

«ЭНЗИМОЛОГИЯ»

Курс лекций кафедры фундаментальной медицины и биологии ВолгГМУ
для студентов медико-биологического факультета

Тема лекции:

«Ферменты. Определение, номенклатура, классификация».

Ферменты

Ферменты – вещества белковой природы, действующие как специфические высокоэффективные катализаторы химических реакций, протекающих в живых организмах.

Энзимы –
высокоэффективные
катализаторы,
способные увеличивать
скорость реакций
в 10^8 - 10^{20} раз.

Классификация ферментов

По типу структурной организации

1. Ферменты, образованные одной полипептидной цепью (например, лизоцим).
2. Ферменты, образованные несколькими полипептидными цепями и соединенные дисульфидными мостиками (например, химотрипсин).
3. Олигомерные ферменты, образованные несколькими идентичными (например, фосфорилаза) или различными субъединицами (например, аспартат-карбамоилтрансфераза), связанные нековалентными связями.

Классификация ферментов

По типу структурной организации

4. Полифункциональные ферментные ансамбли, где одна полипептидная цепь образует активные центры нескольких функционально связанных ферментов (например, первые три фермента пути биосинтеза пиримидинов – карбамоилфосфатсинтетаза, аспартаткарбамоилтрансфераза и дигидрооротаза образованы одной полипептидной цепью с мол. м. 2150 кДа).
5. Полиферментные комплексы, состоящие из нескольких индивидуальных ферментов, которые, как правило, взаимосвязаны и катализируют серию последовательных реакций (например, пируватдегидрогеназный комплекс включает три фермента: пируватдегидрогеназный компонент, дигидролипоилтрансацилазу и дигидролипоилдегидрогеназу).

Классификация ферментов

По типу структурной организации

Простые

Простые ферменты представлены полипептидными цепями и при гидролизе распадаются на аминокислоты (пепсин, трипсин, лизоцим).

Сложные

Сложные ферменты для своей каталитической активности нуждаются в каком-либо небелковом компоненте – кофакторе.

Сложные ферменты

Кофакторы

- Кофакторы могут иметь различную химическую природу и различаются по прочности связи с полипептидной цепью. В качестве кофакторов могут выступать ионы металлов или сложные органические молекулы, последние называются **коферментами**.
- Некоторые ферменты содержат как кофермент, так и ионы металлов.
- Если кофермент прочно связан с белком, то такой кофермент называют **простетической группой**.
- В других случаях кофермент образует с белком диссоциирующий комплекс, такой активный комплекс называется **холоферментом**, а белковая часть – **апоферментом**.
- Примерами таких комплексов являются пиродоксальфосфат, участвующий в различных превращениях аминокислот, никотинамидадениндинуклеотид – переносчик водорода.

Сложные ферменты

Коферменты

Коферменты, участвующие в переносе групп, кроме атомов водорода:

- сахарофосфаты,
- CoA·SH,
- тиаминпирофосфат,
- пиридоксальфосфат,
- фолианые коферменты,
- биотин,
- кобамидные коферменты (B₁₂-коферменты),
- липоевая кислота.

Коферменты, участвующие в переносе атомов водорода или электронов:

- NAD⁺, NADP⁺,
- FMN, FAD,
- липоевая кислота,
- кофермент Q.

К числу реакций, требующих присутствия коферментов, относятся окислительно-восстановительные реакции, реакции переноса групп и изомеризации, а также реакции конденсации (это классы 1, 2, 5, 6 по системе IUB)

Номенклатура ферментов

КФ 1.1.1.27

Класс

Подподкласс

Подкласс

Номер фермента в
данном подподклассе

International Union of Biochemistry, IUB

класс 1 - оксидоредуктазы; подкласс 1.1 - донор электрона (группа -CH-OH); подподкласс 1.1.1 (акцептор - NAD*).

Номенклатура ферментов

Тривиальное

название субстрата, тип катализируемой реакции и окончание *-аза*.

Лактат + дегидрогенизация (процесс отщепления H⁺) + *-аза*
 = *лактатдегидрогеназа*.

Систематическое

название субстратов химической реакции, на которые действует фермент, названия типа катализируемого химического превращения и окончания *-аза*

L-лактат: NAD⁺ - оксидоредуктаза

Классификация ферментов

1. Оксидоредуктазы

- Ферменты, катализирующие окислительно-восстановительные реакции.
- Субстрат, подвергающийся окислению оксидоредуктазами, рассматривается как донор водорода. Поэтому ферменты этого класса называют дегидрогеназами или, реже, редуктазами.
- Систематическое название складывается из названия восстановителя (донора электронов), окислителя (акцептора электронов) и названия класса.

