

Evropský sociální fond
Praha & EU: Investujeme do vaší budoucnosti

ENZYMY I

úvod, názvosloví, rozdělení do tříd

Úvod

- z řeckého EN ZYME (v kvasinkách)
- biologický katalyzátor, protein (RNA)
- liší se od chemických katalyzátorů v několika důležitých bodech
 - vyšší reakční rychlost
 - mírnější podmínky reakce
 - vyšší specifita reakce
 - schopnost regulace
- jedna z klíčových podmínek pro život – schopnost organismu katalyzovat specificky a efektivně chemické reakce
- enzymy ovlivňují RYCHLOST reakce, nikoli ROVNOVÁHU
- trocha historie nikoho nezabije
 - 1700 studium rozkladu masa sekrety žaludku
 - 1800 rozklad škrobu slinami
 - 1850 Louis Pasteur – fermentace cukru na ethanol - „fermenty“
 - 1926 James Sumner – enzymy jsou proteiny (krystal ureasy)

Katalýza

Katalyzátory (enzymy) zvyšují reakční rychlost snížením aktivační energie – zvýšení řádově 10^5 až 10^{17} v porovnání s nekatalyzovanou reakcí

Enzymy umožňují uvolnění energie ve „zpracovatelných“ dávkách, postupně

Diagram průběhu enzymové reakce.

Substrátová specifita

- teorie zámku a klíče
 - místo, kam se váže substrát je otiskem S v povrchu E, AK zbytky vazebného místa E účinně interagují s molekulami S

- teorie indukovaného přizpůsobení
 - vazebné místo z větší části vytvořeno předem, ale vazba S navozuje urč. strukturní změny

Substrátová specifita

- enzymy jsou absolutně stereospecifické (E díky své přirozené chiralitě (L-AK) tvoří asymetrická vazebná místa) („pravá ruka se nehodí do levé rukavice“)
- enzymy jsou více či méně geometricky specifické („různý tvar a velikost levé rukavice“), některé absolutně specifické pro jednu sloučeninu, většinou je substrátem skupina příbuzných sloučenin

Termíny

- HOLOENZYM – složený enzym, apoenzym+kofaktor
- APOENZYM – bílkovinná část holoenzymu
- KOFAKTOR - další pomocná molekula napomáhající E hlavně při oxidoredukčních dějích a při přenosu některých skupin
 - může to být ion kovu, organická molekula
- KOENZYM – je to vlastně druhý substrát, je přechodně spojen s E, musí se regenerovat do původního stavu jinou E reakcí katalyzovanou jiným enzymem
- PROSTHETICKÁ SKUPINA – stále spojena se svým E (často kovalentně) – regeneruje se přímo v E reakci

Regulace enzymové aktivity

- klíčová pro život
- regulace množství přítomného enzymu (rychlost syntézy, rychlost odbourávání)
- regulace aktivity (mnoho způsobů)

Názvosloví

- přípona „asa“ ke jménu příslušného substrátu (sacharasa) nebo k označení katalytické reakce (alkoholdehydrogenasa)
- pravidla českého pravopisu připouštějí i nechemickou variantu „áza“
- klasifikace podle povahy chem. reakce, kterou katalyzují
- 6 hlavních tříd, označení 2 názvy a 4 čísla
- doporučený název – výhodný pro běžné použití, často je to dříve používaný triviální název
- systematický název – pro přesné označení
 - 4 čísla: 1. číslo – hlavní třída enzymu
 - 2. číslo – podtřída
 - 3. číslo – další podskupina
 - 4. číslo – pořadové číslo E v této podskupině

Rozdělení do tříd

- 1. OXIDOREDUKTASY – oxidačně-redukční děje
 - donor + akceptor → oxidovaný donor + redukovaný akceptor
 - **Systematický název:** donor : akceptor-oxidoreduktasa
- 2. TRANSFERASY – přenos funkčních skupin
 - donor_SK + akceptor → donor + akceptor_SK
 - **Systematický název:** donor : akceptor_skupinatransferasa
- 3. HYDROLASY – hydrolýza
 - $A - B + H_2O \rightarrow AOH + HB$
 - **Systematický název:** substrát (skupina) hydrolasa
- 4. LYASY – eliminace skupin za vzniku dvojných vazeb
 - substrát 1 (+ substrát2) → produkt1 + produkt2 (malý)
 - **Systematický název:** substrát1 (:substrát 2)_produkt2lyasa
- 5. ISOMERASY – izomerace
 - **Systematický název:** substráttyp
- 6. LIGASY – tvorba vazeb spojená s hydrolýzou ATP
 - substrát1 + substrát2 + A(G) TP → substrát1_substrát2 + ADP + Pi
 - substrát1 + substrát2 + ATP → substrát1_substrát2 + AMP + PPi
 - **Systematický název:** substrát1 :substrát2_ligasa (tvořící ADP/AMP)

Příklad systematického názvosloví

- E.C. Enzyme Classification
- 1 Oxidoreduktasa
 - 1.1 působící na CH-OH skupiny donoru
 - 1.1.1 s NAD nebo NADP jako akceptorem
 - 1.1.1.1 alkohol dehydrogenasa 😊
- [EXPASY](#)
- [BRENDA](#)