

 الفصل الرابـــع

 Amino Acids, Peptides and Proteinsالأحماض الأمٌنٌة والببتٌدات

 البروتٌنات

الأحماض الأمٌنٌة عامة هً أحماض عضوٌة تحوي مجموعة أمٌن وٌعد

كما ٌوجد حوالً . الحامض الأمٌنً الكلاٌسٌن من أبسط أنواع الأحماض الأمٌنٌة

كل . حامض أمٌنً فً الطبٌعة عشرون منها فقط ٌلاحظ فً جسم الأنسان300

 . ماعدا البرولٌن–amino acid αالأحماض الأمٌنٌة

غالبا ماٌمثل التركٌب الكٌمٌاوي للحامض الأمٌنً بشكل غٌر متأٌن لغرض

غٌر أن الأحماض الأمٌنٌة موجودة . التأكٌد على مجموعتً الأمٌن والكاربوكسٌل

. pH=7.0بشكل غالب بصورة متأٌنة فً سوابل الجسم الحً وعند رقم هٌدروجٌنً

ٌطلق على مجموعة الأمٌن المتصلة بذرة الكاربون المجاورة لمجموعة

وبما أن جمٌع الأحماض الأمٌنٌة البروتٌنٌة . αالكاربوكسٌل بمجموعة الأمٌن

لذا تعرف بالأحماض .αالشابعة تكون مجموعة الأمٌن العابدة لكل منها فً الموقع

 (.α)الأمٌنٌة ألفا

 فً جمٌع أنواع α ٌوجد حوالً عشرون نوعاً من الأحماض الأمٌنٌة

وبهذا فهً .وهً تتلف الوحدات البنابٌة الأساسٌة للبروتٌنات عامةً . البروتٌنات

 .تدعى بالأحماض الأمٌنٌة البروتٌنٌة

 تقسم الأحماض الأمٌنٌة الى مجموعات وذلك تبعا ً للتركٌب الكٌمٌاوي

والجدول التالً ٌوضح . المرتبطة بذرة الكاربون للحامض الأمٌنRًللمجموعة

 Rانواع الأحماض الأمٌنٌة البروتٌنٌة الشابعة طبقا للطبٌعة الكٌمٌاوٌة للمجموعة

 للحامض الأمٌنً وتكون المجموعات الأمٌنٌة αالمتصلة بذرة الكاربون

 (.7-6)والكاربوكسٌلٌة متأٌنة كما هو الحال عند الرقم الهٌدروجٌنً

COO-

+NH3

R C

H

R C

H

COOH

NH2

حامض أمٌنً غٌرمتأٌن حامض أمٌنً متأٌن

 متأٌن
 الصٌغة العامة للأحماض الأمٌنٌة

 ذرة كاربون

C CH2

N
H

H2C C

O

OH

H

OH

1

34

5
2

ٌعد كلاً من الكلاٌسٌن، الألنٌن، الفالٌن، السٌرٌن، التربتوفان، الهستدٌن،

البرولٌن و اللٌوسٌن أحماض أمٌنٌة عدٌمة الطعم فً حٌن ٌعد كلاً من الأٌزولٌوسٌن

كل الأحماض الأمٌنٌة تمتلك درجات . والأرجنٌن طعمهما لاذع أو ذو مرارة

، كما أن كل الأحماض الأمٌنٌة تذوب فً الماء (م° 200أكثر من)أنصهار عالٌة

 .(البنزٌن)ولكن لاتذوب فً المذٌبات غٌر القطبٌة (مذٌبات قطبٌة)والكحول

 Essential Amino Acidsالأحماض الأمٌنٌة الأساسٌة

 هً الأحماض التً ٌحتاجها الجسم ولاٌتمكن من تخلٌقها وٌحصل علٌها من

أٌزولٌوسٌن، لٌوسٌن، ثرٌونٌن، لاٌسٌن، فنٌل النٌن، تربتوفان : الغذاء، من امثلتها

 .وفالٌن

 The Rare Amino Acids of الأحماض الأمٌنٌة النادرة فً البروتٌنات

 Proteins

وتدخل (الأحماض الامٌنٌة البروتٌنٌة)هً الأحماض الأمٌنٌة الربٌسة

 : مثلكعناصر ثانوٌة فً تركٌب بعض البروتٌنات المتخصصة

NH2 –CH2 – CH - CH2 - CH2 – CH - COOH

 Non-Protein Amino Acidsالأحماض الأمٌنٌة غٌر البروتٌنٌة

هً أحماض أمٌنٌة ذات فعالٌة حٌوٌة مهمة فً الكابنات الحٌة وتوجد اما

 بصورة طلٌقة، أو احٌاناً مرتبطة ولكنها لاتوجد فً البروتٌنات وهً مشتقة من

aminoacids -αًالبروتٌنات مثل العشرٌن الشابعة ف :

1. β -هو من المواد الأولٌة لفٌتامٌن : الآنٌنB5حامض بانتوثنٌكPantothenic .

الذي ٌعد المثبط : Amino butyric acid-4أمٌنوبٌوتٌرٌك - 4حامض .2

 .الكٌمٌاوي للحافز العصبً فً مناطق معٌنة من الجهاز العصبً

4-hydroxyproline

OH NH2

Hydroxyl lysine

C OHH

CH2OH

C
H O

CHO H

CH2OH

C
HO

C NH2H

CH3

C
HO O

CH2N H

CH3

C
OHO

فضلاً عن السترولٌن، الكٌراتٌن، دوبا وفٌما ٌأتً التركٌب الكٌماوي لبعض

 :الأجماض الأمٌنٌة

كما تحتوي الفطرٌات والنباتات المتقدمة على مجموعة واسعة من الأحماض

 .الأمٌنٌة غٌر البروتٌنٌة المذكورة آنفاً وهذه جمٌعها تكون سامة لكابنات حٌة عدة

 Optical Activity of Amino Acidsالفعالٌة البصرٌة للأحماض الأمٌنٌة

تحتوي جمٌع الأحماض الأمٌنٌة ماعدا الكلاٌسٌن على ذرة كاربون غٌر متماثلة

بأستعمال الألآنٌن . LأوD وبهذا ٌمكن أن توجد بشكلٌن أما . فً تركٌبها الكٌمٌاوي

 : مع الكلٌسرالدٌهاٌدL و Dمثالاً لحامض أمٌنً بسٌط اذ ٌمكن مقارنة أشكال

جمٌع الأحماض الأمٌنٌة الشابعة فً البروتٌنات لها ذرة كاربون واحدة غٌر

متماثلة ما عدا الثرٌونٌن والأزولٌوسٌن فلهما ذرتا كاربون غٌر متماثلة ولهذا السبب

كما تمتلك جمٌع الأحماض الأمٌنٌة . فهما ٌمتلكان أربعة متناظرات مجسامٌة

أو (+) الذي ٌمكن أن ٌكون Lالموجودة فً الطبٌعة تقرٌباً التوزٌع الفضابً بالشكل

 .تبعا لنوع تدوٌر كل منها لسطح الضوء المستقطب (-)

