

Studies of Coagulation and Fibrinolysis

by

Paul Y. Kim

A thesis submitted to the Department of Biochemistry
in conformity with the requirements for

the degree of Doctor of Philosophy

Queen’s University
Kingston, Ontario, Canada

August, 2009

Copyright© Paul Y. Kim, 2009

 i

Abstract

The mechanism and regulation of prothrombinase function in the activation of

prothrombin and prethrombin-1 were studied. In addition, the kinetics of plasmin-mediated fibrin

degredation were determined.

First, the mechanism of prothrombin activation by prothrombinase was investigated using

two models – a one-form model which posits a single form of prothrombinase and a two-form

model which posits the existence of two, equilibrating forms of prothrombinase each specific for

either activation cleavages. In summary, the two-form model fit the data better, as well as predict

the initial rates of prothrombin activation better than the one-form model, and thus better

represents the mechanism of prothrombinase on prothrombin activation.

Second, the differences observed in the activation kinetics of prethrombin-1 by

prothrombinase consisting of either human or bovine factor Va (FVa) was investigated. The

difference was due to the species origin of the heavy chain. Because the conserved domains show

high sequence homology, the carboxy-terminus was studied. The calculated pI of the ten carboxy-

terminal residues are 12.5 for human and 4.26 in bovine, suggesting that with bovine FVa, the net

negative charge of the ten residues augments the negative charge of DSDYQ, thus facilitating the

FVa-prethrombin-1 interaction required for Arg320 cleavage.

Third, the kinetics of activated protein C (aPC)-mediated inactivation of FVa in real-time,

during prothrombin activation was investigated. A profound protection of FVa from aPC was

observed (>100-fold), which was much greater than the individual protection with either factor Xa (3

to 10-fold) or prothrombin (10-fold) alone. The addition of protein S, the cofactor for aPC, resulted

in a two-fold increase in the rate constant, but did not ameliorate the protection.

Lastly, the kinetics of plasmin-mediated lysis of fibrin clots was investigated. The clot lysis

by plasmin showed a low Km (1 to 2μM) suggesting zero-order kinetics. In contrast, the clot

formation showed first-order kinetics. These results suggest that as the concentration of fibrinogen

increases, especially above the physiologic level, the balance between fibrinolysis and clotting

 ii

shifts toward the latter, thus providing a biochemical rationale for the increased risk of

cardiovascular disease associated with elevated level of fibrinogen.

 iii

Co-Authorship

Chapters 2 and 4 are by me, Paul Ye Sir Kim, and Dr. Michael E. Nesheim. I was

responsible for the experimental work, and wrote majority of the manuscripts. Dr. Nesheim

contributed to the data analysis and manuscript editing. Chapter 3 is co-authored by Mr. Reginal

Manuel and Dr. Nesheim. Mr Manuel isolated human and bovine factor Va and their chains, as

well as the regenerating various hybrid species of factor Va. I performed majority of the

experimental work, co-authored the manuscript, and contributed to data analysis. Dr. Nesheim co-

authored the manuscript and contributed to data analysis. Chapter 5 is co-authored by Dr. Ronald

J. Stewart, Ms. Sara M. Lipson, and Dr. Nesheim. Dr. Stewart and Ms. Lipson performed the

experiments required to determine the Km values for t-PA/plasminogen mediated lysis of fibrin

clots in both purified and plasma systems, and co-authored the manuscript. I was responsible for

majority of the experimental work, co-authored the manuscript, and contributed to data analysis.

Dr. Nesheim contributed to the data analysis and editing the manuscript.

 iv

Acknowledgements

I would like to thank Dr. Michael Nesheim for his patience and guidance. His expertise and

genuine love for science have made this work possible.

I would also like to thank Dr. Ronald Stewart for his support through hardships, as well as Erin

Stewart, Paula Kim, Chengliang Wu, Michael Cook, Reginald Manuel, and Tom Abbott for

providing me with a positive working environment.

In addition, I would like to thank my collaborators, Dr. Yotis Senis, Dr. Stephen Watson, Dr.

Angel Garcia, Dr. Nicole Zitzmann, Dr. Michael Bukys, Dr. Michael Kalafatis, Dr. Paula Tracy,

and Dr. Feng Ni, for providing me with many opportunities to be as productive as I have been in

the last four years.

My family; without your support, I would not be here today.

Lastly, and most importantly, my wife Lauren, who kept me going through the rough times. I do

not think that I could have done it without your unconditional support.

 v

Table of Contents

Abstract .. i
Co-Authorship ... iii
Acknowledgements ... iv
Table of Contents ... v
List of Figures .. viii
List of Schemes .. ix
List of Tables ... ix
Abbreviations ... x

Chapter 1 : Introduction ...1

Overview of Coagulation .. 2
Prothrombinase ... 6

Phospholipid Surface ... 6
Factor Va .. 9
Factor Xa .. 11

Prothrombin .. 11
Overview of Fibrinolysis ... 15

Fibrinogen ... 15
Plasminogen .. 18

Study Objectives .. 21

Chapter 2 : Further evidence for two functional forms of prothrombinase

each specific for either of the two prothrombin activation cleavages22
Abstract ... 23
Introduction ... 24
Experimental Procedures ... 26

Materials ... 26
Cell Culture and Recombinant Protein Purification ... 26
SDS-PAGE Time Course Analysis of Prothrombin Activation by Prothrombinase 27
Quantification of Bands .. 28
Prothrombinase Models .. 28
Rate Equations for Inhibition of rMZ Activation by rP2 .. 37
Analysis of Inhibition of rMZ Cleavage by rP2 using One-form or Two-form

Models .. 42
Initial Rate Equations for the Two-form, Single Km Model with Ratcheting and

Channeling in the Presence or Absence of the Partial Inhibitors rMZ (I1) and
rP2 (I2) .. 43

Initial Rates of Prothrombin Activation .. 46
Results ... 47

Time Course of Prothrombin Activation by Prothrombinase ... 47
Fits of Various Models to the Time Course Data ... 47
Inhibition of rMZ Activation by rP2 ... 55
Analysis of Inhibition of Fluorescein-Labeled Prothrombin Cleavage by Various

Prothrombin Derivatives .. 55
Comparison of Initial Rates of Prothrombin Activation ... 61
The Effects of the Inclusion of Inhibition of Prothrombinase by Thrombin on Fits

of the One- and Two-form Models to the Time Course Data 61
Parameter Values for Prothrombin Activation According to the Two-form Model

 vi

of Prothrombinase .. 63
Discussion ... 65
Supplementary Material .. 68

Methods .. 68
Results ... 73

Chapter 3 : Differences in prethrombin-1 activation with human or bovine

factor Va can be attributed to the heavy chain ...81
Abstract ... 82
Introduction ... 83
Experimental Procedures ... 85

Materials ... 85
Conversion of human prothrombin and prethrombin-1 to thrombin with human or

bovine factor Va ... 86
Separation and reconstitution of the heavy and light chains of bovine and human

factor Va ... 87
Determination of Km and kcat values for the activation of human prethrombin-1

by prothrombinase containing either human or bovine factor Va 89
Analysis of human prothrombin or prethrombin-1 activation by prothrombinase

containing human or bovine factor Va by SDS-PAGE .. 89
Results ... 90

Comparison of the activation of human prothrombin and prethrombin-1 by the
prothrombinase complex with either human or bovine factor Va 90

Prethrombin-1 activation with preparations of factorVa reassembled from various
combinations of human and bovine heavy and light chains 90

Kinetics of prothrombin and prethrombin-1 activation by the prothrombinase
complex with human or bovine factor Va .. 97

Analysis by SDS-PAGE of human prothrombin or prethrombin-1 activation in
the presence of human or bovine factorVa ... 97

Discussion ... 102

Chapter 4 : Down regulation of prothrombinase by activated protein C
measured in real-time during prothrombin activation ..107
Abstract ... 108
Introduction ... 109
Experimental Procedures ... 110

Materials ... 110
aPC Mediated Inactivation of Factor Va Within the Prothrombinase Complex 111
Analysis of the Fluorescence Time Course Data .. 112

Results ... 112
Down-Regulation of Prothrombinase Activity by aPC During Prothrombin

Activation ... 112
The Effect of Protein S on Factor Va Inactivation by aPC During Prothrombin

Activation ... 118
Factor Va is Highly Protected From aPC During Prothrombin Activation 118

Discussion ... 123

Chapter 5 : The relative kinetics of clotting and lysis provide a biochemical
rationale for the correlation between elevated fibrinogen and
cardiovascular disease ...128

 vii

Abstract ... 129
Introduction ... 130
Experimental Procedures ... 131

Materials ... 131
Determination of α2-antiplasmin content of fibrinogen preparations 132
Kinetic models for plasmin-mediated fibrin degradation ... 132
Plasmin-mediated lysis of purified fibrin clots ... 135
Lysis of plasma clots ... 136
Formation of fibrin clot in purified system ... 136
Fibrin degradation during plasmin-mediated fibrinolysis ... 136

Results ... 137
Clot formation from purified fibrinogen ... 137
Extents of α, β and γ chain cleavage, turbidity and the input concentrations of

fibrinogen ... 139
Kinetics of plasmin-mediated lysis of purified fibrin ... 139
Lysis of purified fibrin or plasma clots with t-PA and plasminogen 144

Discussion ... 144

Chapter 6 : General Discussion ..147

References ...153

 viii

List of Figures

Figure 1-1. The balance between coagulation and fibrinolysis. ... 3
Figure 1-2. The coagulation cascade. ... 4
Figure 1-3. Components of prothrombinase. ... 7
Figure 1-4. Domains of prothrombin. .. 12
Figure 1-5. Activation of prothrombin. .. 14
Figure 1-6. The structure of fibrinogen. ... 16
Figure 1-7. Fibrin formation and degradation. ... 17
Figure 1-8. Cofactor activities of fibrin variants on plasminogen activation by t-PA. 19

Figure 2-1. SDS-PAGE analysis of prothrombin activation. ... 48
Figure 2-2. Time course profiles of prothrombin and its various fragments upon activation. 49
Figure 2-3. Fit of time course data to one-form and two-form models of prothrombinase. 50
Figure 2-4. Fit of the time course data to the two models with channeling. 51
Figure 2-5. Fit of the time course data to the two models with ratcheting. 53
Figure 2-6. Fit of the time course data to the two models with channeling and ratching. 54
Figure 2-7. Inhibition of rMZ activation by rP2. ... 56
Figure 2-8. Comparison of one-form and two-form model using the fluorescein-labeled

prothrombin cleavage data. .. 59
Figure 2-9. Comparison of the total loss for each inhibitor when the observed rates were fit

to the one-form or the two-form model. ... 60
Figure 2-10. Initial rates of thrombin and meizothrombin formation. ... 62

Figure 3-1. Time course of the prothrombinase-catalyzed activation of prothrombin and

prethrombin-1 in the presence of human or bovine factor Va. 91
Figure 3-2. Polyacrylamide gel electrophoresis of the isolated heavy and light chains of human

and bovine factor Va. .. 92
Figure 3-3. The dependence of initial rates of prothrombin activation on the concentration of

various preparations of factor Va. .. 94
Figure 3-4. The dependence of initial rates of prethrombin-1 activation on the concentration of

various preparations of factor Va. .. 95
Figure 3-5. The substrate concentration dependence of prethrombin-1 activation in the presence

of human (closed circles) or bovine (open circles) factor Va. 98
Figure 3-6. The time courses of human prothrombin, meizothrombin, prethrombin-2 and the B-

chain during prothrombin activation by prothrombinase in the presence of A)
human or B) bovine factor Va. .. 100

Figure 3-7. The time courses of human prethrombin-1, prethrombin-2, fragment 2 and the B-
chain during prethrombin-1 activation by prothrombinase in the presence of A)
human or B) bovine factor Va. .. 101

Figure 3-8. Comparison of amino acid sequence between human and bovine factor Va heavy
chain.. 103

Figure 4-1. DAPA fluorescence time course profiles observed upon prothrombin activation in

the presence or absence of aPC when A) FVa or B) FXa is limiting. 113
Figure 4-2. An example of the DAPA fluorescence time course data analysis. 115
Figure 4-3. Determination of first-order inhibition constants of FVa activity in the presence of

aPC at varying levels. ... 116
Figure 4-4. Effect of protein S on rates of factor Va inactivation by aPC. 119
Figure 4-5. Effect of protein S on prothrombin activation in the absence of aPC. 120

 ix

Figure 4-6. Model of factor Va inactivation by aPC in the presence or absence of factor Xa
and/or prothrombin. .. 124

Figure 5-1. Relationship between clotting times and fibrinogen concentration. 138
Figure 5-2. Analysis of extent of cleavage of various fragments of fibrinogen during

fibrinolysis. ... 140
Figure 5-3. Analysis of fibrin breakdown by SDS-PAGE at 50% lysis. 141
Figure 5-4. Formation and lysis of purified fibrin clots monitored turbidometrically. 142
Figure 5-5. The relationship between lysis time and the input fibrinogen concentration. 143
Figure 5-6. Fibrinogen concentration dependence of lysis times of clots formed in t-PA,

plasminogen and AP, or t-PA and plasma. ... 145

List of Schemes

Scheme 1. The one-form model of prothrombin activation by prothrombinase. 30
Scheme 2. The two-form model of prothrombin activation by prothrombinase. 32
Scheme 3. The one-form model of prothrombin activation by prothrombinase. 69
Scheme 4. The two-form model of prothrombin activation by prothrombinase. 70

List of Tables

Table 2-1. First-order rate constants, Km and the Kdth value for the two-form model. 64

Table 3-1. Maximum rates and factor Va concentrations required for half-maximal rates of

human prethrombin-1 activation with various forms of factor Va included in the
prothrombinase complex. .. 96

Table 3-2. The initial rates of prethrombin-1 consumption and intermediate/product
accumulation measured by SDS-PAGE analysis (Fig. 3-7).. 104

Table 4-1. Summary of the measured and calculated rate constants for factor Va inactivation

by activated protein C. ... 117
Table 4-2. Summary of the measured and calculated rate constants for factor Va inactivation

by activated protein C in the presence of 150nM protein S. 122

 x

Abbreviations

Proteins

rMZ prothrombin derivative (R155A, R271A, R284A)
rP2 prothrombin derivative (R155A, R284A, R320A)
II-S525C prothrombin derivative (S525C)
II, PT prothrombin
mIIa, M meizothrombin
IIa, T thrombin
F1.2-A fragment 1.2:A-chain
F1.2 fragment 1.2
Pre-1 prethrombin-1
Pre-2 prethrombin-2
aPC activated protein C
PS protein S
Fgn fibrinogen
Fn fibrin
Fn’ plasmin-modified fibrin
Fn” TAFIa-modified fibrin
TAFI thrombin activatable fibrinolysis inhibitor, procarboxypeptidase U (proCPU)
TAFIa activated TAFI, carboxypeptidase U (CPU)
Pgn plasminogen
Pn plasmin
AP α2-antiplasmin
t-PA tissue-type plasminogen activator
u-PA urokinase plasminogen activator

Reagents

HEPES N-[2-hydroxyethyl]piperazine-N’-2-ethanesulfonic acid
Tris Tris[hydroxymethyl]aminomethane
5-IAF 5-iodoacetamidofluorescein
DAPA dansylarginine-N-(3-ethyl-1,5-pentanediyl)amide
PCPS small unilamellar phospholipid vesicles composed of 75% phosphatidylcholine

and 25% phosphatidylserine
S2238 H-D-phenylalanyl-L-pipecolyl-L-arginine-p-nitroaniline dihydrochloride
S2251 H-D-valyl-L-leucyl-L-lysine-p-nitroaniline dihydrochloride
PPAck D-phenylalanyl-L-prolyl-L-arginine chloromethyl ketone

Miscellaneous

GLA γ-carboxyglutamic acid
SDS-PAGE sodium dodecyl sulfate polyacrylamide gel electrophoresis
DYDYQ pentapeptide sequence found at position 695-699 of human factor Va heavy chain
DSDYQ pentapeptide sequence found at position 699-703 of bovine factor Va heavy chain
kcat turnover number of an enzymatic reaction
Km Michaelis-Menten constant
Kd dissociation constant

 1

Chapter 1 : Introduction

 2

Hemostasis refers to the essential process of forming a hemostatic plug to prevent

excessive blood loss upon vascular injury. This requires a continuous balancing act within the

body between formation of clots (coagulation) and the removal of clots (fibrinolysis) (Fig. 1-1).

