Транспорт ацетилхолина в АХЭ различных видов
Новичкова Дана Александровна
Аспирант
 Московский государственный университет имени М.В. Ломоносова,

химический факультет, Москва, Россия.
E-mail: dana.novichkova@gmail.com
Ацетилхолинэстераза — фермент класса сериновых гидролаз — является одним из ключевых ферментов, регулирующих работу центральной нервной системы. Основная функция АХЭ в организме — быстрый гидролиз нейромедиатора ацетилхолина. При этом активный центр, состоящий из каталитической триады серин, гистидин и глутаминовая кислота, находится на дне узкого канала длиной около 20 Å. Несмотря на этот факт, скорость гидролиза ацетилхолина близка к скоростям диффузионно-контролируемых процессов, поэтому изучение доставки ацетилхолина к активному центру представляет особый интерес.

Было высказано предположение, что основное влияние на перемещение субстрата к активному центру оказывает градиент заряда вдоль канала [2].

Ацетилхолинэстеразы различных видов имеют различия в аминокислотных последовательностях (по отношению к АХЭ человека АХЭ мыши идентична на 87%, АХЭ Torpeda californica на 52%), но имеют общие каталитические свойства по отношению к ацетилхолину. Однако существуют данные, что некоторые ингибиторы селективны по отношению к АХЭ различных видов [1]. Кристаллографические данные показывают одинаковое строение каталитической триады для всех видов, поэтому для установления причин сходства и различия в каталитических свойствах АХЭ разных видов изучалось продвижение ацетилхолина по каналу.

Методами направленной молекулярной динамики был изучен транспорт ацетилхолина по каналу ацетилхолинэстераз человека, мыши и электрического ската Torpedo californica, оценено электростатическое взаимодействие субстрата с ферментами в разных частях канала.

Расчёты выполнены на суперкомпьютерах НИВЦ МГУ «Ломоносов» и «Чебышев».

Работа поддержана грантом РФФИ 13-04-40287-Н
Литература
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
2. Nolte,H.-J., Rosenberry. T.L., Neumann,E. Effective charge on acetylcholinesterase active sites determined from the ionic strength dependence of association rate constants with cationic ligands// Biochemistry. 1980, 19(16). p. 3705-3711