 القاعدٌة للأحماض الأمٌنٌة –الخصائص الحامضٌة

The Acid- Base Properties of Amino Acids

تسلك الأحماض الأمٌنٌة سلوك الأحماض الضعٌفة وكذلك سلوك القواعد

- NH2 واحدة ومجموعة COOH-الضعٌفة، ذلك لأنها تحتوي على مجموعة

ٌطلق على المواد التً تتأٌن حامضاً وقاعدة فً الوقت ذاته فً . واحدةعلى الأقل

 مثلاً فً Amphotericالمحالٌل المابٌة بالمواد ذات التفاعلٌن او أمفوتٌرٌة

H2N CH2CH2 COOH H2N CH2CH2CH2 COOH

-Alanine -aminobutyric acid

 D-glyceraldehyde L-glyceraldehyde D-alanine L-alanine

NH3
+-CH2- COO-

 جزٌئة الكلاٌسٌن بصٌغة أٌون ثنائً القطب

COO-

+NH3

R C

H

COOH

+NH3

R C

H

COO-

NH2

R C

H

+OH-

+H+

+OH+

+H+

COO-

+NH3

H C

H

COOH

+NH3

H C

H

COO-

NH2

H C

H

+OH-

+H+

+OH+

+H+

الكلاٌسٌن تتأٌن كلا المجموعتٌن الحامضٌة والقاعدٌة فً المحالٌل لتكون أٌونات

 . بالألمانٌة ثنابٌة القطبZwitter ionثنابٌة القطب

الذي لاٌنجذب فٌه الأٌون الثنابً القطب فً (pH) ٌدعى الرقم الهٌدروجٌنً

الكهربابً (التماثل)مجال كهربابً نحو أي من القطبٌن بنقطة التعادل

(Isoelectric Point pI) تختلف pI من حامض أمٌنً الى أخر حسب مجامٌع R

 .المرتبطة بالحامض

 Titration of Amino Acidsالأحماض الأمٌنٌة (تسحٌح)معاٌرة

تعمل الأحماض الأمٌنٌة كمحالٌل منظمة فً الدم أو فً سوابل الجسم الآخرى،

اذ أن الطبٌعة الأٌونٌة الثنابٌة القطب لها تعطً أثنٌن من ثوابت التأٌن على الأقل

وفً المحالٌل المنظمة البسٌطة فان . وذلك عند تفاعلها مع الحامض أو القاعدة

 بأنه الـ pK تمثل التأٌن Handerson- Hasselbalchهاسبلبالج- معادلة هندرسون

pHكما فً التً توجد عندها تراكٌز متساوٌة من الملح والحامض للمحلول المنظم

 pH= pK +log [salt]/[acid] or base: المعادلة الآتٌة

pH= pK + log 1/1

 pH= pK

التً تعمل كمحالٌل (البروتٌنات)ٌمكن أستعمال الكلاٌسٌن مثالاً للأحماض الأمٌنٌة

فعند تسحٌح الكلاٌسٌن مع حامض أو قاعدة ، فان الجزئ ٌتغٌر من شكل . منظمة

مجموعة الأٌون الثنابً القطب الى شكل متأٌن ٌحمل فقط مجموعة أمٌن مشحونة او

 : ،ٌمكن توضٌح ذلك بالمعادلة الآتٌةكاربوكسٌل مشحونة

Cation

Net charge= +1

 (وسط حامضً)

Net charge= Zero

 (وسط متعادل- ثنائً القطب)

Zwitter ion

anion

Net charge= -1

 (وسط قاعدي)

anion

Net charge= -1

 (وسط قاعدي)

 Zwitter ion على جانبً الـpKs لأي حامض أمٌنً تؤخذ قٌم pIولحساب

 :الآتً ونطبق

pI= pK1 + pK2/ 2

 :اذن ((9.7 تساوي pK2و (2.3) للكلاٌسٌن pK1على سبٌل المثال تكون قٌمة

pI= 2.3 + 9.7 /2

pI= 6.0

أما الأحماض الأمٌنٌة المعقدة التركٌب مثل حامض الأسبارتك و اللاٌسٌن فلها ثلاث

 وتوجد كلاً من هذه الأحماض الأمٌنٌة بأربعة أشكال متأنٌة ، ٌمكن تمثٌل pKقٌم

 : تأٌن حامض الأسبارتك كالآتً

 : لحامض الاسبارتك pIولحساب قٌمة

pI= 2.0 + 4.0/ 2

pI= 3

+Hكما ٌتضح من المعادلات أن أضافة
 الى جزئ متعادل كهربابٌاً ٌتدي الى زٌادة

NH3)الشحنة الموجبة
+

 +H ، اذ ان اضافة(
تعمل على معادلة الشحنة (الحامض)

Cation

Net charge= +1

 (وسط حامضً)

Net charge= Zero

 (وسط متعادل- ثنائً القطب)

Zwitter ion

 منحنً تسحٌح الحامض الامٌنً الكلاٌسٌن

C
C

C

O

O

OH

OH C
C

C

O-

O

C
C

C

O

O

N2 + COO-

+NH3

R CH

COOH

NH2

R C

H

+ NaNO2 COOH

OH

R C

H

+ + + +N2 NaCl H2OHCl

-OHوبالعكس ، فعند أضافة . -COOالسالبة لمجموعة
الى جزئ متعادل (قاعدة)

-COO)كهربابٌاً ٌتدي الى زٌادة الشحنة السالبة
، اذ ان القاعدة (

تعادل الشحنة

NH3الموجبة لمجموعة
+

.

أكتب التراكٌب الآٌونٌة المتوقعة للحامض الأمٌنً اللاٌسٌن؟ ثم أحسب قٌمة / س

pI علما إن قٌم ،pK1=2.18 ،pK2=8.95و pK3=10.5.

