

Les Peptides

A- Formation de la liaison peptidique

Un peptide : combinaison de 2 ou plusieurs AA par des liaisons amides particulières = liaisons peptidiques

Chaîne peptidique :(réaction positive au Biuret)

Chaîne polypeptidique.

La chaîne polypeptidique apparaît comme une succession de motifs « **liaison peptidique** » appelée squelette polypeptidique, sur laquelle sont greffées les **chaînes latérales** des acides aminés.

Motif de la liaison peptidique:

B- Structure de la chaîne peptidique

Configuration Trans de 2
résidus successifs

Le placement des Radicaux d'AA sur les C_{α} n'est possible que dans la configuration trans.

Rotation de 2 liaisons peptidiques successives autour d'un même atome de C_{α}

Si les angles sont égaux, la chaîne peptidique prend une forme organisée (Structure ordonnée), sinon la structure est désordonnée (pelote statistique)

Les peptides sont des polymères chargés

Méthodes d'analyse de la séquence peptidique

A- Composition globale en AA:

Elle peut être déterminée après **HAT**: -coupe les l. peptidiques
-détruit le Trp
(HCl 5.6N à 100° pd 24 à 72h) -transforme Asn en Asp
- et Gln en Glu

B- Détermination du résidu N-terminal

*Les réactifs chimiques:

-Le 2,4-dinitrofluorobenzène (DNFB) → (DNP AA).

-Le chlorure de dansyl (DNS-Cl) → DNS AA

-Le phénylthiocyanate (PITC) → PTH AA. Cette réaction est cyclique.

(Réaction d'Edman)

anilinothiazolinone

Solution acide

phénylthiohydantoïne acide aminé (PTH - acide aminé).

Le PTH - acide aminé est séparé, quantifié et identifié par chromatographie en phase inverse

Chaîne polypeptidique racourcie de (n-1) AA

Le reste de la chaîne polypeptidique subit de nouveau l'ensemble du traitement et les acides aminés sont ainsi séquencés tour à tour à partir de l'extrémité N-terminale

* Méthode enzymatique utilisant les **aminopeptidases A et N** qui sont spécifiques des AA N-terminaux.

C- Détermination du résidu C-terminal

- Méthode chimique: - par l'hydrazine anhydre à chaud :

- Réduction par le Borohydrure de Lithium :

-Méthode enzymatique:

Les Carboxypeptidase A ou B sont des exopeptidases qui libèrent l'AA en Ct .

D-Hydrolyse partielle des chaînes

- Digestion enzymatique: Endopeptidases spécifiques:

- Trypsine → Arg et Lys
- Chymotrypsine → les AA aromatiques: Phe, Tyr, Trp.
- Clostripaïne → Arg
- Protéase de staphylocoque → Glu
- Thermolysine ← Leu, Ile, Tyr

- Méthode chimique:

- Le BrCN qui coupe après la Met et la transforme en homosérine.

Synthèse chimique des peptides (Merrifield)

1^{ère} condensation

Lavage + déprotection

Lavage et couplage avec le 2^e AA

Déprotection

Fixation du 3^e AA

Déprotection

Hydrolyse de la liaison ester
Pour libérer le peptide

Tripeptide libéré par hydrolyse

A- les Hormones Peptidiques

1- Hormones Hypophysaires:

- ° La vasopressine : action antidiurétique .

Vasopressine: 9AA

2- Hormones Hypothalamiques:

- ° La somatostatine: 2 chaîne, une de 14 AA l'autre de 28 AA.

Elle a une action inhibitrice sur plusieurs hormones dont l'insuline et le glucagon.

° La TRH ou protiréline : hormone hypothalamique → TSH (Thyrotropine).

La TRH est un tripeptide: L-pyroglutamyl-L-histidyl-L-proline amide.

3-Hormones Pancréatiques:

° L'insuline: hormone hypoglycémiante, 2 chaînes : A (21AA) et B (30AA) liées par des ponts disulfures .

° Le Glucagon: hormone hyperglycémiant formée de 29 AA.

B- Peptides Neurotransmetteurs:

Ils sont libérés au niveau des terminaison nerveuses .

° Enképhaline : pentapeptide à activité analgésique (Morphine)

C- Peptides de microorganismes:

° La pénicilline est un tripeptide produit par un champignon (antibiotique naturel).