The coagulation processes result in the cleavage of soluble fibrinogen (Fgn) by thrombin (IIa) to

form the insoluble fibrin (Fn) clot. The fibrinolysis processes result in the removal of this clot by

plasmin (Pn) to form soluble fibrin degredation products (FDPs). IIa is generated by the

activation of prothrombin (PT) by prothrombinase, whereas Pn is generated by the activation of

plasminogen (Pgn) by tissue-type plasminogen activator (t-PA). The processes of coagulation and

fibrinolysis can be down-regulated by the thrombin-thrombomodulin (IIa-TM) complex. TM, an

endothelial membrane protein, is a central protein in the balance of coagulation and fibrinolysis.

TM serves as a molecular switch of substrate specificity of IIa from a procoagulant to an

anticoagulant enzyme, as well as an antifibrinolytic enzyme. The IIa-TM complex down-

regulates the coagulation cascade by activating protein C to form the activated protein C (aPC),

which cleaves the cofactors of the procoagulant enzyme complexes, factor Va (FVa) and factor

VIIIa (FVIIIa). IIa-TM complex also down-regulates the fibrinolytic cascade by activating the

thrombin-activatable fibrinolysis inhibitor (TAFI) to form activated TAFI (TAFIa). TAFIa, a

carboxypeptidase, attenuates fibrinolysis by reducing the cofactor activity of the partially

degraded Fn through proteolytic removal of carboxy-terminal lysine and arginine residues,

thereby removing the positive feedback in Pgn activation. As shown in Fig. 1-1, if the balance is

shifted towards thrombosis, diseases such as heart attack or stroke may occur. If the balance is

shifted towards fibrinolysis, however, one may suffer a bleeding diathesis.

Overview of Coagulation

In the process of coagulation (for review see (1)), there are two major pathways, the

extrinsic and intrinsic. They both act to form the extrinsic and intrinsic tenase complexes, where

both complexes are responsible for the activation of factor X to factor Xa (FXa) (Fig. 1-2). FXa

 3

Figure 1-1. The balance between coagulation and fibrinolysis.
TM is a cofactor for the IIa-catalyzed activation of both protein C and TAFI, which both require a
single proteolytic cleavage to become aPC and TAFIa, respectively. aPC is a serine protease,
which exerts its anticoagulatory effect by the inactivation of upstream coagulation factors,
ultimately down-regulating thrombin formation. TAFIa, a carboxypeptidase B-like enzyme,
removes the carboxy-terminal lysine residues from partially degraded Fn, which ultimately down-
regulates Pgn activation. Thus, TAFIa suppresses Pn formation, and thereby attenuates Fn
dissolution (2).

 4

Figure 1-2. The coagulation cascade.
The two pathways, the extrinsic and intrinsic, are involved in the activation of PT to IIa, that
ultimately results in the formation of insoluble Fn clot. The extrinsic pathway is initiated by the
exposure of TF which, along with FVIIa, forms the extrinsic tenase. This complex activates factor
X to FXa, which can then form prothrombinase to generate minute amounts of IIa. This IIa then
feeds back and initiates the intrinsic pathway which then generates large amounts of IIa.

 5

then participates as the enzymatic component in the prothrombinase complex, which ultimately

activates the zymogen PT to the serine protease IIa.

The extrinsic pathway is activated by the release of cellular components that are

‘extrinsic’ to blood systems upon vascular damage. Tissue factor (TF), which along with plasma

factor VIIa (FVIIa), in the presence of a phospholipid surface and calcium ion, forms the extrinsic

tenase. The low level of IIa that is generated through the extrinsic pathway is sufficient to initiate

the clotting process, cleaving soluble Fgn to form an insoluble Fn clot mesh. This then helps to

form a haemostatic plug which acts to stop further blood loss. Subsequently, the intrinsic pathway

is activated by IIa that has been generated at a low level by the extrinsic pathway. IIa then

activates factor XI (3), factor VIII (4) and factor V (5). Once factor XI has been activated to form

factor XIa, it is able to activate factor IX to IXa, which is the enzymatic component of the

intrinsic tenase complex. Factor IX can also be activated by the TF-FVIIa complex (6,7). Other

components of the intrinsic tenase include the cofactor FVIIIa, appropriate phospholipid surface,

and calcium ion. The intrinsic tenase also works to activate factor X to FXa, thus forming more

prothrombinase complexes, ultimately resulting in the initiation of the propagation phase of IIa

generation and accumulation of large amounts of IIa through the positive feedback cycle.

It is important that the coagulation process occurs rather quickly to minimize the loss of

blood. However, it is more imperative that this burst of IIa generation occurs locally so that non-

specific clot formation does not occur elsewhere in the body. In order to prevent accumulation of

IIa, three major types of inhibitory mechanisms exist: serine protease inhibitors (SERPIN), tissue

factor pathway inhibitor, and inactivating proteases. Antithrombin is a member of the SERPIN

family (8) which covalently binds to the active site of IIa, FVIIa, FXa and FIXa, forming

complexes that can readily be excreted by the body (9). Tissue factor pathway inhibitor is a

Kunitz-type inhibitor that acts by binding to the FVIIa-TF complex in a FXa-dependent manner,

suppressing the extrinsic activation pathway. This interaction has been characterized as a slow,

tight-binding form of competitive enzyme inhibition (10). The protease aPC, which inactivates

 6

the cofactors, FVa and FVIIIa, by sequential and specific proteolytic cleavage at three distinct

arginine residues (11), is a key regulator of coagulation.

Prothrombinase

Prothrombinase is a multicomponent enzymatic complex that is responsible for the

activation of PT to form the serine protease IIa (Figure 1-3). The complex forms on a negatively

charged phospholipid surface such as the activated platelet surface. The assembly is mediated by

calcium ions and the cofactor protein FVa which brings together the enzymatic component FXa

and the substrate PT. PT is then cleaved at two arginine residues, Arg271 and Arg320, by

prothrombinase to produce IIa. FXa alone has been shown to possess enzymatic properties for the

activation of PT; however, the process has been shown to be 300,000-fold slower than that of

prothrombinase in the presence of optimal concentrations of each of the components (12).

Though the actual mechanism and structural changes involved in PT activation by

prothrombinase are still debated, there are two main hypotheses regarding the mechanism of the

reaction. One posits that a single form of prothrombinase acts on the two cleavage sites of PT

(13), whereas the other, which has been referred to as a “ping-pong”-like mechanism, proposes

two forms of prothrombinase, each with a specificity for either of the two cleavage sites (14).

Further evidence to support the ping-pong like model over the conventional model will be

discussed in Chapter 2.

Phospholipid Surface

Negatively charged phospholipids or activated cell membrane is a critical component as it

provides the surface at which various components can interact in order to form necessary

complexes, such as tenase and prothrombinase. The negatively charged membrane dependence of

various components involved in coagulation ensures that the coagulation processes are only

activated at the site of vascular injury. This is due to the fact that negatively charged phospholipid

 7

Figure 1-3. Components of prothrombinase.
Prothrombinase is composed of four different components that are critical for its function.
Phospholipids provide the surface at which the cofactor FVa can bind, and also interact with the
enzyme FXa and the substrate PT in the presence of calcium ions.

 8

molecules such as phosphatidylserine are usually present inside a cell, and are only exposed upon

activation of, for example platelets, or upon damage to vascular endothelial cells.

This surface-dependent characteristic of prothrombinase occurs because several factors

involved in coagulation, including PT and factor X, are vitamin-K dependent proteins. In order

for these factors to be fully functional, they must be subjected to γ-carboxylation of glutamic acid

residues in the GLA domain, which is a vitamin-K dependent process. This introduces a

negatively charged domain in the N-terminus of these vitamin-K dependent proteins, which is

essential in order to bind the negatively charged membrane in a calcium ion dependent manner

(15,16). The lipid surface is also critical in the binding of FVa and FVIIIa in a calcium ion

independent manner (5).

Several studies have shown that the interaction of the γ-carboxy glutamic acids in the

GLA domain with a calcium ion results in the formation of a hydrophobic patch at the exterior of

the protein structure, and that this hydrophobic patch interacts with the interstitial region of the

lipid bylayer while the internalized calcium interacts with the negatively charged phospholipid

head-group (17,18). One additional study has hypothesized that each GLA domain may bind up

to two calcium ions using a computational model (19).

The surface effectively acts to reduce Km by increasing the local concentrations of various

components as they interact with the surface at near diffusion-limited rates on the same vesicle

(20). This then allows for an increased interaction between the lipid-bound FVa and FXa on the

surface, which increases the kcat of PT activation. The decrease in Km and increase in kcat by the

surface greatly increases the catalytic efficiency of PT activation.

For in vitro studies, synthetic phospholipids can be used to imitate the activated,

negatively charged cell membrane surface. A phosphatidylcholine and phosphatidylserine

mixture at a ratio of about 75:25 (PCPS) is used to form unilamellar vesicles. These vesicles have

been well characterized (21).

 9

Factor Va

Factor V is the precursor for the cofactor FVa. It is a 330,000 Da single chain

glycoprotein, which has a plasma concentration of 20nM (22) with a half-life of 12-15 h. Factor

V is found in both plasma and in platelet α-granules. About 20% of total factor V of blood is

located in the platelet α-granules (23). Plasma factor V is synthesized in the liver while platelet

factor V can be synthesized by megakaryocytes or taken up from plasma by endocytosis (5).

Factor V is composed of 6 major domains: the A1, A2, and A3 domains which are

homologous to those found in ceruloplasmin and factor VIII, the C1 and C2 domains which are

homologous to the slime mold protein discoidin, and a B domain, which shows little sequence

conservation among various species of factor V (24,25). Although there are many

posttranslational modifications that occur on these domains, the most significant ones for the

activity of factor V seem to be sulfation of tyrosine residues as well as phosphorylation of FVa

heavy chain at serine residue 692, which increases the rate of inactivation of FVa by aPC (26).

Factor V can be activated by various proteases such as IIa, FXa and Pn, although IIa

seems to be the only significant physiologic activator (27,28). The FXa-phospholipid complex

has been shown to demonstrate effective factor V activation; however, the low levels of FXa

present during the initial phase of IIa generation cannot account for large activation of factor V

observed (5). IIa cleaves factor V at Arg709, 1018 and Arg1545 sequentially, thereby forming a

FVa heterodimer, where cleavage at Arg1545 has been shown to be critical for FVa function.

FVa consists of a heavy chain with a molecular weight of 105,000 Da, which includes domains

A1 and A2, and a light chain with a molecular weight of 74,000 Da, which includes domains A3,

C1, and C2 (22,24). The two chains associate through a non-covalent, calcium ion mediated

interaction. The B domain, which is released as two peptide fragments upon activation, has no

known physiological function.

 10

FVa interacts with the negatively charged vesicle through a different mechanism than that

of the vitamin-K dependent factors. The light chain of FVa has been shown to be responsible for

its binding to the lipid membrane surface. The interaction involves electrostatic and hydrophobic

interactions, as well as penetration into the lipid bilayer (Figure 1-3). Two domains that have

been shown to be the most significant in the interaction with membrane surface are A3 and C2.

The data suggested that the interaction between FVa and the surface is initiated by the anionic

lipid-binding region of the C2 domain (29,30) followed by a hydrophobic interaction of the A3

domain, which has been observed to show membrane penetrating characteristics (31). This results

in the formation of a stable FVa-membrane complex.

FVa interacts with both FXa, the enzymatic component of prothrombinase, and PT, the

substrate. The presence of FVa results in a 39,700-fold increase in the activity of prothrombinase

relative to that obtained with FXa, Ca2+, and phospholipid (14). It has been shown that FVa

increases the affinity of binding of FXa to the phospholipid surface, which effectively increases

the local concentration of FXa. The interaction of FVa with FXa also has been shown to increase

the FXa affinity for the substrate PT.

FVa also interacts with PT. Studies using peptidyl mimicry have shown that the second

kringle domain of PT is mainly responsible for mediating the interaction (32). Recent studies also

have shown that FVa orients the PT molecule such that Arg320 is presented to FXa (33), which

explains the specific preferential cleavage of Arg320 in the presence of FVa (14).

FVa can be inactivated in vivo by aPC, which cleaves at Arg506, Arg306, and Arg679.

Cleavage at Arg506 and Arg679 results in a 10-fold decrease in the affinity of FVa for FXa as

well as diminished interaction with PT. (34), while subsequent cleavage at Arg306 completely

eliminates its interaction with FXa (34,35).

 11

Factor Xa

Factor X is the zymogen for the active serine protease FXa. Factor X has a molecular

mass of 56,000 Da and consists of 445 amino acids. Like PT, it is a vitamin-K dependent protein

and is synthesized in the liver (36). It has a plasma concentration of 200nM, a half life of 36 h

(37), and circulates as a heterodimer linked by a disulfide bond (38). The light chain located near

the N-terminus consists of a GLA domain as well as two domains that contain sequences that are

homologous to human epidermal growth factor (EGF) (39). The heavy chain consists of the

activation peptide as well as the precursor of the catalytic domain. Significant posttranslational

modifications include γ-carboxylation of 11 glutamic acid residues in the GLA domain and β-

hydroxylation of Asp63 located in the first EGF domain (40,41).

Factor X can be activated by removal of the activation glycopeptide by cleavage at

Arg52-Ile53 of the heavy chain (42). This process can be initiated in vivo by either extrinsic

tenase or intrinsic tenase. Activation of factor X can also be carried out in vitro by the use of a

protease isolated from Russell’s Viper venom (42). Once activated, FXa can then interact with the

membrane surface along with FVa and calcium ion in order to form the prothrombinase complex,

which can readily activate PT to IIa.

FXa can be inhibited by either antithrombin or the heparin-antithrombin complex. It has

been shown that low molecular weight heparin increases the rate of inactivation by several

thousand-fold (43). Antithrombin is a member of the SERPIN family of inhibitors and covalently

binds to FXa to inhibit the enzyme. Phospholipids and FVa partially protect FXa from inhibition

by the heparin-antithrombin complex.

Prothrombin

PT is the zymogen of the serine protease IIa. PT, also referred to as factor II, is a 72,100 Da, 579

residue vitamin-K dependent single chain polypeptide synthesized in the liver. Its plasma

concentration is 1.4μM (44). PT has four major domains (Figure 1-4). Starting from the N-

 12

Figure 1-4. Domains of prothrombin.
There are four domains in a PT molecule. Closest to the N-terminus is the g-carboxyglutamic acid
(GLA) domain, followed by two kringle domains and lastly the inactive protease domain. The
GLA domain and the first kringle domain make up fragment-1, the second kringle domain makes
up fragment-2, and the protease domain makes up Pre-2. H. D, S are the three key residues
involved in the active site of IIa that form the catalytic triad. Fragment-2 and Pre-2 make up Pre-
1. Cleavage of Pre-2 at Arg320 results in the formation of IIa A-chain and B-chain, which are
held together by the disulfide bridge illustrated.

Prethrombin-1

 13

terminus, the first 36 residues make up the GLA domain, which contains 10 glutamic acids that

must be γ-carboxylated in order for PT to be fully functional (45). Following are two kringle

domains which mediate PT binding to the prothrombinase complex. The fourth domain of PT,

which comprises the C-terminal half of the molecule, is the precursor of the catalytic domain and

contains the serine protease catalytic triad. The GLA domain and the first kringle domain make

up fragment 1 of PT, the kringle domain 2 makes up fragment 2, and the catalytic domain prior to

activation cleavage makes up prethrombin-2 (Pre-2).

