

Biomoléculas

Todas as moléculas que fazem parte da constituição dos seres vivos são designadas **biomoléculas**.

Formam-se a partir da união de bioelementos.

Biomoléculas

Os **bioelementos** combinam-se entre si, através de ligações químicas, dando origem às **biomoléculas**, que podem ser orgânicas ou inorgânicas.

- **Biomoléculas inorgânicas**: fazem parte dos materiais inertes (rochas, minerais e água).

Ex.: Água e sais minerais.

- **Biomoléculas orgânicas**: entram somente na constituição dos seres vivos .

Ex: glícidos, lípidos, prótidos e ácidos nucleicos.

Biomoléculas

Composição química de uma bactéria – *Escherichia coli*

Funções fundamentais das biomoléculas

- Estrutural
- Energética
- Enzimática ou reguladora
- Armazenamento
- Transferência de informação

Biomoléculas inorgânicas

Água - Composto Inorgânico

Substância mais abundante na biosfera.

Componente mais abundante nos seres vivos (representa 65 a 95% do peso da maioria dos seres vivos).

Molécula eletronicamente neutra que apresenta **polaridade**.

↳ permite a ligação entre as moléculas de água, e também entre estas moléculas e outras substâncias polares, através de **pontes de hidrogénio**.

Água - Composto Inorgânico

Ligações de hidrogénio entre moléculas de água

Água - Composto Inorgânico

No estado líquido as moléculas estão em constante movimento, as pontes estabelecem-se e desfazem-se constantemente

Água - Composto Inorgânico

A polaridade contribui para o **grande poder solvente** - as moléculas são capazes de estabelecer ligações com diversos iões, formando compostos mais estáveis.

Água - Composto Inorgânico

Outras características da molécula de água:

- 🧊 Elevada força de coesão e de adesão molecular;
- 🧊 Calor específico elevado;
- 🧊 Grande condutibilidade térmica;
- 🧊 Ponto de ebulição elevado.

Água - Composto Inorgânico

Importância da água na vida dos organismos:

- 🧪 Intervém nas reações químicas;
- 🧪 Atua como meio de difusão de muitas substâncias;
- 🧪 Regulador de temperatura;
- 🧪 Intervém em reações de hidrólise;
- 🧪 Excelente solvente.

Sais minerais - Composto Inorgânico

Podem ser encontrados sob a forma de depósitos (ex.: conchas e ossos), dissolvidos em soluções (ex.: Na^+ , K^+ , Al^- , etc.) ou na constituição de várias moléculas orgânicas (ex.: a hemoglobina possui ferro).

Embora sejam biomoléculas que surgem, geralmente, em pequenas quantidades, desempenham funções essenciais.

Sais minerais - Composto Inorgânico

Funções biológicas dos sais minerais:

- São constituintes fundamentais de endo e exosqueleto;
- Constituem sistemas moderadores do pH;
- Fazem parte da constituição de moléculas fundamentais, como a hemoglobina (Fe) e a clorofila (Mg);
- Intervêm na manutenção do equilíbrio osmótico ao nível celular;
- Participam em processos fundamentais no funcionamento dos seres vivos, como, por exemplo, na transmissão nervosa, na contração muscular e na coagulação sanguínea.

Biomoléculas orgânicas

Biomoléculas orgânicas

Estas macromoléculas são **polímeros** que resultam da ligação de muitas moléculas básicas, estruturalmente simples e semelhantes entre si - **monómeros**

Biomoléculas orgânicas

Estrutura	Fórmula molecular	Fórmula estrutural
Cadeia linear	C_5H_{12}	$ \begin{array}{ccccccccc} & H & & H & & H & & H & & H \\ & & & & & & & & & \\ H & - C & - & C & - & C & - & C & - & C & - H \\ & & & & & & & & & \\ & H & & H & & H & & H & & H \end{array} $
Cadeia ramificada	C_5H_{12}	$ \begin{array}{ccccccc} & & & H & & & \\ & & & & & & \\ & H & - & C & - & H & \\ & & & & & & \\ H & - & C & - & C & - & C & - & C & - H \\ & & & & & & & & & \\ & H & & H & & H & & H & & H \end{array} $
Ligação dupla	C_2H_4	$ \begin{array}{ccc} H & & H \\ & \backslash & / \\ & C = C & \\ & / & \backslash \\ H & & H \end{array} $
Anel	C_6H_{12}	$ \begin{array}{ccccccc} & H & & H & & & \\ & & & & & & \\ H & - & C & - & C & - & H \\ & / & & \backslash & & / & \\ H & - & C & & C & - & H \\ & / & & \backslash & & / & \\ H & - & C & - & C & - & H \\ & & & & & & \\ & H & & H & & H & \end{array} $

As moléculas orgânicas apresentam um nível elevado de complexidade... Cadeias com tamanhos e configurações variáveis em torno de um esqueleto de carbono

Reações de condensação ou síntese - Polimerização

Reações de hidrólise - Despolimerização

Biomoléculas orgânicas

Glicídeos

Lípidos

Prótidos

Ácidos Nucleicos

Glícidios

Monossacarídeos

Monómero

Reação de condensação

**Glícido +
complexo**

Polímero

Glicídios

 Também designados por hidratos de carbono

 Compostos ternários de C, O e H.

