
PROTEPROTEÍÍNAS NAS

Están constituídas basicamente por C, H, O e N; aínda que
tamén poden conter S, P, Fe, Cu, Mg, I, etc.

As proteínas pódense definir como polímeros
formados pola unión, mediante enlaces peptídicos, de
unidades chamadas aminoácidos.

CONCEPTO CONCEPTO

. As proteínas son
macromoléculas.

. Son os compostos orgánicos
máis abundantes na
materia viva.

. Son específicas.

. A través delas exprésase a
información xenética.

AMINOAMINOÁÁCIDOSCIDOS

Formación do enlace peptídico
Cando reacciona o grupo ácido dun aminoácido co
grupo amino de outro fórmase un enlace peptídico
(amida) e unha molécula de auga. A substancia que
resulta da unión é un dipéptido.

Formación do enlace peptídico

Péptidos
A unión de dous ou máis aminoácidos (Aa) ata un máximo de 100
mediante enlaces peptídicos da lugar a péptidos.

2 Aa
3 Aa

De 4 Aa a 10 Aa

De 10 Aa a 100 Aa

A partir de 100 Aa falamos de proteproteíína na propiamente dita.

Dipéptido

Oligopéptido

Polipéptido

Tripéptido

ESTRUCTURA DAS PROTEÍNAS

Estructura primaria

Estructura secundaria

Estructura terciaria

Estructura cuaternaria

Estructura primaria

Ven dada pola secuencia:
orde que seguen os
aminoácidos que forman
unha proteína.
Determina o resto dos
niveis, e en consecuencia a
función da proteína.
A alteración da estructura
primaria por eliminación,
adición ou intercambio dos
aminoácidos pode cambiar
a configuración xeral dunha
proteína e dar lugar a unha
proteína diferente.

Estructura primaria da insulina

O enlace responsable da estructura primariaestructura primaria das
proteínas é o enlace peptenlace peptíídicodico

A estructura secundariaA estructura secundaria

• As características dos enlaces
peptídicos impoñen determinadas
restriccións que obriga a que as
proteínas adopten unha determinada
estructura secundaria. Esta pode ser:

• Hélice alfa
• Beta ou lámina pregada

Hélice alfa

• A hélice alfa é a forma
máis simple e común.
• Mantense mediante
pontes de H.

Nesta disposición os aas non forman unha hélice
senón unha cadea en forma de zigzag, denominada
disposición en lámina plegada. Estabilízase creando
pontes de Hidróxeno entre distintas zonas da mesma
molécula, doblando a súa estructura, adquirindo así
esa forma plegada.

ConformaciConformacióón n ββ ouou lláámina plegadamina plegada

Estructura terciaria
A estructura terciaria é o repregamento da estructura
secundaria no espacio.

Existen dúas formas básicas:

-Estructura fibrosa ou filamentosa
cando a estructura secundaria sofre só
lixeiras torsións.
-Estructura globular cando na estructura
secundaria se forman novos enlaces
débiles.

Estrutura fibrosa ou filamentosa

As proteínas filamentosas
frecuentemente teñen función
estrutural ou protectora e son
insolubles en auga.

Exemplo de proteínas
fibrosas: coláxeno, elastina e
queratina.

Moitas proteínas teñen estructura terciaria globular. Son
solubles en disolucións acuosas, como a mioglobina ou moitas
encimas.

Estructura terciaria globular

A estructura globular
mantense con
enlaces débiles.

Nas proteínas globulares coexisten
conformacións hélices α, lámina
pregada.

Estrutura cuaternaria

A estrutura cuaternaria resulta da unión, mediante enlaces débiles
(non covalentes) de varias cadeas polipeptídicas con estructura
terciaria, para formar un complexo proteico ou da unión de una ou
varias proteínas a outras moléculas non proteicas.
Cada unha destas cadeas polipeptídicas recibe o nome de
protómero.

Propiedades das protePropiedades das proteíínasnas
••SolubilidadeSolubilidade: os radicais dos
aminoácidos permiten ás proteínas
interaccionar ca auga. Se abundan
radicais hidrófobos, a proteína será
pouco ou nada soluble en auga. Se
predominan os radicais hidrófilos, a
proteína será soluble en auga.

•Especificidade:
•Cada especie (e cada individuo) ten
as súas propias proteinas.
•Cada proteína exerce unha
determinada función.

A especificidade das proteinas explica
algúns fenómenos biolóxicos como: a
compatibilidade ou non de transplantes de
órganos; inxertos biolóxicos; soros
sanguíneos; etc... ou os procesos alérxicos
e incluso algunhas infeccións.

Os Os axentesaxentes que poden desnaturalizarque poden desnaturalizar
unha proteina poden ser: calor
excesiva; substancias que modifican o
pH; alteracións na concentración; alta
salinidade; axitación molecular; etc...

O efecto máis visible deste fenómeno
é que as proteínas fanse menos
solubles ou insolubles e que perden a
súa actividade biolóxica.

••A A desnaturalizacidesnaturalizacióónn dunha proteina refírese
á ruptura dos enlaces que mantiñan as súas
estructuras cuaternaria, terciaria e secundaria,
conservándose somentes a primaria. Nestes casos
as proteínas transfórmanse en filamentos lineais e
delgados que se entrelazan ata formar compostos
fibrosos e insolubles en auga.

Se o cambio de estructura é reversible, o proceso chámase
renaturalizacirenaturalizacióónn..

A maior parte das proteínas
experimentan
desnaturalizacións cando se
quentan entre 50 e 60 ºC;
outras desnaturalízanse
tamén cando se enfrían por
debaixo dos 10 a 15 ºC.

FUNCIÓN EXEMPLO

Estructural
-Algunas glucoproteínas forman parte das membranas, actúan como receptores e facilitan o transporte
de substancias. -O citoesqueleto, as fibras do fuso, os cilios e flaxelos, os ribosomas, están
constituídos por proteínas.-As histonas, forman parte dos cromosomas que regulan a expresión
xenética .

Encimática Son as máis numerosas e específicas; actúan como biocatalizadores das reaccións metabólicas.

Hormonal Algunhas hormonas son proteínas. Por exemplo: insulina, glucagón, tiroxina, ACTH, calcitonina.

Reguladora Algunhas proteínas (glucoproteínas) regulan a expresión de certos xenes e otras regulan a división
celular.

Homeostática Hai proteínas (glucoproteínas) que manteñen o equilibrio osmótico e actúan xunto con sistemas
amortiguadores na regulación do pH.

Defensiva
As inmunoglobulinas actúan como anticorpos.
A trombina e o fibrinóxeno (filamentosas) contribúen á formación de coágulos para evitar
hemorraxias.
As mucinas (proteoglucanos) protexen ás mucosas (efecto bactericida)
Algunhas toxinas bacterianas son proteínas fabricadas con misión defensiva.

Transporte
A hemoglobina, hemocianina e mioglobina transportan osíxeno
As lipoproteínas transportan lípidos polo sangue.
Os citocromos son transportadores de electróns.
As proteínas transportadoras da membrana plasmática controlan o paso de susbtancias a su través.

Contráctil A actina e a miosina (elastinas) constituen as fibrillas responsables da contracción muscular.

Reserva As albúminas son moléculas de reserva enerxética

I

