

Ressonância Magnética Nuclear (NMR)

- · Certos núcleos atómicos, tais como o ¹H, ¹³C, ¹⁵N e ³¹P, tem um momento magnético (ou spin) nuclear não nulo
- Um campo magnético intenso provoca um desdobramento dos níveis de energia do spin nuclear, que pode ser analisad por espectroscopia de ressonância magnética nuclear (NMR)
- · A espectroscopia de NMR pode ser usada para calcular as distâncias entre os átmos de uma molécula e daí inferir a sua estrutura tridimensional
- · A análise da estrutura das proteínas baseia-se em NMR de ¹H, já que o hidrogénio é muito abundante nas proteínas.
- Para proteínas pequenas é suficiente a análise por ¹H NMR, mas para proteínas maiores torna-se necessário enriquecer as moléculas com ¹³C e ¹⁵N

Ressonância Magnética Nuclear (NMR)

Ressonância Magnética Nuclear (NMR)

- Quando o spin nuclear está desdobrado em dois níveis por accção de um campo magnético, é possível fazer passar os spins para o estado excitado com um pulso de radio frequência (RF)
- · Os núcleos retornam ao estado fundamental emitindo um pulso de energia
- · A frequência do pulso de energia emitido depende do tipo de núcleo (¹H,¹³C,¹⁵N, etc..), mas também do **ambiente químico** desse núcleo
- A diferença entre a frequência característica de emissão de um núcleo isolado e aquela que é observada numa determinada vizinhança química toma o nome de deslocamento qúimico.
- · Os deslocamentos químicos permitem a análise do ambiente químico de cada protão.

Espectro de H¹-NMR do Etanol

Espectro de H¹-NMR da Ubiquitina (70 aa)

Espectrómetro de NMR

Tipos de experiências de NMR 1D e 2D

- COSY: picos entre hidrogénios covalentemente ligados por um ou dois átomos
- NOESY: Picos entre hidrogénios espacialmente separados por menos de 5 Å

Espectro NOESY H¹-NMR do C-terminal da celulase

Estrutura resolvida por NMR (conjunto de soluções)

Vantagens do NMR de proteínas

- Permite determinas a estrutura das macromoléculas em solução aquosa
- Não necessita da presença de grupos químicos especiais ou corantes
- Não é necessário cristalizar as macromoléculas
- Permite a detecção de uma variedade de propriedades dinâmicas das macromoléculas em solução aquosa

Desvantagens do NMR de proteínas

- · Espectros com elevada densidade de picos
- Limitação do espaço disponível num espectro de NMR
- Alargamento das linhas de ressonância nas proteínas diminui a altura dos picos
- Limitado a proteínas de tamanho pequeno/médio (< 250 a.a.)
- Necessita de soluções bastante concentradas de proteína

NMR versus X-ray

