

ENZYMES
&
MECHANISM OF ENZYME ACTION

[image: CONTENTS
 Chemistry

 Classification
 Mechanism

of Enzyme Action
 Enzyme Kinetics
 Inhibition
 Activation
 Specifi...][image: Introduction


Enzymes are biological catalysts that speed
up the rate of the biochemical reaction.



Most enzymes are ...]
[image: STRUCTURE OF ENZYMES


The active site of an enzyme is the region that binds
substrates, co-factors and prosthetic groups...][image: ACTIVE SITE
o

Active site can be further divided into:
Active Site

Binding Site

Catalytic Site

It chooses the substrat...]
[image: CO-FACTORS
o

Co-factor is the non protein molecule which carries out
chemical reactions that can not be performed by stan...][image: INORGANIC CO-FACTORS
These are the inorganic molecules required for the proper
activity of enzymes.
Examples:
++
Enzyme ca...]

[image: TYPES OF ORGANIC CO-FACTORS
Prosthetic Group
o

A prosthetic group is a
tightly bound organic cofactor e.g. Flavins, heme
...][image: Types of co-factors

Continued…



An enzyme with it‟s co-factor removed is designated as
apoenzyme.



The complete com...][image: SUBSTRATE


The reactant in biochemical reaction is termed as substrate.



When a substrate binds to an enzyme it forms...][image: SITES OF ENZYME SYNTHESIS
o

Enzymes are synthesized by ribosomes which are attached to
the rough endoplasmic reticulum.

...][image: INTRACELLULAR AND
EXTRACELLULAR ENZYMES
o

o




o



Intracellular enzymes are synthesized and retained in the cell
fo...][image: CHARACTERISTICS











Enzymes speed up the reaction by lowering the activation
energy of the reaction.
Their pr...]

[image: NOMENCLATURE OF ENZYMES
o

o

o

o

An enzyme is named according to the name of the substrate it
catalyses.
Some enzymes w...]
[image: EXAMPLES
substrate

enzymes

products

lactose

lactase

glucose + galactose

maltose

maltase

Glucose

cellulose

cellul...]

[image: CLASSIFICATION OF ENZYMES


A systematic classification of enzymes has been developed by
International Enzyme Commission....]
[image: Continued……..

Classification of enzymes
ENZYME CLASS

REACTION TYPE

EXAMPLES

Oxidoreductases

Reduction-oxidation
(redo...]
[image: MECHANISM OF ENZYME ACTION


The catalytic efficiency of enzymes is explained by two
perspectives:

Thermodynamic
changes...]
[image: THERMODYNAMIC CHANGES


All chemical reactions have energy barriers between reactants
and products.



The difference in...]

[image: THERMODYNAMIC CHANGES











Only a few substances cross the activation barrier and change
into products.
That i...]
[image: THERMO-DYNAMIC CHANGES
OVERVIEW

]

[image: PROCESSES AT THE ACTIVE SITE
Covalent
catalysis
Acid base
catalysis

Catalysis
by strain
Catalysis
by
proximity

]
[image: COVALENT CATALYSIS
o

Enzymes form covalent linkages with substrate forming
transient enzyme-substrate complex with very l...]
[image: ACID-BASE CATALYSIS


Mostly undertaken by oxido- reductases enzyme.



Mostly at the active site, histdine is present w...]
[image: CATALYSIS BY PROXIMITY


In this catalysis molecules must come in bond forming
distance.



When enzyme binds:
A region ...]

[image: CATALYSIS BY BOND STRAIN







Mostly undertaken by lyases.
The enzyme-substrate binding causes reorientation of the
...]
[image: LOCK AND KEY MODEL





Proposed by EMIL FISCHER in 1894.
Lock and key hypothesis assumes the active site of an
enzymes...]

[image: INDUCED FIT MODEL




More recent studies have revealed that the process is much
more likely to involve an induced fit m...]

[image: INDUCED FIT MODEL

32

]
[image: ENZYMES KINETICS

]

[image: INTRODUCTION
“It is a branch of biochemistry in which we study the rate of
enzyme catalyzed reactions.”


Kinetic analysi...]

