

C 9 - ELEMENTS DE STEREOCHIMIE ACIDES ALPHA-AMINES
TRAVAUX DIRIGES TERMINALE S

Données : H : 1 g.mol⁻¹ ; C = 12 g.mol⁻¹ ; N : 14 g.mol⁻¹ ; O : 16 g.mol⁻¹.

1 Questions de cours

- Ecrire la formule semi-développée de l'alanine ou acide 2-amino propanoïque.
- Qu'appelle-t-on acides aminés essentiels ?
- Les acides α-aminés, à une exception près, sont des molécules chirales. Justifier cette affirmation. Quelle est l'exception ?
- Donner la projection de Fischer des deux énantiomères de l'alanine, en précisant leurs noms respectifs.
- Qu'ont en commun tous les acides α-aminés naturels ?
- Donner la formule générale et le nom de l'ion dipolaire contenu dans les solutions aqueuses d'acide α-aminé. Ecrire les deux couples acide/base caractérisant cet ion dipolaire et préciser dans chaque cas, le rôle joué par celui-ci (acide ou base).
- Ecrire la formule de l'espèce chimique majoritaire de la glycine H₂N — CH₂ — COOH en solution aqueuse, dans les trois cas suivants : pH = 1,8 ; pH = 8 ; pH = 11.

On donne : pK₁ = 2,3 pour le couple : acide conjugué du zwitterion/zwitterion
et pK₂ = 9,7 pour le couple : zwitterion/base conjuguée du zwitterion.

- Ecrire les formules semi-développées des deux dipeptides que l'on peut obtenir à partir des deux acides α-aminés : R₁ — CH — COOH et R₂ — CH — COOH.

- Qu'appelle-t-on liaison peptidique ? Par quels groupes d'atomes est-elle représentée ? A quelle fonction chimique correspond-elle ?
- Ecrire la formule semi-développée du dipeptide Gly → Ala. Comment doit-on procéder pour l'obtenir, à partir de la glycine et de l'alanine ? Si l'on ne prend pas de précautions, quel autre dipeptide se forme-t-il ?

2 Eléments de stéréochimie

A chaque formule en perspective est associée sa représentation de Fischer. Compléter les formules incomplètes suivantes :

1100615566monstie.com

3 Synthèse de dipeptides

Ecrire les formules semi-développées des différents peptides obtenus par association d'une molécule glycine et d'une molécule de proline.
Parmi ces molécules, lesquelles correspondent aux dipeptides naturels ?

4 Détermination de dipeptides

Combien existe-t-il de dipeptides ayant une masse molaire $M = 146 \text{ g. mol}^{-1}$?
Combien de configurations différentes ces dipeptides présentent-ils ?

5 Synthèse sélective d'un dipeptide

On désire synthétiser le dipeptide P_1 , de formule : $\text{H}_2\text{N}-\underset{\text{CH}_3}{\text{CH}}-\text{CO}-\text{NH}-\text{CH}_2-\text{COOH}$.

- Quels acides α -aminés faut-il utiliser ?
- Décrire le principe de la synthèse de ce dipeptide, si l'on désire obtenir sans ambiguïté celui-ci, à l'exclusion de tout autre.
- Ecrire la formule semi-développée du dipeptide P_2 , isomère de constitution de P_1 .

6 Synthèse sélective d'un dipeptide

On considère un dipeptide obtenu par condensation d'une molécule de glycine et d'une molécule d'un autre acide α -aminé A. La molécule de A ne comporte que des atomes C, O, H et N et possède un seul atome de carbone asymétrique.

- Le dipeptide a une masse molaire qui vaut $M = 146 \text{ g. mol}^{-1}$.

1.a- Déterminer les formules semi-développées possibles du dipeptide, donner la formule de A et son nom dans la nomenclature officielle. (Envisager les deux isomères.)

1.b- Représenter les deux énantiomères de A à l'aide de la représentation de Fischer.

- On désire obtenir uniquement le dipeptide P_1 dans lequel la glycine est l'acide aminé N-terminal.

2.a- Comment doit-on procéder ? Décrire schématiquement les grandes étapes de la synthèse. De quelle façon peut-on activer la fonction acide carboxylique ? Quel est l'intérêt de cette activation ?

2.b- Combien d'atomes de carbone asymétrique possède le dipeptide P_1 ? Les représenter par une astérisque * sur la formule de P_1 .

- Si la synthèse de P_1 est réalisée à partir de glycine et d'un mélange racémique de A, combien de stéréoisomères de P_1 obtiendra-t-on ?

7 Détermination de la formule d'un dipeptide- Synthèse sélective d'un dipeptide

On forme un dipeptide en faisant agir la valine sur un autre acide α -aminé A de formule :

où R- est un groupe alkyle $\text{C}_n\text{H}_{2n+1}$ — .

- Donner la représentation de Fischer de l'acide α -aminé A. A quelle série, D ou L, appartient-il ?

2) Déterminer R— sachant que la masse molaire du dipeptide est $M = 188 \text{ g. mol}^{-1}$.

- Ecrire la formule semi-développée du dipeptide, sachant que pour l'obtenir, on a réalisé la synthèse en bloquant la fonction amine de A et la fonction acide carboxylique de la valine. Comment peut-on procéder pour bloquer une fonction acide carboxylique ?

8 Synthèse sélective d'un dipeptide

La leucine est un composé organique de formule semi-développée :

- 1) Préciser la nature de ce composé et donner son nom en nomenclature systématique.
- 2) La molécule de la leucine est-elle chirale ? Si oui, donner et nommer les représentations de Fischer de la leucine.

On obtient un dipeptide dont la masse molaire est égale à $202 \text{ g}\cdot\text{mol}^{-1}$.

3.a-Déterminer la formule semi développée et donner le nom systématique de cet acide \square -aminé.

3.b- Préciser, en justifiant, le nombre de dipeptides que le mélange des acides, ci-dessus cités, permet d'obtenir (les formules ne sont pas demandées).

- 4) On veut synthétiser uniquement le dipeptide pour lequel la leucine est l'acide N-Terminal. Préciser les différentes étapes de cette synthèse et nommer le dipeptide obtenu. **(Extrait Bac S2 2002)**

9 Synthèse sélective d'un dipeptide

- 1) Montrer que la molécule est chirale. Donner la représentation de Fischer des deux énantiomères de la valine et les nommer.
- 2) En solution aqueuse la valine donne trois formes ionisées dont un ion dipolaire, appelé zwitterion.
 - 2.a- Ecrire les équations de deux réactions du zwitterion sur l'eau en mettant en évidence les couples acido-basiques de pK_A 2,4 et 9,8.
 - 2.b- Après avoir attribué à chacun des couples le pK_A qui lui correspond, justification à l'appui, indiquer sur une échelle des pH les domaines de prédominance de chaque forme ionisée.

Valine avec un autre acide \square -aminé.

doro-cisse.e-monsite.com

3.a- Ecrire l'équation-bilan de la réaction de condensation.

3.b- Donner le nom systématique de l'autre acide \square -aminé. **(Extrait Bac C 1996 ex Bac S1)**

