

生命科学基础 I

^{第三章} 物质基础代谢 **蛋白质代谢**

孔宇 西安交通大学生命科学与技术学院 2020年3月8日

蛋白质代谢

❖蛋白质的合成和分解

❖氨基酸的代谢

西安克通大學

2

蛋白酶解-小肠粘膜细胞对蛋白质的消化作用

主要是寡肽酶(oligopeptidase)的作用,例如氨基肽酶 (aminopeptidase)及二肽酶(dipeptidase)等。

西安克通大学

❤️泛素-蛋白酶体 (Ubiguitin, Ub)

- ❖选择性水解泛素76个氨基酸组成,分子量大约8500道尔顿。
- ❖它在真核生物中具有高度保留性,人类和酵母的泛素有96%的相似性。
- ❖功能:处理无用蛋白!

以色列科学家阿龙·切哈诺沃、阿夫拉姆·赫什 科和美国科学家欧文·罗斯

西安克通大学

※ 溶酶体- lysosome

- ◆单层膜、内含多种酸性水 解酶类的囊泡状细胞器;
- ❖主要功能:细胞内消化(无选择性, 胞饮、胞吐)
- ❖与疾病相关: 类风湿性关 节炎

氨基酸的分解代谢

氨基酸的脱氨基作用

指氨基酸脱去氨基生成相应α-酮酸的过程。

$$NH_2$$
 NAD(P)H+H+ NH H_2O O \parallel CH - COOH C COOH C

脱氨基方式

- •氧化脱氨基
- •转氨基作用

*联合脱氨基 | 转氨基和嘌呤核苷酸循环偶联

•非氧化脱氨基

转氨基作用(transamination)

◆在转氨酶(transaminase)的作用下,某一氨基酸的α-氨基转移到另一种α-酮酸的酮基上,生成相应的氨基酸,原来的氨基酸则转变成α-酮酸的过程。

• 特点: 没有游离的氨产生

转氨基作用的机制

•转氨酶的辅酶是磷酸吡哆醛PLP

并未产生游离的氨

氧化脱氨基作用(L-谷氨酸)

催化酶:

• 存在于肝、脑、肾中

•辅酶为NAD+或NADP+,产生游离的NH3。

L-谷氨酸脱氢酶

- •GTP、ATP为其抑制剂
- •GDP、ADP为其激活剂

联合脱氨基作用

- ❖两种脱氨基方式的联合作用,使氨基酸脱下α-氨基生成α-酮酸的过程。
- ❖① 转氨基偶联氧化脱氨基作用
- ❖②转氨基偶联嘌呤核苷酸循环

西安克通大學

① 转氨基偶联氧化脱氨基作用

•主要在肝、肾组织进行。

② 转氨基偶联嘌呤核苷酸循环

• 此种方式主要在肌肉组织进行 腺苷酸代琥 NH₃ 氨 珀酸合成酶 α-酮戊 基 二酸 天冬氨酸 腺苷酸 酸 R-5'-P 脱氢酶 次黄嘌呤 ноос-сн₂-с-соон 核苷酸 H₂O (IMP) 转 转氨酶 氨 腺苷酸 NH₂ 酶 代琥珀酸 腺嘌呤 R-5'-P 核苷酸 (AMP) 谷氨酸 草酰乙酸 R-5'-P α-酮酸 延胡索酸

苹果酸

氨的代谢-Metabolism of Ammonia

- 氨是机体正常代谢产物, 具有毒性。
- 体内的氨主要在肝合成尿素(Urea)而解毒。
- 正常人血氨浓度一般不超过 0.6 μ mol/L。
- 来源: 肠道吸收、氧化脱氨等
- •去路:合成新AA,酰胺, 尿素

西安克通大學

(一) 生成部位

主要在肝细胞的线粒体及胞液中。

- □ NH₃在肝中合成尿素;占排氮总量80 90%;
- □ 肝在NH₃解毒上非常重要,体内NH₃来源与去路 保持平衡,血NH₃浓度低、稳定。

~>

概述

尿素生成的过程由Hans Krebs 和Kurt Henseleit 提出,称为鸟氨酸循环(orinithine cycle),又称尿素 循环(urea cycle)或Krebs- Henseleit循环。

通过鸟氨酸循环, 2分子氨与1分子CO₂结合生成1 分子尿素及1分子水。尿素是中性、无毒、水溶性很强的物质,由血液运输至肾,从尿中排出。在肝细胞的线粒体及胞液中

西安克通大學

1. 氨基甲酰磷酸的合成

• 反应在线粒体中进行

COOH

鸟氨酸

西安克通大学

- 由鸟氨酸氨基甲酰转移酶(ornithine carbamoyl transferase, OCT) 催化, OCT常与CPS-I构成复合体。
- 反应在线粒体中进行, 瓜氨酸生成后进入胞液。

氨基甲酰磷酸

西安克通大學

COOH

瓜氨酸

3. 精氨酸的合成

• 反应在胞液中进行。

西安克通大學

4. 精氨酸水解生成尿素

• 反应在胞液中进行

西安克通大学

(三) 反应小结

- 原料: 2分子氨,一个来自于游离氨,另一个来自天冬氨酸。
- 过程: 先在线粒体中进行, 再在胞液中进行。
- 耗能: 3 个ATP, 4 个高能磷酸键。

西安克通大學

小结

- ❖了解机体脱氨的方式
- ❖熟悉尿素合成过程