetivo a <u>obtenção de energia</u> a partir da quebra do açúcar (glicose).

O processo é composto por 10 etapas, que são as seguintes:

- 1. A glicose é fosforilada pelo ATP para formar glicose-6-fosfato.
- 2. A glicose-6-fosfato é isomerizada para formar frutose-6-fosfato.
- 3. A frutose-6-fosfato é fosforilada pelo ATP para formar frutose-1,6-bifosfato.
- 4. A frutose-1,6-bifosfato é hidrolisada para formar duas moléculas de gliceraldeído-3-fosfato.
- **5.** O gliceraldeído-3-fosfato é oxidado para formar ácido pirúvico.
- 6. O ácido pirúvico é convertido em acetil-CoA.

Glicólise

Moisés @farmaciamapeada

- **7.** O acetil-CoA é convertido em cetil-CoA.
- O cetil-CoA é transformado em Acetato.
- 9. O Acetato é convertido em Acetil-CoA.
- **10.** O Acetil-CoA é usado no ciclo de Krebs para produzir ATP e CO2.

• Em <u>condições anaeróbicas</u>, a glicólise é a <u>única fonte de energia</u> para as células, tornando-a fundamental para a sobrevivência celular.

Atenção! Para mais detalhes sobre os processos mencionados, consulte o material bônus disponibilizado sobre a glicólise.

${igl} \bigcirc$ Saldo da glicólise

- A glicólise resulta em um saldo neto de 2 ATP, 2 NADH e 2 piruvato (ou ácido pirúvico).
- O NADH e o ATP são utilizados como fontes de energia para outras reações celulares, enquanto o piruvato é usado em outros processos, como a respiração celular ou a fermentação, dependendo das condições da célula.
- Em condições <u>aeróbicas</u>, o **piruvato** é convertido em <u>acetil-CoA</u> e entra na cadeia de transporte de elétrons da respiração celular, onde é convertido em ATP adicional.

$[\, extstyle \, \mathbb{Q} \,$ Importância da glicólise imes

- A glicólise é uma via metabólica importante para as células, pois fornece energia para as funções celulares.
- Ela converte a <u>glicose</u> em <u>piruvato</u>, liberando energia em forma de ATP.
- Além disso, a glicólise também é importante como ponto de partida para outros processos metabólicos, como a gliconeogênese (formação de glicose a partir de outros compostos) e a fermentação.

Ciclo de Krebs

Resumo

Ciclo de Krebs

Introdução - Entenda de uma vez por todas

\bigcirc Analogia

Somos "seres aeróbicos"! O processo aeróbico ocorre dentro das mitocôndrias, em partes devido ao famoso Ciclo de Krebs, o "bicho de 7 cabeças" dos estudantes devido à dificuldade de entender a relação dele com o metabolismo.

Imagine que o **Ciclo de Krebs (CK)** é o motor do carro. Se você ligar o motor do carro ele gera energia para você dirigir.

Da mesma forma, o **CK** é o "motor" dentro de uma célula muscular: se ele for ativado ele induz a produção de

ATP, a molécula de energia que as células musculares precisam para contrair.

Agora suponha que, ao invés de gasolina, o motor daquele carro funcionasse com as cinzas de uma fogueira que você fez com papel (carboidrato), carvão (gorduras) e madeira (proteínas). No final você tem bastante cinzas, você tem "combustível" para o motor funcionar por muito tempo.

Você nem sabe mais o que era papel, carvão e madeira... afinal, isso não importa. O que importa é que você

tem cinzas!

- Ciclo de Krebs
- O "combustível" do Ciclo de Krebs é uma molécula chamada Acetil-CoA. É ela que ativa e mantém o Ciclo de Krebs, ou seja, sem Acetil-CoA o ciclo não funciona e consequentemente a produção de ATP é comprometida!

- O Acetil-CoA nada mais é do que "as cinzas" da quebra dos
 3 macronutrientes que você come: carboidratos, gorduras e proteínas.
- Para o Ciclo, não importa de onde vem o Acetil-CoA (se vem dos carboidratos, gorduras ou proteínas), o que importa é que ele precisa das "cinzas" para se ativar e induzir a produção de ATP de forma mitocondrial.

