

1. OXIDOREDUKTASY

donor + akceptor → oxidovaný donor + redukovaný akceptor

Systematický název: donor : akceptor-oxidoreduktasa

angl. : donor : acceptor oxidoreduktase

Triviální názvy: dehydrogenasa

reduktasa (důležitější redukce substrátu)

transhydrogenasa (vzácně, glutathion-cystin transhydrogenasy)

oxidasa (přenos dvou elektronů na O₂, obvykle vznik H₂O₂)

oxygenasa (jeden nebo dva (mono-, di-) atomy O jsou inkorporovány do

substrátu)

peroxidasa (peroxid vodíku je akceptorem elektronů)

katalasa (disproporcionace peroxidu vodíku)

donor

- 1.1. CH-OH (alkohol)
 - 1.2. CHO (aldehyd)
 - 1.3. CH-CH
 - 1.4. CH-NH₂
 - 1.5. CH-NH (sekundární amin)
 - 1.6. NADH nebo NADPH
 - 1.7. ostatní dusíkaté donory
 - 1.8. sloučeniny síry
 - 1.9. hemová skupina
 - 1.10. difenoly a příbuzné slouč.
 - 1.11. peroxid vodíku jako akceptor
 - 1.12. vodík
 - 1.13. působící na jeden donor,
do něhož se vnáší kyslík
(oxygenasy)
- reakcí)
- 1.14. působící na dva donory,
které inkorporují kyslík
 - 1.15. superoxidový radikál jako akceptor
 - 1.16. kovové ionty
 - 1.17. -CH₂- (vzniká alkohol)
 - 1.18. redukovaný ferredoxin
 - 1.19. redukovaný flavodoxin
 - 1.97. ostatní oxidoreduktasy

akceptor

- 1.n.1 NAD⁺ nebo NADP⁺
 - 1.n.2 cytochrom
 - 1.n.3 molekulární kyslík
 - 1.n.4 disulfidová sloučenina
 - 1.n.5 chinon nebo příbuzné látky
 - 1.n.6 dusíkatá skupina
 - 1.n.7 FeS proteiny
 - 1.n.8 flavin
- 1.13. (14.) 11 až 18 (různé typy oxygenačních
- 1.n.99 různé další akceptory

**Evropský sociální fond
Praha & EU: Investujeme do vaší budoucnosti**

2. TRANSFERASY

donor-SK + akceptor → donor + akceptor-SK

Systematický název : donor : akceptor-skupinatransferasa

angl.: donor : acceptor grouptransferase

Triviální názvy: methyltransferasy

hydroxymethyltransferasy

aminotransferasy

kinasy = fosfotransferasy atd.

2.1 Přenášející jednouhlíkatou skupinu

2.1.1 Methyltransferasy (většinou z S-Adenosyl-L-Met)

2.1.2 Hydroxymethyltransferasy (THF jako kofaktor)

2.1.3 Karboxyl- a karbamoyltransferasy

2.1.4 Amidinotransferasy

2.2 Přenášející aldehydické nebo ketonické skupiny

2.2.1. Transaldolasy a transketolasy

2.3 Acyltransferasy

2.3.1. Acyltransferasy

2.3.2. Aminoacyltransferasy

2.4 Glykosyltransferasy

2.4.1. Hexosyltransferasy

2.4.2. Pentosyltransferasy

2.4.3. Přenášející ostatní glykosylové skupiny

2.5 Přenášející akrylové nebo arylové skupiny jiné než methyl

2.5.1. (velmi heterogenní skupina)

