

TÉMA	BIELKOVINY
Úloha 1:	Reakcie na dôkaz aminokyselín a bielkovín
	1. Ninhydrínová reakcia
Princíp:	Reakcia, ktorá slúži na dôkaz –NH ₂ (amino) skupín aminokyselín, peptidov a bielkovín. V prvej fáze reakcie sa vytvorí Schiffova báza (ketimin), ktorá sa potom oxidačne dekarboxyluje za vzniku aldiminu. Ten hydrolyzuje na nestálu formu amínu, ktorá reaguje s ďalšou molekulou ninhydrínu a vzniká (zvyčajne) intenzívne sfarbená tzv. Ruhemanova violeť: OHOHOHOHOMANIA (ROCHOMANIA) Aminokyselina
	$\begin{array}{c} \begin{array}{c} \begin{array}{c} \\ \\ \\ \\ \end{array} \end{array} \begin{array}{c} \\ \\ \\ \\ \end{array} \begin{array}{c} \\ \\ \\ \\ \\ \end{array} \begin{array}{c} \\ \\ \\ \\ \\ \end{array} \begin{array}{c} \\ \\ \\ \\ \end{array} \begin{array}{c} \\ \\ \\ \\ \\ \end{array} \begin{array}{c} \\ \\ \\ \\ \end{array} \begin{array}{c} \\ \\ \\ \\ \\ \\ \\ \end{array} \begin{array}{c} \\ \\ \\ \\ \\ \\ \\ \end{array} \begin{array}{c} \\ \\ \\ \\ \\ \\ \\ \\ \end{array} \begin{array}{c} \\ \\ \\ \\ \\ \\ \\ \\ \\ \\ \end{array} \begin{array}{c} \\ \\ \\ \\ \\ \\ \\ \\ \\ \\ \\ \\ \\ \\ \\ \\ \\ \\ \\$
	* šedou farbou sú zvýraznené tie atómy a molekuly, ktoré pochádzajú z pôvodnej aminokyseliny. Prehľad farebných produktov v závislosti od použitej aminokyseliny a bielkoviny je znázornený na obrázku 1.6. Tyr Trp His Arg Pro
	Tyr Trp His Arg Pro

Obrázok 1.6 Ninhydrínová reakcia (nešpecifická reakcia na aminokyseliny, peptidy a bielkoviny)

2. Biuretova reakcia

Princíp:

Biuretova reakcia je všeobecný test na dôkaz peptidov a bielkovín, teda látok obsahujúcich peptidové väzby (-CO-NH-). Je pomenovaná podľa zlúčeniny biuret, ktorá dáva rovnaké fialové sfarbenie ako bielkoviny a peptidy. Fialová farba je dôsledkom vzniku komplexnej zlúčeniny medzi meďnatými iónmi a amidovými skupinami v peptidoch a bielkovinách:

Podobné sfarbenie dávajú aj zlúčeniny, ktoré obsahujú dve alebo viac z týchto

Z toho je zrejmé, že aj roztoky aminokyselín obsahujúcich niektorú z uvedených skupín môžu dávať pozitívnu reakciu.

Farebné produkty v závislosti od skúmanej látky sú znázornené na obrázku 1.7, kde pozitívnu reakciu dávajú albumín, želatína a peptón (reakcia s Cys a vodou je negatívna).

Obrázok 1.7 Biuretova reakcia

3. Precipitačné reakcie bielkovín

Princíp:

