

AVVERTENZA

Il presente materiale didattico è messo a disposizione degli studenti per facilitare la comprensione degli argomenti trattati nel corso delle lezioni e lo studio individuale

Non sostituisce il libro di testo che rappresenta lo strumento fondamentale per lo studio della **Biochimica generale e molecolare**

Le immagini utilizzate sono tratte dal libro di testo consigliato e da quelli da consultare indicati nelle diapositive 3-7 del file
INTRODUZIONE

Respirazione: fase aerobica del catabolismo

Fasi della respirazione cellulare

Respirazione cellulare: processi molecolari mediante i quali le cellule consumano O_2 e producono CO_2

Mappa del metabolismo contenente le vie centrali del metabolismo energetico

Seconda fase della respirazione cellulare

Decarbossilazione ossidativa di un α -chetoacido

$$\Delta G'^{\circ} = -33,4 \text{ kJ/mole}$$

Acido lipoico

Acido diidrolipoico

Enzima	Abbreviazione	Gruppo prostetico
Piruvato deidrogenasi	E_1	Tiamina pirofosfato (TPP)
Diidrolipoil transacetilasi	E_2	Acido lipoico
Diidrolipoil deidrogenasi	E_3	FAD

Coenzimi che si comportano da substrati:

NAD^+ , Coenzima A

Tiamina (Vit B₁)

Tiamina pirofosfato (TPP)

Alcune reazioni in cui la tiamina pirofosfato è un cofattore essenziale

Enzima

Piruvato decarbossilasi

Piruvato deidrogenasi

α -chetoglutarato deidrogenasi

Transchetolasi

Deidrogenasi degli α -chetoacidi a catena ramificata

Via metabolica

Fermentazione alcolica

Sintesi di acetil-CoA

Ciclo dell'acido citrico

Via dei pentoso fosfati

Catabolismo degli amminoacidi a catena ramificata

E₂

Braccio oscillante dell'acido lipico

Il braccio oscillante della lipoamide si muove tra i siti attivi di E₁ ed E₃:

- accetta 2 H[•] ed un gruppo acetilico da E₁
- trasferisce il gruppo acetilico al HSCoA e 2 H[•] ad E₃

Reazioni di deidrogenazione

ossidazioni cataboliche:

riossidato nella catena
respiratoria produce ATP

Fasi della respirazione cellulare

L'AcetilCoA si forma oltre che dal piruvato
1) dagli acidi grassi
2) da alcuni amminoacidi

e viene ossidato nel ciclo di Krebs a CO_2

CICLO DI KREBS

detto anche ciclo degli
acidi tricarbossilici o
dell'acido citrico

1

$$\Delta G'^{\circ} = -32.2 \text{ kJ/mol}$$

1

2

$$\Delta G'^{\circ} = 13.3 \text{ kJ/mol}$$

3

Decarbossilazione ossidativa di un β -OH acido

$$\Delta G'^{\circ} = -20.9 \text{ kJ/mol}$$

Decarbossilazione ossidativa di un β -OH-acido

Il citrato è una molecola prochirale perchè
molecola simmetrica che reagisce
asimmetricamente con un sito attivo
asimmetrico

4

Decarbossilazione ossidativa di un α -chetoacido

α -Chetoglutarato

Succinil-CoA

$$\Delta G'^{\circ} = -33.5 \text{ kJ/mol}$$

Alcune reazioni in cui la tiamina pirofosfato è
un cofattore essenziale

Enzima

Piruvato decarbossilasi

Piruvato deidrogenasi

α -chetoglutarato
deidrogenasi

Transchetolasi

Deidrogenasi degli α -chetoacidi
a catena ramificata

Via metabolica

Fermentazione alcolica

Sintesi di acetil-CoA

Ciclo dell'acido citrico

Via dei pentoso
fosfati

Degradazione degli amminoacidi a catena
ramificata

Alcune reazioni in cui la tiamina pirofosfato è
un cofattore essenziale

Enzima

Piruvato decarbossilasi

Piruvato deidrogenasi

α -chetoglutarato
deidrogenasi

Transchetolasi

Deidrogenasi degli α -chetoacidi
a catena ramificata

Via metabolica

Fermentazione alcolica

Sintesi di acetil-CoA

Ciclo dell'acido citrico

Via dei pentoso
fosfati

Degradazione degli amminoacidi a catena
ramificata

Decarbossilazione ossidativa di un α -chetoacido

5

Fosforilazione a livello del substrato

Nucleoside difosfato chinasi

$$\Delta G'^{\circ} = 0$$

6

Malonato

Succinato

**Spazio intermembrana
(lato P)**

Matrice (lato N)

**Spazio intermembrana
(lato P)**

Glicerolo
3-fosfato
deidrogenasi

Glicerolo
3-fosfato
(citosolico)

7

Fumarato

L-Malato

8

$$\Delta G'^{\circ} = 29.7 \text{ kJ/mol}$$

Bilancio energetico

- Glucosio $\xrightarrow{\text{Glicolisi}}$ 2 Piruvato

	2 ATP
2 NADH \longrightarrow	5 ATP
- 2 Piruvato $\xrightarrow{\text{Piruvato DH}}$ 2 AcetilCoA

	5 ATP
2 NADH \longrightarrow	5 ATP
- 2 AcetilCoA $\xrightarrow{\text{Ciclo di Krebs}}$ 4 CO₂

6 NADH \longrightarrow	15 ATP
2 FADH ₂ \longrightarrow	3 ATP
	2 ATP

$$32 \times 30.5 \text{ kJ/mole} = 976 \text{ kJ/mole}$$

32 ATP

$$\frac{976}{2840} \times 100 = 34 \%$$

IL CICLO DI KREBS E' UNA VIA METABOLICA ANFIBOLICA

- E' una via sia catabolica che anabolica
- Alcune vie anaboliche utilizzano intermedi del ciclo
- Gli intermedi sottratti devono essere rimpiazzati
- Le reazioni anaplerotiche riforniscono il ciclo degli intermedi sottratti perché precursori di altre vie metaboliche

Reazioni anaplerotiche

Decarbossilazione ossidativa di un β -OH-acido

Regolazione della gluconeogenesi

Mitocondri

Regolazione della piruvato deidrogenasi

REGOLAZIONE ALLOSTERICA

Regolazione della piruvato deidrogenasi

REGOLAZIONE COVALENTE

- La forma attiva della **Piruvato deidrogenasi (E₁)** è quella defosforilata
- La fosforilazione della PDH è catalizzata da una **Proteina chinasi** specifica regolata allostericamente
- L'attività della **Proteina chinasi** è aumentata in presenza di elevata carica energetica ATP, NADH, acetylCoA ed è inibita da elevate concentrazioni di piruvato, ADP, NAD^+ e CoASH

La velocità del ciclo è regolata dalla:

- Disponibilità di substrato (acetilCoA e ossalacetato)
- Inibizione da accumulo di prodotti
- Inibizione allosterica retroattiva (feedback) degli enzimi che catalizzano le prime tappe del ciclo
- Attività della fosforilazione ossidativa

Ciclo del glicosilato