2.6 Přenášející dusíkaté skupiny

2.6.1. Aminotransferasy

2.6.3. Oximinotransferasy

2.6.99 Přenášející jiné dusíkaté skupiny

2.7 Přenášející skupiny obsahující fosfor

2.7.1. Fosfotransferasy s alkoholem jako akceptorem

2.7.2. Fosfotransferasy s karboxylem jako akceptorem

2.7.3. Fosfotransferasy s dusíkatou skupinou jako akceptorem

2.7.4. Fosfotransferasy s fosfátovou skupinou jako akceptorem

2.7.6. Difosfotransferasy

2.7.7. Nukleotidyltransferasy

2.7.8. Transferasy ostatních substituovaných fosfátovou skupinou

2.7.9. Fosfotransferasy se dvěma akceptory

2.8. Přenášející sírné skupiny

2.8.1. Sulfurtransferasy (sírné skupiny kromě 2.8.2. a 2.8.3.)

2.8.2. Sulfotransferasy (přenášející sulfát)

2.8.3. CoA-transferasy

**Evropský sociální fond
Praha & EU: Investujeme do vaší budoucnosti**

3. HYDROLASY

Systematický název: substrát (skupina) hydrolasa

angl.: substrate (group) hydrolase

Triviální název: substrátasa, často zcela nesystematické názvy

3.1 Esterasy

- 3.1.1. Estery karboxylových kyselin
- 3.1.2. Thioestery
- 3.1.3. Monoestery fosforečné kyseliny (fosfatasy)
- 3.1.4. Diestery fosforečné kyseliny (fosfodiesterasy)
- 3.1.5. Estery trifosforečné kyseliny
- 3.1.6. Estery kyseliny sírové (sulfatasy)
- 3.1.7. Estery kyseliny difosforečné (pyrofosfatasy)
- 3.1.11-30 Endo- a exo- (deoxy)nukleasy

3.2 Glykosidasy

- 3.2.1. Hydrolysující O-glykosidové vazby
- 3.2.2. Hydrolysující N-glykosidové vazby
- 3.2.3. Hydrolysující S-glykosidové vazby

3.3 Působící na etherové vazby

- 3.3.1. Thioetherové hydrolasy (např. S-adenosyl-L-Met)
- 3.3.2. Etherové hydrolasy (např. epoxidy, plasmalogeny)

3.4 Peptidasy

- 3.4.11 α -Aminoacylpeptid hydrolasy (aminopeptidasy)
- 3.4.13 Dipeptid hydrolasy
- 3.4.14 Dipeptidylpeptid hydrolasy
- 3.4.15 Peptidyl-dipeptid hydrolasy
- 3.4.16 Serinové karboxypeptidasy
- 3.4.17 Metallo-karboxypeptidasy
- 3.4.18 Cysteinové karboxypeptidasy
- 3.4.19 Omega peptidasy (hydrolysa modifikovaných AK)
- 3.4.21 Serinové proteinasy
- 3.4.22 Cysteinové proteinasy
- 3.4.23 Aspartátové proteinasy
- 3.4.24 Metallo-proteinasy
- 3.4.99 Proteinasy neznámého katalytického mechanismu

3.5 Působící na C-N vazbu jinou než peptidovou

- 3.5.1 V lineárních amidech
- 3.5.2 V cyklických amidech (např. L-Lys-laktamasa)
- 3.5.3 V lineárních amidinech (např. arginasa)
- 3.5.4 V cyklických amidinech (např. citosindeaminasa)
- 3.5.5 V nitrilech
- 3.5.99 V ostatních sloučeninách

3.6 Působící na anhydridy kyselin

- 3.6.1 Anhydridy fosforečné kyseliny
- 3.6.2 Anhydridy kyseliny sírové (sulfatasy)

- 3.7 **Působící na vazbu C-C**
 - 3.7.1 V ketonických vazbách (např. sulfatasy)
- 3.8 **Působící na vazby halogenů**
 - 3.8.1 V C-X vazbách
 - 3.8.2 V P-X vazbách
- 3.9 **Působící na P-N vazby** (fosfoamidasa)
- 3.10 **Působící na S-N vazbu** (sulfamidasa)
- 3.11 **Působící na C-P vazbu**

**Evropský sociální fond
Praha & EU: Investujeme do vaší budoucnosti**

4. LYASY

Systematický název: substrát1 (:substrát 2)-produkt2lyasa
angl: substratel (substrate2) proeduct2-lyase