- Ciclo de krebs ou Ciclo do Ácido Cítrico, ocorre na matriz mitocondrial, sendo a 2ª fase da respiração celular.
- A principal função é promover a degradação de produtos finais do metabolismo de carboidratos, lipídios e proteínas.

 Essas substâncias são convertidas em Acetil-CoA para entrada no ciclo. AO todo são 8 reações com saldo final de 6 NADH, 6CO2, 2FADH2 e 2 GTP (ATPs)

Acetil-CoA + oxaloacetato formam citrato, com ação da enzima cirtato sintase. O carbono do acetil é unido ao grupo carbonil (C-2) do oxaloacetato.

2ª Reação

O isocitrato é formado a partir da ação da enzima aconitato que catalisa a transformação do citrato em isocitrato com a formação de um "mediador" (cisaconitato). Esse mediador proporciona a mudança de posição de H2O, retirando do citrato e realocando no isocitrato.

Ciclo de Krebs

Isocitrato convertido à a-cetoglutarato a partir da ação da enzima isocitarto-desidrogenase. O isocitrato sofre uma descarboxilação e uma desidrogenação, liberando um CO2 e originando um NADH respectivamente.

$$\begin{array}{c} \text{CoA-SH} \\ \text{CH}_2-\text{COO}^- \\ \text{CH}_2 \\ \text{C}-\text{COO}^- \\ \text{O} \\ \\ \alpha\text{-Cetoglutarato} \end{array} \begin{array}{c} \text{CM}_2-\text{COO}^- \\ \text{NADH} \\ \text{CH}_2 \\ \text{C}-\text{S-CoA} \\ \text{O} \\ \text{O} \\ \text{Succinil-CoA} \end{array} + \begin{array}{c} \text{CO}_2 \\ \text{CO}_2 \\ \text{COO}^- \\ \text{Complexo da} \\ \text{CO}_2 \\ \text{COO}^- \\ \text{$$

4º Reação

A-cetoglutarato transformando em succinil-CoA com ação da enzima a-cetoglutarato-desidrogenase. O a-cetoglutarato sofre uma descarboxilação e uma desidrogenação., liberando um CO2 e originando um NADH respectivamente, produto dessa ação é o succinil-CoA.

5ª Reação

Conversão de a-succinil-CoA em succinato, com ação da enzima succinil-CoA-sintetase. A CoA é retirada e essa saída libera energia para união de GDP + Pi formando GTP (ATP).

6º Reação

Oxidação do succinato à furamato + formação de FADH2, com ação da enzima succinato-desidrogenase.

7º Reação

O fumarato é hidratado com uma molécula de H2O formando malato, por meio da ação da enzima fumaratohidratase.

Ciclo de Krebs

O malato sofre uma desidrogenação, gerando NADH e regenerando o oxaloacetato a partir da ação e regerando o oxaloacetato a partir da ação da enzima malato-desidrogenase.

Cadeia Respiratória

Resumo

Cadeia Respiratória

A <u>maior parte</u> da energia liberada a <u>partir da glicólise</u> e do ciclo de Krebs não é na forma de ATP, mas sim em elétrons, em forma de NADH2 e FADH2.

A Cadeia Respiratória, também conhecida como Complexo de Transporte de Elétrons, é uma série de reações enzimáticas que ocorrem na mitocôndria das células e são responsáveis por liberar energia a partir da oxidação dos ácidos graxos e do açúcar.

- Esta liberação de energia é <u>utilizada</u> pelas células para realizar suas funções vitais e é fundamental para o funcionamento do organismo.
- A Cadeia Respiratória é composta por várias etapas, incluindo a oxidação dos ácidos graxos e do açúcar, transferência de elétrons e transferência de prótons, e é regulada por uma série de proteínas e enzimas.
- Além de fornecer energia para as células, a <u>Cadeia Respiratória</u> também é importante para o equilíbrio do ambiente celular e para a homeostase do organismo como um todo.

No final do **ciclo de Krebs**, toda a glicose é decomposta em <u>6 átomos</u> de <u>dióxido de carbono</u> (CO2), porém apenas <u>4 moléculas</u> de a<u>denosina</u> <u>trifosfato</u> (ATP) são produzidas durante esse processo.

C Envolvimento dos elétrons

A passagem dos elétrons pela <u>cadeia</u> <u>respiratória</u> é uma das partes mais importantes do processo.

