

生命科学基础 I

第二章 细胞的物质基础 第三节 蛋白质 课外拔高内容

孔宇

西安交通大学生命科学与技术学院 2020年1月20日

3.1 蛋白质的分类

- □形状:球状-血红蛋白;纤维状-甲/丝/羽
- ➤ 球状蛋白质(globular protein) 溶解性较好,能形成结晶,大多数蛋白质属于这一类。
- ➤ 纤维状蛋白质(fibrous protein)分子类似纤维或细棒。它又可分为可溶性纤维状蛋白质和不溶性纤维状蛋白质。

3.1 蛋白质的分类

- □功能:活性、非活性
- □溶解度:
- √清:白蛋白、乳清蛋白
- ✓球: 血清球蛋白。微溶
- √谷:米、麦蛋白,溶于烯酸
- ✓ 醇溶:玉米蛋白
- ✓精/组:碱性蛋白,细胞核中
- √硬: 软骨、腱、毛、发、丝等组织中, 分为角蛋白
- 、胶原蛋白、弹性蛋白和丝蛋白。

3.3.2 化学性质

- ❖氨基
- ❖羧基
- ❖氨基和羧基
- ❖其它侧链基团

体内脱氨示意图

与甲醛反应

- ❖测定蛋白质水解程度
- ❖增强了AA的酸性

卤化硫醚等

- ❖多肽N端测定
- ❖与HCl成盐:AA-NH₃Cl

叠氮化

- ❖活化羧基,用于多肽合成
- ❖危险!

NHPG
$$R$$
—CHCOOCH₃

NH₂NH₂
 R —CHCOONHNH₂
 CH_3OH

NHPG
 HNO_3
 R —CHCON₃
 $H_2O_3N_2$

侧链基团的性质

- ❖苯基/酚基
- ❖羟基
- ❖巯基
- ❖吲哚基
- ❖胍基
- ❖咪唑基

苯基/酚基

- ❖硝化、磺酸化, 卤化
- ❖对磺酸基苯重氮硫酸盐,生成橘黄色化合物, (Pauly反应)

$$HO$$
 NH_2
 NH

吲哚基

❖与澳代琥珀酰亚胺反应

N-溴代琥珀酰亚胺

色氨酸残基侧链的氧化产物 (在一定条件下可发生重排)

胍基

- ❖与1,2-环己二酮反应(硼酸体系),坂口反应
- ❖用于鉴定精氨酸
- ❖蛋白质修饰, 防酶切

缩合物

🤝 3.5 多肽

❖(人工)合成

(人工)合成

- ❖保护A的氨基
- ❖活化A的羧基
- ❖保护B的羧基,活化氨基
- ❖必要时保护侧链基团
- ❖成肽
- ❖脱去保护基团 (选择性去除)
- ❖液相/固相合成法

多肽合成流程

- ❖分离容易
- ❖现已自动化

3.6 蛋白质结构_{分子量>6,000}

- 一级结构 (primary structure)
- 二级结构 (secondary structure)
- 三级结构(tertiary structure)
- 四级结构 (quaternary structure)

3.6.1 蛋白质一级结构测定

- A. 已知蛋白质的分子量, 纯度>97%
- B. 测定多肽链数目:蛋白质摩尔数 / N(C)末端摩尔数;
- C. 拆分多肽链:变性剂(非共价键),氧化剂或还原剂(二硫键)
- D. 分析AA组成: AA分析仪;
- E. 裂解多肽链成肽段: 几种不同断裂方法;
- F. 各肽段的AA测序: Edman降解法, 自动测序仪;
- G. 重建多肽链一级结构: 几套重叠肽段:

^\\\^

A: 蛋白质分子量测定

B: 测定多肽链数目

- ❖蛋白质摩尔数/N(C) 末端摩尔数
- ❖N端、C端分析法
- ❖C端、肼解法;还原法;羧肽酶
- ❖N端: DNFB; DNS; 氨肽酶; PITC

还原法

肽链C一末端氨基酸也可用硼氢化锂还原成相应的α-氨基醇。肽链完全水解后,代表原来C-末端氨基酸的α-氨基醇,可用层析法加以鉴别。

羧肽酶(carboxypeptidase)法

羧肽酶法鉴定 C-末端残基及 C-末 端序列的示意图 序列是 Val - Ser - Gly

羧肽酶(carboxypeptidase)法

- ❖目前常用的羧肽酶有四种:A,B,C和Y; A和B来自 胰脏; C来自柑桔叶; Y来自面包酵母。
- ❖羧肽酶A能水解除Pro,Arg和Lys以外的所有C-末端 氨基酸残基;B只能水解Arg和Lys为C-末端残基的 肽键。

丹磺酰氯法

- ❖在碱性条件下,丹磺酰氯 (二甲氨基萘磺酰氯,DNS)可以与N-端氨基酸的游离氨基作用,得到丹磺酰-氨基酸。
- ❖此法的优点是丹磺酰-氨基酸有很强的荧光性质,检测灵敏度可以达到1×10-9mol,此DNFB法高100倍。DNS-氨基酸不需要抽提,可直接用纸电泳或者薄层层析加以鉴定。

氨肽酶法

- ❖氨肽酶是一类肽链外切酶,从多肽链N-末端逐个释放氨基酸。根据不同的反应时间所释放的氨基酸种类和数量,就能知道该蛋白质的N-末端残基序列。但实际应用困难:酶对不同肽键敏感性不同,残基先后难以判断。
- ❖最常用的氨肽酶是亮氨酸氨肽酶 (LAP)