Triviální název: dekarboxylasa
aldolasa
dehydratasa
synthasa (velmi riskantní)

4.1 C-C lyasy

- 4.1.1 Karboxylyasy (dekarboxylasy)
- 4.1.2 Aldehydlyasy (aldolasy)
- 4.1.3 Oxo-acid lyasy (např. citrátsynthasa)
- 4.1.99 Ostatní C-C lyasy

4.2 C-O lyasy

- 4.2.1 Hydrolyasy
- 4.2.2 Působící na polysacharidy (štěpí za vzniku deoxysacharidech)
- 4.2.3 Ostatní C-O lyasy

4.3 C-N lyasy

- 4.3.1 Ammonia-lyasy (např. aspartátlyasa)
- 4.3.2 Amidin-lyasy (např. argininosukcinátlyasa)

4.4 C-S lyasy

4.5 C-halogen lyasy

4.6 P-O lyasy

4.99 Ostatní lyasy

**Evropský sociální fond
Praha & EU: Investujeme do vaší budoucnosti**

5. ISOMERASY

Triviální názvy: (různé typy isomerací - podobně i v syst. názvu)

racemasy
cis-trans-isomerasy
ketolisomerasy
mutasy atd.

Systematický název: substráttyp

angl.: substrate type

5.1 Racemasy a epimerasy

- 5.1.1 Působící na aminokyseliny a jejich deriváty
- 5.1.2 Působící na hydroxykyseliny a jejich deriváty
- 5.1.3 Působící na sacharidy a jejich deriváty
- 5.1.99 Působící na ostatní látky

5.2 Cis-trans-isomerasy

5.3 Intramolekulární oxidoreduktasy

- 5.3.1 Přeměňující aldehydy na ketony (ketolisomerasy)
- 5.3.2 Přeměňující ketoskupiny na enoly (keto-enolisomerasy)
- 5.3.3 Posunující C-C vazbu (ⁿ - ^m isomerasy)
- 5.3.4 Posunující S-S vazbu (protein disulfid-isomerase)
- 5.3.99 Ostatní intramolekulární oxidoreduktasy

5.4 Intramolekulární transferázy (mutasy)

- 5.4.1 Přenášející acylovou skupinu (acylmutasy)
- 5.4.2 Fosfotransferasy (fosfomutasy)
- 5.4.3 Přesunující aminoskupinu (aminomutasy)
- 5.4.4 Přesunující ostatní skupiny

5.5 Intramolekulární lyasy (decyklišující, intramolekulární adice)

- 5.99 Ostatní isomerasy (např. DNA topoisomerasy)

**Evropský sociální fond
Praha & EU: Investujeme do vaší budoucnosti**

6. LIGASY

Systematický název: substrát1 :substrát2-ligasa (tvořící ADP/AMP)

angl.: substrate1 : substrate2 ligase (ADP/AMP-forming)

Triviální názvy: pokud možno substrát1-substrát2-ligasa

(synthetasy se nedoporučují, jsou ale možné, často se však vyskytují i synthasy (ó hrůzo))

6.1 **Tvořící C-O vazby** (aminoacyl-tRNA-ligasy a podobné)

6.2 **Tvořící C-S vazby** (kyselina-thiol-ligasy)

6.3 **Tvořící C-N vazby**

6.3.1 Acid-ammonia (or amine) ligases (amide synthases)

6.3.2 Acid-amino-acid ligases (např. peptide synthases)

6.3.3 Cyklisující ligasy (např. vznik 5,10-methylenyl-THF)

6.3.4 Ostatní C-N ligasy (např. argininosukcinátsynthasa)

6.3.5 C-N ligasy s glutaminem jako donorem dusíku (např. karbamoylfosfátsynthasa)

6.4 **Tvořící C-C vazby** (např. karboxylasy)

6.5 **Tvořící estery kyseliny fosforečné** (např. DNA ligasa)

**Evropský sociální fond
Praha & EU: Investujeme do vaší budoucnosti**