Классификация ферментов

1. Оксидоредуктазы

КФ 1.1 ферменты, взаимодействующие с СН—ОН группой доноров;

КФ 1.2 ферменты, взаимодействующие с альдегидной или оксо-группой доноров;

КФ 1.3 ферменты, взаимодействующие с СН—СН группой доноров;

КФ 1.4 ферменты, взаимодействующие с СН—NH₂ группой доноров;

КФ 1.5 ферменты, взаимодействующие с СН—NH группой доноров;

КФ 1.6 ферменты, взаимодействующие с НАД · Н или НАДФ · Н;

КФ 1.7 ферменты, взаимодействующие с другими азотосодержащими соединениями в качестве доноров;

КФ 1.8 ферменты, взаимодействующие с серосодержащей группой доноров;

КФ 1.9 ферменты, взаимодействующие с гемовой группой доноров;

КФ 1.10 ферменты, взаимодействующие с дифенолами и родственными соединениями в качестве доноров;

КФ 1.11 ферменты, взаимодействующие с пероксидом в качестве акцептора (пероксидазы);

Классификация ферментов

1. Оксидоредуктазы

- КФ 1.12** ферменты, взаимодействующие с водородом в качестве донора;
- КФ 1.13** ферменты, взаимодействующие с одиночными донорами со встраиванием молекулярного кислорода (оксигеназы);
- КФ 1.14** ферменты, взаимодействующие с парными донорами со встраиванием молекулярного кислорода;
- КФ 1.15** ферменты, взаимодействующие с супероксид-радикалами в качестве акцепторов;
- КФ 1.16** ферменты, окисляющие ионы металлов;
- КФ 1.17** ферменты, взаимодействующие с СН или СН₂ группами;
- КФ 1.18** ферменты, взаимодействующие с железосерными белками в качестве доноров;
- КФ 1.19** ферменты, взаимодействующие с восстановленным флавооксином в качестве донора;
- КФ 1.20** ферменты, взаимодействующие с фосфором или мышьяком в качестве донора;
- КФ 1.21** ферменты, взаимодействующие с молекулами вида Х—Н и Y—Н с образованием связи Х—Y;

Классификация ферментов

2. Трансферазы

катализируют реакции переноса различных групп от одного субстрата (донор) к другому (акцептор), не являющиеся гидролизом.

КФ 2.1 — ферменты, переносящие одноуглеродные группы;

КФ 2.2 — переносящие альдегидные и кетонные группы;

КФ 2.3 — переносящие ацильные остатки (ацилтрансферазы);

КФ 2.4 — переносящие остатки сахаров (гликозилтрансферазы);

КФ 2.5 — переносящие алкильные и арильные группы за исключением метильного остатка;

КФ 2.6 — переносящие группы атомов, содержащие азот;

КФ 2.7 — переносящие фосфор-содержащие остатки;

КФ 2.8 — переносящие группы, содержащие серу;

КФ 2.9 — переносящие группы, содержащие селен.

Классификация ферментов

3. Гидролазы

Класс ферментов, катализирующих гидролиз ковалентной связи

Подкласс	Гидролизуемая связь
КФ 3.1	сложноэфирная связь
КФ 3.2	сахара
КФ 3.3	простая эфирная связь
КФ 3.4	пептидная связь
КФ 3.5	непептидная углерод-азотная связь
КФ 3.6	кислотный ангидрид
КФ 3.7	углерод-углеродная связь (C-C)
КФ 3.8	галогенная связь
КФ 3.9	азотно-фосфорная связь (P-N)
КФ 3.10	азотно-серная связь (S-N)
КФ 3.11	углеродно-фосфорная связь (C-P)
КФ 3.12	дисульфидная связь (S-S)
КФ 3.13	серо-углеродная связь (C-S)

Классификация ферментов

4. Лиазы

класс ферментов, катализирующих реакции негидролитического и неокислительного разрыва различных химических связей (C—C, C—O, C—N, C—S и других) субстрата, обратимые реакции образования и разрыва двойных связей, сопровождающиеся отщеплением или присоединением групп атомов по её месту, а также образованием циклических структур.

КФ 4.1 — ферменты, расщепляющие углерод-углеродные связи, например, декарбоксилазы (карбокси-лиазы);

КФ 4.2 — ферменты, расщепляющие углерод-кислородные связи, например, дегидратазы;

КФ 4.3 — ферменты, расщепляющие углерод-азотные связи (амидин-лиазы);

КФ 4.4 — ферменты, расщепляющие углерод-серные связи;

КФ 4.5 — включает ферменты, расщепляющие связи углерод — галоген, например, ДДТ-дегидрохлориназа;

КФ 4.6 — ферменты, расщепляющие фосфор-кислородные связи, например, аденилатциклаза

Классификация ферментов

5. Изомеразы

ферменты, катализирующие структурные превращения катализирующие структурные (рацемизация или эпимеризация).

КФ 5.1 включает ферменты, катализирующие рацемизацию (рацемазы) и эпимеризацию (эпимеразы)

КФ 5.2 включает ферменты, катализирующие геометрическую изомеризацию (цис-транс изомеразы)

КФ 5.3 включает внутримолекулярные оксидоредуктазы

КФ 5.4 включает трансферазы (мутазаы)

КФ 5.5 включает внутримолекулярные лиазы

Классификация ферментов

6. Лигазы

фермент, катализирующий соединение двух молекул с образованием новой химической связи —лигирование. При этом обычно происходит отщепление (гидролиз) небольшой химической группы от одной из молекул.

КФ 6.1 лигазы, образующие связи между кислородом и углеродом

КФ 6.2 лигазы, образующие связи между серой и углеродом

КФ 6.3 лигазы, образующие связи между азотом и углеродом

КФ 6.4 лигазы, образующие связи между углеродом и углеродом

КФ 6.5 лигазы, образующие фосфодиэфирные связи

КФ 6.6 лигазы, образующие связи между азотом и металлами