Determinazione della Km e della Vmax dell’enzima lattico deidrogenasi
L’esperimento prevede la determinazione della velocita' della reazione a diverse concentrazioni di substrato mantenendo costante la concentrazione di enzima. Deve essere usata una concentrazione di enzima opportuna. Se la concentrazione usata e' troppo bassa, le variazioni di assorbanza ottenute sono troppo piccole per cui risulta difficile stimare le differenze dovute alle diverse concentrazioni di substrato. D'altra parte, usando concentrazioni di enzima troppo elevate la reazione avviene cosi' rapidamente che risulta difficile stimare la velocita' iniziale. E' quindi opportuno individuare una concentrazione di enzima intermedia a questi due estremi.

In questo caso essa e' stata determinata preliminarmente e corrisponde all'aggiunta alla miscela di reazione di 0.1 ml di una soluzione di LDH 20 (g/ml.
Materiali

Tampone glicina-NaOH, 0.1 M pH 9.4

Na-lattato 0.1 M

NAD 2 mM

Lattico deidrogenasi 20 ((g/ml

La procedura e' la seguente:

1) preparare 5 provette numerate da 1 a 5 contenenti il tampone,il NAD ed il substrato come indicato nella tabella.

2) trasferire tutta la miscela 1 nella cuvetta, inserirla nello spettrofotometro, azzerare a 360 nm, aggiungere l'enzima (0.1 ml, 20 (g/ml), agitare e leggere il valore di assorbanza ogni 30 secondi per 3 minuti prendendo come tempo zero il momento dell'aggiunta dell'enzima

3) ripetere le operazioni del punto 2 per tutte le altre miscele di reazione
4) per ciascuna concentrazione di substrato costruire un grafico di assorbanza a 360 nm vs. tempo e calcolare il valore (A/min dalla pendenza della tangente alla curva, al tempo zero.
5) calcolare i corrispondenti valori di (c/min (espressa in (M /min) sapendo che per il NADH il valore di (a 360 nm è eguale a 4360 M-1 cm-1 e che il cammino ottico è di 1cm
6) calcolare la concentrazione di substrato (S) nelle diverse miscele di reazione

7) costruire il grafico dei doppi reciproci (Lineweaver-Burk) e determinare Km e Vmax

══

ml delle soluzioni di reagenti da utilizzare nella preparazione delle miscele di reazione
 Reagenti

Provette

1

 2

 3

 4

 5

 tampone

1.575

1.55

1.50

 1.40
1.30

 NAD

0.3
0.3
0.3
 0.3
0.3

 lattato

0.025
0.05

 0.1
 0.2
0.3

══