[image: RATES OF REACTION AND THEIR
DEPENDENCE ON ACTIVATION ENERGY
Activation Energy (Ea):
“The least amount of energy needed for...]

[image: RATES OF REACTION AND THEIR
DEPENDENCE ON ACTIVATION ENERGY
Activation Energy (Ea):
“The least amount of energy needed for...]
[image: ENZYMES LOWER THE ACTIVATION ENERGY OF A

Energy levels of molecules

REACTION

Initial energy state
of substrates

Activa...]

[image: KINETICS OF ENZYMES CATALYSIS


Enzymes catalysis:

“ It is an increase in the rate of reaction with the help of
enzyme(a...]
[image: FACTORS AFFECTING RATE OF
ENZYME CATALYZED REACTIONS
Temperature
 Hydrogen ion concentration(pH)
 Substrate concentratio...]

[image: EFFECT OF TEMPERATURE









Raising the temperature increases the rate of enzyme
catalyzed reaction by increasing ...]
[image: Temperature

5- 40oC
Increase in Activity

Rate of Reaction

40oC - denatures

0
<5oC - inactive

10

20

30

40

50

60

]

[image: EFFECT OF PH






Rate of almost all enzymes catalyzed reactions depends on
pH
Most enzymes exhibit optimal activity a...]
[image: PH AFFECTS THE FORMATION OF HYDROGEN BONDS
AND SULPHUR BRIDGES IN PROTEINS AND SO AFFECTS
SHAPE.
trypsin

arginase

Rate o...]

[image: MICHAELIS-MENTEN MODEL & EFFECTS OF
SUBSTRATE CONCENTRATION


Michaelis-Menten Model:
“According to this model the enzyme...]
[image: MICHAELIS-MENTEN EQUATION


Michaelis-Menten Equation:

“It is an equation which describes how reaction velocity varies
w...]
[image: ASSUMPTIONS FOR MICHAELIS-MENTEN
EQUATION






Following assumptions are made in deriving the MichaelisMenten equatio...]
[image: SUBSTRATE CONCENTRATION

]
[image: SUBSTRATE CONCENTRATION

]
[image: PHARMACEUTICAL IMPORTANCE


Enzymes are virtually involved in all physiological processes
which makes them the targets of...]
[image: INHIBITION
o

The prevention of an enzyme process as a result of interaction of
inhibitors with the enzyme.



INHIBITORS...]
[image: TYPES OF INHIBITION
Inhibition

Reversible

Competitive

Uncompetitive

Irreversible

Mixed

Noncompetitive

]
[image: REVERSIBLE INHIBITION
o

It is an inhibition of enzyme activity in which the inhibiting
molecular entity can associate and...]
[image: COMPETITIVE INHIBITION


In this type of inhibition, the inhibitors compete with the
substrate for the active site. Forma...]

[image: EXAMPLES OF COMPETITIVE INHIBITION


Statin Drug As Example Of Competitive Inhibition:



Statin drugs such as lipitor c...]
[image: UNCOMPETITIVE INHIBITION


In this type of inhibition, inhibitor does not compete with the
substrate for the active site ...]

[image: EXAMPLES OF UNCOMPETITIVE
INHIBITION


Drugs to treat cases of poisoning by methanol or ethylene
glycol act as uncompetit...]
[image: MIXED INHIBITION
o

o

In this type of inhibition both E.I and E.S.I complexes are
formed.
Both complexes are catalyticall...]
[image: IRREVERSIBLE INHIBITION





This type of inhibition involves the covalent attachment of the inhibitor
to the enzyme.
T...]
[image: EXAMPLES OF IRREVERSIBLE
INHIBITION


Aspirin which targets and covalently modifies a key enzyme
involved in inflammation...]
[image: ACTIVATION


Activation is defined as the conversion of an inactive form of
an enzyme to active form which processes the ...]
[image: ACTIVATION BY CO FACTORS


Many enzymes are activated by co-factors.

Examples:




DNA polymerase is a holoenzyme that...]