PT contains four cleavage sites that are significant for its function (Figure 1-5). Two of

these sites are Arg155 and Arg284, which are IIa-specific autoproteolytic sites. Cleavage at

Arg155 produces a PT intermediate prethrombin-1 (Pre-1), which results in the down-regulation

of PT activation by the removal of fragment 1 that is critical in the interaction of PT with the

phospholipid surface (46). IIa can be autocleaved at Arg284 removing 13 residue of the B-chain

forming α-thrombin (47). Two FXa specific cleavage sites are essential in the activation of PT to

form IIa: Arg271 and Arg320. It has been observed that the order of bond cleavage is changed by

FVa (48,49). In the absence of FVa, cleavage at Arg271 occurs first, resulting in the

intermediates fragment 1.2 and Pre-2. This is followed by a cleavage at Arg320, resulting in the

formation of IIa, which is made up of the A-chain and B-chain, linked by a disulfide bond. In the

presence of FVa, the order is reversed such that cleavage at Arg320 occurs first resulting in the

formation of the intermediate meizothrombin (mIIa), which is made up of fragment 1.2:A-chain

and B-chain linked by a disulfide bond. Subsequent cleavage at Arg271 results in the formation

of fragment 1.2 and IIa. In the presence of FVa, along with the other components of

prothrombinase at optimal concentrations, activation of prothrombinase occurs 300,000-fold

faster than it does in the presence of FXa alone (12).

The intermediate mIIa, unlike Pre-2, is catalytically active. Although its activity toward

clot formation and platelet activation is low compared to IIa, it has 6-fold greater activity towards

 14

Figure 1-5. Activation of prothrombin.
PT can be activated by prothrombinase through two cleavage sites at Arg271 and Arg320. In the
absence of FVa, cleavage at Arg271 occurs first forming fragment1.2 and Pre-2. This is followed
by cleavage at Arg320 resulting in IIa as the end product. In the presence of FVa, the order of
cleavage is reversed and Arg320 is cleaved first forming the intermediate mIIa. Subsequent
cleavage at Arg271 results in formation of the end product IIa. In the presence of FVa, the rate of
PT activation is increased 39,700-fold. Arg155 and Arg284 represent the IIa sensitive
autoproteolytic sites.

 15

protein C than IIa (50). This suggests that mIIa is not only an intermediate of IIa generation, but

also may be involved in the down-regulation of IIa generation through enhanced activation of the

protein C-dependent anticoagulant pathway involving inactivation of cofactor FVa by proteolysis

by aPC (51).

Overview of Fibrinolysis

Although the deposition of Fn has an important role in the processes of hemostasis, wound

healing, and inflammation, Fn formation still needs to be limited, and Fn must be removed once it

has fulfilled its role. The primary roles of the systems involved in fibrinolysis are to not only

prevent excessive Fn formation, but also to attenuate clot lysis in order to not lyse the newly

formed hemostatic Fn plug.

Fibrinogen

Fgn is the target protein of the coagulation cascade. It is a 340,000 Da soluble plasma

protein consisting of three pairs of disulfide-bonded polypeptide chains, designated Aα, Bβ, and γ

(Fig. 1-6) (52). Each Fgn molecule comprises of two globular D domains at opposite ends of the

molecule connected to a central, smaller, globular E domain by a coiled-coil helix region (52). An

intact Fgn molecule or Fn monomer has a D-E-D structure. The D and E domains in each half of

the molecule are delineated by a pair of disulfide rings, which link chains Aα to Bβ, Bβ to γ, and

γ to Aα (53).

IIa cleaves Fgn at specific Arg-Gly bonds of α and β chains by hydrolysis whereby

fibrinopeptides A and B are released from α and β chains, respectively (2). These cleavages result

in the exposure of the polymerization sites in the E domain such that E domains associate non-

covalently with sites on the D domains of neighboring molecules, thereby causing

polymerization. This produces double-stranded protofibrils (Fig. 1-7). Protofibrils consist of two

 16

Figure 1-6. The structure of fibrinogen.
As the coagulation cascade is triggered by vascular injury, circulating Fgn is converted to Fn by a
IIa-catalyzed proteolytic removal of fibrinopeptides A and B from the amino termini of Aα and
Bβ chains, respectively. Three pairs of disulfide bonds linking Aα, Bβ, and γ chains are shown by
the solid lines. The six black arrows indicate the Pn cleavage sites that give rise to the globular D
(shaded) and E (centre) domains. Pn cleavage sites are indicated by the vertical solid lines, the
sites of glycosylation on the Bβ and γ chains are indicated by the lollipop structures, and
intrachain disulfide bonds are shown as small boxes under each chain. The names, structures, and
molecular weights of the fragments derived by Pn cleavage are also shown. The depiction of the
Fgn molecule shows the E region (small circle) flanked on either side by a D region (large
circles) separated by the three-chain α-helical regions (straight lines), which contain the plasmin-
sensitive sites. The removal of the αC (curved lines) by Pn results in the formation of fragment X,
and subsequent cleavage at one side of the molecule through the three chains result in fragments
Y and D. Fragment Y could be cleaved further to form fragments D and E (52).

 17

Figure 1-7. Fibrin formation and degradation.
Fibrin monomers polymerize in a half-staggered formation to form a protofibril strand. FXIIIa
catalyzes the formation of γ-chain cross-linked Fn in the presence of calcium ion. A cleavage of
protofibril involves at least two sets of cleavages. The possible cleavage sites are indicated by
numbered, dashed lines. The resultant FDPs can have various nomenclatures and molecular
weights depending on the cleavage sites (52).

 18

linear polymers formed in a half-staggered arrangement. These protofibrils further associate

laterally to form fibers. Factor XIII is activated by IIa to factor XIIIa (FXIIIa), and FXIIIa

stabilizes the Fn clot by catalyzing formation of isopeptide bonds between the γ chains in the D

domains of adjacent Fn monomers, resulting in a cross-linked Fn clot (2).

The Fn clot is subsequently digested when the fibrinolytic cascade is triggered. In

addition, when a Fn clot is formed, Fn itself acts as a cofactor in its own degradation (54-56). The

solubilization of Fn is the result of α, β, and γ chain cleavages catalyzed by Pn. Potential sets of

cleavages are shown in Fig. 1-7. To produce FDPs, a complete set of cleavages of the three chains

must be made by Pn in two places in the protofibril. Soluble FDPs have various sizes depending

on where the complete cleavages occur (52).

Plasminogen

Pgn is a single-chain 92,000 Da glycoprotein consisting of 791 amino acid residues that

is synthesized in the liver and is present in blood plasma at a concentration of about 2.4μM (57).

Pgn contains 24 disulfide bridges whereby fifteen of the disulfide bridges give rise to five kringle

domains, which are conserved triple loop structures. Kringle domains 1 and 4 contain lysine-

binding sites which mediate the binding to Fn (58,59).

The native Pgn in human plasma has a glutamic acid residue at its N-terminus (Glu-Pgn)

(60). In the absence of Pn inhibitors, Glu-Pgn is activated by a cleavage at Arg560 by t-PA to

form Glu-Pn, a two-chain protein that is held together by 2 disulfide bridges. Generation of trace

amounts of Glu-Pn results in an auto-proteolytic cleavage at Lys77, which results in a shortened

form of Pgn that has Lys78 residue at its new N-terminus (Lys-Pgn) (61). Lys-Pgn binds Fn with

a higher affinity than the Glu-Pgn and thus, it is a 20-fold better substrate for t-PA than the Glu-

Pgn (62,63), which provides a positive feedback in the activation of Pgn.

As shown in Fig. 1-8, Fn is the cofactor for t-PA mediated Pgn activation, which

increases the rate of activation by 1000-fold compared with t-PA alone (64). This magnitude of

 19

Figure 1-8. Cofactor activities of fibrin variants on plasminogen activation by t-PA.
Plg is activated to Pn by t-PA. This reaction is enhanced 1000-fold in the presence of Fn as a
cofactor. Fn is then cleaved by Pn to form plasmin-modified fibrin (Fn’). Fn’ has a cofactor
activity that increases the rate of t-PA mediated Pgn activation by 3000-fold compared to t-PA
alone. TAFIa further modifies Fn’ to Fn” by removing the carboxy-terminal lysine and arginine
residues. This results in the reduction of Fn’ cofactor activity on Pgn activation by 100-fold.

 20

increase in the activation of Pgn may be due to a combination of Fn providing a template in

which the t-PA-Pgn interactions take place (65), as well as Fn promoting the interaction between

Glu-Pgn and t-PA (66,67). Upon partial lysis of the Fn clots by Pn through various proteolytic

combinations as shown in Fig. 1-7, new carboxy-terminal lysine and arginine residues become

exposed. These partially digested plasmin-modified fibrin (Fn’) is a 3-fold better cofactor than Fn

for t-PA mediated Pgn activation by providing more binding sites for Pgn (68). TAFIa can further

modify the Fn’ to Fn”, which possesses about 1% of cofactor activity compared to Fn’ (68).

TAFIa can lower the cofactor activity of Fn’ by at least two means; 1) Sakharov et al. (69)

demonstrated that TAFIa down-regulates the accumulation of fluorescein-labeled Glu-Pgn on Fn,

which can be reversed by the addition of TAFIa inhibitor, and 2) Wang et al. (68) have

demonstrated that TAFIa results in the removal of newly exposed carboxy-terminal lysine and

arginine residues, which decreases the Glu-Pgn to Lys-Pgn conversion. These two studies suggest

that TAFIa removes lysine-dependent Pgn binding sites on Fn, which results in a 100-fold

decrease in the cofactor activity of Fn’ for t-PA mediated Pgn activation. TAFIa can also affect

fibrinolysis as it has been observed to directly interfere with Pn catalyzed Fn degredation (68). In

addition, porcine pancreatic carboxypeptidase B has been shown to inhibit α2-antiplasmin (AP)

activity by the removal of its carboxy-terminal lysine (70). Whether TAFIa has a similar function

towards AP, however, has not been studied.

There are several other activators of Pgn. Urokinase plasminogen activator (u-PA) is a

trypsin-like serine protease which activates Pgn directly. Although it is not involved in normal

clotting and lysis processes, it can be used in thrombolytic therapy. Streptokinase is a non-

enzyme protein isolated from streptococci which activates Pgn not by a proteolytic cleavage but

through changes in the structure of Pgn that expose its active site (71). A Pgn activator isolated

from the saliva of Desmodus rotundus (DSPAα1), has over a 72% amino acid sequence identity

to t-PA (72). It is considered more Fn specific than t-PA since DSPAα1 lacks the second kringle

 21

domain (a lysine-binding kringle) which prevents it from binding to either the smallest FDP

fragment (DD)E (Fig. 1-8) or to Fgn (73).

Study Objectives

The objectives of the following studies were to investigate the kinetics of various

processes in coagulation and fibrinolysis to better understand the underlying mechanism(s) of

these processes. The specific aims are: 1) to determine the kinetics of PT activation by

prothrombinase; 2) to determine the kinetics of Pre-1 activation when human or bovine FVa is

present as the cofactor of prothrombinase; 3) to determine the kinetics of FVa down-regulation by

aPC during PT activation; and 4) to determine the kinetics of t-PA/Pgn or Pn mediated lysis of

fibrin clots.

 22

Chapter 2 : Further evidence for two functional forms of

prothrombinase each specific for either of the two prothrombin

activation cleavages

Foreward:

This manuscript has been published in the Journal of Biological Chemistry in 2007; Kim, P.Y.
and Nesheim, M.E. (2007); 282(45):32568-81.

 23

Abstract

Previous work showed that prothrombin derivatives cleavable only at Arg320 (rMZ) or

Arg271 (rP2) are partial, rather than competitive, inhibitors of prothrombin activation by

prothrombinase. A "ping-pong"-like model, which posits two equilibrating forms of

prothrombinase, explained the inhibition pattern. The present studies were undertaken to further

investigate this putative mechanism. Two models were developed, one allowing for one form of

the enzyme and the other allowing for two forms. Both models also allowed channeling and

ratcheting. The models were fit to full time courses of prothrombin, meizothrombin, prethrombin-

2 and the B-chain. In the absence of ratcheting and channeling, neither model fits the data. In

their presence, however, both models fit very well and thus, they could not be distinguished.

Therefore, inhibition of rMZ activation by rP2 was studied. Inhibition was partial and the two-

form model fit the data with randomly distributed residuals, whereas the one-form model did not.

Initial rates of fluorescein-labeled prothrombin cleavage in the presence of various prothrombin

derivatives reported by Brufatto and Nesheim (Brufatto, N., and Nesheim, M.E. (2003) J. Biol.

Chem. 278, 6755-6764) were also analyzed using the two models. The two-form model fit the

partial inhibition data well, whereas the one-form model did not. In addition, prothrombin at

varying concentrations was activated, and subsequently, the initial rates were plotted with respect

to the initial prothrombin concentration. When compared with the expected initial rates as

determined by the simulation of the models, the two-form model fit the observed rates better than

the one-form model. The results obtained here further support the existence of two functional

forms of prothrombinase.

 24

Introduction

Prothrombinase is a multicomponent enzymatic complex that catalyzes the conversion of

prothrombin (PT) to the blood clotting enzyme thrombin (IIa) (74-77). It is composed of the

serine protease factor Xa (FXa), the cofactor factor Va (FVa), a negatively charged phospholipid

surface and calcium ion.

PT is activated to IIa by two FXa-catalyzed cleavages, one at Arg320 and the other at

Arg271 (39,47). Because two cleavages are required for activation, two intermediates are

possible. Cleavage at Arg320 first produces the intermediate meizothrombin (mIIa) whereas

cleavage at Arg271 first produces the pair fragment 1.2 and prethrombin-2 (Pre-2).

FXa alone is sufficient to activate PT but the process is remarkably slow. The

combination of FVa, calcium ion, and phospholipid increases the rate of activation by about a

factor of 270,000 (12,78). In the absence of FVa, the preferred pathway is through the Pre-2

intermediate. In the presence of FVa, however, the preferred pathway is through the mIIa

intermediate (79-81).

Many studies have been carried out to determine the mechanism by which FVa enhances

the rate of activation. Earlier studies indicated that it facilitates the association of FXa with the

surface, thereby lowering the Km value for PT activation (12,20,82,83). It also enhances the

turnover number for PT activation by a factor of about 3000 (12,78). Several groups have shown

that FVa interacts with FXa (82,84-86). Interactions between FVa and PT have also been

characterized (86-89). The heavy chain of FVa interacts with the fragment 2 domain of PT

(90,91). More recently, Anderson et al. (92) inferred an interaction between FVa and proexosite I

of PT. In addition, Beck et al. (93) have shown that amino acid residues 695-699 are very

important for optimum prothrombinase function, presumably because they mediate a PT-FVa

interaction. This conclusion, however, is currently at odds with the data of Toso and Camire (94)

who found that truncated mutants of FVa lacking these residues were fully functional. Thus, the

role of these residues in prothrombinase function is not fully resolved. In addition to these, PT

 25

activation appears to involve an exosite for PT on FXa which becomes available upon interaction

of FXa with FVa (95-98).

Previous studies have shown that PT activation can involve channeling whereby PT is

directly converted to IIa without release of the intermediates (99). This mechanism is not

exclusive in that intermediates are clearly released during the reaction. In addition, recent work

by Bianchini et al. (100) has shown that ratcheting during PT activation occurs, i.e. following

cleavage at Arg320, the intermediate mIIa spontaneously changes conformation thereby making

the second cleavage site at Arg271 available for cleavage by prothrombinase.

