

BIOC*4540 Enzymology Problem Set #2 ANSWERS

1. Sketch the appropriate plots on the following axes. Assume that simple Michaelis-Menten kinetics apply.

2.	Time (min)	[sucrose] M	ln[sucrose]
	0	0.5011	-0.691
	30	0.4511	-0.796
	60	0.4038	-0.907
	90	0.3626	-1.014
	130	0.3148	-1.156
	180	0.2674	-1.319

$$k = -slope = 0.0035 \text{ min}^{-1}$$

$$t_{1/2}$$
= 0.693/k = 0.693/0.0035 min⁻¹ = 198 min

The reaction follows *pseudo* first-order kinetics because in aqueous solution the H₂O

concentration of 55.5 M remains essentially constant in comparison to the sucrose concentration. The reaction actually is second order.

 $(1-0.99) = 0.01 = (1/2)^n$ where n is the number of half-lives n $(\log 0.5) = \log 0.01$

n = -2.00/-0.301 = 6.64 half-lives. Thus, the time to hydrolyze 99% of the sucrose = $t_{0.01} = nt_{1/2} = 6.64 \times 198 = 1315$ min.

The time to react a given fraction of a substance that reacts in a first-order process is independent of the amount initially present. Hence, the time to hydrolyze 99% of 2x 0.5011 M sucrose is also 1315 min.

- 3. (a) $[S]_0 = 0.5 \mu mole/25 \text{ mL} = 2 \times 10^{-2} \mu mole/mL = 2 \times 10^{-5} \text{ M}$ $K_M = 6 \times 10^{-4} \text{M}$ therefore $[S]_0 < K_M$ and thus **first order** kinetics.
 - (b) $[S]_0 = 0.5$ mmole/25 mL = 2 x $10^{\text{-2}}$ mmole/mL = 2 x $10^{\text{-2}}$ M $K_M = 6$ x $10^{\text{-4}}$ M therefore $[S]_0 > K_M$ and thus **zero order** kinetics.
 - 4. (a) We must assume that the initial velocity observed at the [S] = 0.01M is the V_{max} , i.e., [S]₀ >> K_M , therefore $v_0 = V_{max} = 35 \mu mole L^{-1}min^{-1}$. At [S]₀ = 3.5 x 10⁻⁵M then $v_0 = (35 \mu mole L^{-1}min^{-1}) (3.5 x 10^{-5}M)/[(2.0 x 10^{-5}M) + (3.5 x 10^{-5}M)] = 22.3 \mu mole L^{-1}min^{-1}$.
 - (b) At $4.0 \times 10^{-4} M \text{ [S]}_0$, [S] $_0$ is between K_M and $100 K_M$ (note: at [S] $_0 \ge 100 K_M$, $v_0 = V_{max}$) Thus, v_0 will be between 17.5 μ mole L^{-1} min $^{-1}$ ($V_{max}/2$) and 35 μ mole L^{-1} min $^{-1}$ ($V_{max}/2$)

 $v_0 = (35 \mu mole L^{-1}min^{-1}) (4 \times 10^{-4}M)/[(2.0 \times 10^{-5}M) + (4 \times 10^{-4}M)] = 33.3 \mu mole L^{-1}min^{-1}.$

- (c) At 2×10^{-4} M [S]₀ then [S]₀ = (10) K_M
- $v_0 = V_{max}[S]/(K_M + [S]) = V_{max}(10 \ K_M)/(K_M + 10 \ K_M) = V_{max}(10/11) = 0.91 V_{max}$

 $v_0 = 0.91(35 \mu \text{mole L}^{-1} \text{min}^{-1}) = 31.9 \mu \text{mole L}^{-1} \text{min}^{-1}$.

- (d) At $2 \times 10^{-6} \text{M} [S]_0$ then $[S]_0 = 0.1 \text{ K}_M$
- $v_0 = V_{max}(0.1 K_M)/(K_M + 0.1 K_M) = V_{max}(0.1 K_M)/1.1 K_M = 0.091 V_{max}$

 $v_0 = 0.091(35 \mu mole L^{-1}min^{-1}) = 3.19 \mu mole L^{-1}min^{-1}$.

