CHEMISTRY 456 / INTERNATIONAL WORKSHOP

Fundamentals of Biological Macromolecules

Andy Howard
Associate Professor of Biology & Physics,
Illinois Tech
Monday 28 June 2021

6/28/21

Biological Macromolecules

p. 1 of 38

WHY BIOCHEMISTRY MATTERS

- Biochemists point out how chemical processes occur in biological systems, inside and between cells.
- ◆ These remarks are intended to introduce you to the chemistry of biopolymers and their biological significance.

6/28/21

Biological Macromolecules

p. 2 of 38

WHAT WE'LL DISCUSS

- Unity and diversity
- ◆ Thermodynamics
- Organic chemistry
- Small biomolecules
- Polymers
- Proteins
 - Components
 - ◆ Structure
 - Functions

- **◆**Enzymes
- Nucleic acids
 - Components
 - Polymers
 - ◆ Structure
 - Function
- Carbohydrates

6/28/21

Biological Macromolecules

p. 3 of 38

BIOCHEMICAL UNITY

- Animals Fungi Gram-positives Chlamydiae Slime moulds Green nonsulfur bacteria **Plants** Actinobacteria Algae Planctomycetes Spirochaetes Protozoa Fusobacteria Crenarchaeota Cyanobacteria Nanoarchaeota (blue-green algae) Euryarchaeota Thermophilic sulfate-reducers Acidobacteria Proteobacteria
- There is a remarkable unity to biochemical processes all across eubacteria, archaea, and eukaryota
- The genetic code is almost uniform throughout all 3 superkingdoms
- Specific proteins look the same across wide gaps of evolutionary history

6/28/21

Biological Macromolecules

p. 4 of 38

BIOCHEMICAL DIVERSITY

The morphological and functional differences between you and an elephant, or between you and a flowering plant, or between you and a bacterium, arise from differences in biochemical phenomena

- Some classes of proteins are present only in certain kinds of organisms
- Structural components in vertebrates differ significantly from those in arthropods

6/28/21

Biological Macromolecules

p. 5 of 38

THERMODYNAMICS AND KINETICS

- Systems of molecules tend toward an equilibrium state in which the minimum free energy is obtained
- ◆ In order to go from an initial state R to a final, lower-energy state P, a higher-energy transition state T may have to be overcome
- Free energy has both enthalpic (heat) and entropic (organizational) components (Gibbs & Boltzmann): $\Delta G = \Delta H T\Delta S$

Coordinate

6/28/21

Biological Macromolecules

p. 6 of 38

BIOORGANIC CHEMISTRY

- Most biological reactions involve carbon-containing compounds
- Therefore organic chemistry (the chemistry of compounds that contain C-C or C-H bonds) explains a large fraction of what's happening below the surface in biochemical systems

$$NH_2$$
 NH_2
 NH_2
 NH_2
 NH_2
 NH_2
 NH_2
 NH_2
 NH_3
 NH_4
 NH_4
 NH_4
 NH_5
 NH_6
 $NADPH$

6/28/21

Biological Macromolecules

p. 7 of 38

WE CAN IGNORE A LOT OF ORGANIC REACTION MECHANISMS!

- Only a subset of all possible organic reactions occur in biochemistry:
 - They're almost all aqueous
 - Generally occur at temperatures between 3°C and 50°C
 - Most occur between pH 5 and pH 9 (exception in humans: the stomach, which is highly acidic)
 - Entire classes of organic reactions are unrepresented

Claisen condensation

6/28/21

Biological Macromolecules

p. 8 of 38

WHAT REACTIONS DO OCCUR?