In efforts to characterize the four partial reactions involved in PT activation, both

Brufatto and Nesheim (14), and Orcutt and Krishnaswamy (13) prepared recombinant mutants of

PT that could be cleaved only at Arg271 or Arg320. Orcutt and Krishnaswamy (13) found with

their mutants that cleavage at Arg271 in intact PT is 30 fold slower than cleavage at Arg320 in

the presence of FVa, thus explaining the utilization of the mIIa pathway. They inferred from their

results that ordered bond cleavage is because of constraints associated with the binding of the

substrates in one of two conformations to a single form of prothrombinase. Brufatto and Nesheim

(14) found with their mutants that the catalytic efficiencies for the four partial reactions were very

similar and thus could not rationalize selectivity for the mIIa pathway by kinetics of the partial

reactions. They found, however, that the substrates that could be cleaved at only Arg271 (rP2;

R155A, R284A, R320A) or Arg320 (rMZ; R155A, R271A, R284A) were partial inhibitors of PT

activation. To explain this effect, a model for PT activation was devised that involves two forms

of prothrombinase, each selective for one of the two bond cleavages. In addition, the model

requires that the two forms spontaneously interconvert and that prothrombinase exhibits a “ping-

pong”-like catalytic mechanism.

Although the results of Brufatto and Nesheim (14) were consistent with the ping-pong-

like model, and rationalized well the partial inhibition phenomenon, they were based on initial

rate kinetics only. In addition, the model required the assumption that not only was the enzyme in

 26

steady state, but also were the intermediates. Therefore, the present studies were carried out to

determine whether the ping-pong-like model could rationalize the full time courses of PT, mIIa,

Pre-2 and IIa B-chain during complete activation of PT, and to further test the validity of the

ping-pong-like model.

Experimental Procedures

Materials

Newborn calf serum, Dulbecco’s modified Eagle’s medium/nutrient mixture F-12 (1:1),

Opti-MEM, penicillin/streptomycin/Fungizone mixture were obtained from Invitrogen. Baby

hamster kidney (BHK) cells and the mammalian expression vector pNUT were graciously

provided by Dr. Ross MacGillivray (University of British Columbia). Methotrexate (Mayne

Pharma Inc., Montreal, Quebec) and vitamin K1 (Sabex, Boucherville, Quebec) were purchased at

Kingston General Hospital. Phosphatidyl-L-serine, phosphatidyl-L-choline, and XAD-2 resin were

obtained from Sigma. Q-Sepharose Fast Flow anion-exchange resin and Mono-Q HR 5/5 column

were obtained from Amersham Biosciences. SDS-polyacrylamide gradient gels 10-14.5% were

obtained from Bio-Rad. The fluorescent IIa inhibitor dansylarginine-N-(3-ethyl-1,5-

pentanediyl)amide (DAPA) was prepared as described previously (101). Phospholipid vesicles

(75% PC and 25% PS (PCPS)) were prepared as described previously (102). Human PT (103), IIa

(52), FXa (103), and FVa (104) were prepared as described previously. The quality of FVa was

assessed by titration with FXa and by SDS-PAGE (supplemental Figs. S4 and S5).

Cell Culture and Recombinant Protein Purification

BHK cells transfected with rMZ-cDNA or rP2-cDNA in pNUT vector were cultured in

Dulbecco’s modified Eagle’s medium/F-12 nutrient mixture (1:1) supplemented with 5%

newborn calf serum and 88μM methotrexate. Once confluent, the growth medium was replaced

by serum-free Opti-MEM I, supplemented with 50μM ZnCl2, 10 μg/mL vitamin K1, and 1% v/v

 27

penicillin/streptomycin/Fungizone mixture. The medium was collected at 24-h intervals and

stored at 4ºC for no more than 24 h prior to purification.

The collected media were loaded onto XAD-2 (2.5 x 15cm) and Q-Sepharose columns

(1.4 x 8cm) in tandem at room temperature. Once the media were loaded, the columns were

dissected, and Q-Sepharose was washed with 5-10 column volumes of 0.02M Tris-HCl, 0.15M

NaCl, pH 7.4 (TBS) and the PT derivatives were eluted with 0.02M Tris-HCl, 0.5M NaCl, pH

7.4. Fractions containing the eluted protein were identified using a Bio-Rad assay and pooled.

The pooled fractions were then subjected to barium citrate precipitation by the addition of sodium

citrate to a final concentration of 0.025M and subsequent slow addition of 1.0M barium chloride

solution to a final concentration of 0.08M. The solution was stirred at 4ºC for 1 h and centrifuged

at 10,000 x g for 20 minutes. The resulting pellet was washed with the supernatant from a parallel

precipitation carried out in 0.02M Tris-HCl, 0.5M NaCl, pH 7.4. The final pellet was then

dissolved in minimal volume of 0.2M EDTA, pH8.0. The sample was then dialyzed against TBS

at 4ºC overnight and subjected to anion-exchange chromatography by fast protein liquid

chromatography on a Mono-Q HR 5/5 column at 4ºC. The protein was eluted using a 0-30mM

CaCl2 gradient in TBS over 1 h at a flow rate of 0.5 mL/min. The first peak containing fully γ-

carboxylated PT derivatives eluted around 12mM CaCl2, whereas the non-fully γ-carboxylated

protein eluted in a broad second peak. Fractions in the first peak were pooled, precipitated by

80% ammonium sulfate, and stored at -20ºC in 50% glycerol in TBS.

SDS-PAGE Time Course Analysis of Prothrombin Activation by Prothrombinase

PT (1.4μM) with 10μM DAPA, 50μM PCPS, 20nM FVa, and 5mM CaCl2 in 0.02M

HEPES, 0.15M NaCl, pH 7.4, (HBS) with 0.01% Tween80 was activated by adding 0.07nM FXa

at time 0. Aliquots were removed at 0, 0.5, 1, 1.5, 2, 2.5, 3, 3.5, 4, 5, 6, 7, 8, 10, 15 and 30 min

and added to acetic acid to a final concentration of 0.134N. These samples were then dried down,

 28

redissolved in gel sample buffer, and resolved by 10-14.5% SDS-PAGE. The gels were fixed in

50% methanol, 20% ethanol, and 6% trichloroacetic acid for at least 2 h and were stained with

Coomassie Blue and destained. The gels were then dried down using BioDesignGelWrap

(BioDesign Inc., New York) and scanned using CanoScan 5000F (Canon, Canada). Densitometry

was carried out to determine the concentration of each band present.

Quantification of Bands

To correct for the different amounts of Coomassie staining in each fragment of PT and to

convert the counts into molar concentrations, the stoichiometry of PT fragments was used. When

PT is fully consumed the relative concentration between fragment 1.2, B-chain and A-chain

would be 1:1:1. Using this relationship, molar concentrations of various fragments were

determined using its respective correction coefficient, which were experimentally determined to

be 0.849, 0.4468, 0.3695, 0.6265, 0.5492 and 0.0773 for prethrombin-1, fragment 1.2:A-chain,

fragment 1.2, prethrombin-2, B-chain and A-chain, respectively.

Prothrombinase Models

Although prothrombinase is a multicomponent enzyme, for the purposes of modeling, it

is considered to be a single enzymatic entity, designated E. In one of the models, only one form

of E is considered. This model is designated one-form prothrombinase (OF). In the other model,

two interconvertible forms of the enzyme are considered (E1, E2), and the model is designated

two-form prothrombinase (TF). Variations of both of these models, which incorporate either

“ratcheting” of the intermediates, as demonstrated by Bianchini et al. for meizothrombin (100), or

channeling directly to thrombin without release of intermediates, as described by Boskovic et al.

(99), or both are considered as well. Thus, the one-form and two-form models each have four

variants; one has neither ratcheting nor channeling (OF, TF); one has ratcheting only (OF-R, TF-

 29

R); one has channeling only (OF-C, TF-C), and one has both ratcheting and channeling (OF-RC,

TF-RC).

One-form Model – This model is depicted in Scheme 1. The enzyme (E) interacts with PT (P) to

form either complex (E·P)1, from which mIIa (M) is produced, or complex (E·P)2, from which

Pre-2 (P2) is produced. The formations of (E·P)1 and (E·P)2 are characterized by Km values Km1

and Km4. These complexes turn over to free E and the intermediates M and P2, with kcat values k1

and k4, respectively. The intermediates M and P2 interact with free E to form complexes E·M and

E·P2, with Km values Km2 and Km5, respectively. The complexes E·M and E·P2 turn over to yield

free E and IIa, with kcat values k2 and k5, respectively. Ratcheting occurs when M or P2

spontaneously convert to altered forms of the intermediates, designated M1 and P21, respectively.

These events are depicted in Scheme 1 by boldface arrows. The kinetics of these processes are

first order, with respective rate constants k7 and k8. The altered forms interact with free E to form

E·M1 and E·P21, with respective Km values of Km3 and Km6. E·M1 and E·P21 convert to free E

and IIa, with respective kcat values of k3 and k6. Channeling occurs when (E·P)1 or (E·P)2 converts

directly to IIa without release of intermediates. These channeling pathways are depicted in

Scheme 1 by the dashed lines. They are first order processes with rate constants kC1 for (E·P)1,

and kC2 for (E·P)2.

The rate equations for the one-form model with ratcheting and channeling are shown in

Equations 2-1 to 2-5,

() [P]][)/ ()/ (/]P[424111 EKkkKkkdtd mCmC +++−= (Eq. 2-1)

[M]][M]/[][P]/[/]M[72211 kKEkKEkdtd mm −−= (Eq. 2-2)

337][M1]/[[M]/]M1[mKEkkdtd −= (Eq. 2-3)

[P2]][P2]/[][P]/[/]P2[85544 kKEkKEkdtd mm −−= (Eq. 2-4)

 30

Scheme 1. The one-form model of prothrombin activation by prothrombinase.
This model depicts two ways in which PT may bind prothrombinase, which determines the
different intermediate pathways. Ratcheting is indicated by the bold arrows, whereas channeling
is indicated by the dashed arrows. E – prothrombinase; P – prothrombin; M – meizothrombin; P2
- prethrombin-2; T – thrombin; M1 – ratcheted meizothrombin; P21 – ratcheted prethrombin-2.

 31

668][P21]/[[P2]/]21P[mKEkkdtd −= (Eq. 2-5)

The conservation equation of total enzyme is shown in Equation 2-6,

·P21][·P2][·M1][·M][]·P)[(]·P)[(][][210 EEEEEEEE ++++++= (Eq. 2-6)

or Equation 2-7,

⎟⎟
⎠

⎞
⎜⎜
⎝

⎛
+++

+++
⋅=

653

241
0 [P21]/ [P2]/ [M1]/

[M]/ [P]/ [P]/ 1
][][

mmm

mmm

KKK
KKK

EE (Eq. 2-7)

From Equation 2-7, free [E] is expressed in terms of [E]0, [P], [M], [M1] [P2], [P21], and

Km values as in Equation 2-8.

⎟⎟
⎠

⎞
⎜⎜
⎝

⎛
+++
+++

=
653

241
0 [P21]/ [P2]/ [M1]/

 [M]/ [P]/ [P]/ 1
/][][

mmm

mmm

KKK
KKK

EE (Eq. 2-8)

The rate equations for the variant without channeling are identical to the above except

that kC1 and kC2 are set to 0. The rate equations for the model without ratcheting are identical to

the above except that k7 and k8 (and [M1] and [P21]) are set to 0. The rate equation for the variant

lacking both channeling and ratcheting is identical to the above equations, except that kC1, kC2, k7,

and k8 (and [M1] and [P21]) are set to 0.

Two-form (Ping-Pong-like) Model – This model is depicted in Scheme 2. It is similar in many

respects to the one-form model. It, however, includes two forms of the enzyme, E1 and E2. The

form E1 catalyzes cleavage at Arg320, thereby converting PT to mIIa or Pre-2 to IIa. The other

form, E2, catalyzes cleavage at Arg271, thereby converting PT to Pre-2 or mIIa to IIa. E1 and E2

 32

Scheme 2. The two-form model of prothrombin activation by prothrombinase.
This model depicts two equilibrating, interconverting prothrombinase forms, E1 and E2, each
specific for cleavage at R320 or R271, respectively. Upon each proteolytic cleavage, the other
form of the enzyme is generated (i.e. E1 cleaves R320 which consequently releases E2, and vice
versa). Ratcheting is indicated by the bold arrows, whereas channeling is indicated by the dashed
arrows. E1, E2 – prothrombinase; P – prothrombin; M – meizothrombin; P2 - prethrombin-2; T –
thrombin; M1 – ratcheted meizothrombin; P21 – ratcheted prethrombin-2.

 33

spontaneously interconvert with first-order rate constants k9 and k10. In addition, when either form

of the enzyme engages its substrate and catalyzes bond cleavage, it reverts to the other form. In

this respect, the enzyme exhibits a classic ping-pong-like mechanism (105). According to this

model, E1 interacts with PT (P) to form the complex E1·P, and E2 interacts with P to form the

complex E2·P. The dissociation constants for these interactions are Km1 and Km4, respectively.

E1·P converts to mIIa (M) and free E2, whereas E2·P converts to Pre-2 (P2) and free E1. The

first-order rate constants for these steps are k1 and k4, respectively. E2 binds M with Km2 to form

E2·M, and E1 binds P2 with Km5 to form E1·P2. E2·M turns over to form IIa (T) and free E1, and

E1·P2 turns over to form T and free E2. The rate constants for these steps are k2 and k5,

respectively. As in the one-form model, M and P2 can spontaneously “ratchet” to M1 and P21,

with first-order rate constants k7 and k8, respectively. These steps are depicted in Scheme 2 with

boldface arrows. E2 binds to M1 to form E2·M1 and E1 binds to P21 to form E1·P21. The

dissociation constants are Km3 and Km6, respectively. E2·M1 converts to T and E1, and E1·P21

converts to T and E2. The rate constants for these steps are k3 and k6, respectively. In addition,

E1·P can channel directly to T and E1, and E2·P can channel directly to T and E2. These

pathways are depicted in Scheme 2 with dashed lines. The corresponding first-order rate

constants are kC1 and kC2, respectively. The rate equations for this model are shown as Equations

2-9 to 2-13.

()[P] 2]/[) (1]/[) (/]P[424111 mCmC KEkkKEkkdtd +++−= (Eq. 2-9)

22711 2][M]/[[M]1][P]/[/]M[mm KEkkKEkdtd −−= (Eq. 2-10)

337 2][M1]/[[M]/]1M[mKEkkdtd −= (Eq. 2-11)

55844 1][P2]/[[P2]2][P]/[/]2P[mm KEkkKEkdtd −−= (Eq. 2-12)

668 1][P21]/[[P2]/]21P[mKEkkdtd −= (Eq. 2-13)

 34

In addition, [E1] and [E2] are presumed to be in a steady state so that Equation 2-14 is

the result,

⎟⎟
⎠

⎞
⎜⎜
⎝

⎛
++

+
−

⎟⎟
⎠

⎞
⎜⎜
⎝

⎛
++

+
==

966

5511

1044

3322

[P21]/
[P2]/[P]/

1][

[P]/
[M1]/[M]/

2][0/]1[

kKk
KkKk

E

kKk
KkKk

EdtEd

m

mm

m

mm

 (Eq. 2-14)

The conservation equation for the enzyme is shown in Equation 2-15,

2·M1][2·M][2·P][2][
1·P21][1·P2][1·P][1][][0

EEEE
EEEEE

++++
+++=

 (Eq. 2-15)

or Equation 2-16,

)[M1]/[M]/[P]/2](1[
)[P21]/[P2]/[P]/ 1](1[][

324

6510

mmm

mmm

KKKE
KKKEE

++++
+++=

 (Eq. 2-16)

With the definitions given below in Equations 2-17 to 2-20, Equations 2-14 and 2-16 can

be expressed as in Equations 2-21 and 2-22, respectively.

651 [P21]/[P2]/[P]/11α mmm KKK +++= (Eq. 2-17)

324 [M1]/[M]/[P]/12α mmm KKK +++= (Eq. 2-18)

9665511 [P21]/[P2]/[P]/1β kKkKkKk mmm +++= (Eq. 2-19)

10332244 [M1]/[M]/[P]/β2 kKkKkKk mmm +++= (Eq. 2-20)

]1[1β]2[2β 0 EE −= (Eq. 2-21)

]2[2]1[1][αα0 EEE += (Eq. 2-22)

 35

These latter two equations can be solved for [E1] and [E2]. The solutions are shown in

Equations 2-23 and 2-24, where D (Eq. 2-25) is the determinant of the matrix implicit in

Equations 2-21 and 2-22.