[image: CONVERSION OF AN ENZYME
PRECURSOR


Specific proteolysis is a common method of activating
enzymes and other proteins in b...]
[image: ZYMOGEN ACTIVATION BY
PROTEOLYTIC CLEAVAGE

]

[image: ENZYME SPECIFICITY






Enzymes are highly specific in nature, interacting with one or
few substrates and catalyzing o...]
[image: TYPES OF ENZYME SPECIFICITY


Enzymes show different degrees of specificity:



Bond specificity.
Group specificity.
Abs...]

[image: BOND SPECIFICITY




In this type, enzyme acts on substrates that are similar in
structure and contain the same type of ...]
[image: GROUP SPECIFICITY




In this type of specificity, the enzyme is specific not only to the
type of bond but also to the s...]
[image: SUBSTRATE SPECIFICITY






In this type of specificity ,the enzymes acts only on one
substrate
Example :
Uricase ,whic...]
[image: OPTICAL / STEREO-SPECIFICITY






In this type of specificity , the enzyme is not specific to
substrate but also to it...]

[image: DUAL SPECIFICITY





There are two types of dual specificity.
The enzyme may act on one substrate by two different
rea...]
[image: DUAL SPECIFICITY


The enzyme may act on two substrates by one reaction type

•

Example:
Xanthine oxidase enzyme acts on...]

image7.jpeg
TYPES OF ORGANIC CO-FACTORS

A prosthetic group is a A coenzyme is loosely
tightly bound organic co- bound organic co-factof.
factor e.g. Flavins, heme E.g. NAD*

groups and biotin.

image8.jpeg
‘Types of co-factors Continuec

An enzyme with it's co-factor removed is designated as

The complete complex of a protein with all necessary small
organic molecules, metal ions and other components is
termed as ho

image9.jpeg
SUBSTRATE

© The reactant in biochemical reaction is termed as substrate.

o When a substrate binds to an enzyme it forms an enzyme-
substrate complex.

image10.jpeg
SITES OF ENZYME SYNTHESIS

Enzymes are synthesized by ribosomes which are attached to
the rough endoplasmic reticulum.

Information for the synthesis of enzyme is carried by DNA.

Amino acids are bonded together to form specific enzyme
according to the DNA's codes.

Endoplasmic Ribosomes

Reticulum

image11.jpeg
INTRACELLULAR AND
EXTRACELLULAR ENZYMES

Intracellular enzymes are synthesized and retained in the cell
for the use of cell itself.
They are found in the cytoplasm, nucleus, mitochondria and
chloroplast.

Example :
Oxydoreductase catalyses biological oxidation.
Enzymes involved in reduction in the mitochondria.

Extracellular enzymes are synthesized in the cell but
secreted from the cell to work externally.

Example :
Digestive enzyme produced by the pancreas, are not used
by the cells in the pancreas but are transported to the
duodenum.

image12.jpeg
o

o

oo

CHARACTERISTICS

Enzymes speed up the reaction by lowering the activation
energy of the reaction.

Their presence does not effect the nature and properties of
end product.

They are highly specific in their action that is each enzyme
can catalyze one kind of substrate.

Small amount of enzymes can accelerate chemical reactions.
Enzymes are sensitive to change in pH, temperature and
substrate concentration.

Turnover number is defined as the number of substrate
molecules transformed per minute by one enzyme molecule.

image13.jpeg
NOMENCLATURE OF ENZYM

An enzyme is named according to the name of the substrate it
catalyses.

Some enzymes were named before a systematic way of
naming enzyme was formed.

Example: pepsin, trypsin and rennin

By adding suffix -ase at the end of the name of the
substrate, enzymes are named.

Enzyme for catalyzing the hydrolysis is termed as hydrolase.
Example :

maltose + water ~paltgee— glucose + glucose’

image14.jpeg
EXAMPLES

| _substrate | _enzymes | _products |

lactose lactase glucose + galactose
maltose maltase Glucose

cellulose cellulase Glucose

lipid lipase Glycerol + fatty acid
starch amylase Maltose

protein protease Peptides +

polypeptide

image15.jpeg
CLASSIFICATION OF ENZYMES

o Asystematic classification of enzymes has been developed by
International Enzyme Commission.

o This classification is based on the type of reactions catalyzed
by enzymes.

o There are six major classes.

