[image: image6.png]B 5
val Phe G arg

Ly C
+HyN - %
i Glu
Amino end Fis
5 10 P
i Arg LY Mt plg g A2
Gly
Leu
Asp ¢ /0
20 TyrLeu—!
Asn N
Tyr Arg Gly o

Carboxyl end

[image: image7.jpg]A D A Cl <

L o
H-N—C—C-OH

Amino Carboxylic Acid
Group Group

Side Chatn, = 537008

PROTEINS- “Cellular toolbox”
• Proteios = Greek “first place”
• Make up 50% or more of dray mass of most cells
• Humans have tens of thousands of different proteins
• Typical protein = 200-300 amino acids; biggest known = 34,000
• Know the amino acid sequences of > 875,000 proteins/3D shapes of about 7,000
• Scientists use X-ray cystallography to determine protein conformation
• A protein’s function = EMERGENT PROPERTY determined by its conformation

EXAMPLES OF VARIETY OF PROTEINS/FUNCTIONS:
• Structural: hair, fingernails, bird feathers (keratin); spider silk;
 cellular cytoskeleton (tubulin & actin); connective tissue (collagen)

• Storage: egg white (ovalbumin); milk protein (Casein); plant seeds

• Transport: Transport iron in blood (hemoglobin);

• Hormonal: Regulate blood sugar (insulin)

• Membrane proteins (receptors, membrane transport, antigens)
[image: image8.jpg]

• Movement: Muscle contraction (actin and myosin); Flagella (tubulin & dynein); Motor proteins move vesicles/chromosomes
• Defense: Antibodies fight germs
• Metabolism: Enzymes act as catalysts in chemical reactions
• Toxins (botulism, diphtheria)

AMINO ACIDS
Central (α carbon) with carboxyl, amino, H, and R groups attached
20 common amino acids used by living things;

lys-arg-his-asp-glu-ala-val-leu-ile-pro-phe-met-trp-gly-cys-ser-thr-tyr-asn-gln
 k - r - h - d - e - a - v - l - i - p - f - m - w - g - c - s - t - y – n - q
[image: image9.png]N,

caM

oH,

[image: image10.png]J.

I8 Corect
M —— folded
= - protein.

cap

s U

Chaperonin Steps of Chaperonin @ The cap attaches, causing the € The cap comes

(ol ssembled) Acton: clinder 10 change shape in off, and the proper
© Anunfoldedpoly- such a way that reates folded proten s
peptide enters the hydrophilic environment for released.

Sfindesfomone end. the folding of the polypeptide.

Most = L-form stereoisomer
Some unusual aa’s play structural roles
	polar

	 ACIDIC. negatively charged ASP & GLU
 R group with 2nd COOH that ionizes above pH 7.0

	
	 BASIC. positively charged LYS, ARG, HIS
 R group with 2nd amide that protonates below pH 7.0

	[image: image1.png]

	 POLAR UNCHARGED SER, THR, ASN, GLN, TYR,
 are soluble in water, i.e., HYDROPHILIC

	
	 NON-POLAR (aliphatic) ALA, VAL, ILE, LEU, PHE, TRP
 contain only hydrocarbons R groups = hydrophobicity

	

	 AROMATIC & SPECIAL PHE,TRP,TYR,GLY,PRO,CYS
 contain R groups with ring structures & others

[image: image11.jpg]D isomer

L isomer

 In cells, structure changes depending on pH
	

	

[image: image12.png]Primary protein structure
'sacuance of achan ofamino 3

8 mino Acids

POLYPEPTIDE = polymer of amino acid subunits connected in a specific sequence
An enzyme joins the carboxyl of one amino acid and the amino group of another via dehydration synthesis/condensation reaction to form a PEPTIDE BOND

Peptide bonds are rigid, planar structures

The -NH bond and the -C=O bond, point away from each other so these groups can hydrogen bond to other parts of chain

[image: image13.wmf]S

+

-

ionic

disulfide

hydrogen

hydrophobic

hydrophyllic

S

S

[image: image14.png]- Hydrophobic and
van der Waals

interactions

CH

2 ——— Polypeptide

o backbone
Hydrogen
bond g

[}

Il

C=OH CH, S-S CH,

(‘:Hz Disulfide bridge

o

I
CHz — CHz — CHz — CH ~NHg* ~0-C— CHz

lonic bond

©1950 Adison isley Longnan, e

LEVELS OF PROTEIN ORGANIZATION/3-STRUCTURE

Primary Structure: unique sequence of amino acids; determined by DNA code; unique for each protein
Secondary Structure: Determined by amino acid sequence;
HYDROGEN BONDS (between the oxygen of C=O and the hydrogen of
N-H of peptide bonds) stabilize structure & form pattern

 • α helix- polypeptide chain winds clockwise like a spiral staircase

EX: KERATIN, the main protein component of hair, nails, horns
[image: image15.png]o-carbon atom

