Практикум 8. «Исследование вторичной структуры белка»

1. Выбор объекта исследования.

Получите изображение структуры Вашего белка в ленточной модели (Display=>Cartoons), фон сделайте светлым. Проверьте, что щелчок по левой клавише мыши дает в командном окне название и номер атома, на который указывает курсор.

Выберите в структуре

самую длинную спираль (желательно из 3-х и более витков),

самую длинную пару соседних антипараллельных бета-тяжей (желательно из 5-ти и более остатков),

самую длинную пару соседних параллельных бета-тяжей ((5 остатков).

Координаты выбранных элементов занесите в протокол. Там же сохраните картинку, на которой весь белок представлен в остовной модели серого цвета, а выбранные фрагменты – в ленточной и выделены цветом.

Если Вы сомневаетесь в своем выборе, спрашивайте преподавателей!

*Может оказаться поучительным исследовать сразу 3 соседних бета-тяжа.

Внимание!

Если в структуре Вашего белка нет спиралей (или бета-листов нужного типа), Вам нужно использовать следующие структуры: 1gzx.ent (спирали) или 1bs2.ent (бета-тяжи). Файлы лежат в директории P:\y06\Term1\Practice8\Add_3D
Если Вы использовали эти структуры, а в Вашем белке есть подходящие, это будет засчитано за ошибку.

2 Исследование альфа-спирали №-№ (номера позиций остатков) белка ……….

Запишите в протокол название упражнения.

Оставьте на экране только нужную спираль и исследуйте ее параметры. Результаты занесите в протокол.

2.1 Определите среднее значение углов (и (у аминокислотных остатков спирали.

2.2 Оцените параметры спирали: шаг, число элементов на виток, *радиус.

2.3 Опишите основной паттерн водородных связей. Если есть дополнительные водородные связи, опишите их в протоколе.

2.4 Опишите расположение атомов С(относительно оси спирали.

2.5 Создайте и сохраните в протоколе 3 картинки, иллюстрирующие Ваше исследование:

a спираль в остовной модели с «торца», около каждого С(–атома приведен номер остатка;

b спираль в «толстой» проволочной модели, вид с боку, показаны только атомы основной цепи (N, C(,C,O), около каждого С(–атома приведен номер остатка;
пунктирной линией показаны водородные связи в основной цепи;
уже в протоколе добавьте стрелочку, указывающую направление оси спирали;

c атомы основной цепи спирали в проволочной модели, а атомы C(показаны как шарики; (на рисунке только эти атомы).

См. подсказки.

2.6 *Дополнительно (на бонусные баллы, ответы занесите в протокол)

a Какова характерная длина водородной связи О--N в альфа-спирали (измерьте 5 длин и возьмите среднее)

b Может ли поместиться внутри спирали молекула воды? Радиусы атомов см. в файле VdWradii.rtf.

c Предсказано, что белок SCP-1, состоящий из 900 аминокислотных остатков, представляет собой одну длинную альфа-спираль. Определите длину спирали в Å.

3 Исследование антипараллельной (-структуры № -№, №-№, ... (номера позиций остатков) белка …

Запишите в протокол название упражнения.

Оставьте на экране только нужную часть цепи белка и исследуйте ее параметры. Результаты занесите в протокол.

3.1 Определите среднее значение углов (и (у аминокислотных остатков.

3.2 Создайте и сохраните в протоколе картинку, иллюстрирующую расположение водородных связей в структуре.

3.3 *Опишите основной паттерн водородных связей.

3.4 Создайте и сохраните в протоколе картинку, иллюстрирующую расположение атомов С(относительно оси структуры. Свои наблюдения опишите в протоколе.

См. подсказки.
4 Исследование паралельной (-структуры № -№, №-№ (номера позиций остатков) белка ……….

План исследования такой же как в п.3.

5 Сравните строение антипараллельной и паралельной (-структуры

6 ***Дополнительно

6.1 Кратко перечислите отличия в структуре альфа-спирали и бета-структур. Какое отличие, на Ваш взгляд, является основным, определяющим различия в геометрических параметрах этих структур?

6.2 Найдите в структуре Вашего белка реверсивный поворот. Создайте картинку. Опишите торсионные углы и водородные связи в этой структуре.

6.3 Бета-структуру также можно описать как спираль, оцените параметры d,r,n, см. подсказки.