© Each class is further divided into sub classes, sub sub-classes
and so on, to describe the huge number of different enzyme-
catalyzed reactions.

image16.jpeg
Classification of enzymes Continued..

ENZYME CLASS REACTION TYPE EXAMPLES

Oxidoreductases Reduction-oxidation Lactate
(redox) dehydrogenase

Transferases Move chemical group ~ Hexokinase

Hydrolases Hydrolysis; bond Lysozyme

cleavage with transfer
of functional group of

water

Lysases Non-hydrolytic bond Fumarase
cleavage

Isomerases Intramolecular group Triose phosphate
transfer isomerase
(isomerization)

Ligases Synthesis of new RNA polymerase
covalent bond

between substrates, .
using ATP hydrolysis

image17.jpeg
MECHANISM OF ENZYME ACTION
The catalytic efficiency of enzymes is explained by two

perspectives:

Thermodynamic Processes at the
changes active site

image18.jpeg
THERMODYNAMIC CHANGES

o All chemical reactions have energy barriers between reactants
and products.

© The difference in transitional state and substrate is called
activational barrier.

image19.jpeg
THERMODYNAMIC CHANGES

o Only a few substances cross the activation barrier and change
into products.

o That is why rate of uncatalyzed reactions is much slow.

o Enzymes provide an alternate pathway for conversion of
substrate into products.

o Enzymes accelerate reaction rates by forming transitional
state having low activational energy.

© Hence, the reaction rate is increased many folds in the
presence of enzymes.

o The total energy of the system remains the same and
equilibrium state is not disturbed.

image20.jpeg
THERMO-DYNAMIC CHANGES
OVERVIEW

image21.jpeg
PROCESSES AT THE ACTIVE SITE

image22.jpeg
COVALENT CATALYSIS

- Enzymes form covalent linkages with substrate forming
transient enzyme-substrate complex with very low activation
energy.

~ Enzyme is released unaltered after completion of reaction.

image23.jpeg
ACID-BASE CATALYSIS

© Mostly undertaken by oxido- reductases enzyme.

o Mostly at the active site, histdine is present which act as both
proton donor and proton acceptor.

image24.jpeg
CATALYSIS BY PROXIMITY

o In this catalysis molecules must come in bond forming
distance.

© When enzyme binds:

~ A region of high substrate concentration is produced at active
site.

~ This will orient substrate molecules especially in a position
ideal for them.

image25.jpeg
CATALYSIS BY BOND STRA

o Mostly undertaken by lyases.

o The enzyme-substrate binding causes reorientation of the
structure of site due to in a strain condition.

o Thus transitional state is required and here bond is unstable
and eventually broken.

© In this way bond between substrate is broken and converted
into products.

neyme changes shape 'r--m-
sum-m- Ry e wabSrace B

' 's('
oW

Substrate entering Enzymelsubstrate Enzymelproducts Products leaving
active site of enzyme complex complex actie ste of enzyme.

image26.jpeg
LOCK AND KEY MODEL

© Proposed by EMIL FISCHER in 1894.

o Lock and key hypothesis assumes the active site of an
enzymes are rigid in its shape.

o There is no change in the active site before and after a
chemical reaction.

image27.jpeg
INDUCED FIT MODEL

© More recent studies have revealed that the process is much
more likely to involve an induced fit model(proposed by
DANIAL KOSH LAND in 1958).

o According to this exposure of an enzyme to substrate cause a
change in enzyme, which causes the active site to change it's
shape to allow enzyme and substrate to bind.

image28.jpeg
INDUCED FIT MODEL

Substrate —_—

site

e

image29.jpeg
‘o ENZYMES KINETICS

image30.jpeg
INTRODUCTION

“Itis a branch of biochemistry in which we study the rate of
enzyme catalyzed reactions.”

o Kinetic analysis reveals the number and order of the individual
steps by which enzymes transform substrate into products

o Studying an enzyme's kinetics in this way can reveal the
catalytic mechanism of that enzyme, its role
in metabolism, how its activity is controlled, and how a drug or
an agonist might inhibit the enzyme

image31.jpeg
RATES OF REACTION AND THEIR
DEPENDENCE ON ACTIVATION ENERGY

o Activation Energy (Ea):
“The least amount of energy needed for a chemical reaction to
take place.”

o Enzyme (as a catalyst) acts on substrate in such a way that
they lower the activation energy by changing the route of the
reaction.