 التفاعلات المهمة للأحماض الأمٌنٌة

Important Chemical Reaction of Amino Acids

 Colour reaction with ninhydrinالتفاعل اللونً مع الننهدرٌن- 1

ٌعد كاشف الننهدرٌن عاملاً متكسداً قوٌاً ٌتكسد وٌحذف مجموعة

ٌعد هذا التفاعل . والدٌهاٌدNH3 و CO2الكاربوكسٌل من الحامض الامٌنً منتجاً

ان الأمٌنات .طرٌقة مفٌدة للقٌاس الكمً لتركٌز الحامض الأمٌنً فً المحلول

 CO2وعلٌه فأن تحرر . CO2تتفاعل مع الننهدرٌن وتكون أزرق ولكن دون تحرر

ٌعتمد هذا التفاعل على . هو من خصوصٌة تفاعل الأحماض الأمٌنٌة مع الننهدرٌن

 بشكل حر وٌكون التفاعل حساس للكشف عن NH2 وCOOHوجود مجموعتً

 .الكمٌات القلٌلة من الأحماض الأمٌنٌة

 :Van Slykeتفاعل فان سلاٌك (Nitros acid)التفاعل مع حامض النتروز- 2

 ٌعد هذا التفاعل الأساس لطرٌقة فان سلاٌك المستعمل فً تقدٌر مجموعات

وإن غاز الناٌتروجٌن المتحرر فً هذا التفاعل . الأمٌن الحرة للحامض الأمٌنً

كمٌة . ٌنتج من الحامض الأمٌنN2ًٌجمع وٌقدر حجمه، إذ إن نصف حجم

 2 . / الكلN2ًحجم = الحامض الأمٌنً

+CO2 +3H2O +R-CHO

 Purple-blue compound

1-Fluoro-2,4-dinitrobenzene
- HF

+
NH2

'R CH

OC

NH

''R CH

OC

NH

'''R CH

COOH

Tripeptide

NO2

NO2

NH

'R CH

OC

NH

''R CH

OC

NH

'''R CH

COOH

2,4-dinitophenyltripeptide

NO2

NO2

NH

'R CH

CHOOH

NH2

''R CH

COOH

NH2

'''R CH

COOH

2,4-dinitophenylaminpacid

+ 3H2O

+

NO2

NO2

F

+

 (تفاعل سانكر)ثنائً ناٌتروبنزٌن - 4و2-فلورو- 1التفاعل مع - 3

1-Fluoro-2,4-dinitrobenzene (FDNB)Sanger

 ٌستعمل هذا الكاشف لمعرفة الحامض الأمٌنً الموجود فً الطرف

إذ ٌنتج عند تحلل .للحامض -αالناٌتروجٌنً للببتٌد وذلك بارتباطه بمجموعة

المركب مشتق مكون من الحامض الأمٌنً المرتبط بكاشف سانكرالذي ٌكون لونه

 .أصفر براق

فً هذا

التفاعل

تتحرر الأحماض الأمٌنٌة من السلسلة الببتٌدٌة بشكل حر وبذلك ٌكون التفاعل مدمراً

 .للسلسلة الببتٌدٌة

 (كاشف إدمان)التفاعل مع أٌزوثاٌوسٌانٌت - 4

Phenyl Iso Thoicanate (Edman reagent) PITC

ٌستعمل هذا الكاشف لمعرفة الأحماض الأمٌنٌة فً الطرف الناٌتروجٌنً، إذ ٌتحد

ٌعد تفاعل إدمان مهم لأنه لا ٌحطم السلسلة الببتٌدٌة، . أمٌن للببتٌد- αمع مجموعة

.إذ ٌستعمل لمعرفة تتابع الأحماض الأمٌنٌة فً السلسلة الببتٌدٌة

COOH

NH2

R C

H

Decarbolxylation R-CH2-NH2 CO2+

Histidine Decarbolxylation Histamine

CO2+COOH

NH2

R C

H

Decarbolxylation HO-CH2CH2-NH2

 Decarboxylationحذف مجموعة كاربوكسٌل- 5

عند حذف مجموعة الكاربوكسٌل من الأحماض الأمٌنٌة فأنه ٌتحول الى الأمٌن

 .وتتم العملٌة بمساعدة الأنزٌمات الموجودة فً الخلٌة

 Deaminationحذف مجموعة الأمٌن- 6

عند حذف مجموعة الأمٌن من الأحماض الأمٌنٌة فأنها تتحول الى حوامض

الأحماض الكاربوكسٌلٌة تتمثل فً الجسم الى مركبات تستفاد . كاربوكسٌلٌة وأمونٌا

منها الخلٌة، أما الأمونٌا فأنها تطرح مع الأدرار على شكل ٌورٌا بوساطة دورة

. الٌورٌا التً تحدث فً الكبد لتخلٌص الجسم من الناٌتروجٌن أو الأمونٌا السامة

 .deaminaseحذف مجموعة الأمٌن تتم بمساعدة أنزٌم

CH3
C

H

COOH

NH2

CH3
C

H

COOH

OH

R C COOH

deaminase

O

+ NH3

CoAAcetyl CoA
pyruic acid

urea cycle

COOH

CH

CH2

SH

H2N2 Oxidation

Reduction

COOH

CH

CH2

S

H2N

COOH

CH

CH2

S

H2N

Cystein Cystine

COOH

CH

CH2

SH

H2N2

COOH

CH

CH2

S

H2N

COOH

CH

CH2

S

H2N

Cystein
Cystine

+ 2 HS-CH2CH2OH

S-CH2CH2OH

S-CH2CH2OH

+

 Disulfide Bond Formationتكوٌن الآصرة ثنائٌة الكبرٌت - 7

 تتكون الآصرة ثنابٌة الكبرٌت من تأكسد جرٌبتٌن من الحامض الأمٌنً السستٌن

 Cysteine لٌنتج السستابٌنCystine.