- Os elétrons são transferidos através de uma série de proteínas, chamadas citocromos, que possuem ferro em sua composição e são organizadas de acordo com a sua eletronegatividade crescente.
- Ao longo da cadeia respiratória, a transferência dos elétrons <u>libera</u>
 energia, que é usada pelas células para realizar diferentes atividades.

🔘 Etapas da Cadeia Respiratória 🤇

A Cadeia Respiratória consiste em **três etapas** principais:

• A <u>entrada dos elétrons</u> no sistema por meio dos **NADH** e **FADH2**, gerados durante a <u>glicólise</u> e o <u>ciclo de Krebs.</u>

Bioquímica de macromoléculas

- Cadeia Respiratória
- A <u>transferência dos elétrons</u> pelos citocromos, que contêm ferro na sua composição, <u>liberando energia</u> durante a transferência.
- A <u>oxidação final</u> dos elétrons no sistema para a formação de água, liberando ainda mais energia que é armazenada na forma de ATP.

Moisés @farmaciamapeada

• Em resumo, a cadeia respiratória é importante para a sobrevivência das células, pois fornece a energia necessária para realizar as suas funções.

🔘 Saldo da Cadeia Respiratória 🛚

- A glicólise resulta em um saldo de 2
 ATP, 4 NADH + H+ e 2 Piruvato.
- No ciclo de Krebs, cada mol de acetil-CoA formada na glicólise produz 1 mol de ATP, 6 mol de NADH + H+ e 2 mol de FADH2.
- A cadeia respiratória, que ocorre na matriz mitocondrial, resulta em um saldo neto de 34 ATP. Ela é responsável pela utilização dos elétrons liberados pelo NADH + H+ e FADH2 gerados na glicólise e no ciclo de Krebs.

🔘 Importância para as células 🔾

- A cadeia respiratória é considerada uma das etapas mais importantes do metabolismo celular, pois ela permite a produção de ATP, a principal fonte de energia das células.
- Durante a cadeia respiratória, os elétrons dos NADH e FADH2 são transferidos por uma série de proteínas (citocromos), liberando energia na forma de ATP.
- Além disso, a cadeia respiratória é fundamental para a oxidação completa dos nutrientes, permitindo a geração de mais ATP e evitando a formação de compostos tóxicos.

Metabolismo da Glicose

Metabolismo da Glicose

Conjunto de **reações químicas** que ocorrem nas células e que lhe permitem permanecer **viva**, **crescer** e **dividir-se**.

A digestão dos carboidratos inicia na boca pela ação da enzima α-amilase salivar.

Glicose - <u>degradada</u> ou <u>armazenada</u> por diferentes vias celulares.

• A molécula de <u>glicose</u> é quebrada em duas moléculas de <u>piruvato</u> e libera energia (2ATP).

Q Glicogênio

Polissacarídeo composto por monômeros de glicose ligados por ligações 1-4 (e nas ramificações 1-6)

${f Q}$ Enzimas reguladoras ${f imes}$

Glicogênese

É <u>estimulada</u> pelo hormônio <u>insulina</u> e <u>inibida</u> pelo hormônio <u>glucagon.</u>

- Metabolismo da Glicose
- Depois de absorvida a maior parte das glicoses são convertidas em glicose - 6P;
- Em seguir a formação do glicogênio segue uma sequência de reações.

Glicogenólise

Estimulada pelo hormônio glucagon e inibida pelo hormônio insulina. Além disso, a contração muscular também pode estimular a glicogenólise no tecido muscular.

 <u>Degradação</u> de glicogênio para liberação de glicose;

Ocorre por ação de 3 enzimas:

- · Glicogênio fosforilase;
- 1,6 glicosidase (Desramificada);
- Fosfoglicomutase.

<u>Glicogênese:</u> Síntese de glicogênio.

Glicogenólise: Quebra de glicogênio.

Gliconeogênese: Síntese de carboidratos partindo de moléculas que não são glicídios. (Ex.: gorduras ou proteínas).

Para não confundir mais

Glicogênese

Quando terminar com "nese" considere-se como Síntese.

Glicogenólise

Quando terminar com "lise" considere-se como Quebra.