 Podem ser classificados em três grupos, de acordo com a complexidade:

-
 Monossacarídeos;
-
 Oligossacáridos;
-
 Polissacarídeos.

Glícidos

Monossacarídeos

Glícidos

Monossacarídeos

- 🧫 Também designados por oses.
- 🧫 Glícidos mais simples
- 🧫 Classificados de acordo com o número de átomos de carbono que os compõem (entre 3 e 9).
- 🧫 Assim, existem as trioses (3C), as tetroses (4C), as pentoses (5C), as hexoses (6C), etc.
- 🧫 Quando em solução aquosa apresentam uma estrutura em anel de carbono.

Glícidos

Oligossacáridos

Constituídos por 2 a 10 monossacarídeos

Glícidos

Oligossacáridos

A ligação que une dois monossacarídeos denomina-se **ligação glicosídica**

Glicídios

Polissacarídeos

Constituídos por mais de 10 monossacarídeos

Glicídios

Polissacarídeos

Polissacarídeos de reserva

Amido

Glicogénio

Inulina
Laminarina
Dextranas

Polissacarídeos estruturais

Celulose

Hemicelulose
Pectinas
Quitina

Glicídios

Polissacarídeos

Amido

- Formado por moléculas de glicose ligadas entre si.
- Constituído por duas formas: Amilose e Amilopectina
- Polissacarídeo de reserva das plantas

Glicogénio

- Formado por moléculas de glicose ligadas entre si.
- Forma ramificada, semelhante à amilopectina
- Polissacarídeo de reserva dos animais

Glicídios

Polissacarídeos

Amilose

Amilopectina

Glícidos

Funções

- Energética
- Estrutural
- Regulação
- Crescimento

Lípidos

Ácidos gordos e Glicerol

Monómero

Reação de
condensação

Lípido

Polímero

Lípidos

 Grupo de moléculas muito heterogêneo, do qual fazem parte as gorduras (animais e vegetais), ceras, esteróides, etc.

 Compostos ternários geralmente compostos por O, H e C, mas também podem conter outros elementos, como S, N e P.

Lípidos

Propriedades gerais:

-
 Insolúveis em água;
-
 Solúveis em solventes orgânicos, como o éter, a benzina, o álcool;
-
 Mancham o papel, esta mancha persiste e aumenta quando o papel é aquecido;
-
 Possuem menor densidade do que a água, separando-se desta por diferença de densidade.

Lípidos de reserva - glicerídeos

Estes lípidos resultam da **esterificação** do grupo álcool de uma molécula de glicerol com 1, 2 ou 3 moléculas de ácidos gordos:

- Monoglicerídeo - uma cadeia de ácidos gordos
- Diglicerídeo - duas cadeias de ácidos gordos
- Triglicerídeos - três cadeias de ácidos gordos

Lípidos

Ácido gordo

Saturados

Insaturados

Formados por uma cadeia linear de átomos de carbono, com um grupo terminal carboxilo (COOH)

Quanto maior o nº de ligações duplas maior a fluidez da molécula

Lípidos

Glicerol

É um álcool.

Contém 3 grupos hidroxilo (HO) capazes de estabelecer ligações com os átomos de C dos grupos carboxilo (COOH) dos ácidos gordos (**Ligação éster**).

Lípidos estruturais

Fosfolípidos

1 grupo fosfato (PO_4)

1 molécula de glicerol

1 composto R

2 moléculas de ácido gordo

} Hidrofílica - Polar

} Hidrofóbica - Apolar

Lípidos

Funções

Reserva energética

Estrutural

Protetora

Vitamínica

Hormonal

Prótidos

Aminoácidos
Monómero

Reação de condensação

Prótido
Polímero

Prótidos

 Compostos quaternários de C, O, H e N, podendo também conter S, P, Mg, Fe, Cu, etc.

 Podem ser classificados em três grupos, de acordo com a complexidade:

 Aminoácidos;

 Péptidos

 Proteínas

Prótidos

Aminoácido

- 🧪 São os prótidos mais simples
- 🧪 São as unidades estruturais dos péptidos e das proteínas

Como se distinguem as
proteínas entre si ?

Prótidos

Péptido

 Constituído por 2 ou mais aminoácidos:

- Dipéptido
- Tripéptido
- ...
- Oligopéptidos (2 a 20 a.a.)
- Polipéptido (mais de 20 a.a.)