- Mostly nucleophilic substitutions (SNI and SN2)
 - These are two-electron transformations, as we've discussed in previous lectures
 - These take place under enzymatic control
 - Therefore they can proceed at measurable rates even though the nucleophiles aren't very powerful by organic lab standards
- Some free radical reactions, as we've said
 - There are enzymatic free-radical reactions
 - But there are non-enzymatic ones too

6/28/21

Biological Macromolecules

p. 9 of 38

CHIRALITY

- Many biomolecules are chiral:
 - At least one carbon atom has 4 distinct substituents
 - Therefore the mirror image of the molecule is different from the original molecule
- Specific classes of biomolecules are chiral
- Standard amino acids are L- and so are their polymers
- Most sugars are D- and so are their polymers
- Lipids are usually not chiral
- Nucleic acid bases: achiral; but ribose is chiral

6/28/21

Biological Macromolecules

p. 10 of 38

SMALL BIOMOLECULES

- Most common small molecule in biological systems is water
- There are other important small molecules and ions:
 - CO₂, O₂, glyceraldehyde, glucose
 - HCO₃-, PO₄³⁻, Na+, Cl-, K+, Ca²⁺, Fe²⁺, Mg²⁺
 - Palmitate, oleate, stearate, choline, sphingomyelin
 - Amino acids (20 ribosomal + others)
 - Nucleic acids (A,C,G,U,dA,dC,dG,dT,...)

6/28/21

Biological Macromolecules

p. 11 of 38

BIOPOLYMERS

- Most complex activities in biology involve polymers
- Biology achieves catalysis, reproduction, specificity, and many other things by making polymers, not by building complex monomeric molecules
- Biological polymers are built up by formal (and actual) elimination of water $(M_1 + M_2 \rightarrow M_{1-2} + H_2O)$
 - Protein: polymer of amino acids
 - RNA: polymer of ribonucleotides
 - DNA: polymer of deoxyribonucleotides
 - Polysaccharides: polymers of sugars
- Except for polysaccharides, they're unbranched

6/28/21

Biological Macromolecules

p. 12 of 38

MAJOR CLASSES OF BIOPOLYMERS

Category	Types of monomers	<mol <br="" wt="">monomer ></mol>	# mono- mers per polymer	Branched?
Protein	20	110	65-5000	no
RNA	4-10	150-300	10-15K	no
DNA	4	130-270	50-10 ⁶	no
Polysac- charide	~10	162	2-10 ⁵	Some- times

6/28/21

Biological Macromolecules

p. 13 of 38

PROTEINS

- Proteins are polymers of Lamino acids
- ◆ There are 20 amino acids in proteins from 99% of all organisms; a few use 2 others

- Variety of functions:
 - Enzymes (catalysts)
 - Structural proteins
 - Storage and transport proteins
 - Hormones
 - Receptors
 - Nucleic-acid binding proteins
 - Molecular machines
 - Specialized functions (e.g. sweetness)

6/28/21

Biological Macromolecules

p. 14 of 38

ALPHA-AMINO ACIDS

- These are the building blocks from which proteins are made
- Alpha carbon covalently bonded to a carboxylate and an amine
- Polymerization makes peptide bonds between the α -amino acids

$$H_3C$$
 CH_3
 O

+H₃N

6/28/21

Biological Macromolecules

p. 15 of 38

PROTEIN STRUCTURE

- Most (>80%) proteins fold into a specific 3-D conformation at room temperature
- This isn't intuitively obvious:
 many polymers are much floppier than that
- A few proteins are "intrinsically unstructured"
- Held together by ionic interactions (H-bonds, salt bridges) and nonpolar interactions (van der Waals and solvent exclusion)

6/28/21 Biological Macromolecules

Human DHFR PDB 1KMV, 1.05Å

p. 16 of 38

LEVELS OF PROTEIN STRUCTURE

- Primary structure: linear sequence of amino acids, e.g.
 val-gly-ser-leu-asn-cys-ile-val-ala-val-ser-gln-asn-met-gly ...
- Secondary structure: short-range ordering provided by main-chain hydrogen bonds between amine nitrogens and carbonyl oxygens
- Tertiary structure: three-dimensional arrangements of all atoms in a single polypeptide
- Quaternary structure: arrangement of individual polypeptides into a complete multimeric structure

6/28/21

Biological Macromolecules

p. 17 of 38

HOW DO PROTEINS PERFORM SO MANY FUNCTIONS?

- Amino acid side chains have a wide variety of reactivities
- Scaffolding surrounding active or binding site can significantly change reactivity of specific moieties within the protein
- Side chains that would normally be hard to ionize become easy to ionize because the ion is stabilized by interactions with neighboring groups
- Regions that would be hydrophilic if exposed become hydrophobic when buried within protein

6/28/21

Biological Macromolecules

p. 18 of 38

IS THAT ALL?