 أو بأستخدامNaOHمختبرٌا ٌمكن كسر آصرة السستائٌن بالتسخٌن مع

 β-mercaptoethanol:

 Peptidesالببتٌدات

 peptide bondsترتبط الأحماض الأمٌنٌة مع بعض بوساطة آواصر ببتٌدٌة

 . لتكون جزبٌات ببتٌد وبروتٌن

CH3 CH COOH

NH2

H CH COOH

NH2

+

alanine glycine

CH3 CH C

NH2

CH COOH

H

N
H

O

+ H2O

dipeptide

OO

OO

CC

CC CHCH

CHCH

N
H

H
N

H
N

R1

R2

R3

R4

O-H2N

n

 αهً آصرة آمٌد متكونة من تفاعل مجموعة الكاربوكسٌل : الآصرة الببتٌدٌة

 للحامض الأمٌنً الآخر ٌصاحبها αللحامض الأمٌنً الأول مع مجموعة الأمٌن

 .فقدان جزبٌة ماء

 لها بعض خواص الآصرة المزدوجة وهذا ما ٌجعلها C-Nإن الآصرة الببتٌدٌة

صلدة ومماٌمنع المجموعات المتجاورة من الدوران بحرٌة واذا زاد عدد الأحماض

 .Polypeptideالأمٌنٌة فً الببتٌد عن العشرة ٌطلق علٌه الببتٌد المتعدد

إذا تكون الببتٌد من حامضٌن أمٌنٌٌن ٌطلق علٌه ببتٌد ثنابً وإذا تكون من ثلاثة

، أما إذا تكون الببتٌد من أربعة tripeptideأحماض أمٌنٌة ٌطلق علٌه ببتٌد ثلاثً

تدعى الأحماض . وهكذا tetrapeptide احماض أمٌنٌة ٌدعى ببتٌد رباعً

 amino acid residuesالأمٌنٌة المكونة لببتٌد ما بمتخلفات الأحماض الأمٌنٌة

. وذلك إشارة لما تبقى منها بعد فقدانها جزبٌات الماء لتكوٌن الآواصر الببتٌدٌة

 aminoوتنتهً السلسة الببتٌدٌة من الطرف الأٌسر بمجموعة أمٌن حرة

terminal . فً حٌن تنتهً بمجموعة كاربوكسٌل حرةcarboxyl terminal عند

 .الطرف الأٌمن

 وٌحوي 5000ٌطلق عادة على متعدد الببتٌد الذي ٌكون وزنه الجزٌبً أكثر من

أما إذا كان جزئ . وحدة من مخلفات الأحماض الأمٌنٌة بالبروتٌن40أكثر من

 .الببتٌد أصغر من هذا فٌطلق علٌه بمتعدد الببتٌد

O

O

C

COOHC CH

CHCH

N
H

H
N

CH3

H

H2N

CH2

SH

ala gly cys

HOOC

NH2

CH CH2CH2

O O

CC
H
N

H
N CH2COOH

CH2

SH

CH

 كما إن هناك نوع NH2 وCOOHكما توجد ببتٌدات حلقٌة تكون خالٌة من النهاٌتٌن

 .ثالث من الببتٌدات هو المتشعبة

 ala-gly-cys :أكتب تركٌب الببتٌد الثلاثً الآتً/س

 The peptide of physiological activity الببتٌدات الفعالة فسٌولوجٌااً

تحتوي خلاٌا الحٌوان ، النبات والبكترٌا على مركبات متعددة الببتٌد ذات وزن

 :جزٌبً واطا ولها فعالٌات فسٌولوجٌة مهمة مثل

 Glutathioneالكلوتاثٌون - 1

حامض الكلوتامٌك)هو ببتٌد ثلاثً أي ٌتألف من ثلاثة أحماض أمٌنٌة وهً

 ٌوجد فً جمٌع الكابنات الحٌة وفً GSHوٌرمز له بالرمز (والسستٌن والكلاٌسٌن

الأنسان والحٌوان ، ٌكون الكلوتاثٌون ضرورٌا لعمل العدٌد من الأنزٌمات وكذلك

إن الكلوتاثٌون ٌعمل كمادة مضادة للتأكسد، إذ ٌحافظ على وجود . لعمل الأنسولٌن

 الموجودة فً الأنزٌمات وفً البروتٌنات الآخرى بشكلها المختزل SHمجموعات

 . واهبا لألكتروناتGSHكما ٌعمل

 -glutamyl-cysteinyl-glycine ٌتكون الكلوتاثاٌون من

 glutathioneكما ٌعمل الكلوتاثٌون مع انزٌم كلوتاثٌون بٌروكسٌدٌز

peroxidase (GP)على إزالة مركبات البٌروكسٌدات العضوٌة و H2O2 السامة .

