

LA SYNTHÈSE PEPTIDIQUE

1. La liaison peptidique

- Le groupe fonctionnel amide a pour formule générale :

- La *liaison peptidique* est un cas particulier de groupe fonctionnel amide, qui lie deux acides aminés.

- Les 4 atomes de la liaison (C, H O et N) sont dans un même plan : la liaison peptidique est *plane et rigide*.

2. La synthèse peptidique

- La *condensation* de deux α -acides aminés donne un *dipeptide*.

- La réaction de condensation mettant en cause deux acides α -aminés différents conduit à un mélange de *quatre* dipeptides ayant des propriétés physiques et biologiques différentes.
- Chacun de ces quatre dipeptides possède quatre isomères : DD, LL, LD et DL. Seuls les dipeptides LL se trouvent dans le milieu vivant (car seuls les acides α -aminés L sont produits dans la nature).

3. Hydrolyse d'un dipeptide

L'hydrolyse d'un dipeptide est la réaction inverse de la réaction de condensation de deux acides α -aminés : elle conduit à deux acides α -aminés.

4. Généralisation : synthèse des polypeptides

- Un dipeptide comporte une fonction **acide carboxylique** et une fonction **amine** mais pas portées par le même carbone : ce n'est pas un acide α -aminé.

- Un polypeptide résulte de la réaction de condensation entre un grand nombre de molécules d'acides α -aminés. Les protéines sont des polypeptides pouvant comporter plusieurs milliers de liaisons peptidiques.