- No; Some proteins have non-amino-acid components bound, loosely or tightly, to the amino acid chain(s); these entities are cofactors
- ◆ Cofactors can be inorganic (e.g. Mg²⁺ ions) or organic (coenzymes)
- These provide functionalities that would otherwise be unavailable to the polypeptide
- Many coenzymes are derived from vitamins, particularly the Bcomplex vitamins

WHY ARE PROTEINS SO BIG?

- Typical enzyme active site or carrier-protein binding site involves
 5% of the amino acids in the protein
- So what are all those other amino acids doing?
 - Creating environment perfectly suited to the electrostatics and hydrophobicity or hydrophilicity required for proper function
 - Guarantees that the active site or binding site keeps its shape and electrostatic properties over time
 - Enables binding of cofactors and other effectors
 - Allows for appropriate interactions with other macromolecules
 6/28/21 Biological Macromolecules
 p. 20 of 38

DOES EVERY PROTEIN HAVE EXACTLY ONE FUNCTION?

- No.
- Some proteins that have evolved for one purpose become pressed into service in a different guise
- ◆ Example: some of the proteins that make up the eye lens are actually enzymes, reused as structural proteins

6/28/21

Biological Macromolecules

p. 21 of 38

ENZYMES

- Enzymes are defined as biological catalysts
- Biochemists figured out in the 1920's that all enzymes were proteins, although it took until the 1930's for that notion to be definitively accepted

 1990's: Recognition that the catalytic step in protein synthesis is performed by a specific adenine base in ribosomal RNA

6/28/21 Biological Macromolecules

James ne Sumner

p. 22 of 38

WHAT PROPERTIES MUST AN ENZYME HAVE?

- ◆Catalysis:

 must lower the activation energy of a reaction
- Specificity:must act preferentially on certain substrates
- Regulation:must be subject to some sort of regulation

6/28/21

Biological Macromolecules

p. 23 of 38

HOW IS CATALYSIS ACCOMPLISHED?

- Multiple mechanisms, often acting in concert:
 - Acid-base catalysis (specific amino acid side-chains participate temporarily in reactions by acting as nucleophiles or electrophiles)
 - Proximity effect (enzyme contains channels with appropriate shape and electrostatic properties to cause substrates to travel down them toward one another)
 - Induced fit (enzyme reshapes itself to bind substrate, but substrate gets reshaped as well)
 - Transition state stabilization

6/28/21

Biological Macromolecules

p. 24 of 38

HOW EFFECTIVE ARE ENZYMES, AND HOW ARE THEY REGULATED?

- The best can speed up a reaction by a factor of 10¹² or more
- They don't change equilibrium: they just make the reaction go faster.
- Regulation by:
 - Control of transcription
 - Control of translation
 - Interference with activity via inhibitors

6/28/21

Biological Macromolecules

p. 25 of 38

INHERENT PROPERTIES OF ENZYMES

- \bullet $K_{\rm m}$ is an inherent property of an enzyme
 - Can be measured for a specific substrate, independent of enzyme and substrate concentration
 - Measures binding affinity of enzyme for substrate
- \bullet V_{max} clearly depends on how much enzyme we put in: the more we put in, the faster the reaction
- But $k_{cat} = V_{max}/[E]_{tot}$ is an inherent property
 - Measures turnover rate
 - k_{cat} = number of substrate molecules converted to product per unit time by a single enzyme molecule

6/28/21

Biological Macromolecules

p. 26 of 38

ENZYME INHIBITION

- Various small molecules can bind to an enzyme and slow it down
- lacklosh Competitive inhibitors compete with the substrate for the active site and raise K_m
- lacktriangle Noncompetitive inhibitors interfere with catalysis and decrease V_{max}
- Uncompetitive inhibitors decrease both V_{max} and K_{m} , but do so in a way that slows the reaction