 وماء،GSSG مع كلا من هذه المركبات لٌنتج الكلوتاثٌون المتكسد GSHإذ ٌتفاعل

 :كما ٌأتً

H2O + 2GSH GP GSSG + 2H2O

ROOH + 2GSH GP GSSG + ROH + H2O

 Oxytocine and Vasopressinالأوكسٌتوسٌن والفاسوبرسٌن- 2

هً هورمونات تفرز من الفص الخلفً للغدة النخامٌة ، هً عبارة عن ببتٌدات

فً حٌن ٌعمل . ٌعمل الأوكسٌتوسٌن على تقلص العضلات الملساء . حلقٌة كبٌرة

الفاسوبرسٌن على تقلص الأوعٌة الدموٌة كما ٌعمل على إرتفاع ضغط الدم عند

ٌتألف كل من هذٌن . زٌادة تركٌزه وٌستعمل فً تأخٌر عملٌة النزٌف بعد المخاض

 أحماض امٌنٌة كذلك ٌحتوي كل منهما على جسر ثنابً الكبرٌت 9الهرمونٌن من

ٌربط وحدتً السستٌن وٌختلفان عن بعضهما بوحدتٌن فقط من الأحماض الأمٌنٌة

هذا الأختلاف أدى الى أختلاف الفعالٌة الباٌولوجٌة لكل منهما وكما . المكونه لهما

 :الآتًموضح فً التركٌب

 Antibioticsالمضادات الحٌوٌة - 3

 Gramicidinكرامٌسٌدٌن : من الببتٌدات التً تعمل كمضادات حٌوٌة هً

وهو ببتٌد حلقً متلف من عشرة أحماض أمٌنٌة وٌنتج من قبل بعض البكترٌا

 .Pencillin وTryocidinو

 Proteinsالبروتٌنات

. هً عبارة عن مركبات ناٌتروجٌنٌة عضوٌة معقدة ذات أوزان جزٌبٌة عالٌة

من وزن الخلٌة الجافة وتتصف البروتٌنات بعدم نفاذها خلال % 50تتلف حوالً

 نوع من 3000 وتحوي الخلٌة permeable membraneالأغشٌة النفوذٌة

أي)البروتٌنات المختلفة وتمثل البروتٌنات صٌغة المعلومات الوراثٌة المترجمة

 . (الصٌغة التً تعبرفٌها العوامل الوراثٌة عن نفسها

 -α- L جزٌبٌة كبٌرة تتألف من Polymers البروتٌنات عبارة عن بولٌمرات

amino acid المرتبطة مع بعض عبر الآواصر الببتٌدٌة وٌحتوي أصغر جزئ

 . وحدة حامض امٌن40ًعلى اكثر من

Cys Trp Phe Glu

NH2

Asp

NH2

Cys Pro Arg Gly Vasoprssine

Cys Trp Ile Glu

NH2

Asp

NH2

Cys Pro Leu Gly Oxytocin

 : حسب الاتًتتكون البروتٌنات من عناصر أساسٌة بنسب مختلفة

 %53الكاربون

 %7الهٌدروجٌن

 %23الأوكسجٌن

 %16النتروجٌن

 %1الكبرٌت

تصنع البروتٌنات بوساطة خلاٌا النبات ، من ثانً اوكسٌد الكاربون ، الماء،

النترات، الكبرٌتات والفوسفات وذلك عبر عملٌة التركٌب الضوبً

Photosynthesis . تتمٌز البروتٌنات عن الكاربوهٌدرات والدهون بأحتوابها

 .N2على كمٌة عالٌة نسبٌاً من

 Proteins functionsوظائف البروتٌنات

 : بما ٌأتً للبروتٌنات وظابف مختلفة ٌمكن إجمالها

إذ أن الأنزٌمات هً عوامل مساعدة باٌولوجٌة : Catalysisالتحفٌز - 1

Biocatalysts وهً نوع من البروتٌنات لها القدرة على تحفٌز التفاعلات

راٌبونٌوكلٌز ، لاكتٌت دٌهٌدروجٌنٌز ، : الحٌوٌة داخل الجسم مثال على ذلك

 .فوسفاتٌز

 : Structural elementsعناصر تركٌبٌة - 2

 ًالذي ٌدخل فً تركٌب الأنسجة الرابطة بٌن (الكولاجٌن)البروتٌن اللٌف

 .الخلاٌا

 الألاستٌنelastinالذي ٌدخل فً تركٌب جدران الأوعٌة الدموٌة .

 الكٌراتٌنKeratin الذي ٌدخل فً تركٌب الجلد والشعر والأظافر والرٌش

 الفاٌبرٌنFibreinًالحرٌر الطبٌع .

 :Transport proteinsالبروتٌنات الناقلة - 3

 الهٌموغلوبٌن وهوبروتٌن ٌنقل الأوكسجٌن من الربتٌن الى الأنسجة المختلفة.

 الألبومٌن الموجود فً مصل الدم وٌنقل الأحماض الدهنٌة الحرة بٌن الأنسجة

 .الدهنٌة والأعضاء الآخرى

 الأحماض الأمٌنٌة والسكرٌة :ناقلات بروتٌنٌة عبر الأغشٌة الخلوٌة مثل

 .وغٌرها

تعد بعض الهرمونات ذا تركٌب بروتٌنً وهً : Hormonesالهورمونات- 4

مركبات تفرز من الغدد الصماء وتعمل على سٌطرة العملٌات الحٌاتٌة فً

الأنسولٌن الذي ٌنظم العملٌات الحٌاتٌة لسكر الكلوكوز، هورمون : الجسم مثل

 .النمو الذي ٌنظم عملٌة النمو والتكامل وٌفرز من الغدة النخامٌة

 :Protective agents(وقائٌة)وظائف دفاعٌة - 5

 إذ تتحد مع الأجسام antibodiesوتسمى هذه البروتٌنات بالأجسام المضادة

وكذلك . وتعطلها عن العمل antigensالغرٌبة التً تدخل الجسم والتً تدعى

 Thrombinو immunoglobulines، Fibrinogenالكلوبٌولٌنات المناعٌة

 .التً تساعد على تكون خثرة الدم فً مواقع الجروح

 :Storage proteinsالبروتٌنات الخازنة - 6

 ovalbuminوهً البروتٌنات التً تخزن المواد الغذابٌة مثل زلال البٌض

 وبروتٌنات البذور النباتٌة الغنٌة بالبروتٌن caseinوبروتٌن الحلٌب الكازابٌن

الموجود فً Ferritin كالفاصولٌا ، اللوبٌا ،البزالٌا والبروتٌن الخازن للحدٌد

 .الأنسجة الحٌوانٌة

 : Contractile proteinsالبروتٌنات المتقلصة - 7

هً بروتٌنات تعمل كعناصر أساسٌة فً التقلص والأنبساط مثل بروتٌن

 .myocin وبروتٌن الماٌوسٌن actinالأكتٌن

 Osmatic Pressure & pH maintainingالبروتٌنات المنظمة - 8

Proteins:

 النسٌج او الخلٌة مثل الألبومٌن pHوهً البروتٌنات التً تحافظ على

albuminفً الدم .

 : Source for energyمصدر للطاقة- 9

بعد نفاذ كل مصادر)تعمل البروتٌنات تحت ظروف معٌنة كمصدر للطاقة

 .(طاقة الجسم من دهون وكاربوهٌدرات

 :Proteins Classificationتصنٌف البروتٌنات

 :تصنٌف البروتٌنات إعتمادااً على قٌمتها الغذائٌة

وهً البروتٌنات التً توفر أحماض أمٌنٌة : بروتٌنات ذات قٌمة حٌوٌة واطبة- 1

 .غٌر أساسٌة عند تناولها كغذاء

وهً البروتٌنات التً توفرالأحماض : بروتٌنات ذات قٌمة حٌوٌة عالٌة- 2

 .ovalbumin و caseinالأمٌنٌة الأساسٌة عند تناولها كغذاء مثل

 :تصنٌف البروتٌنات إعتمادااً على تركٌبها

هً البروتٌنات المكونة من وحدات : Simple proteinالبروتٌنات البسٌطة - 1

الأحماض الأمٌنٌة فقط عند تحللها الحامضً ٌنتج مزٌج من الأحماض

 : أمثلة على ذلكالأمٌنٌة ،

 وزلال serum albuminمثل ألبومٌن مصل الدم : Albuminsالألبومٌنات -أ

 .ovalbumin البٌض

مثل كلوبٌولٌن مصل الدم والفاٌبرونوجٌن : Glubulinsالكلوبٌولٌنات -ب

Fibrinogen.