© The reduction of activation energy (Ea) increases the amount
of reactant molecules that achieve a sufficient level of
energy, so that they reach the activation energy and form the
product.

Example:
o Carbonic anhydrase catalyses the hydration of 10° CO,

molecules per second which is 107x faster than spontaneous
hydration.

image32.jpeg
ENZYMES LOWER THE ACTIVATION ENERGY OF A

REACTION

Activation energy
of uncatalysed

Activation energy reactions.

of enzyme catalysed

reaction

Initial energy state
of substrates

Final energy state of
products

Energy levels of molecules

Progress of reaction (time) '

image33.jpeg
KINETICS OF ENZYMES CATALYSIS

o Enzymes catalysis:

“Itis an increase in the rate of reaction with the help of
enzyme(as catalyst).”

o Catalysis by enzymes that proceed via unique reaction
mechanism, typically occurs when the transition state
intermediate forms a covalent bond with the enzyme(covalent
catalysis).

o During the process of catalysis enzymes always emerge
unchanged at the completion of the reaction.

image34.jpeg
FACTORS AFFECTING RATE OF
ENZYME CATALYZED REACTIONS

o Temperature
© Hydrogen ion concentration(pH)
© Substrate concentration

image35.jpeg
EFFECT OF TEMPERA

RE

o Raising the temperature increases the rate of enzyme
catalyzed reaction by increasing kinetic energy of reacting
molecules.

o Enzymes work maximum over a particular temperature known
as optimum temperature. Enzymes for humans generally
exhibit stability temperature up to 35-45 (1 C

o The temperature coefficient is a factor Q;, by which the rate of
biological processes increases for a 10 [IC increase in
temperature.

o For most biological processes Q;, = 2.

o However some times heat energy can also increase kinetic
energy to a point that exceed the energy barrier which results
in denaturing of enzymes.

image36.jpeg
5 400G Temperature

Increase in Activity

. 40°C - denatures

/

Rate of Reaction

60

<5°C - inactive

image1.jpeg
CONTENTS

oChemistry

oClassification

oMechanism of Enzyme Action
oEnzyme Kinetics

olInhibition

oActivation

o Specificity

image37.jpeg
EFFECT OF PH

o Rate of almost all enzymes catalyzed reactions depends on

pH

© Most enzymes exhibit optimal activity at pH value between 5

and 9

© High or low pH value than optimum value will cause ionization

of enzyme which result in denaturation of enzyme

increasing
enzyme!
Aty

optimurm
BH

11

image38.jpeg
PH AFFEC HE FORMATION OF HYDROGEN BON
AND SULPHUR BRIDGES IN PROTEINS AND SO AFFECTS
SHAPE.

trypsin arginase

pepsin

Rate of Reaction (M)

image39.jpeg
MICHAELIS-MENTEN MODEL & EFFECTS OF
SUBSTRATE CONCENTRATION
© Michaelis-Menten Model:
“According to this model the enzyme reversibly combines with

substrate to form an ES complex that subsequently yields
product, regenerating the free enzyme.”

where:
> S is the substrate
B E is the enzyme
> ES-is the enzyme substrate complex
> P is the product

> K1,K-1 and K2 are rate constants

image40.jpeg
MICHAELIS-MENTEN EQUATION
o Michaelis-Menten Equation:

“It is an equation which describes how reaction velocity varies
with substrate concentration.”

Vinax [S]

KinHS]

o Where

-V, is the initial reaction velocity.

+ Vay is the maximum velocity.

- K, is the Michaelis constant = (k_; +k;)/k;.
- [S]is the substrate concentration.

image41.jpeg
ASSUMPTIONS FOR MICHAELIS-MENTEN
EQUATION

o Following assumptions are made in deriving the Michaelis-
Menten equation:

- Relative concentrations of E and S.