Bielkoviny môžu precipitovať (zrážať sa) účinkom tepla, alkoholu, anorganických kyselín alebo solí ťažkých kovov. Pri tomto procese prechádzajú z tzv. natívneho stavu (funkčná forma bielkoviny s charakteristickou sekundárnou a terciárnou štruktúrou) do denaturovaného stavu, kedy dochádza k porušeniu nekovalentných interakcií, ktoré stabilizujú sekundárnu a terciárnu štruktúru bielkoviny. V mnohých prípadoch takéto denaturované bielkoviny v dôsledku

zmeny rozpustnosti precipitujú. 4. Xanthoproteínová reakcia Nitráciou aromatických aminokyselín (Phe, Tyr, Trp) koncentrovanou kyse-Princíp: linou dusičnou vznikajú žlto sfarbené produkty (gréc. xanthos = $\check{z}lt\acute{y}$). OH + HNO₃ -NO₂ Tyr Trp His Arg Pro Obrázok 1.8 Xanthoproteínová reakcia 5. Ehrlichova reakcia Látky s imidazolovou alebo fenolovou skupinou (His, Tyr, histamín, tyramín, Princíp: adrenalín) sa vyznačujú kopuláciou s diazotovanou kyselinou sulfanilovou za vzniku červeného diazofarbiva: voda Tyr Trp Obrázok 1.9 Ehrlichova reakcia 6. S-Pb reakcia Cys a bielkoviny obsahujúce Cys uvoľňujú pôsobením hydroxidov za tepla Princíp: sírovodík, ktorý možno dokázať reakciou s octanom olovnatým, pričom vzniká čierna zrazenina sulfidu olovnatého: H₂S + Pb(CH₃COO)₂ → PbS + 2 CH₃COOH Cys Obrázok 1.10 S-Pb reakcia

	7. Sakaguchiho reakcia
Princíp:	Guanidínové deriváty (Arg, metylguanidín, agmatín) sa oxidujú brómnanom
	sodným v prítomnosti α-naftolu za vzniku ružovo príp. červeno sfarbeného pro-
	duktu:
	ОН ОП
	NH ₂ NaBrO
	R - N - C +
	NH V
	$\ddot{C}-NH_2$
	NHR
	Ave
	Arg voda
	Obrázok 1.11 Sakaguchiho reakcia
Reagencie:	1. 0,1 % roztoky aminokyselín Arg, Cys, Pro, Trp, Tyr
	2. 1 % roztok ľudského albumínu
	3. 1 % roztok želatíny (tepelne upravená forma kolagénu)
	4.1 % ninhydrínové činidlo (2 g ninhydrínu rozpustíme v 20 ml 96 % eta-
	nolu a doplníme destilovanou vodou na objem 200 ml)
	5. biuretové činidlo (9 g vínanu sodnodraselného rozpustíme v 40 ml 0,2 M
	roztoku hydroxidu sodného, pridáme 1 g CuSO4 a 1 g KI. Roztok doplníme
	roztokom hydroxidu sodného na objem 200 ml.)
	6. koncentrovaná kyselina dusičná
	7. 0,5 % roztok kyseliny sulfanilovej v 2 % kyseline chlorovodíkovej
	8. 0,5 % roztok dusitanu sodného
	9. 10 % roztok hydroxidu sodného
	10. 5 % roztok octanu olovnatého
	11. brómová voda
	12. 0,02 % etanolový roztok α-naftolu
Materiál:	sada hrubostenných skúmaviek, stojan na skúmavky, mikropipety, vodný kúpeľ
	(hrniec s vodou), varič, laboratórna trepačka
Postup:	Každá z ôsmich očíslovaných skúmaviek v stojane obsahuje zásobný roztok
	jednej z nasledujúcich látok: Arg, Cys, Pro, Trp, Tyr, albumín, želatína a
	destilovaná voda.
	Do prvých <u>ôsmich</u> prázdnych skúmaviek (nezabudneme si ich očíslovať)
	napipetujeme po 2 ml z uvedených zásobných roztokov. Do každého z nich pri-
	dáme 0,5 ml ninhydrínového činidla. Roztoky v skúmavkách premiešame (opa-
	trným pretrepaním pomocou laboratórnej trepačky) a ponoríme na 5 – 10 min
	do horúceho vodného kúpeľa. Po vybratí a vychladnutí skúmaviek zazname-
	náme jednotlivé zafarbenia roztokov. Výsledkom ninhydrínovej reakcie je
	vznik farebného produktu, a to v širokom rozmedzí farieb od žltej cez hnedú až
	po fialovú v závislosti od skúmanej látky. Ninhydrínová reakcia je negatívna
	pre vodu, ktorú možno týmto spôsobom odlíšiť od ostatných roztokov.
	Do ďalších <u>ôsmich</u> skúmaviek znova napipetujeme po 1 ml zo zásobných
	roztokov skúmaných látok. Do každej z nich pridáme 1 ml biuretového činidla,