 .مثل بروتٌنات الحنطة والذرة: Glutelinsالكلوتٌلٌنات - جـ

 مثــــــل: Scleroproteinسكلٌروبروتٌنات - د

 . ٌدخل فً تركٌب الأنسجة الرابطة الكولاجٌن

 . ٌدخل فً تركٌب الجلد والشعر والأظافرالكٌراتٌن

 . ٌدخل فً تركٌب جدران الأوعٌة الدموٌة الأٌلاستٌن

هو برتٌن قاعدي ٌكون ملازماً للأحماض النووٌة : Histoneالهستونات - و

ٌحتوي على كمٌات كبٌرة من الأرجنٌن ، اللاٌسٌن وعدد قلٌل من الأحماض

 .الأمٌنٌة الأروماتٌة

 :Conjucated proteinsالبروتٌنات المقترنة - 2

هً بروتٌنات تحتوي على مجموعة غٌر بروتٌنٌة تدعى المجموعة المترابطة

Prosthetic group مرتبطة مع البروتٌن نفسه ، عند التحلل الكامل ،

للبروتٌن المقترن فأنه ٌعطً مزٌجا من الأحماض الأمٌنٌة والمجموعة

 :وبصورة عامة ٌمكن القول. المترابطة

 المجموعة المترابطة+ الجزء البروتٌنً = البروتٌن المقترن

وتصنف البروتٌنات المقترنة إستنادااً الى الطبٌعة الكٌمٌاوٌة للمجموعة

 :المترابطة وكما ٌاتً

المجموعة الصنف
 المترابطة

 مثال

البروتٌنات النووٌة

Nucleoproteins
الرواشح، الفاٌروسات،النواة ، أحماض نووٌة

 الساٌتوبلازم

البروتٌنات الدهنٌة

Lipoproteins
-Serum-β فً الدمβالبروتٌن الدهنً دهون

lipoprotein

البروتٌنات السكرٌة

Glycoproteins

 Saliva mucinمٌوسٌن اللعاب كاربوهٌدرات

البروتٌنات المفسفرة

Phosphoproteins
 Casein of milkكازبٌن الحلٌب الفوسفات

البروتٌنات الهٌمٌة

Hemeproteins

 Hemoglobinهٌموغلوبٌن الهٌم

البروتٌٌنات المعدنٌة

Metalloproteins
 Alcoholدٌهٌدروجٌن الكحول آٌون الزنك

dehydrogenase
فلافوبروتٌنات

Flavoproteins
فلافوبروتٌن دٌهٌدروجٌنٌز راٌبوفلافٌن

Flavoprotein dehydrogenase

 :تصنٌف البروتٌنات إستنادااً لصفاتها الفٌزٌاوٌة

 :Fibrous proteinsالبروتٌنات اللٌفٌة - 1

 Proteolyticهً عدٌمة الذوبان فً الماء وتقاوم هضم الأنزٌمات المحللة

enzymesوتعمل كدعامة لهٌكل الجسم ، مثال على ذلك :

 .بروتٌن العضلات: الماٌوسٌن. أ

 . وجدران الشراٌٌن tendonٌوجد فً الأوتار العضلٌة : الألاستٌن. ب

 Connective tissuesٌدخل فً تركٌب الأنسجة الرابطة : الكولاجٌن. جـ

 .والجلد والعظام وتحت الجلد ٌتحول الى جٌلاتٌن

بروتٌن الشعر والأظافر والصوف فعند إحتراق الشعر أو الأظافر : الكٌراتٌن. د

تظهر رابحة الكبرٌت الموجود فً الأحماض الأمٌنٌة الكبرٌتٌة

 .وٌكون بناته من البناء الثانوي الحلزونً

 :Globular Proteinsالبروتٌنات الكروٌة - 2

تذوب البروتٌنات الكروٌة فً الماء والمحالٌل الملحٌة، تمتاز بكثرة التفافها مكونة

الأنزٌمات، بروتٌنات الدم : وتشمل البروتٌنات الكروٌة . أشكالاً كروٌة

وكذلك البروتٌنات التً تكون معقدات . كالألبومٌن ، الكلوبٌولٌن والهٌموكلوبٌن

 .Protamine والبروتامٌن Histonesمع الأحماض النووٌة كالهستونات

 :Structural of Proteinsتركٌب البروتٌنات

تعد البروتٌنات ذات تراكٌب معقدة لٌس لكونها ذات اوزان جزٌبٌة عالٌة فحسب،

لذا فأن هناك أربع أنظمة . وإنما بسبب طرٌقة ترتٌب ذرات جزبٌة البروتٌن نفسه

 :تختص بتركٌب البروتٌنات ، هً

 :Primary structureالتركٌب الأولً - 1

هو سلسلة مستقٌمة من الأحماض الأمٌنٌة تترابط بوساطة الآصرة الببتٌدٌة لتكون

متعدد الببتٌد وهذا التركٌب ٌحدد هوٌة البروتٌن وتكون هذه السلسلة مفتوحة او

مثال على ذلك هورمون الأنسولٌن الذي ٌتكون من سلسلتٌن . حلقٌة أو متفرعة

من الأحماض الأمٌنٌة تربطها جسور كبرٌتٌة ناتجة من تفاعل جزٌبتٌن من

. الحامض الامٌنً السستٌن

 Aسلسلة

 Bسلسلة

 : ٍ Secondary structureالتركٌب الثانوي - 2

ٌشٌر التركٌب الثانوي للبروتٌن الى كٌفٌة إلتواء أو إنطواء سلسلة الببتٌد

إن هذا الألتواء بالشكل . للبروتٌنات فً الحالة الطبٌعٌة على إمتداد محور واحد

المحدد تقوم على تثبٌته الآواصر الهٌدروجٌنٌة إن التركٌب الثانوي للبروتٌن

 :ٌتمثل بالأنواع المختلفة الأتٌة

 :α-helixالمنحنً الحلزونً . أ

-αكٌراتٌن - αٌتمثل هذا التركٌب الثانوي فً بناء البروتٌن اللٌفً المسمى

Keratin إذ تكون السلاسل الببتٌدٌة ملتوٌة بإنتظام لتشكل تركٌبا ٌسمى

 .αبالمنحنً الحلزونً

 :αخصائص الشكل الحلزونً

 . حامض أمٌن3.6ًاللفة الواحدة مكونة من . 1

 .°A 5.4 لذا ٌكون طول اللفة الواحدة °A 1.5طول الحامض الأمٌنً . 2

 .(فً الحساباتRلاتدخل مجامٌع) °6Aٌبلغ قطر الحلزون . 3

H2N

S S

H2N

S

21COOH

30COOH

S

S

S

ٌثبت الحلزون بالآواصر الهٌدروجٌنٌة بٌن الأحماض الأمٌنٌة إذ تتكون . 4

 بٌن ذرة أوكسجٌن مجموعة الكاربونٌل من حامض أمٌنً وذرة H-Hالأواصر

هٌدروجٌن من مجموعة الأمٌن للحامض الأمٌنً الرابع وهكذا تكون الأواصر

 .الهٌدروجٌنٌة موازٌة لمحور الحلزون

 .تكون نحو الداخل (hydrophobic) الكارهة للماء Rمجامٌع . 5

 . تكون نحو الخارج (hydrophilic) المحبة للماء Rمجامٌع . 6

 α-α- helixحلزون

 : β- pleated sheetالصفٌحة المطوٌة - ب

تترتب سلاسل الببتٌد على إمتداد بعضها البعض لتكون أشكالاً ٌطلق علٌها

وٌظهر هذا الشكل من التركٌب الثانوي للبروتٌن فً . الصفابح المطوٌة

 .(البروتٌن اللٌفً للحرٌر الطبٌعً) Fibroinبناء البروتٌن اللٌفً

تسمى بإشكال بٌتا (zig- zag)فً هذا الشكل تظهر السلسلة الببتٌدٌة بشكل متعرج

β- configuration.