- (e) At 1.2 x 10^{-6} M [S]₀: $v_0 = (35 \mu mole L^{-1}min^{-1}) (1.2 x <math>10^{-6}$ M)/[(2 x 10^{-5} M) + (1.2 x 10^{-6} M)] = 1.98 $\mu mole L^{-1}min^{-1}$.
- 5. $v_0/V_{max} = [S]/(K_M + [S])$ 0.90/1 = $[S]_{90}/(K_M + [S]_{90})$

 $0.90 \text{ K}_M + 0.90[S]_{90} = [S]_{90}$; $0.90 \text{K}_M = [S]_{90} - 0.90[S]_{90}$;

 $0.90K_M = 0.10 [S]_{90}$; $[S]_{90} = 0.90K_M/0.10$; $[S]_{90} = 9K_M$

Thus, when the substrate concentration is $9K_M$, the v_0 is 90% of the V_{max} .

$$v_0/V_{max} = [S]/(K_M + [S])$$
 $0.10/1 = [S]_{10}/(K_M + [S]_{10})$

 $0.10K_M + 0.10[S]_{10} = [S]_{10}$; $0.10K_M = [S]_{10} - 0.10[S]_{10}$;

 $0.10K_M = 0.90 \text{ [S]}_{10}$; $\text{[S]}_{10} = 0.10K_M/0.90$; $\text{[S]}_{10} = 0.111K_M$

Thus, when the substrate concentration is $0.111K_M$ then $v_0 = 10\%$ of V_{max} .

 $[S]_{90}/[S]_{10} = 9K_M/0.111K_M = 81.1$

- 6. (a) $[S]_0 = 2 \times 10^{-5} M \ll K_M$ therefore reaction is first order w.r.t. substrate concn. For a first order reaction: $t_{1/2} = 0.693/k$, so 6 min = 0.693/k, $k = 1.16 \times 10^{-1} \text{ min}^{-1}$.
 - (b) Recall from lecture notes: $k = V_{max}/K_M$ for a first order reaction so then $V_{max} = k(K_M)$ $V_{max} = (1.16 \times 10^{-1} \, min^{-1})(5 \times 10^{-3} M) = 5.8 \times 10^{-4} \, M \, min^{-1}$
 - (c) For a first order reaction: $2.303 \log([S]_0/[S]_t) = kt$ (integrated Michaelis-Menten equation).

$$2.303 \log (2 \times 10^{-5} \text{ M/[S]}_t) = 0.116 \text{ min}^{-1}(15 \text{ min})$$

$$2.303 (\log 2 \times 10^{-5} - \log [S]_t) = 1.733 M$$

$$\log 2 \times 10^{-5} - \log [S]_t = 0.752 M$$

$$(0.301 - 5) - \log [S]_t = 0.752 M$$

$$-\log [S]_t = 5.451 M$$

$$1/[S]_t = 2.825 \times 10^5 M$$

$$[S]_t = 3.54 \times 10^{-6} M$$

Thus,
$$[P]_{15} = [S]_0 - [S]_t = (2 \times 10^{-5} \text{ M}) - (3.54 \times 10^{-6} \text{ M}) = 1.646 \times 10^{-5} \text{ M}$$

7. (a) Michaelis-Menten plot. Can use curve-fitting to obtain parameters.

(b) See graph 8(b) Lineweaver-Burk plot,
$$y = 1.222 \times 10^{-2} + 4.985 \times 10^{-7} X$$
 Y intercept = $1/V_{max} = 1.222 \times 10^{-2} \quad V_{max} = 82 \ \mu moles \ L^{-1} min^{-1}$ X intercept = $-1/K_M = -1.222 \times 10^{-2}/4.985 \times 10^{-7} = -2.45 \times 10^4$ $K_M = -(1/-2.45 \times 10^4) = 4.08 \times 10^{-5} M$

- (c) See graph 8(c) Hanes Plot, $y = 4.985 \times 10^{-7} + 1.25 \times 10^{-2} \times 10^{-2} \times 10^{-2} = 1/V_{max} = 1/1.25 \times 10^{-2} = 80 \mu moles L^{-1} min^{-1}$ Y intercept = $K_M/V_{max} = 4.985 \times 10^{-7}$, $K_M = 80(4.985 \times 10^{-7}) = 3.99 \times 10^{-5} M$
- (d) See graph 8(d) Eadie-Hofstee Plot, $y = -3.992 \text{ x } 10^{-5} \text{X} + 80.04$ Slope = $-\text{K}_M = -(-3.992 \text{ x } 10^{-5}) = 3.99 \text{ x } 10^{-5} \text{M}$ Y intercept = $V_{max} = 80 \ \mu\text{moles L}^{-1}\text{min}^{-1}$
- (e) See graph 8(e), $V_{max} = 78 82 \mu moles L^{-1} min^{-1}$; $K_M = 3.6 4.4 \times 10^{-5} M$.