• β pleated sheet- chains joined together like the logs in a raft
 EX: SILK

Tertiary Structure: Hydrogen bonding, ionic interactions, hydrophobic interactions, and disulfide bridges between R groups stabilize 3 D shape
	DISULFIDE BRIDGES
=COVALENT BOND
between amino acids w/-SH groups (CYSTEINE but not methionine)
forms an -S-S- bridge
SIDE NOTE: Perms work by breaking and reforming disulfide bridges in a new hair shape
	IONIC INTERACTIONS
 between +/ – charged amino acids
- -=glutamate, aspartate
+ = lysine, arginine, histidine

	HYDROPHOBIC INTERACTIONS Polar R groups-interact with water and lie on the surface of the protein

Nonpolar R groups - hide in the core of the folded protein

“ polar outside; nonpolar in.side”
	HYDROGEN BONDING
Some R groups able to form Hydrogen bonds
Helps stabilize

3D structure

[image: image16.png]©1998 Acison Wesley Longman, .

« helix

Hydrogen
bonds

Pleated sheet

Quaternary Structure:
protein made up of more than one amino acid chain

[image: image17.png]Hemoglobin
1900 Acdacn Wl Loggnan i

[image: image18.png]Polypeptide
chain

Collagen

©1999 Addison Wesiy Longman, nc

a LEGO blockAnimation 5.4.3 Secondary St.MOVEX: COLLAGEN
 EX:HEMOGLOBIN
3 polypeptide chains
 4 polypeptide chains
twisted in

super coil
WHAT DO YOU CALL IT?

[image: image19.jpg]Sickle Cell hemoglobin
Normal hemogiobin | { forms long, infleibiechains

o
Normalredblood e

are compactand
fexible, enabling them
tosqueeze through
smallcapillaries

Sickled red blood cells
arestfand angular,
causing them to
become stuck n small
capilries

• two or more amino acids bonded together = PEPTIDE
• chain of many amino acids = POLYPEPTIDE
• complete folded 3D structure = PROTEIN
Final overall protein shapes
 - FIBROUS. - long fiber shape EX: actin or collagen
 - GLOBULAR - overall spherical structure EX: hemoglobin,

MUTATIONS CAN CHANGE PROTEIN SHAPE

Since shape is determined by amino acid sequence; changing sequence changes 3D shape

EX: Sickle cell anemia mutation changes one amino acid in the sequence (glu → ala)
Abnormal hemoglobin molecules crystallize; cause blood cells to become sickle shaped

[image: image20.png]

FACTORS AFFECTING CONFORMATION
Folding occurs as protein is synthesized, but physical/chemical environment plays a role

DENATURATION: = unraveling/ loss of native confirmation
• makes proteins biologically inactive
 ~ Reason high fevers can be fatal
• does NOT break peptide bonds
• so primary structure remains intact
• may regain its normal structure if conditions change

 • sometimes = irreversible (ie. cooking an egg)
CAUSED BY
• changes in pH (alters electrostatic interactions between charged amino acids)
• changes in salt concentration (does the same)
• changes in temperature (higher temperatures reduce the strength of hydrogen bonds)
• presence of reducing agents (break S-S bonds between cysteines)

CHAPERONINS = Proteins that stabilize newly-formed polypeptides while they fold into their proper structure
• Proteins with hollow cylinder shape
• Newly-synthesized protein fits inside while it folds

• inner wall of the cylinder is lined with hydrophobic amino acids
• keeps hydrophobic regions of the polypeptide away from
 cytosol/other proteins while it folds
• use ATP as the energy source to do this work
• May also help refold proteins denatured by heat
 (HEAT SHOCK PROTEINS)
Animation 5.4.5 Quaternary S.MOV
PROTEIN AGGREGATION (=clumping)
Cause of some disorders EX: Alzheimer's disease, Huntington's disease, and prion diseases (e.g., "mad-cow" disease)
??? possible a failure of chaperones is involved???
 If so, perhaps treatment possible by increasing the efficiency of chaperones ?????
Other Kinds of Proteins- Simple proteins contain only amino acids
Conjugated proteins contain other kinds of molecules
 Ex: glycoproteins contain carbohydrates, nucleoproteins contain nucleic acids, lipoproteins contain lipids
http://kentsimmons.uwinnipeg.ca/cm1504/proteins.htm
http://users.rcn.com/jkimball.ma.ultranet/BiologyPages http://www.biologyjunction.com/ap_biology_chapter_objectives%20&%20outlines.html
http://www.bio.miami.edu/~cmallery/255/255amino/255aminoacids.htm
[image: image3.png]

[image: image4.png]

[image: image5.png]

“VEGGIE” ALERT ! �9 “essential” amino acids �can’t be synthesized by humans; �must come from diet especially�Lysine and tryptophan �(in low amounts in most plant proteins)�Strict vegetarians need to make sure that their diet contains sufficient amounts of these