DEE /2β][]1[0= (Eq. 2-23)

DEE /1β][]2[0= (Eq. 2-24)

12β21β αα +=D (Eq. 2-25)

Concentrations of P, M, M1, P2, and P21 over time were calculated by numerical

integration with Berkeley Madonna Software (University of California, Berkeley). For the one-

form model, Equations 2-1 to 2-5 were integrated, with [E] given by Equation 2-8. For the two-

form model, Equations 2-9 to 2-13 were integrated, with [E1] and [E2] given by Equations 2-23

and 2-24, respectively. The concentration of the B-chain was calculated according to [B] = [P]0 –

[P] – [P2] – [P21], where [P]0 is the initial PT concentration. Parameter values were optimized by

the software using the Simplex procedure of Nelder and Mead (106) to minimize the sum of the

least squares differences between the calculated and observed results (loss). In addition, two

conditions were imposed during the fit of models to data to be consistent with the previous

experimental data observed by Brufatto and Nesheim (14). These were as follows: 1) the total

turnover rate of mIIa to IIa represented by k2 without ratcheting or k3 with ratcheting in Schemes

1 and 2 was limited to at least 150s-1, and 2) the total turnover rate of Pre-2 to IIa represented by

k5 or k6 in Schemes 1 and 2 was limited to at least 114s-1.

These models are based on the approximation that all enzyme forms are in the steady

state. The validity of this approximation was established by examining the stopped-flow, rapid

chemical quench data of Walker and Krishnaswamy (Fig. 4 of Ref (107)), by measuring the time

course of fluorescent rMZ cleavage by prothrombinase, and by fitting the time course data on PT

 36

activation by numerical analysis without including the steady state approximation. According to

the Michaelis-Menten model the reaction can be described by Reaction 1,

 (Reaction 1)

The concentration of E·S is given by Equation 2-26,

())])S[(exp(1
]S[

][S][
]S[1

0 tKk
K

E
E m

m
+−−

+
=⋅ (Eq. 2-26)

At “long” times, the time-dependent term is negligible and steady state in [E·S] exists

such that])S[/(][S][]S[0 +=⋅ mKEE . The magnitude of time transient is reflected in the

exponential term)])S[(exp(1 tKk m +− . Walker and Krishnaswamy showed (see Fig. 4 in Ref.

(107)) that PT at 0.3μM is converted to IIa at a rate of 3.1μM/s. Because the reaction rate is less

than or equal to k1[E][S], a lower limit for the value of k1 can be calculated to be 3.3x107/M/s.

Thus, with a Km value of 0.3μM, and a PT concentration of 1.4μM, the value of the exponent in

the transient term evaluates to 56.1/s. Thus, the maximum half-time for the assembly of the E·S

complex is about 0.012s. Because the reactions described in this work took place over a period of

about 600 s, the transient time is very small on this scale, and the steady state approximation is

reasonable. In addition, over the time course of cleavage of rMZ with a minimum time interval of

1 s, no transients were observed (see supplemental Fig. S3). In addition, the time course data

could be fit by numerical analysis without invoking steady state approximations (see

supplemental Figs. S1 and S2 and Table S1).

 37

Rate Equations for Inhibition of rMZ Activation by rP2

rMZ and rP2 are mutants of PT that can be cleaved only at Arg320 or Arg271,

respectively (14). The reactions and rate equations that describe the cleavage of rMZ in the

presence or absence of rP2 for the one-form and two-form models are as follows.

One-form Model – In this model, rMZ and rP2 are both processed by a single form of the

enzyme, E, which they bind with their respective Michaelis constants Km(rMZ) and Km(rP2). They are

subsequently cleaved with rate constants kcat(rMZ) and kcat(rP2), respectively, see Reactions 2 and 3

and Equations 2-27 and 2-28.

 (Reaction 2)

 (Reaction 3)

[] []rMZ]rMZ[

(rMZ)

)(cat E
K

k

dt
d

m

rMZ−= (Eq. 2-27)

[] []
⎟
⎟
⎠

⎞
⎜
⎜
⎝

⎛
++=

(rP2)(rMZ)
0

[rP2][rMZ]1
mm KK

EE (Eq. 2-28)

Equation 2-28 can be used to solve for [E] in terms of [E]0, [rMZ], [rP2] and the two Km

values. The result, when inserted into Equation 2-27, yields Equation 2-29.

[] [rMZ]rP21

[rMZ]][]rMZ[

(rP2)
(rMZ)

0(rMZ)cat

+
⎟
⎟
⎠

⎞
⎜
⎜
⎝

⎛
+

−=

m
m K

K

Ek

dt
d (Eq. 2-29)

 38

Equation 2-29, which describes the kinetics of rMZ cleavage in the presence of rP2, is

identical in form to the rate equation for competitive inhibition (108). The apparent kcat for rMZ

cleavage is unaffected by rP2. The apparent Km(rMZ), however, increases with increasing rP2, and

the rate of rMZ approaches zero as rP2 levels are raised indefinitely.

Two-form Model – In this model rMZ is processed by E1 (cleavage at Arg320) and rP2 is

processed by E2 (cleavage at Arg271). rMZ binds E1 with dissociation constant Kd1, and the

E1⋅rMZ complex turns over into product with first-order rate constant k1. Similarly, rP2 binds E2

with dissociation constant Kd2 and the E2⋅rP2 complex turns over into product with rate constant

k2 (see Reactions 4 and 5).

 (Reaction 4)

 (Reaction 5)

In addition, E1 and E2 spontaneously interconvert with rate constants k3 and k4 as shown

in Reaction 6.

 (Reaction 6)

The rate of rMZ cleavage is given by Equation 2-30,

 39

[] [] []rMZ1rMZ1
1

1
1 E

K
k

Ekr
d

=⋅= (Eq. 2-30)

Steady states in [E1] and [E2] are presumed, such that (for [E1]) Equation 2-31 is the

result,

[] [] [] []]2[rP21rMZ01
4

2

2
3

1

1 Ek
K
kEk

K
k

dt
Ed

dd
⋅⎟⎟
⎠

⎞
⎜⎜
⎝

⎛
++⋅⎟⎟

⎠

⎞
⎜⎜
⎝

⎛
+−== (Eq. 2-31)

The total concentration of enzyme is shown in Equation 2-32,

rP2]2[2][rMZ]1[1][][0 ⋅++⋅+= EEEEE (Eq. 2-32)

or Equation 2-33,

[] [] [] [] []2rP211rMZ1
21

0 E
K

E
K

E
dd

⋅⎟⎟
⎠

⎞
⎜⎜
⎝

⎛
++⋅⎟⎟

⎠

⎞
⎜⎜
⎝

⎛
+= (Eq. 2-33)

From Equations 2-31 and 2-33, [E1] can be solved for in terms of the total concentration

of enzyme [E]0, [rMZ], [rP2], and the constants in Equations 2-31 and 2-33. The result is shown

in Equation 2-34,

[]
[] []

() [] () [] () [] []⎟⎟
⎠

⎞
⎜⎜
⎝

⎛ +
+

+
+

+
++

⎟⎟
⎠

⎞
⎜⎜
⎝

⎛
+

=

rP2rMZrP2rMZ

rP2

1

21

21

2

32

1

41
43

2
240

dddd

d

KK
kk

K
kk

K
kkkk

K
kkE

E (Eq. 2-34)

 40

When Equation 2-34 is inserted into Equation 2-30, Equation 2-35 is the result. In

Equation 2-35, the terms kcat(rMZ), Km(rMZ) and Km(rP2) are given by) /(· 4141(rMZ)cat kkkkk += ,

))/((41431(rMZ) kkkkKK dm ++⋅= and))/((32432(rP2) kkkkKK dm ++⋅= . When these definitions

are used, the rate equations for cleavage of rMZ or rP2, each in the absence of each other, are

identical in form to the Michaelis-Menten Equation (r = kcat[S]/(Km + [S])), and the values of kcat

and Km would be revealed by conventional measurements of enzyme kinetics as shown in

Equation 2-35.

[] []

[] []
⎟
⎟
⎠

⎞
⎜
⎜
⎝

⎛
⎟⎟
⎠

⎞
⎜⎜
⎝

⎛
⋅

+
+

+++

⎟⎟
⎠

⎞
⎜⎜
⎝

⎛
⋅+

=

241

21

(rP2)

(rMZ)
(rMZ)

24

2
0(rMZ)cat

rP2
)(
)(1[rMZ]rP2

[rMZ]rP21

dm

m
m

d

Kkk
kk

K

K
K

Kk
kEk

r (Eq. 2-35)

In the absence of rP2 ([rP2] = 0), Equation 2-35 is simply the Michaelis-Menten equation

for rMZ cleavage (Equation 2-36). A completely analogous equation can be derived for rP2

cleavage in the absence of rMZ (not shown).

[]
[]rMZ

[rMZ]

(rMZ)

0(rMZ)cat

+
=

mK

Ek
r (Eq. 2-36)

Equation 2-35 predicts only partial inhibition of rMZ cleavage by rP2 at saturating levels

of rP2)]rP2([∞→ . The residual rate is given by Equation 2-37.

 41

[]

[]
(rP2)

(rMZ)

241

21

24

2
0(rMZ)cat

1
)(
)(rMZ

[rMZ]1

m

m

d

d

K

K

Kkk
kk

Kk
kEk

r
+

+
+

⎟⎟
⎠

⎞
⎜⎜
⎝

⎛
⋅

= (Eq. 2-37)

Equation 2-37 is of the form shown in Equation 2-38,

() []
[rMZ]C
rMZC

1

0

+
=∞r (Eq. 2-38)

where C0 and C1 are defined by Equations 2-39 and 2-40, respectively.

[] (rMZ)cat0
4

41

21

2
0

)(
)(

C kE
k

kk
kk

k +
+

= (Eq. 2-39)

)(
)(

C
21

241

(rP2)

(rMZ)
1 kk

Kkk
K

K
d

m

m

+
+

= (Eq. 2-40)

Equation 2-38 indicates that residual activity at saturating rP2 will depend in a

characteristic way on [rMZ], as shown previously by Brufatto and Nesheim (14).

In this model, partial inhibition requires that the competing substrate be a “good”

substrate and turnover to generate the other form of the enzyme. If it does not turnover, it merely

binds all of its form of the enzyme (E2 in the case of rP2). Because E1 and E2 spontaneously

interconvert, the binding of either form by a substrate that does not turnover can lead to total

sequestration of the enzyme as in competitive inhibition and thereby eliminate the reactions

catalyzed by the other form of the enzyme. Consequently, the inhibition pattern can be very

similar to competitive inhibition, in that the residual rate will tend to zero at saturating rP2. Thus,

 42

if the turnover number of rP2 (k2) is “small”, C0 of Equation 2-38 is approximately zero and

residual activity of saturating rP2 will approach zero, as in competitive inhibition.

Analysis of Inhibition of rMZ Cleavage by rP2 using One-form or Two-form Models

Recombinant PT derivative rMZ (80-560nM) was activated in the presence of rP2 at a

range of concentrations (0-765nM). Using a white 96-well plate pretreated with HBS/1%

Tween80, the PT derivative(s) were incubated at 25°C with 5μM DAPA, 50μM PCPS, 20nM

FVa, and 5mM CaCl2 in HBS/0.01% Tween80, and the reactions were initiated by adding

0.02nM FXa. Activation was monitored by SpectraMax Gemini XS (Molecular Devices) using

the excitation wavelength of 280nm and the emission wavelength of 545nm with a 515nm cutoff

filter in the emission beam. Equation 2-35 was rewritten as Equation 2-43, where a1 and a2 are

defined by Equations 2-41 and 2-42, respectively.

24

2
1

1a
dKk

k
⋅= (Eq. 2-41)

241

21
2

1
)(
)(a

dKkk
kk

⋅
+
+

= (Eq. 2-42)

[rP2][rP2])a[rMZ](1

][rP2])[rMZa1(kcat
[E]

(rP2)

(rMZ)
2(rMZ)

1(rMZ)

0

m

m
m K

K
K

r

+++

+
= (Eq. 2-43)

Equation 2-43 was then used to determine the kcat(rMZ), Km(rMZ), Km(rP2), a1 and a2 values by

nonlinear regression using Simplex by SYSTAT (SPSS Inc., Chicago, IL) for the two-form

model. Equation 2-29 was used similarly to determine the kcat(rMZ), Km(rMZ) and Km(rP2) for the one-

form model.

 43

Initial Rate Equations for the Two-form, Single Km Model with Ratcheting and Channeling in the

Presence or Absence of the Partial Inhibitors rMZ (I1) and rP2 (I2)

The reactions catalyzed by prothrombinase on inhibitors I1 and I2 are shown in Reactions

7 and 8.

 (Reaction 7)

 (Reaction 8)

The rate of PT consumption (r, expressed as a positive value) is, according to Equation 2-

9, as given by Equation 2-44,

() mCC KEkkEkkr [P]/ 2][) (1][) (2411 +++= (Eq. 2-44)

The conservation equation for the enzyme, under initial conditions where

[M]=[M1]=[P2]=[P21]=0 is given by Equation 2-45,

2])[]/[I[P]/1(1][)/]I[/]P[1(][22110 EKKEKKE mmmm +++++= (Eq. 2-45)

The existence of a steady state in [E1] (and thus [E2]) is expressed as shown in Equation

46,

2])[]/[I[P]/(

1][)/]I[/]P[(0/]1[

22I410

11I19

2

1

EKkKkk

EKkKkkdtEd

mm

mm

+++

++−==
 (Eq. 2-46)

 44

Equations 2-45 and 2-46 are solved for [E1] and [E2], and the results are inserted into

Equation 2-44. The equation for the initial rate of PT consumption, divided by the total enzyme

concentration, is thus obtained. The result is shown in Equation 2-47, with constants as given by

Equations 2-48 to 2-58.

⎟
⎟
⎠

⎞
⎜
⎜
⎝

⎛

+++++

++

+++
=

]][II[c]I])[P[bb(]I])[P[aa(

]P[d]P[

]P[d]P])[I[b]I[a(

][

211232132

2
2)app(

2
12111(app)cat

0 mK

k

E
r (Eq. 2-47)

)(
)()(

41109

2491110
(app)cat kkkk

kkkkkk
k CC

+++
+++

= (Eq. 2-48)

)(
)(

41109

109
)app(kkkk

kkK
K m

m +++
+

= (Eq. 2-49)

)(
)(

a
411091

24I
1

1

kkkkK
kkk

m

C

+++

+
= (Eq. 2-50)

)(
)(

a
411091

10I
2

1

kkkkK
kkK

m

m

+++

+
= (Eq. 2-51)

)(
)(

a
411091

I4
3

1

kkkkK
kk

m +++

+
= (Eq. 2-52)

)(
)(

b
411092

11I
1

2

kkkkK
kkk

m

C

+++

+
= (Eq. 2-53)

)(
)(

b
411092

9I
2

2

kkkkK
kkK

m

m

+++

+
= (Eq. 2-54)

)(
)(

b
411092

I1
3

2

kkkkK
kk

m +++

+
= (Eq. 2-55)

)(
)(

c
4110921

II
1

21

kkkkKK
kkK

mm

m

+++

+
= (Eq. 2-56)

)(
)()(

d
41109

241114
1 kkkkK

kkkkkk

m

CC

+++
+++

= (Eq. 2-57)

 45

)(
d

41109

41
2 kkkkK

kk

m +++
+

= (Eq. 2-58)

The terms in [P]2 of Equation 2-47 were shown by regression analysis of data on the

inhibition of PT conversion by rMZ and rP2 to be negligible over the experimental range of PT

concentrations. Thus, to a very good approximation, the rate equation is shown as Equation 2-59,

])][II[c]I])[P[bb(]I])[P[aa(]P[(
]P])[I[b]I[a(

][211232132)app(

2111(app)cat

0 ++++++

++
=

mK
k

E
r (Eq. 2-59)

In the absence of both I1 and I2, the rate equation is the familiar Michaelis-Menten

Equation 2-60,

]P[
]P[

][)app(

(app)cat

0 +
=

mK
k

E
r (Eq. 2-60)

In the presence of I1, but in the absence of I2, the rate equation is shown as Equation 2-61,

]I])[P[aa(]P[
]P])[I[a(

][132)app(

11(app)cat

0 +++

+
=

mK
k

E
r (Eq. 2-61)

As the level of I1 is raised without limit, the rate approaches a finite value that depends on

the concentration of P as shown in Equation 2-62.