Q Glicogênio hepático

O glicogênio hepático é um tipo de carboidrato <u>armazenado no fígado</u> e tem as seguintes características principais:

- É um **polissacarídeo** composto de muitas unidades de <u>glicose</u> ligadas entre si.
- É usado como **fonte de energia rápida** para o fígado e é liberado na <u>corrente</u> <u>sanguínea</u> quando é necessário.
- É formado a partir da **glicose** e é descomposto em glicose para <u>fornecer</u> <u>energia</u> quando há uma necessidade.
- É armazenado em <u>pequenas quantidades</u> no fígado em comparação com o <u>músculo</u>, que pode armazenar grandes quantidades de glicogênio.

• O glicogênio hepático é <u>importante</u> para <u>manter os níveis de glicose</u> no sangue e <u>regular a homeostase</u> glicêmica.

Metabolismo da Glicose

Q Glicogênio muscular

O glicogênio muscular é uma forma de glicose armazenada nas células musculares, que serve como fonte de energia para o músculo quando necessário.

Ele é formado a partir da glicose circulante no sangue e pode ser rapidamente quebrado e convertido em glicose para suprir as necessidades energéticas do músculo durante a atividade física intensa.

As <u>principais características</u> do glicogênio muscular incluem:

 Armazenamento: O glicogênio muscular é usado como uma fonte de energia rápida para o músculo durante o exercício.

 Reservas: As reservas de glicogênio muscular são maiores do que as hepáticas.

 Mobilidade: O glicogênio muscular é mais rapidamente degradado e disponibilizado para a respiração celular do que o glicogênio hepático.

• Função fisiológica: O glicogênio muscular é importante para o desempenho físico, ajudando a manter a energia para atividades intensas.

• Regulação: A disponibilidade de glicogênio muscular é regulada por diferentes hormônios, incluindo insulina e cortisol, que controlam o armazenamento e a degradação do glicogênio.

Metabolismo dos lipídios

Resumo

Metabolismo dos lipídios

O metabolismo dos lípidos é o conjunto de reações químicas que transformam os lípidos presentes na alimentação e na reserva de gordura corporal <u>em energia</u>.

Os **ácidos graxos** são obtidos de fontes alimentares, como <u>gorduras animais e</u> <u>vegetais</u>.

Eles também podem ser <u>sintetizados</u> <u>pelo corpo</u> a partir de outros nutrientes, como <u>carboidratos</u>.

Além disso, o **tecido adiposo** do corpo <u>armazena ácidos graxos</u> para uso como <u>fonte de energia</u> quando necessário.

Síntese e degradação

- A síntese de lipídios envolve a condensação de glicerol com ácidos graxos para formar glicerolídeos, que são os principais componentes dos lipídios.
- A degradação de lipídios inclui a hidrólise dos glicerolídeos em glicerol e ácidos graxos, que podem ser usados como fonte de energia pelo corpo.
- A síntese e degradação de lipídios são reguladas por vários fatores, incluindo as necessidades de energia do corpo, a disponibilidade de precursores, e a presença de hormônios que controlam o metabolismo dos lipídios.

🔾 Absorção na dieta

- As <u>gorduras da dieta</u> são absorvidas no **intestino delgado**.
- Elas são hidrolisadas em ácidos graxos livres e glicerol pelas enzimas lipases, e então são transportados através de células de revestimento intestinal para a corrente sanguínea, onde podem ser transportadas para os tecidos e usadas como fonte de energia ou armazenadas como gordura corporal.

Oxidação de ácidos

A oxidação de ácidos graxos é o processo pelo qual os ácidos graxos <u>são quebrados</u> <u>em carbono e hidrogênio</u>, liberando energia.

As principais etapas da oxidação de ácidos graxos incluem:

- Transporte de ácidos graxos até o citosol:
 os ácidos graxos são <u>liberados</u> da
 gordura <u>armazenada</u> ou <u>absorvidos</u> da
 dieta e <u>transportados</u> através da
 circulação sanguínea para o citosol das
 células.
- Hidrólise da gordura: Os ácidos graxos são hidrolisados em glicerol e ácidos graxos livres.

