PAGE

СТРУКТУРНО-ДИНАМИЧЕСКИЕ МОДЕЛИ КОМПЛЕКСОВ
СЕРОВОДОРОД – АМИНОКИСЛОТЫ
А.В.Кладиева, И.И.Гордеев, М.Д. Элькин

Астраханский государственный университет

Саратовский государственный университет

В данном сообщении, на примере двух известных представителей класса аминокислот – тирозина и фенилаланина, предложены структурно-динамические модели указанных соединений и их комплексов с сероводородом. В качестве теоретического метода исследования выбран методы гибридного функционала плотности DFT/B3LYP/6-31G*(**), DFT/B3LYP/6-311G*(**) зарекомендовавший себя при расчете большого класса соединений, являющихся отдельными фрагментами тирозина и фенилаланина (Рис.1).
	
[image: image1.wmf]O

H

C

H

2

C

H

C

O

O

H

N

H

2

	
[image: image2.wmf]C

H

2

C

H

C

O

O

H

N

H

2

	Тирозин
	Фенилаланин

	Рис.1

Квантовые расчеты позволяют выяснить механизм взаимодействия сероводорода с фенилаланином и тирозином. В обоих случаях имеет место водородная связь между конечным атомом кислорода фрагмента СООН и атомом водорода в сероводороде. Расчетное значение О…Н= 2.27Ǻ. Частота колебания связи С=О при этом понижается с 3498 см-1 до 3342 см-1 в фениламине и 3498 см-1 до 3394 см-1 в терозине. Существенно меняются интенсивности в спектрах ИК и КР. В фенилаланине с 51.50 до 596.1 км/моль и от 180.9 до 648.9 Ǻ4/аем соответственно. В тирозине практически то же самое: от 47.7 до 139.6 км/моль в ИК спектрах и от 195.8 до 648.1 Ǻ4/аем для КР спектров. Эти данные надежно идентифицируют отличие базовых соединений от их комплексов с сероводородом.

PAGE

_1220287227

_1220287090