تترتب السلاسل الببتٌدٌة موازٌة لبعضها البعض، ترتبط السلاسل المتجاورة

عندما تكون السلاسل الببتٌدٌة المكونة لهذا النوع . بوساطة الآواصر الهٌدروجٌنٌة

من التركٌب الثانوي متوازٌة وبنفس الأتجاه تسمى صفابح بٌتا ضد التوازي

Parallel β- Pleated sheets وعندما تكون السلاسل الببتٌدٌة متعاكسة الأتجاه

COOH

COOH

COOH

H2N

H2N

H2N

H2N

COOH

HOOC

HOOC

COOH

COOHH2N

H2N

NH2

NH2

تكون . Anti parallel β- pleated sheetsتسمى صفابح بٌتا ضد التوازي

 . واقعة فً اعلى الصفابح وأسفلهاRمجامٌع

 : Tertiary Structureالتركٌب الثالثً - 3

 للبروتٌن الكروي الناجم عن Three dimentionalوٌتضمن البعد الثلاثً

 مع بعضها ، بحٌث تجعل سلسلة متعدد R groupsتداخلات المجامٌع الجانبٌة

الببتٌد مطوٌة بشدة ومكثفة بصورة مرصوصة على هٌبة كرة صوف النسٌج

 وٌعزى إستقرار هذا التركٌب الى الروابط والقوى الموجودة فً البروتٌن

 : وتشمل

 .Hydrogen bondingالآواصر الهٌدروجٌنٌة . 1

 .Disulfide bondآصرة ثنابٌة الكبرٌت . 2

 .Ionic bondsالآصرة الآٌونٌة . 3

 .Hydrophobic interaction (الكارهة للماء)التداخلات الهاٌدروفوبٌة . 4

 .Vander waals forceقوى فاندرفالز . 5

 Parallel -Sheets Anti parallel -Sheets

 :Quaternary Structureالتركٌب الرابعً - 4

إذا أحتوى متعدد الببتٌد على أكثر من سلسلة ببتٌدٌة فأن البروتٌن ٌنتمً الى

التركٌب الرابعً وهذا التركٌب هو ترابط مجموعة الوحدات الثانوٌة للبروتٌن

Protein subunits سواء كانت متشابهة أم غٌر متشابهة لتكون ماٌسمى

 أي بولٌمر صغٌر وٌتمٌز هذا التركٌب بالصفات العامة Oligomerبالأولٌكمر

 :الآتٌة

 . مترابطة مع بعضها بقوى تساهمٌةSubunitٌتكون من وحدات ثانوٌة . 1

 .لاٌبدي نشاطه الحٌوي إلا إذا كانت الوحدات الثانوٌة مجتمعة التركٌب. 2

ٌمكن أن ٌوصف بأنه إلتحام البناء الأولً والثانوي والثالثً على شكل طبقات . 3

مثل جزٌبة الهٌموغلوبٌن والآواصر المسوتلة عنها جمٌع الآواصر البروتٌنٌة

الآواصر الببتٌدٌة، الآصرة الهٌدروجٌنٌة، الآصرة الكبرٌتٌة، الآصرة)

 .(الأٌونٌة، اواصر فاندرفالز والآواصر بٌن الجزبٌات

 :سلوك البروتٌنات فً المحالٌل المائٌة والملحٌة

البروتٌنات جزٌبات كبٌرة الحجم وتحمل شحنات كهربابٌة متعددة لأنها

تتألف من الأحماض الأمٌنٌة وكثٌر منها تحمل الشحنات السالبة أوالموجبة

فضلا ًعن المجامٌع القطبٌة (-)و (+)وبالتالً ستمتلك جزٌبات البروتٌن

وبذلك ستمتلك البروتٌنات صفات حامضٌة . الهٌدروكاربونٌة Rومجامٌع

وقاعدٌة مزدوجة فهً إذن مركبات أمفوتٌرٌة وعندما توجد فً المحالٌل ٌمكن

 =pIأن تتساوى شحناتها الموجبة والسالبة أي تصل الى نقطة تساوي الشحنة

Isoelectric pointفتترسب من محالٌلها .

