

Systems Biology

Simulation of Dynamic Network States

Lecture #4

Chemical Reactions

Basic Properties of Chemical Reactions

- Stoichiometry – counting molecules (chemistry)
- Relative rates – thermodynamics;
 - ✓ $K_{eq} = f(P, T)$
- Absolute rates – kinetics
- Bi-linearity
 - ✓ $X + Y \rightleftharpoons X:Y$

Example: Hb assembly

DNA sequence dependent

Example: TF binding

Pomposiello, P.J. and Demple, B. *Tibtech*, **19**: 109-114, (2001).

Cases Studied in Chapter 4

- Reversible linear reaction

- Reversible bi-linear reaction

- Connected reversible linear reactions

- Connected reversible bi-linear reactions

Starting simple $x_1 \rightleftharpoons x_2$

THE REVERSIBLE LINEAR REACTION

The Reversible Reaction: basic quantities

$$\mathbf{s} = \begin{pmatrix} v_1 & v_{-1} \\ -1 & 1 \\ 1 & -1 \end{pmatrix} \begin{pmatrix} x_1 \\ x_2 \end{pmatrix}, \quad \mathbf{v}(\mathbf{x}) = \begin{pmatrix} v_1(x_1) \\ v_{-1}(x_2) \end{pmatrix} = \begin{pmatrix} k_1 x_1 \\ k_{-1} x_2 \end{pmatrix}$$

$$K_{eq} = \frac{k_1}{k_{-1}} = \frac{x_2}{x_1} \quad \begin{matrix} k_1 \text{ and } k_{-1} \text{ are} \\ \text{dependent} \end{matrix}$$

$$\frac{d\mathbf{x}}{dt} = \mathbf{Sv}(\mathbf{x}) \quad \text{dynamic mass balances}$$

The Reversible Reaction: dynamic mass balances

$$\frac{d}{dt} \begin{pmatrix} x_1 \\ x_2 \end{pmatrix} = \begin{pmatrix} -1 & 1 \\ 1 & -1 \end{pmatrix} \begin{pmatrix} k_1 x_1 \\ k_{-1} x_2 \end{pmatrix}$$

for a linear system

$$= \begin{pmatrix} -k_1 & k_{-1} \\ k_1 & -k_{-1} \end{pmatrix} \begin{pmatrix} x_1 \\ x_2 \end{pmatrix}$$

$$\frac{dx_1}{dt} = -k_1 x_1 + k_{-1} x_2 = -\frac{dx_2}{dt}$$

$$\frac{dx_2}{dt} = k_1 x_1 - k_{-1} x_2$$

$$\frac{d(x_1 + x_2)}{dt} = 0 \Rightarrow x_1 + x_2 = a$$

The Reversible Reaction: a simulated response

The Reversible Reaction: forming aggregate variables

$$p_1 = (1, -1/K_{eq}) \begin{pmatrix} x_1 \\ x_2 \end{pmatrix} = x_1 - x_2/K_{eq} \longrightarrow 0 \text{ as } \frac{x_2}{x_1} \rightarrow K_{eq}$$

↖ dis-equilibrium variable

$$p_2 = (1, 1) \begin{pmatrix} x_1 \\ x_2 \end{pmatrix} = x_1 + x_2 = \text{constant} ↘$$

conservation variable ↙

$$\text{fraction} = \frac{x_1}{x_1 + x_2} = \frac{x_1}{p_2} \quad \leftarrow$$

the fraction of the pool p_2 that is in the form of x_1

The Reversible Reaction: basic equations in terms of pools

concentrations, x

pooled variables, p

$$\mathbf{p}(t) = \mathbf{P}\mathbf{x}(t)$$

$$\begin{pmatrix} p_1(t) \\ p_2(t) \end{pmatrix} = \begin{pmatrix} 1 & -1/K_{eq} \\ 1 & 1 \end{pmatrix} \begin{pmatrix} x_1(t) \\ x_2(t) \end{pmatrix}$$

The Reversible Reaction: a simulated response

THE REVERSIBLE BI-LINEAR REACTION

The Bi-linear Reaction: basic equations

$$x_1 + x_2 \xrightleftharpoons[v_{-1} = k_{-1}x_3]{v_1 = k_1x_1x_2} x_3$$

$$\mathbf{S} = \begin{pmatrix} v_1 & v_{-1} \\ -1 & 1 \\ -1 & 1 \\ 1 & -1 \end{pmatrix} \begin{pmatrix} x_1 \\ x_2 \\ x_3 \end{pmatrix} ; \quad \mathbf{v}(\mathbf{x}) = \begin{pmatrix} k_1x_1x_2 \\ k_{-1}x_3 \end{pmatrix} \quad \boxed{\frac{d\mathbf{x}}{dt} = \mathbf{S}\mathbf{v}(\mathbf{x})}$$

bi-linear term

$$\begin{aligned} \frac{dx_1}{dt} &= -v_1 + v_{-1} = \underbrace{-k_1x_1x_2}_{\text{bi-linear term}} + k_{-1}x_3 = -k_1(x_1x_2 - x_3/K_{eq}) \\ \frac{dx_2}{dt} &= \frac{dx_1}{dt} = -v_{1,net} \\ \frac{dx_3}{dt} &= -\frac{dx_1}{dt} \end{aligned}$$