6/28/21

Biological Macromolecules

p. 27 of 38

NUCLEIC ACID BUILDING-BLOCKS

- All nucleotides are based on nucleobases, which are either purines (9 ring-atoms, double-ring structures) or pyrimidines (6 ring-atoms)
- The nucleobase is attached to a ribose or deoxyribose sugar by an N-C bond
- A phosphate is attached to the 5'-position of the sugar

6/28/21

Biological Macromolecules

p. 28 of 38

NUCLEOSIDES AND NUCLEOTIDES

- Attach a nitrogen on a nucleobase to carbon I of ribose to make a nucleoside
- Attach a phosphate to the 5' position on the nucleoside to make a nucleotide

6/28/21

Biological Macromolecules

p. 29 of 38

POLYNUCLEOTIDES

- Connect the 5' phosphate of one nucleotide to the 3' position on the previous nucleotide and continue
- A DNA molecule can comprise millions of nucleotides
- RNA is somewhat smaller but still substantial

6/28/21

Biological Macromolecules

p. 30 of 38

NUCLEIC ACID STRUCTURE

- DNA is generally double-helical
- Many RNA molecules are partially doublestranded too
- DNA is unstructured above the doublehelix level during G1 but becomes structured during S within spool-like structures called nucleosomes
- Higher levels of organizations occur too

6/28/21

Biological Macromolecules

p. 31 of 38

TYPES OF RNA

 We generally recognize four major classes of RNA, differing in size, cellular role, and replacement rate

Туре	%	%turn	<i>1</i> -	Size,	Partly	Role
	RNA	over	bases	DS?		
mRN	A	3	25	50-10	⁴ no	protein template
tRNA	15	21	55-90	yes	aa act	ivation
rRNA	80	50	102-10)4	yes	transl. catalysis & scaffolding
sRNA	. 2	4	15-10	³ yes	variou	ıs

6/28/21 Biological Macromolecules

p. 32 of 38

CARBOHYDRATES

- Monomers are three-carbon to seven-carbon polyalcohols with one carbonyl group at either CI or C2. They're very soluble.
- Simplest: glyceraldehyde & dihydroxyacetone - C₃
- Most important other ones:
 - Ribose, xylose (C5)
 - Glucose, fructose, galactose (C6)
- Monomers are fuel, signals, intermediaries (especially when phosphorylated)

6/28/21

Biological Macromolecules

p. 33 of 38

SUGAR DERIVATIVES

- Sugar monomers that have been modified
 - Deoxyribose
 - Phosphorylated sugars (especially at CI and C5 or C6)
 - Aminated sugars (mostly C6 sugars)
 - N-acetyl sugars
 - Sugar acids
 - Sugar alcohols (carbonyl converted to alcohol)
- These derivatives are often the active agents in intermediary metabolism

6/28/21

Biological Macromolecules

p. 34 of 38

DISACCHARIDES

HO HO HO HO OH OH

- Compounds made up of two sugar monomers
- Glucose + glucose → Maltose + H₂O

sucrose

- Glucose + fructose → Sucrose + H₂O
- Glucose + galactose → Lactose + H₂O
- These are instances of oligomers (few rather than many building blocks)

STORAGE POLYSACCHARIDES

- Starch: storage form of glucose in plants
 - Amylose: I-4 linkages only
 - Amylopectin: mostly 1-4 linkages, a few 1-6
- Glycogen: storage form of glucose in animals, some bacteria
 - mostly I-4 linkages, some I-6
 - Glycogen is primary short-term fuel in humans; long-term fuel is usually fats (more efficient)

6/28/21

Biological Macromolecules

p. 36 of 38

GLYCOGEN STRUCTURE

- Single glucose units
 broken off &
 phosphorylated to use as
 fuel
- Amylases cleave the I-4 linkages;
- Other enzymes deal with the I-6 linkages

6/28/21

Biological Macromolecules

p. 37 of 38

SUGAR-PEPTIDE COMPLEXES

 Sugars are often complexed either to peptides (oligomers of amino acids) or proteins (polymers of amino acids)

- Smaller-peptide complexes make up cell walls
- ◆ Full-size proteins that have been decorated with a few sugar molecules are ubiquitous in eukaryotes and often alter the properties of the protein or enable it to be involved in cell-cell communication

6/28/21

Biological Macromolecules

p. 38 of 38