 المحلول أعلى أو أقل من الـ pHتذوب البروتٌنات فً المحالٌل المابٌة إذا كان

pHللبروتٌنات فإذا كان الـ pH أقل من pI ًالبروتٌن ٌعد المحلول حامضٌا

كلٌة،اما إذا كان المحلول ذو (+)للبروتٌن وبذلك سٌحمل البروتٌن شحنة موجبة

pH أعلى من قٌمة pI للبروتٌن فانه سٌذوب وٌعد المحلول قاعدٌاً للبروتٌن

 .كلٌة (-)وسٌحمل البروتٌن شحنة

ٌستفاد من هذه الخاصٌة فً فصل البروتٌنات عن بعضها البعض والتً لها قٌم

pIالبروتٌنات الحاوٌة على نسبة عالٌة من . مختلفةPro و OH-Pro ًلاتذوب ف

 .الماء ولكن تذوب فً الكحول

بعض البروتٌنات سهلة الذوبان فً الماء مثل الألبومٌن والبعض الآخر ٌذوب فً

هناك بروتٌنات تذوب فً .المحالٌل الملحٌة المخففة مثل البروتٌنات الكروٌة

 (.Caseinكازابٌن)المحالٌل القاعدٌة مثل بروتٌن الحلٌب

على أربعة عوامل ربٌسة تتثر على التركٌب قابلٌة ذوبان البروتٌنات تعتمد

 : هًالثانوي والثالثً للبروتٌنات

 .التركٌز الأٌونً. 1

 .(المحلولpH)الأس الهٌدروجٌنً . 2

 .درجة الحرارة. 3

 .شحنة المذٌب. 4

 :ترسٌب البروتٌنات الذاببة

إضافة)إن عملٌة ترسٌب البروتٌنات من محالٌلها بأستخدام المحالٌل الملحٌة

 فً حٌن تذوب Slating outتسمى بالتملٌح الخارجً (كمٌات مركزة من الملح

بصورة . البروتٌنات بعملٌة تسمى التملٌح الداخلً عند إضافة ملح مخفف متعادل

 : عامة ٌمكن ترسٌب البروتٌنات الذاببة من محالٌلها بطرق عدة هً

 وٌعد ملح MgSO4 ، NaCl ،MgCl2ترسٌب بأستخدام محالٌل الأملاح مثل - 1

 . من احسن الأملاح لترسٌب البروتٌنات 2SO4(NH4)كبرٌتات الأمونٌوم

 واملاح CuSO4 ، ZnSO4الترسٌب بوساطة أملاح الفلزات الثقٌلة مثل - 2

الرصاص والفضة ٌستفاد من هذ الخاصٌة لأسعاف ومعالجة هذه السموم عند

 .تناولها عن طرٌق الجهاز الهضمً

 .H2SO4 و HNO3الترسٌب بالأحماض المركزة مثل - 3

 Picricمثل حامض البكرٌك (كواشف حامضٌة)الترسٌب بالأحماض المعقدة - 4

acid وثلاثً كلورو حامض الخلٌك Trichloroacetic acidوغٌرها .

 (.pI)الترسٌب فً نقطة تساوي الشحنة - 5

مثل الأسٌتون ، (مذٌبات لاقطبٌة)الترسٌب بأستخدام المذٌبات العضوٌة - 6

 .الأٌثر والكحول

 .الترسٌب بالتسخٌن فً درجات غلٌان عالٌة- 7

 .الترسٌب بالرج المستمر- 8

 :تحلل البروتٌنات مائٌااً

 :تتحلل البروتٌنات مائٌااً بوساطة

 ساعة ،هذا 72لمدة °100 وتسخٌن بدرجة 6N(HCl)إذ ٌستعمل : الحوامض. 1

التحلل غٌر مرغوب فٌه لأن السلسلة الجانبٌة للبروتٌن تتحور الى مركبات

 .آخرى

(8-4)م لمدة °100 وتسخٌن بدرجة 4N(NaOH)ٌتم بأستعمال : القواعد- 2

 .هذا التحلل أستعماله قلٌل لأن القاعدة تحطم كل الأحماض الأمٌنٌة. ساعة

ٌعد هذا التحلل . وٌتم بمساعدة الأنزٌمات المحللة للبروتٌن : التحلل الأنزٌمً- 3

 فً المعدة Pepsinهو الشابع ومن الأنزٌمات المستخدمة أنزٌم الببسٌن

 فً الأمعاء إذ ٌقومان هذان الأنزٌمان بكسر الأواصر بٌن Trpsinوالتربسٌن

Arg-Lys ، ًحسب التسلسل الآت:

 :Denaturation of Proteinللبروتٌن (المسخ)فقدان الصفات الطبٌعٌة

فقدان التركٌب البنابً الرابعً)هً ظاهرة فقدان البروتٌن لصفاته الطبٌعٌة

الذي ٌتدي بالتالً (والثالثً والثانوي دون تغٌر أو تأثٌر على السلسلة الببتٌدٌة

الآواصر التً تتفكك نتٌجة الدنترة .الى تغٌر الصفات الفٌزٌاوٌة لذلك البروتٌن

الأواصر الهٌدروجٌنٌة ، الأواصر المضادة للماء ، الأواصر بٌن الجزٌبات، : هً

 .الأواصر الآٌونٌة اما الأواصر الببتٌدٌة فتبقى غٌر متأثرة بالدنترة

E Proteose Peptone

Polypeptide

Protein Metaprotein E E E

E Dipeptide 2 Amino acid E

 : نتٌجة الدنترة تطرأ التغٌرات التالٌة على الخواص الباٌولوجٌة للبروتٌن

 .إنخفاض قابلٌة الذوبان- 1

 .زٌادة قابلٌة الهضم- 2

 .فقدان فعالٌتها الباٌولوجٌة- 3

 .فقدان قابلٌة التبلور وزٌادة اللزوجة وتغٌر التوتر السطحً- 4

 SHتغٌر فً تفاعلات السلسلة الجانبٌة لحوامضها الأمٌنٌة مع زٌادة عدد الجذور - 5

 .والفٌنول

 .إختلال وتغٌر شكل ترتٌب السلسلة البروتٌنٌة- 6

 :العوامل التً تسبب الدنترة للبروتٌنات

 .الرج العنٌف أو البسٌط لمدة طوٌلة- 1

 .معاملة البروتٌن مع المذٌبات العضوٌة مثل الكحول والأسٌتون- 2

 .لمدة طوٌلة (U.V)التعرض للأشعة السٌنٌة وفوق البنفسجٌة- 3

 .SDSالتعرض الى الحوامض والقواعد والأملاح والٌورٌا والمنظفات مثل - 4

 .التجمٌد والتسخٌن الشدٌد والمفاجا- 5

SDS: Sodium Dodecyl Sulfate

 : Electrophoresisالهجرة الكهربائٌة

فً المحلول المابً وتحت تأثٌر مجال (المشحونة)وهً حركة المواد المتأٌنة

 .كهربابً، إذ تتجه الأٌونات المشحونة نحو الأقطاب المخالفة لها بالشحنة

 المحلول حامضً نسبة الى نقطة تساوي الشحنة للببتٌد والبروتٌن pHوإذا كان

(pI) على)+(فهناك زٌادة من أٌونات الهٌدروجٌن الموجبة لذا ستظهر شحنة

 المحلول قاعدي pHأما إذا كان . جزبٌات البروتٌن وستتجه نحو القطب السالب

على جزٌبات البروتٌن (-) للببتٌد والبروتٌن ستظهر شحنة سالبة pIنسبة الى

 .وستتجه نحو القطب الموجب

 للبتٌد والبروتٌن ستتساوى الشحنات الموجبة والسالبة أي pI= المحلولpHإذا كان

وعلى هذا . أن الشحنة ستكون متعادلة ولاٌتحرك البروتٌن خلال المجال الكهربابً

 . الأساس ٌمكن فصل الببتٌدات والبروتٌنات عن بعضها البعض وتعٌنٌها كماً ونوعاً