- Steady-State assumptions

- Initial Velocity

image42.jpeg
SUBSTRATE CONCENTRATION

‘Maximum reaction rate

image43.jpeg
SUBSTRATE CONCENTRATION

image44.jpeg
PHARMA CEUTICAL IMPORTANCE

o Enzymes are virtually involved in all physiological processes
which makes them the targets of choice for drugs that cure or
ameliorate human disease.

o Applied enzyme kinetics represents the principal tool by which
scientist identify and characterize therapeutic agents that
selectively inhibit the rates of specific enzymes catalyzed
processes.

o Enzymes kinetics thus play a critical role in drug discovery as
well as elaborating the mode of action of drugs.

image45.jpeg
INHIBITION

The prevention of an enzyme process as a result of interaction of
inhibitors with the enzyme.
» INHIBITORS:

Any substance that can diminish the velocity of an
-enzyme catalyzed reaction is called an inhibitor.

image46.jpeg
TYPES OF INHIBITION

l Competitive Uncompetitive l Mixed co"’l‘:e"ﬂ-llve

image2.jpeg
Introduction

o Enzymes are biological catalysts that speed
up the rate of the biochemical reaction.

o Most enzymes are three dimensional globular
proteins (tertiary and quaternary structure).

o Some special RNA species also act as
enzymes and are called Ribozymes e.g.
hammerhead ribozyme.

Hammerhead enzyme

image47.jpeg
REVERSIBLE INHIBITION

It is an inhibition of enzyme activity in which the inhibiting
molecular entity can associate and dissociate from the
protein's binding site.

TYPES OF REVERSIBLE INHIBITION
There are four types:

Competitive inhibition.

Uncompetitive inhibition.

Mixed inhibition.

Non-competitive inhibition.

image48.jpeg
COMPETITIVE INHIBITION

o In this type of inhibition, the inhibitors compete with the
substrate for the active site. Formation of E.S complex is
reduced while a new E.| complex is formed.

image49.jpeg
EXAMPLES OF COMPETITIVE INHIBITION

» Statin Drug As Example Of Competitive Inhibition:

o Statin drugs such as lipitor compete with HMG-CoA(substrate)
and inhibit the active site of HMG CoA-REDUCTASE (that
bring about the catalysis of cholesterol synthesis).

image50.jpeg
UNCOMPETITIVE INHIBITION

© In this type of inhibition, inhibitor does not compete with the
substrate for the active site of enzyme instead it binds to
another site known as allosteric site.

image51.jpeg
EXAMPLES OF UNCOMPETITIVE
INHIBITION

o Drugs to treat cases of poisoning by methanol or ethylene
glycol act as uncompetitive inhibitors.

o Tetramethylene sulfoxide and 3- butylthiolene 1-oxide are
uncompetitive inhibitors of liver alcohaldehydrogenase.

image52.jpeg
MIXED INHIBITION

In this type of inhibition both E.I and E.S.I complexes are
formed.

Both complexes are catalytically inactive.

NON COMPETITIVE INHIBITION

It is a special case of inhibition.

In this inhibitor has the same affinity for either enzyme E or
the E.S complex.

image53.jpeg
IRREVERSIBLE INHIBITION

© This type of inhibition involves the covalent attachment of the inhibitor
to the enzyme.

o The catalytic activity of enzyme is completely lost.
o It can only be restored only by synthesizing molecules.

image54.jpeg
EXAMPLES OF IRREVERSIBLE
INHIBITION

© Aspirin which targets and covalently modifies a key enzyme
involved in inflammation is an irreversible inhibitor.

© SUICIDE INHIBITION :

~ It is an unusual type of irreversible inhibition where the
enzyme converts the inhibitor into a reactive form in its active
site.

image55.jpeg
ACTIVATION

© Activation is defined as the conversion of an inactive form of
an enzyme to active form which processes the metabolic
activity.

TYPES OF ACTIVATION

o Activation by co-factors.
o Conversion of an enzyme precursor.

image56.jpeg
ACTIVATION BY CO FACTORS

© Many enzymes are activated by co-factors.

Examples:

~ DNA polymerase is a holoenzyme that catalyzes the
polymerization of de -oxyribonucleotide into a DNA strand. It
uses Mg- ion for catalytic activity.

