

Ion channel structure and gating function

Ion Channels Provide a Polar Environment for Diffusion of Ions Across the Membrane

Ions Cannot Diffuse Across the Hydrophobic Barrier of the Lipid B

- Mediate the generation, conduction and transmission of electrical signals in the nervous system
- > Control the release of neurotransmitters and hormones
- >Initiate muscle contraction
- > Transfer small molecules between cells (gap junctions)
- > Mediate fluid transport in secretory cells
- > Control motility of growing and migrating cells
- > Provide selective permeability properties important for various

Conduction

- ❖lon channels conduct up to 10⁸ lons/sec
- ❖ Ion Channels Act As Catalysts
 - Speed up fluxes
 - Do not impart energy
 - •Driving force is provided by electrochemical potential

Channels are Made Up of Subunits

Conduction

- ❖lon channels conduct up to 10⁸ lons/sec
- ❖Ion Channels Act As Catalysts
 - ·Speed up fluxes
 - Do not impart energy
 - •Driving force is provided by electrochemical potential

Unlike Channels, Ion Pumps Do Not Provide a Continuous Pathway Through the Membrane

[Page 1]

Ion Channels are Selectively Permeable

Structure of K* channel has multiple functional adaptations

There are two major types of gating actions

- 1. Conformational Changes Along the Channel Walls
- 2. Involve Plugging the Channel

Gating Can Involve Conformational Changes Along the Channel Walls

Gating Can Involve Plugging the Channel

Gating Can Result from Plugging by Cytoplasmic or Extracellular Gating Particles

There are Five Types of Gating Controls

a) Ugand Binding

[Page 2]

Phosphorylate Phosphorylate Dephosphorylate G protein-coupled receptor Transmitter G protein Second-messenger cascade

C Voltage-gated

D Stretch or pressure-gated

e) Temperature Gated

Modifiers of Channel Gating

Binding of Exogenous Ligands Can Block Gating

Ion Permeation Can be Prevented by Pore Blockers

Exogenous Modulators Can Modify the Action of Endogenous Regulators

[Page 3]

Ion channels have three basic functional properties

- **≻**Conduct
- >Select
- Gate
- ❖ Evolutionary relationships between ion channels
- Various factors contribute to ion channel diversity

Ion Channel Gene Superfamilies

- I) Channels Activated by Neurotransmitter-Binding (pentameric channel structure):
 - Acetylcholine
 - -GABA
 - Glycine
 - Serotonin
- II) Channels Activated by ATP or Purine Nucleotide-Binding (quatrameric or trimeric channel structure)

III) Channels With Quatrameric Structure Related to Voltage-Gated, Cation-Permeant Channels;

- A) Voltage-gated:
 - -K* permeant
 - -Na* permeant
 - ·Ca** permeant
 - Cation non-specific-permeant
- B) Cyclic Nucleotide-Gated (Cation non-specific-permeant)
- C) TRP Family (Cation Non-specific): Gated by:
 - Osmolarity
 - pH
 - · mechanical force (hearing, etc.)
 - ligand binding
 - temperature
- D) Channels Activated by Glutamate-Binding
 - -quatrameric channel structure
 - -cation non-specific permeability

IV) "CLC" Family of Cl:-Permeant Channels (dimeric structure):

Gated by:

- Voltage
- Cell Swelling
- ·pH
- V) Gap Junction Channels (non-specific permeability; hexameric structure)

Different Genes Encode Different Pore-Forming Subunits

Different Pore-Forming Subunits Combine in Various Combinations

The Same Pore-Forming Subunits Can Combine with Different Accessory Subunits

mulye ordering of the mittle

Milden and of group the property of the suppliers of the

Comment of the Control of Control Market of the Membrane

Engineers Course (Norther of the Henry)

The Lipid Bilayer Acts Like a Capacitor

[Page 5]

PORE FORMATION

Protein Structure

Protein structure is the three-dimensional arrangement of atoms in an amino soid chain molecule.

