ИЗУЧЕНИЕ АКТИВНОГО САЙТА АЦЕТИЛХОЛИНЭСТЕРАЗЫ МЕТОДОМ КМ/ММ
Лущекина С.В., Морозов Д.И., Немухин А.В.
Институт биохимической физики РАН, Москва, Россия
Ацетилхолинэстераза (АХЭ) – фермент, принадлежащий к классу сериновых гидролаз, являющийся ключевым компонентом холинэргических синапсов мозга и нервно-мускульного соединения. Основная биологическая роль фермента – обрыв передачи нервного импульса при помощи быстрого гидролиза в синаптической щели нейромедиатора ацетилхолина с образованием холина и уксусной кислоты. Нарушения в работе АХЭ приводят к таким тяжелым заболеваниям, как болезнь Альцгеймера; различные боевые отравляющие вещества имеют своей целью ингибирование АХЭ – этим обусловлен сильный научный интерес к этому ферменту. Бутирилхолинэстераза (БХЭ) является родственным ферментом без однозначной физиологической функции, но играющим важную роль в расщеплении ксенобиотиков, попадающих в плазму крови, таких как наркотики (кокаин), боевые отравляющие вещества (зоман, зарин), лекарственные препараты (сукцинилхолин) и т.д. Вследствие этого мутации БХЭ влекут за собой существенные физиологические последствия. 
При помощи ab initio комбинированного квантово-механического и молекулярно-механического метода (КМ/ММ) был изучен механизм реакции гидролиза ацетилхолина ацетилхолинэстеразой, включая стадии ацилирования и деацилирования и механизм гидролиза сукцинилхолина бутирилхолинэстеразой. Для довольно большой квантовой части был использован метод PBE0/aug-6-31+G* и силовое поле AMBER для молекулярно-механического описания белкового окружения.
Помимо построения энергетических профилей этих реакций, было рассмотрено влияние выбора квантовой части на результаты расчетов, влияние наиболее часто встречающихся мутаций бутирилхолинэстеразы на энергетический профиль реакции гидролиза сукцинилхолина.

Работа частично поддержана грантом Российского фонда фундаментальных исследований (проект 07-03-00059-a). Программа ОХНМ РАН №9.


