

C6200–Biochemické metody

10C1_CHIROPTICKÉ METODY

Petr Zbořil

Chiroptické metody

- Anizotropní prostředí
- Chirální (prochirální) centra
- Odlišné chování k různě orientovaným fotonům
- Metody využívají oddělených paprsků majících chirální charakter

Chiroptické metody - disperzní

Popis fotonu – šipkou směr šíření

E - vektor elektrického pole

H – vektor magnetického pole

Skládání vektorů L a R

Výsledný vektor jako součet L a R složek

Skládání vektorů L a R

Nedochází k absorpci
event. je stejná pro L a R

Stejná nebo rozdílná rychlost
pro L a R
- prostředí izo- nebo anizotropní

$\alpha = \varphi_R - \varphi_L = (n_L - n_R) \pi / \lambda$
zde L pomalejší

Chiroptické metody - disperzní

Opticky aktivní látka:

Rozdílný refraktivní index (n) pro E_R , E_L

Každá ze složek se pohybuje různou rychlostí

$$\alpha = \varphi_R - \varphi_L$$

$$\alpha = (n_L - n_R)\pi/\lambda$$

Polarimetry

Polarizace světla = výběr stejně orientovaných fotonů
Hranoly, filtry

Schema polarimetru: Z-zdroj, L – spojka, kolimátor, P a A – polarizační hranoly (filtry), K – kyveta se vzorkem

Jednoduchá měření, koncentrace sacharidů ap.

Bílé světlo u jednoduchých, monochromátory ev. monochromatický zdroj (Na-výbojka).

Elektrická kompensace – polarizační filtry, křemenné klíny.

Polarimetrie

Měrná otáčivost $[\alpha]_{\lambda}^t = 100 \alpha / c l$

c v %, l v dm, tabeluje se pro různá rozpouštědla

Molární otáčivost $[\Phi]_{\lambda}^t = [\alpha]_{\lambda}^t \cdot M_r / 100$

Měření koncentrace, změn otáčivosti (mutarotace)

Optická rotační disperze - ORD

$$\text{Otáčivost} = f(\lambda)$$

Obr. 3.95 Schematické uspořádání spektropolarimetru s mechanickou nulou (*A*) a elektrickou kompenzací (*B*)

M — monochromátor, *P* — hranolový polarizátor s modulátorem *D*, *K* — kyveta, *N* — servomotorem nastavitelný analyzátor, *T* — fotonka, *Z* — zesilovač, *F* — modulační Faradayova cela na střídavý proud, *C* — kompenzační Faradayova cela, *A* — pevný analyzátor, *R* — detektor

ORD

Spektra ORD (optická rotační disperze)

Pozitivní Cottonův efekt

ORD

Obr. 3.97 Spektrum ORD s pozitivním Cottonovým efektem pro 3-β-hydroxy-5-α-androstan-17-on (význam symbolů v textu)

Cirkulární dichroismus

$$\epsilon_R \neq \epsilon_L$$

Cirkulární dichroismus

Cirkulární polarizace

<http://www.photophysics.com/tutorials/circular-dichroism-cd-spectroscopy/4-cd-spectrometer-operating-principles>

Cirkulární polarizace

– Čtvrtvlnná destička

Cirkulární polarizace

LCP and RCP with different magnitudes (I_L and I_R)

...together form elliptically polarised light

The amount of ellipticity can be described by the angle θ

Přístrojové vybavení - CD

The CD spectrometer

Blokové schéma CD spektrometru

Přístrojové vybavení - CD

JASCO J-810 Spectropolarimeter

Přístrojové vybavení - CD

CD spektra – Cottonův efekt

Elipticita

$$\Theta = 3298 (\epsilon_L - \epsilon_R) = 3298 \cdot \Delta\epsilon$$

Spektrum CD: $\Theta = f \Delta\epsilon$

CD spektra – Cottonův efekt

Obr. 3.98 Spektra CD dvou ketonů lišících se od sebe okolím křovonylové skupiny a dvojně vazby (v rámečku), a to polohou vodíkových atomů pod nebo nad rovinou molekuly