Graphs 7 (a-d)

(a) Michaelis-Menten Plot

(b) Line-weaver Burk Plot

(c) Hanes Plot

(d) Eadie-Hofstee Plot

8. (a) $[S]_0 = 1 \times 10^{-5} M \ll K_M (2 \times 10^{-3} M)$ therefore first order and the reaction will be directly proportional to [S]. Since [S] decreases with time the velocity will also decrease with time. For first order reactions, a constant proportion (not amount) is converted to product per unit time.

```
2.303 \log [S]_0/[S]_t = kt
```


Firstly, calculate k knowing that at the end of 1 minute 98% of the original substrate remains.

```
 2.303 \log(100/98) = k(1min) 2.303 \log(1.02) = k \min k = 1.98 \times 10^{-2} \min^{-1}  Next, calculate [S]<sub>t</sub> at t = 3 min 
2.303 \log(100/[S]_t) = 1.98 \times 10^{-2} \min^{-1}(3 \min) 2.303(\log 100 - \log [S]_t) = 5.94 \times 10^{-2} 4.606 - 2.303 \log [S]_t = 5.94 \times 10^{-2} -2.303 \log [S]_t = -4.547 \log [S]_t = 1.974  [S]<sub>t</sub> = 94.2% of original [S]  [S]<sub>t</sub> = 1 x 10<sup>-5</sup>(0.942) = 9.42 x 10<sup>-6</sup> M.
```

Therefore, the [P] will be $100 - 94.2 = 5.8\% = 1 \times 10^{-5} \text{M} (0.058) = 5.8 \times 10^{-7} \text{ M}.$

- (b) If $[S] = 10^{-6}$ M the reaction is still first order. The proportion of substrate converted to product would still be 5.6% by 3 min. However, the absolute amount of substrate consumed (and product formed) would obviously be less than in part (a) above.
- (c) V_{max} can be estimated since we know K_M (hence the reaction order) At $[S]_0 = 1 \times 10^{-5}$ M the velocity for the first minute is : $v_0 = k[S]$ $v_0 = 0.02 \text{ min}^{-1}(1 \times 10^{-5}\text{M}) = 2 \times 10^{-7}\text{M min}^{-1}$ $v/V_{max} = [S]/(K_M + [S])$ $2 \times 10^{-7}\text{M min}^{-1}/V_{max} = 1 \times 10^{-5}\text{M}/(2 \times 10^{-3}\text{M}) + (1 \times 10^{-5}\text{M})$ $V_{max} = [(2 \times 10^{-3} + 1 \times 10^{-5})(2 \times 10^{-7})/(1 \times 10^{-5})] \text{ M min}^{-1} = 4.02 \times 10^{-5} \text{ M min}^{-1}$
- (d) V_{max} will be observed at about 100 K_M (rule of thumb estimate) therefore $100(K_M) = 100(2 \times 10^{-3} M) = 2 \times 10^{-1} M = 0.2 M$
- (e) At 0.2M [S]₀ the reaction will be zero order [P] = $V_{max}(t) = (4.02 \text{ x } 10^{-5} \text{ M min}^{-1}) (3 \text{ min}) = 12.06 \text{ x } 10^{-5} \text{ M}.$ 12.06 x 10⁻⁵ M/2 x 10⁻¹M (100) = 6.03 x 10⁻² % \cong 0.06%.
- 9. Lineweaver-Burk equation: $(1/v_0) = K_M/V_{max}(1/[S]_0) + 1/V_{max}$ $Slope = K_M/V_{max} = 2.5 \times 10^{-4} \text{ min}$ $Y \text{ intercept} = 1/V_{max} = 3.0 \times 10^{-2} \text{ M}^{-1} \text{min}$ $V_{max} = 33.33 \text{ M min}^{-1} \text{ then}$ $K_M = (33.33 \text{ M min}^{-1})(2.5 \times 10^{-4} \text{ min}) = 8.33 \times 10^{-3} \text{M}.$
- 10. (a) $v_0 = V_{max}[S]/(K_M + [S]) \ v_0/V_{max} = [S]/(K_M + [S]) \ v_0/V_{max} = 1/(10+1) = 1/11 = 0.091$ (b) $v_0/V_{max} = 10/(1+10) = 10/11 = 0.909$.

11.

slope = -(-10953.01) = Ea/R $10953.01 \text{ K} = \text{Ea/8.314 JK}^{-1}\text{mol}^{-1}$ Ea = 91,063 J/mol = 91.06 kJ/mol

ln(k) = lnA - Ea/RT if we use the rate constant for Hexokinase at 15°C then:

 $ln(4.18 \times 10^{-6}) = lnA - 91,063/8.314 \times 288.15$

-12.385 = lnA - 38.01; lnA = -12.385 + 38.01 = 25.625

 $A = 1.345 \times 10^{11} \,\mathrm{s}^{-1}$ (the frequency factor has the same units as the rate constant).

12. (a) When $[S^+]$ is much greater than the value of K_M , pH will have a negligible effect on the enzyme because S^+ will interact with E^- as soon as it becomes available.

(b) When [S⁺] is much less than the value of K_M, the plot of v_o versus pH becomes essentially a titration curve for the ionizable groups, with enzyme activity being the titration marker. At low pH, the high concentration of H⁺ will keep the enzyme in the EH form and inactive. As the pH rises, more and more of the enzyme will be in the E⁻ form and active. At high pH (low H⁺), all of the enzyme is E⁻.

(c) The midpoint on this curve will be the pK_a of the ionizable groups, which is stated to be pH 6.0.