Применение методов компьютерного моделирования для оценки различий в структуре и свойствах холинэстераз различных видов
Новичкова Дана Александровна
Аспирант
Московский государственный университет имени М.В.Ломоносова,
химический факультет, Москва, Россия
E–mail: dana.novichkova@gmail.com
Ацетилхолинэстераза – белок семейства гидролаз, отвечающий за гидролиз нейротрансмиттера ацетилхолина в синаптической щели. Доступны кристаллографические структуры холинэстераз многих видов: Homo sapience (хАХЭ), Mus musculus (мАХЭ), Torpeda californica (рАХЭ), Drosophila melanogaster (дАХЭ).

Бутирилхолинэстераза — фермент, не имеющий специфического субстрата в организме, однако обнаруживаемый в больших количествах в плазме крови, печени, а также в нервных тканях. Выполняет функцию биоскевенджера по отношению к ацетилхолинэстеразе, а также гидролизует широкий спектр ксенобиотиков.
В данной работе были рассмотрены структурные и кинетические различия между холинэстеразами различных видов и проведена их интерпретация методами компьютерного моделирования.
По кристаллографическим данным имеются различия в строении димеров холинэстераз различных видов. Нами был проведён анализ гидрофобных и электростатических взаимодействий, возникающих при димеризации холинэстераз. Показано, что основную роль в процессах димеризации играют гидрофобные взаимодействия между мономерами и распределение заряда по области контакта между мономерами.
[image: image1.png]HaC ™,

CH3z

Известно также, что, хотя гидролиз ацетилхолина протекает одинаково быстро во всех известных холинэстеразах, существуют ингибиторы, селективные по отношению к холинэстеразам различных видов [1]. Так, константа ингибирования ривастигмином (рис. 1) рАХЭ на три порядке меньше, чем константа ингибирования хАХЭ. Методами молекулярного докинга и комбинированными методами квантовой и молекулярной механики нами было изучено взаимодействие ривастигмина с рАХЭ и хАХЭ. Показаны различия в строении фермент-субстратного комплекса, которые могут вызвать изменение кинетических свойств у рАХЭ по сравнению с хАХЭ
.
1. Bar-On,P., Millard,C.B., Harel,M., Dvir,H., Enz,A., Sussman,J.L. and Silman,I. Kinetic and Structural Studies on the Interaction of Cholinesterases with the Anti-Alzheimer Drug Rivastigmin// Biochemistry. 2002, 41. p. 3555-3564

Рисунок � SEQ Рисунок * ARABIC �1�. Строение молекулы ривастигмина

� Работа выполнена при поддержке гранта РФФИ 13-04-40287-Н