Bioquímica de macromoléculas

- Metabolismo dos lipídios
- Transporte de ácidos graxos livres para as mitocôndrias: os ácidos graxos livres são transportados para as mitocôndrias, onde serão oxidados.
- Beta-oxidação: A beta-oxidação é o processo no qual os ácidos graxos são quebrados em fragmentos cada vez menores, liberando elétrons e energia.
- Ciclo de transporte de elétrons: os elétrons liberados na beta-oxidação são transportados através de uma <u>cadeia</u> <u>de proteínas</u>, gerando <u>ATP</u> e <u>dióxido de</u> <u>carbono</u> como produtos finais.
- Síntese de ATP: A energia liberada na oxidação de ácidos graxos é usada para sintetizar ATP, que é utilizado como fonte de energia para as células.

Corpos cetônicos

Os corpos cetônicos são moléculas produzidas pelo fígado como uma fonte alternativa de energia para o corpo, especialmente durante situações de jejum ou dieta com baixo teor de carboidratos.

- Eles são <u>formados a partir da oxidação</u> <u>de ácidos graxos</u> e circulam no sangue para serem utilizados como combustível pelo <u>cérebro</u>, <u>músculos</u> e <u>outros tecidos</u>.
- A <u>presença excessiva</u> de corpos cetônicos no sangue é uma condição conhecida como <u>cetose</u>, que pode ocorrer em dietas muito restritas em carboidratos ou em condições como a diabetes não controlada.

O que é Cetose

Restrição de carboidrato

Olicogênio estocado

O corpo solicita outra fonte energética: GORDURA

Corpos cetônicos são liberados pelo fígado

Células de gordura são utilizadas pelo **músculo** como fonte energética

Músculo é poupado e gordura é queimada.

◆ Metabolismo dos aminoácidos e prot

Resumo

Metabolismo dos aminoácidos e prot

O metabolismo dos aminoácidos e proteínas é o conjunto de reações químicas que convertem aminoácidos em outras substâncias, tais como glicose, ácidos graxos e corpos cetônicos, e proteínas em aminoácidos.

Essas reações <u>são importantes para:</u>

- Manter o equilíbrio de nitrogênio no corpo;
- Fornecer energia;
- Sintetizar novas proteínas;
- Desintoxicar o corpo.

A degradação dos aminoácidos pode ser influenciada por diversos fatores, incluindo a dieta, o estado nutricional, a atividade física e a saúde geral.

A síntese de proteínas é <u>controlada</u> por diversos fatores, incluindo a <u>disponibilidade de aminoácidos</u>, <u>hormônios</u>, <u>fatores de crescimento</u> e outros <u>estímulos celulares</u>.

O Desnaturação de proteínas

A desnaturação de proteínas é o processo pelo qual as proteínas são danificadas ou alteradas em sua estrutura tridimensional, o que pode resultar em sua inativação funcional.

- Isso pode ocorrer devido a vários fatores, incluindo <u>mudanças na temperatura</u>, <u>pH</u>, <u>concentração de sal</u>, <u>presença de detergentes</u> ou <u>outras substâncias</u>.
- A desnaturação de proteínas é importante em vários processos biológicos, incluindo o processamento de alimentos, a produção de biotecnologia e a terapia de proteínas recombinantes.
- Além disso, a desnaturação pode ser utilizada como uma técnica para investigar a estrutura e a função das proteínas.

$(\, \bigcirc \,$ Colecistocinina

Pâncreas

A colecistocinina é um <u>peptídeo hormonal</u> produzido pelo pâncreas que atua como um <u>regulador</u> importante do <u>metabolismo</u> <u>de gorduras.</u>

- Ela é liberada na presença de gordura no duodeno e estimula a liberação da bile pelo fígado, permitindo a emulsificação e a digestão das gorduras na dieta.
- Além disso, a colecistocinina também inibe a entrada de gordura no fígado e estimula a oxidação de gordura pelo tecido adiposo, o que ajuda a manter o equilíbrio energético do corpo.
- A colecistocinina desempenha um papel importante na regulação da absorção de gordura, da síntese de gordura no fígado e da oxidação de gordura pelo tecido adiposo.

♦ Metabolismo dos aminoácidos e prot

Suco pancreático

O suco pancreático é uma secreção produzida pelo pâncreas que contém enzimas digestivas, incluindo lipases, amilases e tripsinas.