- Horse liver dehydrogenase uses Zn- ion for it's activation.

image3.jpeg
STRUCTURE OF ENZYMES

o The active site of an enzyme is the region that binds
substrates, co-factors and prosthetic groups and contains
residue that helps to hold the substrate.

o Active sites generally occupy less than 5% of the total surface
area of enzyme.

o Active site has a specific shape due to tertiary structure of
protein.

o A change in the shape of protein affects the shape of active
site and function of the enzyme.

image57.jpeg
CONVERSION OF AN ENZYME
PRECURSOR

o Specific proteolysis is a common method of activating
enzymes and other proteins in biological system.

Example:

~ The generation of trypsin from trypsinogen leads to the
activation of other zymogens.

image58.jpeg
ZYMOGEN ACTIVATION BY
PROTEOLYTIC CLEAVAGE

image59.jpeg
ENZYME SPECIFICITY

o Enzymes are highly specific in nature, interacting with one or
few substrates and catalyzing only one type of chemical
reaction.

o Substrate specificity is due to complete fitting of active site
and substrate .

Example:
~ Oxydoreductase do not catalyze hydrolase reactions and
hydrolase do not catalyze reaction involving oxidation and
reduction.

=

image60.jpeg
TYPES OF ENZYME SPECIFICITY

o Enzymes show different degrees of specificity:

~ Bond specificity.

~ Group specificity.

~ Absolute specificity.

~ Optical or stereo-specificity.
~ Dual specificity.

image61.jpeg
BOND SPECIFICITY

© In this type, enzyme acts on substrates that are similar in
structure and contain the same type of bond.

Example :
o Amylase which acts on a-1-4 glycosidic ,bond in starch
dextrin and glycogen, shows bond specificity.

image62.jpeg
GROUP SPECIFICITY

o In this type of specificity, the enzyme is specific not only to the
type of bond but also to the structure surrounding it.
Example:
~ Pepsin is an endopeptidase enzyme, that hydrolyzes central
peptide bonds in which the amino group belongs to aromatic
amino acids e. g pheny! alanine, tyrosine and tryptophan.

image63.jpeg
SUBSTRATE SPECIFICITY

o In this type of specificity ,the enzymes acts only on one
substrate
Example :
~ Uricase ,which acts only on uric acid, shows substrate
specificity.

- Maltase , which acts only on maltose, shows substrate
specifici

image64.jpeg
OPTICAL / STEREO-SPECIFICITY

o In this tyge of specificity , the enzyme is not specific to
substrate but also to its optlcal configuration

Exampl
~ D amino acid oxidase acts only on D amino acids.

image65.jpeg
DUAL SPECIFICITY

o There are two types of dual specificity.
~ The enzyme may act on one substrate by two different
reaction types.
Example:

o Isocitrate dehydrogenase enzyme acts on isocitrate (one
substrate) by oxidation followed by decarboxylation(two
different reaction types) .

image66.jpeg
DUAL SPECIFICITY

~ The enzyme may act on two substrates by one reaction type

Example:
Xanthine oxidase enzyme acts on xanthine and
hypoxanthine(two substrates) by oxidation (one reaction type)

image4.jpeg
ACTIVE SITE

- Active site can be further divided into:

Z

(BindngSteT) [CatalyicSiie])

It chooses the substrate It performs the catalytic

and binds it to active site. action of enzyme.

image5.jpeg
CO-FACTORS

Co-factor is the non protein molecule which carries out
chemical reactions that can not be performed by standard 20

amino acids.

- Co-factors are of two types:

~ Organic co-factors
~ Inorganic cofactors

S

Cotactor binding

image6.jpeg
INORGANIC CO-FACTORS

These are the inorganic molecules required for the proper
activity of enzymes.

Examples:
Enzyme carbonic anhydrase requires Zn*orit's activity.
Hexokinase has co-factor Mg
-+

ORGANIC CO-FACTORS

These are the organic molecules required for the proper
activity of enzymes.
Example:
Glycogen phosphorylase requires the small organic
molecule pyridoxal phosphate.