]P[aa
]P[a

][32

1

0 +
=

E
r (Eq. 2-62)

 46

A completely analogous expression applies in the presence of I2 but in the absence of I1,

i.e. both inhibitors show partial inhibition, as long as a1 or b1 is not 0 (i.e. the partial substrates

turnover at non-negligible rates). When both I1 and I2 are present and both are raised to very high

levels, the rate equation approaches a value of 0. Thus, both inhibitors together exhibit

competitive inhibition.

For the one-form model, a conventional Michaelis-Menten equation in the presence of

inhibitor(s) was used, as with Equation 2-29 for the analysis of rMZ cleavage in the presence of

rP2 as the inhibitor as shown in Equation 2-63.

[] []
[P]II1

[P]
][

2

2

1

1
(app)

(app)cat

0 +⎟⎟
⎠

⎞
⎜⎜
⎝

⎛
++

−=

mm
m KK

K

k
E
r (Eq. 2-63)

Initial Rates of Prothrombin Activation

PT at varying concentrations (0-1.2μM) was incubated at 25°C with 20nM FVa, 5mM

CaCl2, 50μM PCPS, and 10μM DAPA in HBS/0.01% Tween80. PT was activated by the addition

of 0.07nM FXa and the reaction was monitored by fluorescence using an LS50B fluorescence

spectrophotometer (PerkinElmer Life Sciences). The excitation and emission wavelengths were

set at 280nm (2.5nm slit) and 545nm (5nm slit), respectively, with a 530nm emission cutoff filter.

The reaction rates were calculated by measuring the time to reach 30% of total fluorescence

change. Simulated rates were then calculated identically. Times to 30% consumption were

simulated with PT concentrations varying from 0.1 to 1.2μM, using rate constants that gave the

best fit to the full time course data at 1.4μM PT. In the simulations, the fluorescence quantum

yield of mIIa was taken to be 1.5 times that of IIa (80, 109).

 47

Results

Time Course of Prothrombin Activation by Prothrombinase

Four time course experiments, as described under “Experimental Procedures”, were

analyzed by SDS-PAGE. One of the four gels is presented in Fig. 2-1. The bands in Fig. 2-1, and

those of the three additional trials, were quantified, and the average concentrations of each

species were plotted with respect to time (Fig. 2-2). The mIIa concentration was determined from

the F1.2-A band. PT consumption showed a modest lag and was 50% and 90% complete by 3.5

and 10 min, respectively. mIIa peaked at 0.183±0.025μM at 4 min and was completely depleted

by 15 min. The Pre-2 concentration accumulated to a peak of 0.110±0.012μM at 8 min and

slowly declined thereafter. Its level declined to 0.053±0.011μM by 30 min (not shown). The B-

chain showed a steady increase in its concentration and approached a value of around 1.25μM at

10 min.

Fits of Various Models to the Time Course Data

In an attempt to distinguish whether the one-form or the two-form model better describes

prothrombinase function, the full time courses of the concentrations of PT, mIIa, Pre-2 and the B-

chain were predicted by both models and compared with the experimentally observed time

courses. Fig. 2-3 shows the fits of the two models, in the absence of ratcheting and channeling.

Neither model provided a good fit to all of the data. The OF model predicted slight delays in PT

consumption and B-chain formation, as well as an early mIIa peak time. It did not fit the Pre-2

time course at all after the peak. The discrepancies between predicted and observed data were

similar with the TF model but to a smaller extent. This is expressed in the total losses for the two

models (OF = 0.7122, TF = 0.5841). Fig. 2-4 shows the fits of the two models in the presence of

channeling only. There was little change in the fit with TF-C compared with the fit with TF.

However, OF-C showed a substantial improvement in the fit, compared with OF, for PT, mIIa

 48

Figure 2-1. SDS-PAGE analysis of prothrombin activation.
PT (1.4μM) was activated by PCPS (50μM), DAPA (10μM), FVa (20nM), FXa (0.07nM) and
CaCl2 (5mM) in HBS/0.01% Tween80. The reaction was initiated by FXa. Aliquots were
removed at various times as indicated and subjected to 10-14.5% SDS-PAGE. The gels were
fixed in 50% methanol, 20% ethanol, and 6% trichloroacetic acid for at least 2 h and were stained
with Coomassie Blue and destained. II – prothrombin; F1.2-A – fragment 1.2:A-chain; F1.2 –
fragment 1.2; Pre-2 – prethrombin-2; B – B-chain; A – A-chain.

 49

Time (min)

0 2 4 6 8 10 12 14

C
on

ce
nt

ra
tio

n
(μ

M
)

0.0

0.2

0.4

0.6

0.8

1.0

1.2

1.4

Prothrombin
B-Chain

0 2 4 6 8 10 12 14

C
on

ce
nt

ra
tio

n
(μ

M
)

0.00

0.05

0.10

0.15

0.20Meizothrombin
Prethrombin-2

Figure 2-2. Time course profiles of prothrombin and its various fragments upon activation.
Bands from the time course gels as described in Fig. 2-1 were quantified, averaged, and plotted
with respect to time. The left panel shows the concentrations of PT and the B-chain in accordance
with the scale on the left side. The right panel shows the concentrations of mIIa and Pre-2 in
accordance with the scale on the right side. Lines generated are generic trendlines. The error bars
represents the standard error of the mean of four separate trials.

 50

A

Time (sec)

0 200 400 600 800

II/
B

-c
ha

in
 C

on
ce

nt
ra

tio
n

(μ
M

)

0.0

0.2

0.4

0.6

0.8

1.0

1.2

1.4

B

0 200 400 600 800

M
/P

re
2

C
on

ce
nt

ra
tio

n
(μ

M
)

0.00

0.05

0.10

0.15

Figure 2-3. Fit of time course data to one-form and two-form models of prothrombinase.
The data points represent the average concentration of PT (●) and B-chain (○) in accordance with
the scale on the left side, as well as mIIa (▲) and Pre-2 (Δ) in accordance with the scale on the
right side (same as shown in Fig. 2-2). The solid lines are regression lines obtained by nonlinear
regression of the model to the experimental data. In the absence of channeling or ratcheting, the
total loss for the fits using the OF model (A) and the TF model (B) were 0.7122 and 0.5841,
respectively.

 51

A

Time (sec)

0 200 400 600 800

II/
B

-c
ha

in
 C

on
ce

nt
ra

tio
n

(μ
M

)

0.0

0.2

0.4

0.6

0.8

1.0

1.2

1.4

B

0 200 400 600 800

M
/P

re
2

C
on

ce
nt

ra
tio

n
(μ

M
)

0.00

0.05

0.10

0.15

Figure 2-4. Fit of the time course data to the two models with channeling.
The concentrations of each fragment and their respective symbols are the same as shown in Fig.
2-3. The solid lines are regression lines obtained by nonlinear regression of the model to the
experimental data. In the presence of channeling only, the total loss for the fits using the OF-C
model (A) and the TF-C model (B) were 0.4749 and 0.5088, respectively.

 52

and the B-chain profiles. The total losses for the OF-C and the TF-C models were 0.4749 and

0.5088, respectively. Fig. 2-5 shows the fits of the two models in the presence of ratcheting only.

As indicated under “Experimental Procedures”, ratcheting through the mIIa intermediate pathway

was achieved by limiting k2 to less than 10s-1. Similarly, ratcheting through the Pre-2 intermediate

pathway was achieved by limiting k5 to less than 10s-1. TF-R showed a significant improvement

in the fit of the Pre-2 profile relative to the fit with TF. The B-chain and mIIa peak profiles also

showed improvements. OF-R also showed a significant improvement in the fit of the Pre-2 profile

relative to the fit with OF. The B-chain and PT profiles also showed improvements. However, the

mIIa peak showed a substantially poorer fit, in that it peaked earlier and yet was sustained longer

than in the OF fit. The total losses for the OF-R and the TF-R models were 0.4868 and 0.2968,

respectively. Thus, the incorporation of ratcheting improved the fit of the two-form model more

than it improved the fit of the one-form model. Fig. 2-6 shows the fits of the two models in the

presence of both channeling and ratcheting. Incorporation of both ratcheting and channeling to

both OF and TF resulted in excellent fits for all four species. However, TF-RC showed a slightly

better fit than OF-RC, especially in the time course profile of Pre-2. The total losses for the OF-

RC and TF-RC models were 0.1666 and 0.1632, respectively.

These results show that neither of the models fit the experimental data very well in the

absence of both channeling and ratcheting. If channeling is included, but ratcheting is not, neither

model fits the data satisfactorily (Fig. 2-4). If only ratcheting is included, the two-form model

describes the data very well, but the one-form model does not (Fig. 2-5). Thus, if channeling does

not exist, the time course data favours the two-form model. If, however, both channeling and

ratcheting exist, neither model can be excluded because they both fit the data indistinguishably

well (Fig. 2-6).

 53

A

0 200 400 600 800

II/
B

-c
ha

in
 C

on
ce

nt
ra

tio
n

(μ
M

)

0.0

0.2

0.4

0.6

0.8

1.0

1.2

1.4

B

Time (sec)

0 200 400 600 800

M
/P

re
2

C
on

ce
nt

ra
tio

n
(μ

M
)

0.00

0.05

0.10

0.15

Figure 2-5. Fit of the time course data to the two models with ratcheting.
The concentrations of each fragment and their respective symbols are the same as shown in Fig.
2-3. The solid lines are regression lines obtained by nonlinear regression of the model to the
experimental data. In the presence of ratcheting only, the total loss for the fits using the OF-R
model (A) and the TF-R model (B) were 0.4868 and 0.2968, respectively.

 54

A

0 200 400 600 800

II/
B

-c
ha

in
 C

on
ce

nt
ra

tio
n

(μ
M

)

0.0

0.2

0.4

0.6

0.8

1.0

1.2

1.4

B

Time (sec)

0 200 400 600 800

M
/P

re
2

C
on

ce
nt

ra
tio

n
(μ

M
)

0.00

0.05

0.10

0.15

Figure 2-6. Fit of the time course data to the two models with channeling and ratching.
The concentrations of each fragment and their respective symbols are the same as shown in Fig.
2-3. The solid lines are regression lines obtained by nonlinear regression of the model to the
experimental data. In the presence of both ratcheting and channeling, the total loss for the fits
using the OF-RC model (A) and the TF-RC model (B) were 0.1666 and 0.1632, respectively.

 55

Inhibition of rMZ Activation by rP2

The one-form model predicts that rP2 would be a classical competitive inhibitor of rMZ

cleavage, whereas the two-form model predicts only partial inhibition as described by Brufatto

and Nesheim (14). Thus, inhibition of rMZ cleavage by rP2 was investigated to determine which

model better fits the data. Fig. 2-7 shows the initial rates of rMZ activation in the presence or

absence of rP2 as an inhibitor. These data were fit to both models. They were fit to Equation 2-43

of the two-form model or Equation 2-29 of the one-form model. The results with the two-form

model are in Fig. 2-7A. The lines are regression lines, and the residuals are shown in Fig. 2-7C.

The results with the one-form model are shown in Fig. 2-7B. The lines are regression lines and

the residuals are shown in Fig. 2-7D. The optimized fit parameters, along with their asymptotic

standard errors, for the two-form model are: kcat(rMZ)=87±3s-1, Km(rMZ)=0.279±0.025μM,

Km(rP2)=0.291±0.056μM, a1=0.87±0.27μM-1 and a2=1.12±0.38μM-1. The total loss is 91.38. The

optimized fit parameters for the one-form model are: kcat(rMZ)=84±3s-1, Km(rMZ)=0.273±0.019μM

and Km(rP2)=0.541±0.037μM. The total loss is 122.77. The residuals for the two-form model were

approximately randomly distributed around 0, whereas those of the one-form model exhibited a

non-random pattern, characterized by an over-under-over profile with respect to the rP2

concentration. Therefore, these data favour the two-form model as the better predictor of

prothrombinase function.

Analysis of Inhibition of Fluorescein-Labeled Prothrombin Cleavage by Various Prothrombin

Derivatives

Brufatto and Nesheim (14) studied the inhibition of fluorescein-labeled PT derivative

cleavage by wild type PT, rMZ, rP2, or equimolar mixtures of rMZ and rP2. They reported that

the wild type PT acted as a typical competitive inhibitor. However, in the presence of either rMZ

or rP2, the initial rates for the cleavage of fluorescein-labeled PT exhibited a partial inhibition

 56

A

[rP2] (μM)

0.0 0.2 0.4 0.6 0.8

R
at

e
(s

-1
)

0

10

20

30

40

50

60

[rP2] (μM)

0.0 0.2 0.4 0.6 0.8

R
at

e
(s

-1
)

0

10

20

30

40

50

60

B
[rP2] (μM)

0.0 0.2 0.4 0.6 0.8

R
es

id
ua

l

-3

0

3
C

[rP2] (μM)

0.0 0.2 0.4 0.6 0.8

R
es

id
ua

l

-3

0

3
D

Figure 2-7. Inhibition of rMZ activation by rP2.
The PT derivative rMZ at concentrations of 0.08, 0.16, 0.24, 0.32, 0.40, 0.48 and 0.56μM (from
bottom to top, respectively) were incubated with rP2 at varying levels (0-0.765μM) in the
presence of 5μM DAPA, 50μM PCPS, 20nM FVa, and 5mM CaCl2. The reactions were initiated
by adding FXa (20pM). The solid lines are regression lines obtained by nonlinear regression. A
shows the fit to the two-form model (Equation 2-43), whereas B shows the fit to the one-form
model (Equation 2-29), and C and D are the respective residual profiles. The two-form model
showed a random distribution of residuals about zero, whereas the one-form model showed a
nonlinear over-under-over pattern about zero.

 57

profile. In the presence of both rMZ and rP2, however, the initial rates again exhibited an

apparent competitive inhibition profile.

In this study, the rates reported by Brufatto and Nesheim (14) were subjected to the

current analysis using Equation 2-59 for the two-form model and Equation 2-63 for the one-form

model, to determine which model would fit the data better. For the two-form model, when wild

type PT was present as the inhibitor, the rate equation was the Michaelis-Menten equation (Eq. 2-

60), with two forms of PT treated as the substrate for the prothrombinase complex. Although the

two variants of PT are assumed to be identical in its characteristics, two Km values were

introduced to allow for the possible variation in binding the enzyme complex. This resulted in the

rate equation that was identical to Equation 2-29, which is also the equation used for the analysis

of the one-form model in the presence of a single inhibitor. The best fit values for the kcat(app),

Km(Flu-II) and Km(WT-II) for both models are 104.8±6.8s-1, 434.7±56.4nM, and 263.6±24.2nM,

respectively, with an overall loss of 166.1.

When rMZ is present as an inhibitor, the kcat(app), Km(app), a1, a2, and a3 values are

127.3±7.9s-1, 566.4±64.9nM, 0.4770±0.0640s-1nM-1, 7.0850±0.8410, and 0.0109±0.0015nM-1,

respectively, for the two-form model, with an overall loss of 109.4. For the one-form model, the

kcat(app), Km(app), and the Km1 values are 99.1±11.7s-1, 399.6±100.5nM, and 158.3±26.6nM,

respectively, with an overall loss of 745.0.