- Ele é liberado na luz do intestino delgado, onde ajuda na digestão de alimentos.
- Além disso, o suco pancreático também contém bicarbonato, que neutraliza o ácido gástrico e ajuda a proteger a mucosa intestinal.
- A produção de suco pancreático é regulada por vários fatores, incluindo a presença de alimentos no trato digestivo, os hormônios gástricos e a ação nervosa.
- O suco pancreático é <u>fundamental</u> para uma <u>digestão adequada</u> e para manter a <u>saúde do trato digestivo.</u>

🔍 Suco entérico

O suco entérico é um líquido <u>produzido</u> <u>pelas células da mucosa intestinal</u> que ajuda na <u>digestão e absorção</u> de nutrientes.

 Ele contém enzimas digestivas, ácido clorídrico e muco, e é liberado na luz intestinal para ajudar na degradação de proteínas, carboidratos e gorduras.

 O suco entérico também atua na regulação do pH no trato gastrointestinal e na defesa contra bactérias e outros agentes patogênicos.

🔾 Tripsina

- Ela tem papel importante na digestão de proteínas, agindo na <u>quebra de ligações</u> peptídicas, convertendo proteínas em peptídeos menores.
- A tripsina atua especificamente na hidrólise de ligações peptídicas à nível das ligações peptídicas do amido de cadeias laterais de alguns aminoácidos, como a lisina e a arginina.
- A tripsina é <u>inibida</u> pelo complexo tripsina-inibidor de tripsina, formado pelo próprio <u>pâncreas</u>, <u>evitando</u> a autodigestão pancreática.

${igli} {igli}$ Degradação dos aminoácidos ${igr}$

A degradação dos aminoácidos é o processo pelo qual os aminoácidos são quebrados em componentes menores, liberando energia e produzindo outros produtos, como o amônia.

A degradação dos aminoácidos é um processo complexo que envolve vários enzimas específicas.

• O primeiro passo é a <u>hidrólise</u> da ligação peptídica, que libera um aminoácido da proteína.

Bioquímica de macromoléculas

- Metabolismo dos aminoácidos e prot
- Em seguida, o aminoácido é submetido a uma série de reações que incluem a deaminação, transaminação e oxidação.
- O produto final da degradação dos aminoácidos é o <u>amônia</u>, que é convertido em outros compostos, como o <u>ácido úrico</u> ou o <u>ureia</u>, que são excretados pelo corpo.
- A degradação dos aminoácidos também é importante para a produção de energia, pois o corpo pode usar os produtos da degradação dos aminoácidos como fonte de energia se necessário.

A degradação dos aminoácidos ocorre em diversas etapas, <u>que incluem:</u>

- Remoção do grupo amino (NH2) através da reação de deaminação, formando uma amina livre e um grupo ácido (COOH).
- Transferência do grupo ácido para um outro grupo amino através da reação de transaminação, formando um novo aminoácido e uma nova amina livre.
- Transformação do grupo ácido em cetona ou ácido graxo através de reações químicas, como a oxidação.
- Entrada do grupo ácido no ciclo do ácido cítrico (também conhecido como ciclo de Krebs) para ser metabolizado, produzindo ATP e outros produtos intermediários.
- Conjunção do grupo amina com o grupo ácido através da reação de aminotransferência, formando uma nova amida.

Visão geral da degradação de Aminoácidos

Referências utilizadas

Rodwell, Victor W. "Bioquímica Ilustrada de Harper. 31a edição." Grupo Artmed, 2021.

Berg, Jeremy M., John L. Tymoczko e Lubert Stryer. Bioquímica. 8a edição. Grupo Artmed, 2019.

Voet, Donald, e Judith G. Voet. Bioquímica. 4a edição. Grupo Artmed, 2013.

Ferrier, Denise R. Bioquímica ilustrada. 7a edição. Grupo Artmed, 2019.

Marzzoco, Anita, e Bayardo Baptista Torres. Bioquímica Básica. 4a edição. Grupo GEN, 2015.

Motta, Valter. Bioquímica. 2a edição. MedBook Editora, 2011.

Lehninger, A.L., Nelson, D.L., & Cox, M.M. (2020). Princípios de bioquímica de Lehninger. Artmed Editora.

Atenção

Esse produto é protegido por direitos autorais, sendo proibida a comercialização, compartilhamento ou reprodução.

A violação de direitos sobre este documento é crime.

(art. 184 do código penal brasileiro, com pena de 3 meses à 1 ano de reclusão ou multa).