C: 拆分多肽链

- ❖有二硫键:需要加还原剂 :GSH、DTT、巯基乙醇 等,打开后需保护,过甲 酸、碘乙酸等
- ❖无二硫键:
- ❖变性,分离,纯化
- ❖ 变性: 6~8mol/L 尿素或 盐酸胍
- ❖色谱类、纸层析、盐析等

某蛋白质的胰酶解产物rp-HPLC分离图

D:分析AA组成

- ❖水解后测定相应氨基酸的量
- ❖酸、碱水解
- ❖测定水解液中的氨量, 计算酰胺含量
- ❖羧肽酶、氨肽酶

E: 裂解多肽链成肽段

- ❖酶法
- ❖化学法

酶解法

❖胰蛋白酶, 糜蛋白酶, 胃蛋白酶, 嗜热菌蛋白酶。 又叫肽链内切酶或内肽酶。

胰蛋白酶

■ R₁=Lys和Arg侧链(专一性较强,水解速度快)。R₂=Pro 水解受抑

胰蛋白酶

- ❖待测多肽链中赖氨酸残基和(或)精氨酸残基的数量较多时,为了减少胰蛋白酶的作用位点,可以通过化学修饰将其侧链基团保护起来。如用马来酸酐(即顺丁烯二酸酐)可以保护 Lys残基侧链上的 ε-NH2,这样胰蛋白酶就不会水解 Lys残基的羧基端肽键,只能断裂 Arg 残基羧基端的肽键。反之,如果用1,2-环己二酮修饰 Arg 的胍基,则胰蛋白酶只能断裂 Lys 残基羧基端的肽键。

糜蛋白酶

- ❖或胰凝乳蛋白酶 (Chymotrypsin): R1=Phe, Trp, Tyr 时水解快; R1= Leu , Met和His水解稍慢。
- ❖R2=Pro 水解受抑

胃蛋白酶

- ❖Pepsin: R1和R2 = Phe, Trp, Tyr; Leu以及其它疏 水性氨基酸水解速度较快
- ❖R1=Pro 不水解

嗜热菌蛋白酶

- ❖thermolysin: R2=Phe, Trp, Tyr; Leu, Ile, Met以及其它疏水性强的氮基酸水解速度较快。
- ❖R2=Pro或Gly 水解受抑。
- ❖R1或R3=Pro 水解受抑。

木瓜蛋白酶

❖R1=Arg或Lys

葡萄球菌蛋白酶和梭菌蛋白酶

- ❖前者又叫谷氨酸蛋白酶: R1=Glu、Asp(pH7.8磷酸缓冲液); R1=Glu (pH7.8碳酸氢铵缓冲液或pH4.0醋酸铵缓冲液)
- ❖后者又叫精氨酸蛋白酶: R1=Arg

化学法-溴化氰

❖溴化氰(Cyanogen bromide)水解法,它能选 择性地切割由甲硫氨酸的 羧基所形成的肽键

可获得较大的肽段

化学法-羟胺

专一性断裂-Asn-Gly-之间的肽键。也能部分裂解-Asn-Leu-之间的肽键以及-Asn-Ala-之间的肽键。

蛋白质的高级结构

- ❖二级
- ❖三级
- ❖四级

胰岛素分子的三级结构

溶菌酶分子的三级结构

磷酸丙糖异构酶和丙酮酸激酶的三级结构

3.6.4 四级结构quaternary structure

- ❖指蛋白质分子中亚基的立体排布, 亚基间的相互作用与接触部位的布局。
- ❖亚基(subunit)就是指 参与构成蛋白质四级 结构的、每条具有三 级结构的多肽链。

🧼 血红蛋白

~>>

色谱分离过程

可根据蛋白质的不同性质选择分离模式

3.9 其它

- ❖双向电泳
- **.**►MS
- ❖ X-ray
- **.**CD
- **...**
- ❖后修饰与功能的关系及调控方式

双向电泳

❖等电聚焦电泳(IEE):通过蛋白质等 电点的差异进行的蛋白电泳分离

◆第二向进行SDS-PAGE电泳

5.7 蛋白质空间结构测定或预测

三维空间结构测定

X射线衍射法(X-ray diffraction)和核 磁共振技术(nuclear magnetic resonance, NMR)是研究蛋白质三维空间结构最准确

抹香鲸肌红蛋白 晶体X射线衍射图

5.7 蛋白质空间结构测定或预测

二级结构测定

通常采用圆二色光谱(circular dichroism,

CD)测定溶液状态下的蛋白质二级结构含量。

α-螺旋的CD峰有222nm处的负峰、208nm处的 负峰和198nm处的正峰三个成分;而β-折叠的

$$p = \frac{p - k a_1}{p - k a_2} + \frac{p - k a_3}{p - k a_3} + \frac{c - k a_3}{p - k a_2} + \frac{c - k a_3}{p - k a_3} + \frac{c - k a_3}$$

 $H_2N + CO_2^-$

р*К*а₃ (10.5)

high pH

 $_{\text{H}_2N} + _{\text{L}}^{\text{(CH}_2)_4} = _{\text{CO}_2} - \qquad \text{pI} = \frac{p \, \text{Ka}_2 + p \, \text{Ka}_3}{2}$ pI = 9.7

51

Electrophoresis: separation of polar compounds based on their mobility through a solid support. The separation is based on charge (pI) or molecular mass.

52

~>>>**~**

总结: 三级结构相关化学键

54