$\boxed{\frac{d(x_1 + x_3)}{dt} = \frac{d(x_2 + x_3)}{dt} = 0}$

$K_{eq} = \frac{k_1}{k_{-1}} = \frac{x_3}{x_1x_2} \Big|_{eq}$

conservation variables

The Bi-linear Reaction: forming aggregate variables

1) dis-equilibrium variable

$$p_1 = x_1 x_2 - x_3 / K_{eq} \longrightarrow 0 ; \frac{x_3}{x_1 x_2} \rightarrow K_{eq}$$

2) conservation variables

$$p_2 = x_1 + x_3$$

$$p_3 = x_2 + x_3$$

The Bi-linear Reaction: a simulated response

linearized disequilibrium
variable

$$x_1 + x_2 \xrightleftharpoons[v_{-1} = k_{-1}x_3]{v_1 = k_1x_1x_2} x_3$$

THE CONNECTED REVERSIBLE LINEAR REACTIONS

Connected Linear Reactions: basic equations

$$S = \left(\begin{array}{cc|cc|cc} v_1 & v_{-1} & v_2 & v_3 & v_{-3} \\ -1 & 1 & 0 & 0 & 0 \\ \hline 1 & -1 & -1 & 0 & 0 \\ 0 & 0 & 1 & -1 & 1 \\ 0 & 0 & 0 & 1 & -1 \end{array} \right) \begin{matrix} x_1 \\ x_2 \\ x_3 \\ x_4 \end{matrix}$$

$$\mathbf{v}(\mathbf{x}) = \begin{pmatrix} k_1 x_1 \\ k_{-1} x_2 \\ k_2 x_2 \\ k_3 x_3 \\ k_{-3} x_4 \end{pmatrix}$$

dynamic coupling

$$\frac{d\mathbf{x}}{dt} = S\mathbf{v}(\mathbf{x}) = \mathbf{J}\mathbf{x}$$

simulate

Connected Linear Reactions: a simulated response

Connected Linear Reactions: simulated dynamic response

$$K_1 = K_3$$

$$k_1 = 5k_2 = k_3$$

THE CONNECTED REVERSIBLE BI-LINEAR REACTION

The Bi-linear Reaction: basic equations

if $x_2 = x_4$
 this is the reversible
 form of the MM
 mechanism (Ch 5)

$$\mathbf{S} = \left(\begin{array}{cccc|cc} v_1 & v_{-1} & v_2 & v_{-2} & x_1 \\ -1 & 1 & 0 & 0 & x_2 \\ -1 & 1 & 0 & 0 & x_3 \\ 1 & -1 & -1 & 1 & x_4 \\ 0 & 0 & 1 & -1 & x_5 \\ 0 & 0 & 1 & -1 & \end{array} \right)$$

block diagonal terms

coupling variable

$$\mathbf{v}(\mathbf{x}) = \begin{pmatrix} k_1 x_1 x_2 \\ k_{-1} x_3 \\ k_2 x_3 \\ k_{-1} x_4 x_5 \end{pmatrix}$$

$$\frac{d\mathbf{x}}{dt} = \mathbf{S}\mathbf{v}(\mathbf{x}) \xrightarrow{\text{simulate}}$$

Conservation Pools

$$\left[\begin{pmatrix} 1 & 0 & 1 & 1 & 0 \\ 1 & 0 & 1 & 0 & 1 \\ 0 & 1 & 1 & 0 & 1 \end{pmatrix} \right] \begin{array}{l} \textit{Conservation of } A \\ \textit{Conservation of } B \\ \textit{Conservation of } C \end{array}$$

The 3 conservation quantities

Coupled Bi-linear Reactions: a simulated response

$$\boxed{\begin{array}{l} K_1 = K_2 = 1 \\ k_1 = k_3 = 1 \end{array}}$$

@ equilibrium: $x_{1,eq}x_{2,eq} = x_{3,eq} = x_{4,eq}x_{5,eq} \rightarrow x_{i,eq} = 1$, all i

Summary

- Chemical properties associated with chemical reactions are stoichiometry, thermodynamics, and kinetics. The first two are physicochemical properties, while the third can be biologically altered through enzyme action.
- The dynamic mass balances are readily formed for simple chemical reactions.
- Dynamic simulation and graphical representation is simple.
- Dynamics of chemical reactions can be represented in terms of aggregate variables.
- Fast dis-equilibrium pools can be relaxed.
- Removing a dynamic variable reduces the dynamic dimension of the description.
- Dynamic coupling can be through columns or rows in **S**