When rP2 is present as an inhibitor, the kcat(app), Km(app), a1, a2, and a3 values are

107.0±7.2s-1, 403.2±58.4nM, 1.0540±0.1840s-1nM-1, 5.9670±1.0600, and 0.0174±0.0028nM-1,

respectively, for the two-form model, with an overall loss of 195.1. For the one-form model, the

kcat(app), Km(app), and the Km2 values are 79.1±6.0s-1, 272.0±53.5nM, and 566.1±133.2nM,

respectively, with an overall loss of 914.5.

When rMZ and rP2 are present at equimolar concentrations, the kcat(app), Km(app), a1, a2, and

a3 values are 143.3±10.9s-1, 692.0±92.6nM, 0.0026±0.0220s-1nM-1, 2.5960±0.4250, and

 58

0.0000(>0)nM-1, respectively, for the two-form model, with an overall loss of 190.4. For the one-

form model, Equation 2-63 was modified to Equation 2-64,

[P])/]I[1(

[P]

][inh)(inh(app)

(app)cat

0 ++
−=

mm KK

k

E
r (Eq. 2-64)

where Iinh is the concentration of either of the inhibitors at any point, and Km(inh) is defined as

)/(2121 mmmm KKKK +⋅ . From this analysis, the kcat(app), Km(app), and the Km(inh) values are

143.5±10.6s-1, 694.2±89.0nM, and 272.0±19.3nM, respectively, with an overall loss of 190.5.

The errors in all data represent the asymptotic standard error as returned by the regression

algorithm.

The above rate constants and equations were used to produce the regression lines for each

inhibitor. Fig. 2-8 shows the four panels representing the four different inhibition conditions.

When wild type PT was the inhibitor (Fig. 2-8A), both the one-form model (dotted lines) and the

two-form model (solid lines) fit the data well, with losses that were relatively close. When rMZ

was the inhibitor (Fig. 2-8B), the two-form model fit the data very well, whereas the one-form

model did not. When rP2 was the inhibitor (Fig. 2-8C), the two-form model again fit the data very

well, whereas the one-form model did not. However, when both rMZ and rP2 were present (Fig.

2-8D), both models fit the data indistinguishably well, with almost identical losses. These losses

were also plotted with respect to various inhibition conditions to compare the two models (Fig. 2-

9). It was apparent that the one-form model did not fit the data observed when only one of rMZ or

rP2 was present, as indicated by the grossly large losses. These data again show that the two-form

model was able to fit the partial inhibition data well, whereas the one-form model did not. Both

models, however, fit the data well when the inhibition was competitive (Fig. 2-8, A and D).

 59

A B

C D

[rMZ] (nM)
0 100 200 300 400 500 600 700

R
at

e
(s

-1
)

0

10

20

30

40

50

60

70

80

[rP2] (nM)

0 100 200 300 400 500 600 700

R
at

e
(s

-1
)

0

10

20

30

40

50

60

70

80

[rMZ] & [rP2] (nM)
0 100 200 300 400 500 600 700

R
at

e
(s

-1
)

0

10

20

30

40

50

60

70

80

[Prothrombin] (nM)
0 100 200 300 400 500 600 700

R
at

e
(s

-1
)

0

10

20

30

40

50

60

70

80

Figure 2-8. Comparison of one-form and two-form model using the fluorescein-labeled
prothrombin cleavage data.
The initial rates of fluorescein-labeled PT cleavage reported by Brufatto and Nesheim (14) were
fit to either the one-form model or the two-form model according to Equations 63 and 59,
respectively. The dotted lines are the regression lines generated using the best-fit rate constants
according to the one-form model, and the solid lines are the regression lines generated using the
best-fit rate constants according to the two-form model. The four inhibitors are as follows: A,
wild type PT; B, rMZ; C, rP2; and D, an equimolar mixture of rMZ and rP2. The five sets of data
in each panel represent five concentrations of fluorescein-labeled PT (100nM (●), 200nM (○),
300nM (▼), 500nM (∇), 700nM ()).

 60

Inhibitor

WT-II rP2 rMZ rP2+rMZ

Lo
ss

0

200

400

600

800

1000

Two Form
One Form

Figure 2-9. Comparison of the total loss for each inhibitor when the observed rates were fit
to the one-form or the two-form model.
The losses for each inhibitor were compared between the one-form and the two-form model.
Although both the one-form and the two-form models fit the data well when the inhibitors were
wild type PT or the combination of rMZ and rP2, the one-form model showed a substantial
increase in overall loss when only rMZ or rP2 was the inhibitor.

 61

Comparison of Initial Rates of Prothrombin Activation

The initial rates of PT activation calculated for either the OF-RC or the TF-RC models,

along with the observed rates, were plotted with respect to the starting PT concentration (Fig. 2-

10). Although neither model fit the data perfectly, the observed rates fit the simulated rates from

the TF-RC model much better than the simulated rates from the OF-RC model. This observation

along with the inhibition data favours the two-form model for the prothrombinase mechanism

during PT activation.

The Effects of the Inclusion of Inhibition of Prothrombinase by Thrombin on Fits of the One- and

Two-form Models to the Time Course Data

Others have shown that IIa binds to and inhibits prothrombinase (98). Thus, the one- and

two-form models were modified to include this effect. This was accomplished by adding the term

dthK/]IIa[to Equation 2-8 for the one-form model, and to Equations 2-17 and 2-18 for the two-

form model. The regression analyses were repeated with Kdth as a parameter. For both the one-

form model and the two-form model, best fit values for Kdth were 2.04μM and 1.84μM, when

ratcheting and channeling were included. These values are consistent with those measured

experimentally by others (98). In the absence of either ratcheting or channeling, the lack of fit of

the models to the data persisted even when IIa binding to the enzyme was included in all cases,

except for the one-form model with channeling, but not ratcheting. In this case, the inclusion of

IIa inhibition of prothrombinase improved the fit of the data to the Pre-2 time course. It also

predicted 60% channeling through mIIa and an unrealistically low Kd values for the IIa-

prothrombinase interaction (0.140μM). Because of this low value, the one-form model with

channeling only was not considered viable.

 62

[Prothrombin] (μM)

0.0 0.2 0.4 0.6 0.8 1.0 1.2

R
at

e
(s

-1
)

0

10

20

30

40

50

Simulated OF-RC
Simulated TF-RC
Observed

Figure 2-10. Initial rates of thrombin and meizothrombin formation.
PT (0.1-1.2μM) was incubated at 25°C in the presence of 10μM DAPA, 50μM PCPS, 20nM
FVa, and 5mM CaCl2. Reactions were initiated by the addition of 0.07nM FXa, and monitored by
fluorescence. The rates were calculated by measuring the time to 30% increase in fluorescence
intensity (▼). The expected initial rates for both the one-form model (●) and the two-form model
(○) were determined by the simulation of the two models using the rate constants that gave the
best fit to the full time course data at 1.4μM PT. In the simulations, the fluorescence quantum
yield of mIIa was taken to be 1.5 times that of IIa.

 63

Parameter Values for Prothrombin Activation According to the Two-form Model of

Prothrombinase

The above data indicate that the two-form model better describes prothrombinase than the

one-form model. To fully characterize the two-form model, values for all the parameters of the

model and their standard deviations were determined by non-linear regression of the model to

four independent sets of time course data, the average of which is shown in Fig. 2-2. In addition,

a single Km value was assumed in these fits because the six different Km values (μM) depicted in

Scheme 2 were found to be quite similar in the fit of the data to the two-form model with

ratcheting and channeling (Fig. 2-6, Km1 = 0.604, Km2 = 0.438, Km3 = 0.447, Km4 = 0.302, Km5 =

0.255, Km6 = 0.101). This step was taken to reduce the number of parameters to fit

simultaneously, thus decreasing the degrees of freedom in model parameters. The binding of IIa

to the two forms of the enzyme was included. The average concentration data shown in Fig. 2-2

were then fit to the one Km model of TF-RC (not shown). There was very little difference between

the six Km model (Fig. 2-6) and the one Km model of TF-RC, in that the overall losses were

0.1699 and 0.2095, respectively. Table 2-1 lists the rate constants, Km and Kdth values, determined

for the four individual experiments. Table 2-1 also presents the average and standard deviation

for each of the parameters. The rate constants suggest the following: 1) the equilibrium between

E1 and E2 favours E2, which is the form that is specific for Arg271, by a factor of 1.5 (k9/k10 =

1.5); 2) the cleavage at Arg320 of PT by E1 occurs at a rate that is 10.4-fold greater than the

cleavage at Arg271 of PT by E2 (k1/k4 = 10.4); 3) regardless of the pathway, the initial cleavage is

limiting (31 kk < and 64 kk <); 4) the rate constant for ratcheting of mIIa is 148-fold greater than

that for ratcheting of Pre-2 (k7/k8 = 148); 5) the rate constant for channeling on the Pre-2 pathway

is 4.0-fold greater than that on the mIIa pathway (kC2/kC1 = 4.0); 6) channeling accounts

negligibly for flow in the mIIa pathway (kC1/(k1 + kC1) = 0.07), but it accounts for most of the

flow through the Pre-2 pathway (kC2/(k4 + kC2) = 0.76); 7) the half-life for mIIa ratcheting is 8.2 s,

 64

Table 2-1. First-order rate constants, Km and the Kdth value for the two-form model.
The units for all k values are s-1. The units for Km and Kdth are μM.

Reaction Constants
Trials

Average ± S.D.
1 2 3 4

P M k1 159 127.1 97.8 86.1 118±33
M T k2 0.229 1.2 x 10-5 0.620 0.947 0.4±0.4
M1 T k3 341.2 420.4 345.4 308.2 354±47
P P2 k4 11.18 16.40 9.70 7.70 11.3±3.7
P2 T k5 1.39 x 10-5 0.108 2.1 x 10-4 2.9 x 10-7 0.03±0.05

P21 T k6 114 114 145 174 137±29

M M1 k7 0.0543 0.1130 0.0950 0.0790 0.085±0.025
P2 P21 k8 6.01 x 10-4 3.61 x 10-4 6.11 x 10-4 7.20 x 10-4 (5.73±1.51) x 10-4
E1 E2 k9 238.4 178.4 257.0 205.0 220±35
E2 E1 k10 129.8 187 160.0 123.0 150±30

P·E1 T kC1 1.25 x 10-3 0.0457 1.28 x 10-4 34.93 9±17
P·E2 T kC2 39.91 26.85 40.06 34.35 35±6

 Km 0.524 0.451 0.134 0.204 0.33±0.19
 Kdth 1.942 1.120 1.100 1.98 1.54±0.49

 65

whereas the half-life for Pre-2 ratcheting is around 20.0 min; 8) all substrates bind the enzyme

with Kd=0.33±0.19μM; and 9) IIa binds the enzyme with a Kd=1.54±0.49μM.

Discussion

Previous work from this laboratory undertaken to characterize the kinetics of the four

partial reactions involved in the PT activation showed that substrates that could be cleaved only at

one or the other of the two activation sites were only partial inhibitors of PT activation. To

explain this, a model involving two interconvertible forms of prothrombinase was proposed (14).

This study was undertaken to further investigate the plausibility of this model. The results

strongly suggest that more than one form of prothrombinase exists.

As shown by Orcutt and Krishnaswamy (13), about 95% of the flow from PT to IIa

proceeds through the mIIa pathway. Consequently, Pre-2 is considered relatively insignificant as

an intermediate in PT activation on phospholipid vesicles. As shown presently, and as shown

previously by, for example, Bukys et al. (Fig. 4A of Ref (110)), Pre-2 appears only as a faint

band upon SDS-PAGE with Coomassie Blue stain, and it peaks late in the course of the reaction.

Although Pre-2 is ordinarily difficult to detect by these methods, the gel system employed in this

study focuses the bands very sharply which facilitates detection and quantitation.

We included Pre-2 in our model building because we could quantify it and thereby use its

levels to maximize the restraints upon the models. In this way, they would have to fit not only PT,

mIIa, and IIa time courses, but also the Pre-2 time course to be considered viable.

In a previous study, Brufatto and Nesheim (14) used recombinant PT derivatives that

could be cleaved only at Arg320 (rMZ) or Arg271 (rP2) as tools to infer the kinetics of cleavage

of these two bonds in PT. The catalytic efficiencies of rMZ and rP2 were very similar. The high

value for rP2 was recognized to be inconsistent with the kinetics of PT activation, and the authors

inferred that kinetics of rP2 cleavage do not reflect cleavage of the same bond in PT. The

preparations of rP2 used by Brufatto and Nesheim (14) for unknown reasons were very efficiently

 66

cleaved by prothrombinase. Subsequent preparations, however, have been shown to be cleaved

with efficiencies that are about 9.2% of the efficiency of cleavage of rMZ (110).They estimated

that the efficiency at cleavage of the bond at Arg271 in PT is only 3.8% that of the cleavage at

Arg320. Orcutt and Krishnaswamy (13) subsequently showed experimentally that the cleavage at

Arg271 is 30-fold less efficient than cleavage at Arg320 in intact PT. The values found in the

current work by modeling are consistent with these in that the catalytic efficiency for cleavage at

Arg271 is only 9.6% of that for cleavage at Arg320 (Table 2-1).

The phenomenon of ratcheting whereby the intermediate formed in a reaction changes

conformation prior to subsequent processing to product was included in modeling because models

would not fit the time course data without it, and it has been demonstrated experimentally by

Bianchini et al. (100) for mIIa. Whether it occurs with Pre-2 has not been demonstrated

experimentally, but it was necessary in the modeling to rationalize the Pre-2 time course and

satisfy the experimental observation that the combination of fragment1.2:Pre-2 is a very good

prothrombinase substrate (14). The slow ratcheting kinetics of Pre-2 account for its slow

conversion to IIa over the course of the reaction, which implies that prior to ratcheting it is a poor

substrate. The predicted half-life for ratcheting is 20 min. Previous work with fragment 1.2:Pre-2

involved preparing the intermediate with FXa, removing the FXa, and subsequently assessing

conversion to IIa. By the time these experiments were performed, ratcheting may well have

occurred so that fragment 1.2:Pre-2 was a good substrate. Further work will be necessary to

determine whether ratcheting occurs and the kinetics of it. It is essential, however, in either model

to rationalize the slow kinetics of Pre-2 conversion over the course of the experiment and the fact

that “aged” Pre-2 is an excellent substrate.

The PT consumption time courses reproducibly showed a small but clear lag phase. Such

a lag has also been shown in other studies (13). This phenomenon is predicted by the two-form

model. The reason is that mIIa engages E2 and the complex of E2 and mIIa converts with a high

catalytic efficiency to IIa and E1. This, in turn, engages PT and the complex of E1 and PT

 67

converts to mIIa. Because mIIa is very efficiently converted to IIa, it promotes PT consumption

and thus PT consumption accelerates as mIIa accumulates. Although not shown here, this effect is

predicted by simulation with the two-form model. In effect, according to the model, mIIa

promotes PT consumption. Whether this occurs in reality will require experimental verification.

Recent studies by Bukys et al. (110) have shown that a pentapeptide with the sequence

mimicking the sequence 695-699 at the carboxyl terminus of the FVa heavy chain specifically

inhibited, at low levels, cleavage at Arg320 as opposed to cleavage at Arg271. The inhibition was

interpreted as being due to the interference with a FVa-PT interaction. If this is the case, this

interaction is specifically required for cleavage at Arg320 and implies that another as yet

undisclosed interaction is necessary for cleavage at Arg271. The existence of such a site would

argue in favour of two forms of FVa, each specific for one of the two cleavages.