Proteins are polymers specifically polypeptides - formed from
sequences of amina acids, the monomers of
the polymer.

Importance of Proteins

- > Muscle structure depends on protein-protein interactions
- >Transport across membranes involves protein-solute interactions
- > Nerve activity requires transmitter substance-protein interactions
- >Immune protection requires antibody-antigen interactions

Types of Protein structure

Primary Structure

Secondary Structure

Tertiary Structure

Quaternary Structure

Primary Structure

Polypeptide chains -> Amino Acids

Largest polypeptide chain approx has 5000AA but most have less than 2000AA

Amino Acid Basic Structure H2N-CH-COOH

Arrangement of the 20 amino acids in the polypeptide is the amino acid sequence which composes the primary structure of the protein

[Page 6]

20 Amino Acida

May Cong	Hydrod Hydrod Hydrod Hydrod	Hydron Hydrone	1000	inc off)
11, 47 (3) 11 (11, 47 (3) 11 (11, 47 (3) 12 (11, 47 (3) 12 (11, 47 (3) (3) (3) (3) (3) (3) (3) (3) (3) (3)	NA CO	OTEN	capalina sent fill	mary Sall
450	Dhistopden Rylf (ill Est	na Trinippin nation nation	WASSELLE TO	
		Angerregian H Hydright Clos Clos Clos Clos Clos Clos	Endenma (1) Hydra III Eng Carr	Hydronica 9 Hydron (24) HC-C HC - Ah

Polar, uncharged

Polar, charged

http://www.people.virginla.edu/-rjh9u/aminacid.himi

Amino Acid Classification

A Venn diagram showing the relationship of the 20 naturally occurring amino acids to a selection of physio-chemical properties thought to be important in the determination of protein structure.

Stereochemistry (Configuration of amino acids in proteins)

Bond Formation

Linking two amino acids together

Definitions (N-terminal, C-terminal, polypeptide backbone, amino acid residue, side chains)

http://web.mit.edu/esgblo/www/lm/proteins/peptidebond.html

Primary Structure

What is a native protein?

Protein conformation & problem of protein folding

- > Hydrophobic, hydrophilic
- > Charge
- > Chaperones

Special Purpose Amino Acids

Proline

proline
$$5 \left(\frac{4}{1} \right)^{3} \left(\frac{3}{1} \right)^{2}$$

Cysteine

8-CH2-CH(NH3+)COOT 8-CH2-CH(NH3+)COOT

Protein Secondary Structure

Introduction
Peptide bond geometry
Ramachandran plot

Structures

[Page 7]

Peptide Bond

impliment and experient placement.

Peptide Bond

Besterance

E Il hord length of the peptide is 10% divided their that force in cond Crit arise

Peptide bond planet

in, angle around papelide bond,

(Plor ets, 180° for trans

Ramachandran Plot

Alpha Helix

Alcha Hely

delle

agreete.

Alpha Structure Features

THE MANUAL PROPERTY

A MASONE E MESTE OF THE

catinal ground restrict measurement and a second

Helix Structures

THE PROOF THE ARE TO STATE OF THE STATE OF T

The second second

More Helix Structures

Type

O)

comments

Collagen

-51

Fibraus proteins

(Givenin, XT = Pro/Lys

Type II helices-73

150

left-handed helicies formed by polyglycine

[Page 8]

An Street

Beta Sheet Features

More Beta Structures

100 7000

Som See gerreikerssprikking Som Som telegreikersprikker Someree Se som elem in krei

Tertiary Protein Structure

ZALUNG LANGSAN SALUKATAN PERSAMBAN P

Sepper, which desermine servery structure

We do a whole for the hyd plu whether to probe to

Quaternary Structure

Not all proteins have a quaternary structure

A composite of multiple poly-peptide chains is called an oligomer or multimeris

Hemoglobin is an example of a tetramer

Globular vs. Fibrous

[Page 9]