PROTEINE

Composti quaternari: Carbonio, Ossigeno, Idrogeno, Azoto.

Polimeri di amminoacidi.

Esistono 20 amminoacidi
Tutti gli amminoacidi hanno un gruppo amminico e uno carbossilico;

si differenziano tra loro per il Residuo.
Gli amminoacidi sono elettroliti anfoteri

(cioè si possono dissociare sia come acidi che come basi).

Gli amminoacidi si legano con legame peptidico .

Ogni proteina è formata da una precisa sequenza di amminoacidi.

L’ordine degli amminoacidi determina la forma e quindi la funzione della proteina.

STRUTTURA E FORMA DELLE PROTEINE

· Struttura primaria

Sequenza lineare degli amminoacidi.
Legami peptidici

· Struttura secondaria

Alfa elica; foglietto beta

Proteine fibrose (collagene, cheratina, seta)

Legami idrogeno

· Struttura terziaria

Forma tridimensionale; proteine globulari (enzimi, anticorpi)

Interazioni di vario tipo tra i residui (es: ponti disolfuro tra cisteine)

· Struttura quaternaria.

Unione di più catene polipeptidiche

Emoglobina (quattro catene polipeptidiche, uguali a due a due, e un gruppo eme)

FUNZIONI DELLE PROTEINE

· Struttura (actina, miosina, cheratina)

· Trasporto (emoglobina)

· Difesa (anticorpi)

· Ormoni (insulina, ormone della crescita)

· Membrana cellulare (pompa sodio-potassio)

· Catalizzatori organici, molto specifici (enzimi).

· Riserva (semi, uova)

DENATURAZIONE DELLE PROTEINE

Alterazione della struttura tridimensionale di una proteina

con conseguente perdita della funzionalità

E’ dovuta a variazioni di temperatura o di pH