 A ligação que une 2 aminoácidos denomina-se **ligação peptídica**

Prótidos

Proteínas

Estrutura primária

- Sequência linear de aminoácidos ligados entre si por ligações peptídicas.

Prótidos

Proteínas

Estrutura secundária

• Várias cadeias podem dispor-se paralelamente e ligam-se entre si por pontes de hidrogénio - **Arranjo espacial em folha pregueada**

• Cadeias peptídicas enroladas em hélice, devido a pontes de hidrogénio entre o grupo amina e carboxilo de aminoácidos diferentes - **Arranjo espacial em hélice**

Prótidos

Proteínas

Estrutura terciária

- A estrutura secundária enrola-se sobre si própria - Forma globular
- Estabelecem-se ligações fracas entre os aminoácidos.
- Proteínas biologicamente ativas.

Prótidos

Proteínas

Estrutura quaternária

- Várias cadeias globulares podem estabelecer ligações entre si

Prótidos

Proteínas

Constituído por uma ou mais cadeias polipeptídicas

Apresentam uma estrutura tridimensional definida.

Prótidos

Tipo de Proteínas

 Holoproteínas - proteínas simples formadas apenas por aminoácidos

 Heteroproteínas - proteínas conjugadas com um grupo não proteico (grupo prostético)

De acordo com a natureza do grupo prostético são designadas:

- glicoproteínas
- lipoproteínas
- fosfoproteínas
- ...

Prótidos

Funções

- Enzimática
- Estrutural
- Transporte
- Hormonal
- Imunológica
- Motora
- Reserva

Ácidos nucleicos

Ácidos nucleicos

Nucleótidos são constituídos por:

Ácidos nucleicos

Bases Azotadas

Bases de anel Simples ←

Bases de anel Duplo ←

Ácidos nucleicos

Pentose

Desoxirribose

DNA

Ribose

RNA

Ácidos nucleicos

7 Ligação entre dois nucleótidos.

Ligação fosfodiéster - o grupo fosfato ligado ao C5 liga-se ao C3 da outra pentose

Ácidos nucleicos

DNA

Ácidos nucleicos

DNA

 Cadeia dupla em hélice

 Cadeias antiparalelas e complementares.

A-T G-C

Ácidos nucleicos

RNA - cadeia simples

Ácidos nucleicos

DNA	RNA
Ácido fosfórico	Ácido fosfórico
Desoxirribose	Ribose
Adenina; timina; guanina; citosina	Adenina; uracilo; guanina; citosina

Ácidos nucleicos

Importância:

-
 Suporte universal da informação genética controlando a atividade celular;
-
 Responsável pela transmissão da informação genética de geração em geração;
-
 Confere a diversidade à vida pois cada organismo contém um DNA único;
-
 DNA e RNA intervêm na síntese proteica.

Tabela IV – Principais reacções indicadoras dos constituintes celulares

Substância	Reagente indicador	Reacção característica
Água	Sulfato de cobre anidro	Cor azul
Glicose	Licor de Fehling	Formação de um precipitado cor-de-tijolo
Amido	Soluto de Lugol	Cor azul arroxeadada
	Solução de iodo (água iodada)	Mudança da cor castanha para azul escuro
Lípidos	Sudão III	Cor vermelha intensa
Proteínas	Ácido nítrico e amónia	Cor amarela que passa a laranja (reacção xantoproteica)
	Sulfato de cobre e soda caústica	Cor violeta (reacção do biureto)

2.2 > Constituintes básicos

A identidade biológica não se expressa apenas estrutural e funcionalmente, sob a forma de uma célula, pois os elementos e moléculas da Vida são igualmente específicos. Diversos estudos revelaram que apenas cerca de 22 dos 92 elementos químicos presentes na crosta terrestre entram na constituição de todos os seres vivos.

A matéria orgânica das células apresenta-se sobretudo na forma de **macromoléculas** (ou **polímeros**) constituídas por um certo número de moléculas mais pequenas – **monómeros** – ligadas umas às outras, tal como um brinquedo LEGO® feito de várias peças multicoloridas. Embora surjam com alguma variedade estrutural, cada uma dessas “peças” (monómeros) é constituída por um número reduzido de elementos químicos principais, *carbono*, *oxigénio*, *hidrogénio* e *azoto*, que representam aproximadamente 97% da massa dos **prótidos**, **glícidos**, **lípidos** e **ácidos nucleicos**, os quatro grandes grupos de moléculas orgânicas ou **biomoléculas**.

	MONÓMERO	POLÍMERO SIMPLES	POLÍMERO COMPLEXO (macromolécula)
PRÓTIDOS	aminoácido	péptido	proteína
GLÍCIDOS	monossacárido	dissacárido, trissacárido, ...	polissacárido
LÍPIDOS	ácido gordo; glicerol	–	triglicérido; fosfolípido
ÁCIDOS NUCLEICOS	nucleótido	oligonucleótido	ácido nucleico (DNA, RNA)