
 Symbioosi 2 VASTAUKSET

e-Oppi Oy. Tehtävien käyttö sallittua vain osana e-Opin oppimateriaalia ja maksettua
käyttölisenssiä.

Luku 6
1. Täytä tekstiin aukot.

Solun toiminta on kemialliselta kannalta katsottuna sarja monimutkaisia kemiallisia
reaktioita. Monet näistä reaktioista ovat tasapainoreaktioita. Tällä tarkoitetaan sitä, että
lopputilassa lähtöaineen ja tuotteen määrät ovat vakioita eli ne muuttuvat yhtä nopeasti
toisikseen. Reaktion nopeuteen vaikuttaa esimerkiksi lämpötilan lisäksi reaktion
aktivaatioenergia. Tätä suuretta pienentäviä aineita kutsutaan katalyyteiksi. Ne siis
nopeuttavat kemiallista reaktiota. Biologisessa ympäristössä näitä aineita kutsutaan
entsyymeiksi. Proteiiniosan lisäksi niissä voi olla kofaktori, joita tarvitaan toimintaan. Ne
eivät itse kuitenkaan osallistu reaktioon.
Entsyymireaktion lähtöainetta kutsutaan substraatiksi. Sen pitoisuuden lisäksi reaktioon
vaikuttavat esimerkiksi pH ja lämpötila. Jotkin aineet eli aktivaattorit voivat nopeuttaa
entsyymireaktioita. Vastaavasti entsyymitoimintaa ehkäiseviä aineita kutsutaan
inhibiittoreiksi.

2. Seuraavassa kaaviossa on kuvattu biologisen reaktion kulkua ilman
entsyymiä ja entsyymin kanssa.

a. Mitä vaaleanvihreällä käyrällä kuvataan?
Vastaus: reaktiota ilman entsyymiä.

 Symbioosi 2 VASTAUKSET

e-Oppi Oy. Tehtävien käyttö sallittua vain osana e-Opin oppimateriaalia ja maksettua
käyttölisenssiä.

b. Mitä tummanvihreällä käyrällä kuvataan?
Vastaus: reaktiota entyymin kanssa

c. Mitä kuviossa kuvaavat kohdat A, B ja C?
A=alkutila, B=siirtymätila, C=lopputila

d. Tapahtuuko reaktio spontaanisti eli ilman ulkopuolista energiaa?
Vastaus: tapahtuu, sillä lopputilan energian on alempi kuin alkutilan.

3. Entsyymin toiminnan riippuvuus pH:sta

a. Missä pH:ssa punainen entsyymi toimii parhaiten?

Vastaus: n. pH 5

b. Miksi punainen entsyymi ei toimi happamassa tai emäksisessä pH:ssa?
Vastaus: entsyymin rakenne muuttuu pH:n seurauksena ja se ei enää pysty
katalysoimaan reaktiota.

c. Miksi osa entsyymeistä toimii esimerkiksi happamassa pH:ssa?
Vastaus: Niitä tarvitaan esimerkiksi mahalaukussa ja muissa happamissa
ympäristöissä.

d. Mistä ihmiskehosta voit löytää entsyymin, joka toimii erityisen hyvin happamassa
pH:ssa?
Vastaus: Mahalaukku, limakalvot

e. Missä solun osassa on erityisen hyvin happamassa pH:ssa toimivia entsyymejä?
Vastaus: lysosomi

0

20

40

60

80

100

1 2 3 4 5 6 7 8 9 10

 Symbioosi 2 VASTAUKSET

e-Oppi Oy. Tehtävien käyttö sallittua vain osana e-Opin oppimateriaalia ja maksettua
käyttölisenssiä.

4. ATP

a. Missä reaktioissa vapautuu energiaa energiansiirtäjistä?
Vastaus: ATP->ADP, ATP->AMP, ADP->AMP

b. Missä reaktioissa sidotaan energiaa elektroninsiirtäjiin?
Vastaus: ADP->ATP, AMP->ATP, AMP->ADP

c. Kummassa reaktiossa vapautuu enemmän energiaa: ATP->ADP vai ATP->AMP?
Vastaus: ATP->AMP

d. Mitä tarvitaan ADP:n lisäksi, kun muodostetaan ATP:tä?
Vastaus: fosfaattia

e. Kun ATP hajoaa AMP:ksi vapautuu pyrofosfaattia. Solussa olevat fosfataasit
muuttavat tämän kuitenkin nopeasti kahdeksi fosfaatiksi. Mitä fosfataasit ovat?
Vastaus: entsyymejä

5. NADH
a. Mitä tarkoitetaan elektroninsiirtäjillä?

Vastaus: vastaanottaa ja luovuttaa elektroneja hapetus-
pelkistysreaktioissa

 Symbioosi 2 VASTAUKSET

e-Oppi Oy. Tehtävien käyttö sallittua vain osana e-Opin oppimateriaalia ja maksettua
käyttölisenssiä.

b. Millaisissa reaktioissa tarvitaan elektroninsiirtäjiä?
Vastaus: hapetus-pelkistysreaktioissa

c. Mitä muita elektroninsiirtäjiä solussa on kuin NADH? Etsi tietoa
internetistä.
Vastaus: esim. NADPH, FADH2

6. Kokeellinen tutkimus: vetyperoksidi
Huomioita: opettaja käsittelee vetyperoksidia. Verinäyte otetaan opettajalta tai
terveydenhoitajan avustuksella. Suositellaan tehtäväksi koko luokan yhteisenä
kokeena.

Pohdi kokeen jälkeen seuraavia kysymyksiä:

a. Mitä koeputkissa tapahtui ja miksi? Miksi eri koeputkissa reaktio tapahtui eri
nopeudella?
Vastaus: Veressä on paljon katalaasia, mikä aiheuttaa vetyperoksidin
hajoamisen nopeasti. Myös sipulissa on katalaasia, mutta se vapautuu
hitaammin.

b. Millä tavoin reaktionopeus erosi verinäytteessä ja kasvinäytteissä? Pohdi, mistä
tämä voisi johtua.
Vastaus: veressä katalaasi on vapaana liuoksessa. Sipulissa katalaasi on
solujen sisässä.

c. Vetyperoksidia on käytetty pienten haavojen hoidossa. Ota selvää, mihin
vetyperoksidin teho haavan hoitamisessa perustuu.
Vastaus: vetyperoksidi tuhoaa haavassa olevat bakteerit. Lisäksi sen kupliminen
poistaa haavassa olevaa irtolikaa.

