
Biochimie métabolique

25 sept 2006

Métabolisme des Acides Aminés

Les AA naturels :

· 20

· série L sauf glycine (au moins un C asymétrique)

· se présentent sous 2 formes :

· liée : peptides et protéines =10 kg pour adulte de 70 kg. (surtout localisé au niveau des muscles)
· libre : = 70 g.
Compartiment/pool extra cellulaire : 5%

Compartiment/pool intra cellulaire : 95%

· Ces AA assurent des fonctions biologiques capitales :

· Rôle de constituants des peptides/protéines :

Fonction de soutien (collagène, élastine)

Fonction de protection (kératine, phanères)

Fonction catalytique
Fonction de transport (O2 pour l’Hg et Fer pour transferrine)

Fonction de régulation : Hormones (insuline)

Fonction de contractilité, soutien information Génétique (nucléoprotéines)
· Rôle de précurseurs de composés non protéiques :

Biosynthèse de nombreuses substances : purines/pyrimidine

Biosynthèse porphyrine, créatinine, sels biliaires, choline, catécholamine, hormones thyroïdiennes, polyamine, mélanine.

· Rôle de réserve énergétique :

Dégradation des AA apporte de l’énergie (ATP)
Catabolisme AA -> Acetyl CoA, Acide Pyruvique, intermédiaire du Cycle de Krebs.

L’acétoAcetyl CoA est le précurseur des Corps Cétoniques.

Rôle énergétique non négligeable (4 kcal/g de protéines)

15 a 20% de énergie de l’organisme vient du catabolisme des AA.

I – Origine des Acides Aminés
A – Sources exogènes

· Protéines d’origine alimentaires : 100 g/jour

Digestion met en jeu des enzymes protéolytiques (protéases et peptidases : pepsine, chymotrypsine, trypsine, élastase)

· libération des AA constitutifs
Absorption intestinale est un phénomène actif requérant de l’énergie donc est saturable.
Captation principalement par le foie (par la Veine Porte) et les muscles
· Protéines des secrétions gastriques : 10 g/jour
(Glandes gastriques et pancreatiques)

riche en proteines donc en enzymes.

· L’apport de protéines doit permettre a l’organisme de couvrir ses besoins a la fois sur le plan quantitatif et qualitatif.Notion d’AA indispensable

Le Très Lyrique Tristan fait vachement méditer Iseult.

Leu Thr Lys Tyr Phe Val Met Ile

B – Sources Endogenes

-Catabolisme des protéines tissulaires.
-Principale source d’AA = 75% (300 g/jour)

-3 systèmes de protéolyse :

> Système lysosomal ATP indépendant

> Système Calpaine – Capastine dans cytosol des cellules (Ca dépendant)
> Protéasome ATP dépendant implique un marquage préalable de la protéines a dégrader par un peptide : l’ UBIQUITINE.

- ½ vie des protéines est très variable :
· Protéines enzymatique : qq. min

· Protéines plasmatique : 2 a 20 jours

· Hémoglobine : 120 jours (4 mois)

· Protéines musculaires : 180 jours (6 mois)

· Collagene : 1000 jours

II – Destinées des Acides Aminés

– Synthèse de protéines tissulaires : 300 g/jour
Il existe à l’état normal un équilibre entre la protéolyse tissulaires et la synthèse de protéines : ces 2 phénomènes correspondent au renouvellement protéique (turn-over)
– Synthèse d’autres molécules biologiques

Purines et pyrimidine, Porphyrine, Créatinine, Catécholamine, Neurotransmetteurs, Hormones thyroïdiennes.
– Elimination fécale : 10 g/jour ; dans les urines (si trop de proteines dans les urines = protéinurie)

- Dégradation des AA = catabolisme : 50 a 100 g/jour
> Synthèse de NH3 (ammoniaque) et Urée

> Production d’énergie (en cas d’excès d’apport, pas de stockage d’AA)

> Transformation de glucides en AA glucoformateurs ou en AA cétogènes (pour les corps cétoniques)
[image: image1.png]INDISPENSABLE
ACIDE AMINE GLUCOFORMATEUR | CETOGENE | CHEZ L HOMME
(croissance)

Alanine
Arginine
Aspartate
Cystéine
Glutamate
Glycocolle
Histidine
Isoleucine
Leucine
Lysine
Méthionine
Ornithine
Phénylalanine
Proline
Sérine
Thréonine
Tryptophane
Tyrosine
Valine

lelelelelalele

NB : certains AA sont à la fois cétogène et glucoformateur.

III – Considérations Générales
[image: image2.png]COOH
/
Ri—CH
N
NH;

(Sauf Proline et Hydroxyproline qui sont des iminoacides)

3 caractéristiques structurales
-fonction alpha aminée NH2

-fonction acide carboxylique COOH

-chaîne latérale = copule carbonée R
Page 1 sur 3

