

Facteurs physiques et chimiques de l'activité enzymatique

I_ Facteurs physico-chimiques

A. Température

L'agitation thermique facilite le franchissement de la barrière d'énergie d'activation. D'où, lorsque la température augmente, la vitesse de réaction augmente. Mais lorsque la température est trop élevée, l'enzyme se dénature. La température optimale est souvent 37°C . Elle est supérieure pour les bactéries thermophiles.

B. pH

La variation de pH modifie certaines ionisations des acides aminés, et modifie par conséquent l'action de certaines enzymes. Elles ont été optimisées pour fonctionner à un pH de $6,5$. Un pH trop basique ou trop acide dénature la protéine.

II_ Les inhibitions

A. Définition

Un inhibiteur réduit l'activité enzymatique en se liant à l'enzyme de telle façon que sa liaison au substrat et/ou son taux de renouvellement soit modifié.

B. Cinétique inhibitrice

I Cinétique :

I Compétition :

On distingue alors deux cas :

q Inhibition compétitive : le substrat et l'inhibiteur se lient sur le même site

$$K'_M = K_M * (1 + [I] / K_I)$$

q Inhibition non compétitive : le substrat et l'inhibiteur se lient à des sites différents

$$1 / v'_{max} = 1 / v_{max} * (1 + [I] / K_I)$$

III Activation

Un activateur augmente la vitesse de réaction de l'enzyme. Ils sont recyclés plus tard dans le métabolisme.

A. Activation spécifique

Dans le cas d'une activation spécifique, si l'enzyme n'a pas d'activateur, elle a peu ou pas d'activité. Ce sont souvent des coenzymes.

B. Ions minéraux

Ces ions peuvent former de nombreuses liaisons. Ils peuvent jouer un rôle dans la conformation de l'enzyme, la fixation du substrat ou la catalyse de la réaction enzymatique.

Les plus courants sont :

- q Mn^{2+} , Mg^{2+} : stabilisent l'ATP
- q Na^+ , K^+ (alcalins) : stabilisent la forme active du substrat
- q Ca^{2+} : module l'activité

C. Modifications covalentes

Cette activation se fait par l'ajout d'un groupement sur l'enzyme, lui conférant alors une activité. Ce mécanisme est rapide et souvent amplifié en cascades (ex : cascade de kinases). On le retrouve en particulier lors des signaux extracellulaires hormonaux.

D. Coenzymes

Ce sont des molécules organiques non protéiques, souvent obtenues à partir de vitamines.