

Programma del Corso di Chimica Bioorganica Anno Accademico 2019-2020

Introduzione.

- Definizione di catalizzatore. Aspetti cinetici e termodinamici. Energia di attivazione ed equazione di Eyring.
- L'equazione di Michaelis-Menten. Significato di k_{cat} e K_M . Efficienza catalitica degli enzimi.

Struttura e Proprietà di Amminoacidi, Peptidi, Proteine ed Enzimi

- Struttura e proprietà degli amminoacidi (richiami). Amminoacidi non proteinogenici. Modifiche post-traslazionali in proteine. Reattività delle catene laterali. Gruppi acidi, basici e nucleofili.
- Il legame ammidico; peptidi e proteine. Struttura secondaria e terziaria. Struttura degli enzimi.

Efficienza Catalitica degli Enzimi

- Riconoscimento e catalisi. Il modello della chiave e della serratura. Induced fit. Affinità per lo stato di transizione.
- Interazioni enzima-substrato. Legame idrogeno, interazioni non covalenti.
- Catalisi bifunzionale: mutarotazione del glucosio; chetosteroidi isomerasi.
- Catalisi intramolecolare. Molarità effettiva. Esempi.
- Distorsione del substrato.
- Specificità, selettività e riconoscimento.

Catalisi Acido-Base

- Catalisi acido-base specifica. Catalisi acido-base generale. Catalisi acido-base generale meccanicistica. Esempi: idrolisi di esteri, di acetali, di enoleteri, α -alogenazione di composti carbonilici, addizione aldolica, condensazione di composti carbonilici con ammine.
- Equazione di Brønsted: alogenazione di chetoni.
- Proteasi aspartiche

Catalisi Nucleofila ed Elettrofila

- Catalisi nucleofila: Sintesi di Williamson catalizzata da ioduro, addizione aldolica condensazione benzoinica catalizzata da ione cianuro e da tiamina; piruvato decarbossilasi; idrolisi di esteri catalizzata da ammine terziarie.
- Proteasi a serine e cisteina.
- Catalisi elettrofila: reazioni di Friedel-Crafts; apertura di epossidi; decarbossilazione di β -chetoacidi; idrolisi di aminoesteri.
- Metalloproteasi.

Meccanismi in Catalisi Enzimatica

- Reazioni di idrolisi e trasferimento.
 - Lipasi ed esterasi; inibitori dell'ACE; attivazione all'interfaccia; biocatalisi.
 - Idrolisi degli esteri fosforici. Fosfatasi e fosfodiesterasi.
 - ATP e la riserva di energia: biosintesi di esteri e ammidi; ATPasi; ATP sintasi; SAM.
 - Glicosidasi
 - Idrolisi di alogenoalcani ed epossidi (SN2)
- Trasformazioni enzimatiche di amminoacidi e catalisi elettrofila.
 - Piridossale
 - Aspartato aminotransferasi
 - Alanina racemasi
 - L-DOPA Decarbossilasi
 - Reazioni sulle posizioni β e γ
 - Istidina ammonia liasi
- Formazione di legami C-C.
 - Via carbanione: aldolasi di classe 1 e 2.
 - Via carbocatione: squalene ossido ciclasi
 - Via radicale: metilmalonil CoA mutasi
 - Via reazioni pericicliche: corismato mutasi
- Reazioni redox.
 - Enzimi NAD-dipendenti: alcool deidrogenasi.
 - Enzimi FAD-dipendenti: monoossigenasi; glutazione reductasi.
 - Enzimi metallo-dipendenti: citocromi P450.

- RNA Catalitico: ribozimi e ribosoma.
- Inibitori enzimatici: inibitori reversibili competitivi; inibitori reversibili non competitivi (allosterici); inibitori irreversibili.