Конкурирующие реакции окисления гидрохинона, билирубина и его белкового комплекса при совместном присутствии в растворе
Соломонов Алексей Владимирович

аспирант, инженер-исследователь
ГОУ ВПО «Ивановский государственный химико-технологический университет»,

Иваново, Россия

E–mail: Deus-Lex@yandex.ru

Одними из объектов исследования современной науки являются антиоксиданты – вещества, препятствующие процессу свободно-радикального окисления липидов клеточных мембран, приводящего к разрушению клеток. К настоящему времени показано, что антиоксиданты присутствуют практически во всех органах и тканях, в том числе и в желчи, в состав которой входит линейный тетрапиррол билирубин, в малых концентрациях препятствующий процессам окисления.
Гидрохинон интересен для химии антиоксидантов как предшественник синтетических (ионол) и природных (кофермент Q) антирадикальных агентов. Предполагается, что в будущем будут найдены менее токсичные и более эффективные антиоксиданты, перспективные для использования в качестве лекарственных препаратов в плане лечения онкологических, кардиологических и нейродегеративных заболеваний.

В организме многие вещества, такие как гормоны, ионы металлов и др. переносятся при помощи специального транспортного белка – альбумина. Однако четкие представления о механизмах их совместного действия в литературных источниках отсутствуют, и поэтому целью данной работы явилось исследование взаимодействия этих веществ по отдельности и в совместном присутствии, а также под действием различных окислителей.
Эксперимент, проведённый на спектрофотометрах СФ-103 и СФ-104, показывает, что при совместном окислении билирубина и гидрохинона в условиях автоокисления и в присутствии пероксида водорода в ЭСП реакционной смеси наблюдается появление хинона, а также уменьшение максимумов поглощения соответствующих гидрохинону и билирубину. Однако в присутствии пероксида водорода в спектрах появляется четкий пик, соответствующий максимуму поглощению биливердина. Применение H2O2 в качестве окислителя приводит к существенному уменьшению константы скорости реакции окисления билирубина и незначительному росту константы скорости окисления гидрохинона по сравнению с окислением их в свободном состоянии. То есть, гидрохинон препятствует окислению билирубина.

При использовании вместо билирубина его макромолекулярного комплекса с альбумином, а также при использовании свободного альбумина в спектрах поглощения появляется пик, отвечающий новому соединению, по-видимому, представляющему собой комплекс гидрохинона с альбумином.

Спектрофлуориметрические исследования, проведённые на спектрофлуориметре Varian Cary Eclipse показывают, что флуоресценция белка тушится в присутствии гидрохинона в растворе. Данный факт указывает на то, что комплекс гидрохинон-альбумин способен образовываться за счет гидрофобных взаимодействий. С использованием теории статического тушения определены константы статического тушения, рассчитаны энергия Гиббса реакций и число сайтов связывания гидрохинона на альбумине.
Работа выполнена при поддержке ФЦП «Научные и научно-педагогические кадры инновационной России» на 2009-2013 годы (госконтракты № 02.740.11.0253 и 14.740.11.0617).
Автор выражает благодарность научным руководителям

к.х.н., доц. Румянцеву Е.В. и д.х.н., проф. Антиной Е.В.
