

THE REGULATION OF CELLULAR SYSTEMS

REINHART HENRICH AND STEFAN SCHUSTER


CHAPMAN & HALL

ITP[®] International Thomson Publishing

New York • Albany • Bonn • Boston • Cincinnati • Detroit • London • Madrid • Melbourne
Mexico City • Pacific Grove • Paris • San Francisco • Singapore • Tokyo • Toronto • Washington

Contents

<i>Dedication</i>	<i>vi</i>
<i>Preface</i>	<i>xiii</i>
<i>Symbols</i>	<i>xvii</i>
1. INTRODUCTION	1
2. FUNDAMENTALS OF BIOCHEMICAL MODELING	9
2.1. Balance Equations	10
2.2. Rate Laws	14
2.2.1. Generalized Mass-Action Kinetics	14
2.2.2. Various Enzyme-Kinetic Rate Laws	17
2.2.3. Thermodynamic Flow-Force Relationships	28
2.2.4. Power-Law Approximation	36
2.3. Steady States of Biochemical Networks	38
2.3.1. General Considerations	38
2.3.2. Stable and Unstable Steady States	40
2.3.3. Multiple Steady States	46
2.4. Metabolic Oscillations	52
2.4.1. Background	52
	vii

2.4.2.	Mathematical Conditions for Oscillations	53
2.4.3.	Glycolytic Oscillations	55
2.4.4.	Models of Intracellular Calcium Oscillations	59
2.4.5.	A Simple Three-Variable Model with Only Monomolecular and Bimolecular Reactions	66
2.4.6.	Possible Physiological Significance of Oscillations	71
3.	STOICHIOMETRIC ANALYSIS	75
3.1.	Conservation Relations	78
3.1.1.	Linear Dependencies Between the Rows of the Stoichiometry Matrix	78
3.1.2.	Non-negative Conservation Relations	80
3.1.3.	Conserved Moieties	87
3.2.	Admissible Steady-State Vectors and the Null-Space	91
3.2.1.	Linear Dependencies Between the Columns of the Stoichiometry Matrix	91
3.2.2.	Block-Diagonalization of the Null-Space Matrix	92
3.2.3.	Non-negative Flux Vectors	94
3.2.4.	Elementary Flux Modes	95
3.3.	Thermodynamic Aspects	102
3.3.1.	A Generalized Wegscheider Condition	102
3.3.2.	Strictly Detailed Balanced Subnetworks	109
3.3.3.	Onsager's Reciprocity Relations for Coupled Enzyme Reactions	110
4.	TIME HIERARCHY IN METABOLISM	112
4.1.	Time Constants of Metabolic Processes	112
4.2.	The Quasi-Steady-State Approximation	116
4.3.	The Rapid-Equilibrium Approximation	123
4.4.	Modal Analysis	134
5.	METABOLIC CONTROL ANALYSIS	138
5.1.	Basic Definitions	139
5.2.	A Systematic Approach	141

5.3. Theorems of Metabolic Control Analysis	148
5.3.1. Summation Theorems	148
5.3.2. Connectivity Theorems	150
5.3.3. Calculation of Control Coefficients Using the Theorems	151
5.3.4. Geometrical Interpretation	153
5.4. Control Analysis of Various Systems	155
5.4.1. General Remarks	155
5.4.2. Elasticity Coefficients for Specific Rate Laws	156
5.4.3. Control Coefficients for Simple Hypothetical Pathways	160
5.4.3.1. Unbranched Chains	160
5.4.3.2. A Branched System	169
5.4.4. Control of Erythrocyte Energy Metabolism	170
5.4.4.1. The Reaction System	170
5.4.4.2. Basic Model	171
5.4.4.3. Interplay of ATP Production and ATP Consumption	177
5.4.4.4. Glycolytic Energy Metabolism and Osmotic States	188
5.4.5. A Simple Model of Oxidative Phosphorylation	192
5.4.6. A Three-Step Model of Serine Biosynthesis	196
5.5. Time-Dependent Control Coefficients	198
5.6. Are Control Coefficients Always Parameter Independent?	204
5.6.1. Posing the Problem	204
5.6.2. A System Without Conserved Moieties	204
5.6.3. A System with a Conserved Moiety	206
5.6.4. A System Including Dynamic Channeling	210
5.7. Normalized Versus Non-normalized Coefficients	212
5.8. Analysis in Terms of Variables Other Than Concentrations and Fluxes	216
5.8.1. General Analysis	216
5.8.2. Concentration Ratios and Free-Energy Differences as State Variables	221

5.8.3.	Entropy Production as a Response Variable	222
5.8.4.	Control of Transient Times	223
5.8.5.	Control of Oscillations	230
5.9.	A Second-Order Approach	233
5.10.	Metabolic Regulation from the Viewpoint of Control Analysis	240
5.10.1.	Coresponse Coefficients	240
5.10.2.	Fluctuations of Internal Variables Versus Parameter Perturbations	243
5.10.3.	Internal Response Coefficients	245
5.10.4.	Rephrasing the Basic Equations of Metabolic Control Analysis in Terms of Coresponse Coefficients and Internal Response Coefficients	247
5.11.	Control Within and Between Subsystems	249
5.12.	Modular Approach	256
5.12.1.	Overall Elasticities	256
5.12.2.	Overall Control Coefficients	261
5.13.	Flux Control Insusceptibility	267
5.14.	Control Exerted by Elementary Steps in Enzyme Catalysis	273
5.15.	Control Analysis of Metabolic Channeling	278
5.16.	Comparison of Metabolic Control Analysis and Power-Law Formalism	283
5.17.	Computational Aspects	288
6.	APPLICATION OF OPTIMIZATION METHODS AND THE INTERRELATION WITH EVOLUTION	292
6.1.	Optimization of the Catalytic Properties of Single Enzymes	295
6.1.1.	Basic Assumptions	295
6.1.2.	Optimal Values of Elementary Rate Constants	298
6.1.3.	Optimal Michaelis Constants	307
6.2.	Optimization of Multienzyme Systems	309
6.2.1.	Maximization of Steady-State Flux	309

6.2.2.	Influence of Osmotic Constraints and Minimization of Intermediate Concentrations	316
6.2.3.	Minimization of Transient Times	322
6.3.	Optimal Stoichiometries	325
6.3.1.	Optimal Properties of the Pentose Phosphate Pathway	326
6.3.2.	Optimal Location of ATP-Consuming and ATP-Producing Reactions in Glycolysis	327
6.3.3.	Concluding Remarks	340
	References	343
	Index	367