CD spektra

CD spektra proteinů – UV oblast

-peptidová vazba (190 – 230 nm)

$n \rightarrow \pi^*$ nevazebné elektrony karbonylu, 220 nm

$\pi \rightarrow \pi^*$, π elektrony karbonylu, 190 nm

Intenzita a energie přechodů závisí na úhlech

Zbytky R málo ovlivní

- Phe, Tyr, Trp, disulfidy > 230 nm

Podmínky: koncentrace 0.2 – 0.5 mg/ml

CD nukleových kyselin

Vliv specifické absorpce nukleotidů

Báze jsou zahrnuty v interakcích

CD spektra

- CD spektra proteinů
 - vliv struktury
- Terciární
 - Pravidelné
 - Náhodné klubko
 - Priony
 - Interakce – sledování
 - DNA/RNA/protein rozpoznání
 - Modulace specificity/affinity vazby
 - Zhutnění molekuly
 - Aktivace štěpením

CD spektra

Měření CD spekter proteinů

náhodné klubko

poly-L-lysin při pH 7.0, (Pro-Lys-Leu-Lys-Leu)_n, slabá iontová síla

α-helix

poly-L-lysin při pH 10.2, nebo myoglobin

β-skl. list

poly-L-lysin při pH 11.2, zahřátí na 50°C, ochlazení, nebo (Lys-Leu)_n v 0.1 M NaF při pH 7

Spektrum neznámého proteinu

$$\Theta(\lambda) = f_{\alpha} \Theta_{\alpha}(\lambda) + f_{\beta} \Theta_{\beta}(\lambda) + f_{RC} \Theta_{RC}(\lambda)$$

kde $\Theta_{\alpha}(\lambda)$, $\Theta_{\beta}(\lambda)$ a $\Theta_{RC}(\lambda)$ jsou hodnoty získané z referentních bílkovina f frakce.

Chiroptické metody

CD spektra α -helixu. β -skl.listu, smyčky, náhodného klubka

Chiroptické metody

Spektra reálných proteinů

A triosofosfátisomerasa:

H:0.52, S:0.14, T:0.11, O:0.23

B: lysozym

H:0.36, S:0.09, T:0.32, O: 0.23

C: myoglobin

H:0.78, S:0, T:0.12, O:0.10

D: chymotrypsin

H:0.10, S:0.34, T:0.20, O:0,36

Chiroptické metody

Použití metody: CD spektrum mutantního proteinu

Chiroptické metody

Použití metody: CD spektrum mutantního proteinu

Figure 2 Far-u.v. c.d. spectra of wild-type and D165S mutant GDHs

Spectra were recorded at 20 °C in 0.1 M potassium phosphate, pH 7.0. The protein concentration was 1.5 mg·ml⁻¹ and the cell path length was 0.1 mm.

Table 1 Kinetic parameters of mutant and wild-type (WT) GDH

K_m and V_{max} are the apparent Michaelis constants and maximal velocities. Units for K_m for NADH are μM ; for 2-oxoglutarate and ammonium they are mM. ND, could not be determined.

	K_m		V_{max} ($\mu\text{mol}\cdot\text{min}^{-1}\cdot\text{mg}^{-1}$)	
	WT	D165S	WT	D165S
NADH	10.8 ± 0.7	9.7 ± 2.2	125 ± 2	0.144 ± 0.008
2-Oxoglutarate	0.31 ± 0.05	0.29 ± 0.06	191 ± 10	0.141 ± 0.010
Ammonium	61.1 ± 11.9	ND	296 ± 21	ND

Asp165 náhrada za Ser

Spektra velmi podobná – při mutaci nedochází k podstatné změně struktury proteinu