premiešame a zaznamenáme zafarbenia roztokov. **Biuretovou reakciou odlí- šime roztok albumínu a želatíny od roztokov aminokyselín.**

Na jednoznačné odlíšenie albumínu (bielkovina s natívnou štruktúrou) od želatíny (hydrolyzovaná bielkovina kolagén) využijeme test na precipitáciu bielkoviny účinkom vysokej teploty. Do <u>dvoch</u> skúmaviek napipetujeme po 1 ml zo zásobných roztokov, ktoré boli pozitívne na biuretovú reakciu a ponoríme na 5 – 10 min do horúceho vodného kúpeľa. V roztoku s albumínom pozorujeme bielu zrazeninu. Roztok želatíny zostáva číry.

Do ďalších <u>piatich</u> skúmaviek napipetujeme po 2 ml z roztokov, ktoré zatiaľ neboli priradené. Do každého z nich pridáme 0,5 ml koncentrovanej HNO₃, zamiešame a zaznamenáme farebné zmeny. V prípade, že nedochádza k žiadnej farebnej zmene, ponoríme skúmavky na 2 – 4 min do vodného kúpeľa. **Pozitívnu xanthoproteínovú reakciu dávajú aminokyseliny Tyr a Trp.**

Ich dôkaz nám potvrdí Ehrlichova reakcia. Do <u>dvoch</u> skúmaviek napipetujeme po 1 ml zo zásobných roztokov, ktoré boli pozitívne na xanthoproteínovú reakciu. Do osobitnej skúmavky napipetujeme 2 ml 0,5 % kyseliny sulfanilovej a 2 ml 0,5 % dusitanu sodného. Roztok dobre premiešame
a odpipetujeme po 1 ml do pripravených dvoch skúmaviek s aminokyselinami.
Obe skúmavky premiešame a pridáme po 1 ml 10 % NaOH. V skúmavke s Tyr
pozorujeme vznik červeno sfarbeného produktu. Roztok s Trp sa sfarbí na
žlto až oranžovo. Ak ani v jednej zo skúmaviek nevzniká červené sfarbenie,
pridáme do oboch ešte po 1 ml 10 % NaOH.

Na dôkaz Cys využijeme S-Pb reakciu. Do <u>troch</u> skúmaviek napipetujeme po 1 ml zo zásobných roztokov, ktoré zatiaľ neboli určené. Do každej z nich pridáme po 2 ml 10 % NaOH a 2 – 4 kvapky 5 % octanu olovnatého. Premiešame a ponoríme na 5 – 10 min do horúceho vodného kúpeľa. **Pozorujeme vznik sivého produktu v jednom z roztokov, čo dokazuje prítomnosť Cys.**

Na rozlíšenie Arg od Pro využijeme Sakaguchiho reakciu. Do <u>dvoch</u> skúmaviek odpipetujeme po 2 ml z posledných dvoch neurčených zásobných roztokov a pridáme k nim po 0,5 ml 10 % NaOH, 4-6 kvapiek α -naftolu a 2-4 kvapky brómovej vody. **Roztok s Arg sa sfarbí na ružovo.**

Pozorovanie: Záver:

Zaznamenáme zafarbenia roztokov v závislosti od použitej reakcie.

Ku každej očíslovanej skúmavke s príslušným roztokom priradíme aminokyselinu, resp. bielkovinu.