

CHAPTER 12 AMINO ACIDS

12.1 INTRODUCTION TO AMINO ACIDS 12.2 CHEMICAL PROPERTIES

Learning Outcomes

12.1: INTRODUCTION TO AMINO ACIDS

Students should be able to:

- a) Give the name for a given amino acid according to the IUPAC nomenclature (C2)
- b) Give the general structure of α -amino acid in 12.1(a). (C2)
- c) Define the terms: (C1)
 - i. zwitterion;
 - ii. Isoelectric point (pl).
- d) Predict the structure of a given amino acid, (C3)
 - i. in acidic medium
 - ii. in basic medium
 - iii. at pl.

12.1: INTRODUCTION TO AMINO ACIDS

Amino acids are molecules with two functional groups: amino group (-NH₂) and carboxyl group (-COOH)

Amino acid commonly found in proteins are α-amino acid

General structure of α -amino acid

Classification of 20 amino acids in protein.

Name	Structure
Glycine (Gly)	H—CH—COOH NH ₂
Alanine (Ala)	H ₃ C)—CH—COOH NH ₂

KEEP IN MIND

- Amino acids with an additional COOH group in the side chain - acidic amino acids
- Amino acids with an additional N atom in the side chain basic amino acids
- Others are neutral amino acids

Nomenclature

- \Box The names of α -amino acids given are common names.
- In IUPAC nomenclature, α-amino acids are named as carboxyl group as the parent name whereas amino group as substituent group.
- \Box However, IUPAC names are not normally used for $\underline{\alpha}$ -amino acids

HOW TO NAME THESE AMINO ACID BASED ON IUPAC NOMENCLATURE?

a) glycine

aminoacetic acid / aminoethanoic acid

b) alanine

HOW TO NAME THESE AMINO ACID BASED ON IUPAC NOMENCLATURE?

c) valine

2-amino-3-methylbutanoic acid

d) isoleucine

2-amino-3-methypentanoic acid

Physical Properties

- Amino acids are white <u>crystalline solids</u> with <u>high</u> <u>melting points.</u>
- Amino acids such as glycine and alanine <u>dissolve in</u> <u>water</u> to form <u>neutral solution</u> but have low solubility in organic solvents.

This unique properties:

- > <u>High melting points</u>
- High solubility in water (but low solubility in organic solvents) indicates that amino acids exists as polar ions.

 α -Amino acids are <u>dipolar ions</u>. The term used for dipolar ion is <u>zwitterion</u>.

Remarks: Dipolar ions = zwitterion

Zwitterion

- Zwitterion is a molecule with an overall charge of zero which has a positive charge at one part and a negative charge group at another.
- □ In neutral solution and in solid state, amino acids exist as zwitterion.
- □ A zwitterion formed when a proton from the –COOH group is donated to the –NH₂ group of the same molecule.

However, the molecules has <u>no net charge</u>

- Neutral amino acids are amphoteric.
- It can react as <u>acid</u> or <u>base</u> depending on the pH of the solution.

Amino acids can exists in 3 forms depending on the pH of the solution.

In ACIDIC

Cations are predominates

H-CH-C | | OH | NH₃+

In **NEUTRAL**

Zwitterions are predominates

In BASIC

Anions are predominates

Isoelectric point, pl

- □ The pH whereby the concentration of zwitterion is <u>at maximum</u> and there is <u>equal concentration</u> of both anion and cation.
- ☐ At pl, <u>zwitterion has no net charge</u>.

- > Each amino acids has its own specific pl.
- > For example: Alanine
 - ✓ Isoelectric point for Alanine is at pH 6.02
 - ✓ At this pH, Alanine exist as <u>zwitterion</u>

Example:

The isoelectric point of valine, 2-amino-3-methylbutanoic acid is 6.0. Predict the structural formula of valine at

PAST YEARS QUESTIONS:

Isoleucine, 2-amino-3-methylpentanoic acid is a α -amino acid. Its isoelectric point is 6.0. Draw the structural formula of isoleucine at pH 1.0, pH 6.0 and pH 10.0.

PROBLEM SOLVING:

2-amino-3-methylpentanoic acid

ANSWER:

Learning Outcomes

12.2 : CHEMICAL PROPERTIES

Students should be able to:

- a) Explain the reaction of amino acid with:
 - i. hydrochloric acid
 - ii. sodium hydroxide
 - iii. nitrous acid
 - iv. alcohols in the presence of an acid catalyst. (C3)
- b) Explain the formation of peptide bond in dipeptides. (C3)

12.2: CHEMICAL PROPERTIES

Since amino acid have both acidic (–COOH) and basic (–NH₂) functional group, amino acids will undergo 2 main types of chemical reactions:

- 1. Reactions characteristic of the amino group
 - ☑ Reaction with HCI
 - ☑ Reaction with nitrous acid (HNO₂)

- 2. Reactions characteristic of the carboxyl group
 - ☑ Reaction with NaOH
 - ☑ Reaction with alcohols in the presence of an acid catalyst (esterification)

Reaction of amino group (-NH₂)

1 Reaction with HCI

- Amino group is basic, so it react with HCl to form salt.
- General equation:

Example:

Reaction of Alanine with HCI

2 Reaction with Nitrous Acid (HNO₂)

- ♣ Nitrous acid are prepared in situ from NaNO₂ + HCI
- Amino group react with HNO₂ at 0°C to form diazonium salt as intermediate product
- ♣ This salt decompose easily by losing N₂ to form carbocation.
- The carbocation react with nucleophile to form a <u>mixture</u> of products such as alcohol, alkene, haloalkanes and HCl

Same reaction that we learn in 1° aliphatic amine with nitrous acid

General Equation:

Les Example: Alanine

Reaction of Carboxyl group (-COOH)

- (1) Reaction with Sodium Hydroxide (NaOH)
 - Carboxyl group is acidic, so it react with NaOH to form salt.
 - **4** General equation:

Example:

Reaction of Alanine with NaOH

$$CH_3-CH-C + NaOH \longrightarrow CH_3-CH-C + H_2O$$

$$NH_2 + NaOH \longrightarrow NH_2$$

2-aminopropanoic acid

sodium 2-aminopropanoic acid

(2)

Reaction with alcohol (esterification)

Amino acid reacts with alcohol in presence of an acid (normally HCI/H₂SO₄) as a catalyst to form ester and water

4 General equation:

$$R-CH-C + R-OH \xrightarrow{H^{+}} R-CH-C + H_{2}O$$

$$NH_{2} + OH \xrightarrow{\Delta} R-CH-C + H_{2}O$$

$$NH_{3} + O-R$$

$$ester$$

Example:

Alanine reacts with methanol in presence of HCI

2-aminopropanoic acid

ester

Formation of peptide bonds

side

- Peptide bond is a linkage between two amino acid residue.
- When 2 amino acids react together, H₂O is eliminated, and a compound formed is known as dipeptide

42 amino acids

43 amino acids

= tripeptide

= dipeptide

415-30 amino acids = **oligopeptide**

♣ > 30 amino acids = polypeptide

- ♣ Example: Formation of two dipeptides from Glycine (Gly) and Alanine (Ala)
- ♣ The name of the dipeptides are glycylalanine (Gly-Ala) and alanylglycine (Ala-Gly)

Exercise:

(a) The structure of Alanine is given as below:

Draw the structure of Alanine as zwitterion.

[1 mark]

(b) Reaction of valine with several reagents are shown

Draw the structures of products **AA**, **BB** and **CC**.

[3 marks]