Orcutt and Krishnaswamy (13) recently reported that a recombinant derivative of PT that

can be cleaved only at Arg271 showed classical competitive inhibition with respect to PT

activation. From this, they concluded that only a single form of the prothrombinase complex

exists. The essential point of their argument is that all possible substrate derivatives and products

bind to prothrombinase in a mutually exclusive manner, which is considered to be inconsistent

with the notion that enzyme forms exist that are specific for either of the cleavage sites. The two-

form model proposed by Brufatto and Nesheim (14), however, allows that the two forms

interconvert spontaneously. This means that any substrate that binds either one of the forms can

bind the entire population of enzyme. The partial inhibition pattern requires that the substrates

have a relatively high kcat value, otherwise the pattern will be very similar to competitive

inhibition. This was shown previously by Brufatto and Nesheim (see Eq. 13 in Ref. (14)) and is

shown again here (see Eq. 2-38 and 2-43). The substrate used by Orcutt and Krishnaswamy (13)

had a very low kcat value, and thus the competitive inhibition pattern observed by them is

predicted by the two-form model and therefore does not logically exclude it.

 68

In summary, our data support the model of prothrombinase in which two forms of the

enzyme exist, each specific for one of the cleavage sites. The two forms interconvert

spontaneously. In addition, when one form enters the catalytic cycle, it exits the cycle as the other

form, in a manner akin to the classical ping-pong mechanism (105). The model provides a

straight forward and logical explanation for the phenomenon of partial inhibition. We recognize,

however, that PT activation is a complex process involving interactions of FXa, FVa, PT,

intermediates and product with phospholipid vesicles. In addition, experiments were carried out

in which the vesicle concentration exceeds the enzyme concentration so that the kinetics of

exchange of enzymatic components, substrate, intermediates and products with vesicles may

contribute to the kinetics of processing of the substrate and the intermediates. Thus, conceivably,

the phenomenon of partial inhibition might be explained by the dynamics of exchange of

components among the vesicles. This might explain the partial inhibition by rMZ or rP2 alone,

but the competitive inhibition when used together is difficult to imagine. Thus, we take the two-

form model as a simplest explanation for the existence of partial inhibition.

Supplementary Material

Methods

Analysis of the Time Course Data Without the Steady State Assumption

The one-form and the two-form models were modified so that no steady state

assumptions were made. This was achieved by not equating the differential equations for the

enzyme forms to zero, but rather including them in the integration scheme. The one-form model

is depicted in Scheme 3 and the two-form model in Scheme 4. As with the steady state model,

both ratcheting and channeling were taken into consideration. The differential equations for each

form of the enzyme as well as the substrate and intermediates for the one-form model as shown in

Scheme 3 are:

 69

k
E + P

E + P

1
E + M

k3a
E M E + T

k4ak2

k
E + M

3
E M1

k4

kC1

(E P) E + P2 E P2 E + T
k8ak6

E+ P21 E P21

k8

kC2

k10

k9
j 3

j 3aj 1

k5

j 5

k7

j 7

k7a

j 7a
2

(E P)
1

1

Scheme 3. The one-form model of prothrombin activation by prothrombinase.
This model depicts two ways in which PT may bind prothrombinase, which determines the
different intermediate pathways. Ratcheting is indicated by the bold arrows, whereas channeling
is indicated by the dashed arrows. E – prothrombinase; P – prothrombin; M – meizothrombin; P2
– prethrombin-2; T – thrombin; M1 – ratcheted meizothrombin; P21 – ratcheted prethrombin-2.

 70

k
E1 + P

k

E2 + P

11 k12

1
E1 P E2 + M

k3a
E2 M E1 + T

k4ak2

k
E2 + M1

3
E2 M1

k4

kC1

E2 P E1 + P2 E1 P2 E2 + T
k8a

k6

E1 + P21 E1 P21
k8

kC2

k10

k9
j 3

j 3aj 1

k5

j 5

k7

j 7

k7a

j 7a

Scheme 4. The two-form model of prothrombin activation by prothrombinase.
This model depicts two equilibrating, interconverting prothrombinase forms E1 and E2, each
specific for cleavage at R320 or R271, respectively. Upon each proteolytic cleavage, the other
form of the enzyme is generated (i.e. E1 cleaves R320 which consequently releases E2, and vice
versa). Ratcheting is indicated by the bold arrows, whereas channeling is indicated by the dashed
arrows. E1, E2 – prothrombinase; P – prothrombin; M – meizothrombin; P2 – prethrombin-2; T –
thrombin; M1 – ratcheted meizothrombin; P21 – ratcheted prethrombin-2.

 71

P2])[(][P2][M])[(][M][
P21])[(M1])[(]P))[((

]P))[((][P21][][M1][[P]][)(/][

8a7a7a4a3a3a

87432265

11217351

⋅++−⋅++−
⋅++⋅++⋅+++

⋅+++−−+−=

EkjEkEkjEk
EkjEkjEkkj

EkkjEkEkEkkdtEd

C

C

 (Eq. S1)

]P))[(([P]][/]P)([112111 ⋅++−=⋅ EkkjEkdtEd C (Eq. S2)

M])[([M]][/]M[4a3aa3 ⋅+−=⋅ EkjEkdtEd (Eq. S3)

M1])[([M1]][/]1M[433 ⋅+−=⋅ EkjEkdtEd (Eq. S4)

]P))[(([P]][/]P)[(226552 ⋅++−=⋅ Ekkj EkdtEd C (Eq. S5)

P2])[([P2]][/]P2[8a7aa7 ⋅+−=⋅ EkjEkdtEd (Eq. S6)

P21])[([P21]][/]P21[877 ⋅+−=⋅ EkjEkdtEd (Eq. S7)

]P))[((]P))[(([P]][)(/]P[2265112151 ⋅−−+⋅−−++−= EkkjEkkjEkkdtd CC (Eq. S8)

[M]M])[([M]][])P[(/]M[94a3a312 kEkjEkEkdtd a −⋅−+−⋅= (Eq. S9)

M1])[([M1]][]M[/]M1[4339 ⋅−+−= EkjEkkdtd (Eq. S10)

[P2]P2])[([P2]][])P[(/]P2[108a7a7a26 kEkjEkEkdtd −⋅−+−⋅= (Eq. S11)

P21])[([P21]][]2P[/]P21[87710 ⋅−+−= EkjEkkdtd (Eq. S12)

The two-form model is similar to the one-form model, except the enzyme exists in two

equilibrating forms, E1 and E2. The differential equations for each form of the enzyme as well as

the substrate and intermediates for the two-form model as shown in Scheme 4 are:

M]2[P2]1[1][P2][M1]2[P]2[
2][P21]1[P]1)[(1][])21P[]P[(/]1[

4a7a7a46

127117111

⋅+⋅+−⋅+⋅+
+⋅+⋅++++−=

EkEjEkEkEk
EkEjEkjEkkkdtEd C (Eq. S13)

]2P1[M]2[2][M][1]2P1[P]1[
1][M1]2[P]2)[(2][])1M[]P[(/]2[

8a3a3a82

113253512

⋅+⋅+−⋅+⋅+
+⋅+⋅++++−=

EkEjEkEkEk
EkEjEkjEkkkdtEd C (Eq. S14)

P]1)[([P]1][/]P1[1211 ⋅++−=⋅ EkkjEkdtEd C (Eq. S15)

P2]1)[([P2]1][/]P21[8a7a7a ⋅+−=⋅ EkjEkdtEd (Eq. S16)

 72

P21]1)[([P21]1][/]P211[877 ⋅+−=⋅ EkjEkdtEd (Eq. S17)

P]2)[([P]2][/]P2[2655 ⋅++−=⋅ EkkjEkdtEd C (Eq. S18)

M]2)[([M]2][/]M2[4a3a3a ⋅+−=⋅ EkjEkdtEd (Eq. S19)

M1]2)[([M1]2][/]M12[433 ⋅+−=⋅ EkjEkdtEd (Eq. S20)

P]2)[--(2][P][P]1)[--([P]1][/]P[26551211 ⋅+−⋅+−= EkkjEkEkkjEkdtd CC (Eq. S21)

]M2)[(]2][M[][MP]1[/]M[4a3a3a92 ⋅−+−−⋅= EkjEkkEkdtd (Eq. S22)

]M12)[(]2][M1[][M/]M1[4339 ⋅−+−= EkjEkkdtd (Eq. S23)

P2]1)[([P2]1][]2[P]P2[/]P2[8a7a7a106 ⋅−+−−⋅= EkjEkkEkdtd (Eq. S24)

P21]1)[([P21]1][]2[P/]P21[87710 ⋅−+−= EkjEkkdtd (Eq. S25)

The concentrations of P, M, M1, P2 and P21 over time were determined by numerical integration

with Berkeley Madonna Software (University of California, Berkeley, CA). For the one-form

model, (Eqs. S1-S12) were integrated, with the various forms of the enzyme given by (Eqs. S1-

S7). Similarly, for the two-form model, (Eqs. S13-S25) were integrated, with the various forms of

the enzyme given by (Eqs. S13-S20).

rMZ Activation Monitored by Fluorescence

In order to test for the validity of steady state assumption, the PT derivative rMZ (1μM)

was incubated with 20nM FVa, 5mM CaCl2, 50μM PCPS, and 10μM DAPA in HBS/0.01%

Tween80. rMZ was activated by the addition of 0.07nM FXa and the reaction was monitored by

fluorescence using LS50B fluorescence spectrophotometer (PerkinElmer Life Sciences). The

excitation and emission wavelengths were set at 280nm (2.5nm slit) and 545nm (5nm slit),

respectively, with a 530nm emission cutoff filter, and data were collected at 1 s intervals.

 73

Human Factor V Purity and Activity

In order to test the quality of isolated human factor V, a 96-well microtitre plate that had

been pre-treated with HBS/1% Tween80 and rinsed thoroughly with water was used. FVa (1nM,

close to the reported Kd value for FVa in the prothrombinase complex (94)) was incubated with

1.4μM PT, 5mM CaCl2, 50μM PCPS, and 10μM DAPA in HBS/0.01% Tween80. PT was

activated by adding FXa at varying levels (0-4nM) and the initial rates were measured.

Fluorescence change was monitored using SpectraMax Gemini XS (Molecular Devices) with the

excitation and emission at 280nm and 545nm, respectively, with the emission cutoff filter at

530nm. In addition, factor V was activated and two samples, factor V and FVa, were subjected to

SDS-PAGE using a 5-15% gradient minigel.

Results

Non-Steady State Analysis of the Time Course Profiles

The non-steady state analysis fit the time course data just as well as the steady state

analysis, for both the one-form (Fig. S1) and the two-form (Fig. S2) models. The values

determined for the parameters of the model are shown in Table S1. All of the corresponding first

order rate constants estimated using the steady-state model were quite similar (Table 2-1).

rMZ Activation Monitored by Fluorescence

rMZ activation was monitored by fluorescence using 1 s intervals to determine if a

substantial lag in the earlier stages of rMZ activation existed (Fig. S3). It was shown that during

the initial phase of rMZ activation, the rate of fluorescence change was linear, suggesting that the

reaction reached a steady state early in the reaction, and thus, steady state assumption was valid.

 74

Figure S1. Fit of the time course data to the one-form model using non-steady state analysis.
PT (P) and the B-chain (B) levels are in accordance with the scale on the left hand side, whereas
mIIa (M) and the Pre-2 (P2) levels are in accordance with the scale on the right hand side.

 75

Figure S2. Fit of the time course data to the two-form model using non-steady state analysis.
PT (P) and the B-chain (B) levels are in accordance with the scale on the left hand side, whereas
mIIa (M) and the Pre-2 (P2) levels are in accordance with the scale on the right hand side.

 76

Time (sec)

0 100 200 300 400 500 600

Fl
uo

re
sc

en
ce

0

100

200

300

Figure S3. Monitoring rMZ activation by fluorescence change.
rMZ (1μM) was incubated with 200nM FVa, 5mM CaCl2, 50μM PCPS, and 10μM DAPA in
HBS/0.01% Tween80, and the reaction was initiated by the addition of 0.07nM FXa. The reaction
was monitored using LS-50B fluorescence spectrophotometer (PerkinElmer Life Sciences). The
excitation and emission wavelengths were set at 280nm (2.5nm slit) and 545nm (5nm slit),
respectively, with a 530nm emission cutoff filter.

 77

Table S1. Best fit rate constants from non-steady state analysis of the full time course data.
The units for all association rate constant (k1, k3, k3a, k5, k7, k7a) values are μM-1s-1. The units for
all dissociation rate constant (jx) values, turnover rate constants (k2, k4, k4a, k6, k8, k8a, kC1, kC2), and
k11 and k12 are s-1. The units for DT (integration time interval) values are in seconds.

Reaction Constants One-Form Model Two-Form Model

(1)P)(E(1)PE(1) ⋅⇔+ k1 111.8 179.2
j1 1.267 11.64

MP → k2 48.84 182.7

M1M → k9 0.0369 0.0299

M1E(2)M1E(2) ⋅⇔+
k3 222.2 353.5
j3 0.2058 0.0004

ME(2)ME(2) ⋅⇔+
k3a 1.677 0.00002
j3a 0.3494 16.4

TM1→ k4 362.0 194.4

TM → k4a 22.19 3.44

(2)P)(E(2)PE(2) ⋅⇔+ k5 36.04 30.52
j5 0.2571 0.0001

P2P → k6 10.74 7.94

P21P2→ k10 0.0185 0.0021

12PE(1)P21E(1) ⋅⇔+
k7 8.08 12.23
j7 7.841 13.82

2PE(1)P2E(1) ⋅⇔+
k7a 17.30 0.3921
j7a 0.0022 28.08

TP21→ k8 215.1 143.5

TP2→ k8a 19.41 4.98

E2E1→ k11 -- 218.83
E1E2→ k12 -- 239.57

TP)(E(1) (1) →⋅ kC1 5.432x10-5 0.2800

TP)(E(2) (2) →⋅ kC2 2.6480 0.0520

 DT 0.006 0.005

 78

Isolated Human Factor V Activity

As shown in Fig. S4, FXa was titrated in the presence of 1nM FVa. It was shown that the

maximal rate was achieved at 1nM FXa, suggesting a 1:1 concentration ratio for maximal

prothrombinase activity. Factor V, as well as FVa were also shown to be pure when analyzed by

SDS-PAGE (Fig. S5).

 79

Factor Xa (nM)

0 1 2 3 4

In
iti

al
 R

at
e

(R
FU

/s
)

0

2

4

6

8

10

Figure S4. Titration of factor Xa.
FVa (1nM) was incubated with 1.4μM PT, 5mM CaCl2, 50μM PCPS, and 10μM DAPA in
HBS/0.01% Tween80. PT was activated by adding FXa at varying levels (0-4nM) and the initial
rates were measured. Fluorescence change was monitored using SpectraMax Gemini XS
(Molecular Devices) with the excitation and emission at 280nm and 545nm, respectively, with the
emission cutoff filter at 530nm. PT activation rate reached a maximal level around 1nM FXa,
suggesting a 1:1 ratio with respect to FVa concentration to reach a maximal prothrombinase
activity.

 80

Figure S5. SDS-PAGE anaysis of isolated human factor V and factor Va.
Factor V was incubated for 15 minutes at 37°C with IIa at a concentration of 2 units per mL of
factor V. Factor V shows a single band, where as the FVa shows two bands corresponding to the
heavy and the light chains.

 81

Chapter 3 : Differences in prethrombin-1 activation with human or

bovine factor Va can be attributed to the heavy chain

Foreward:

This manuscript has been accepted for publication in Thrombosis and Haemostasis. Isolation and
purification of factor Va variants were done by Reginald Manuel. In addition, I wish to
acknowledge the efforts of Tom Abbott and P. Michael Cook in preparing some of the proteins used
in this work. Kim, P.Y., Manuel, R. and Nesheim, M.E. (2009); 102(4).

 82

Abstract

Human and bovine factor Va (FVa) function similarly in the activation of prothrombin

(PT) but differently in the activation of prethrombin-1 (Pre-1). Pre-1 activation with human FVa

proceeds at about 22 percent of the rate with bovine FVa. The dependencies of initial rates on the

FVa and Pre-1 concentrations indicate that the differential activity is expressed in kcat

differences, rather than differences in the assembly of prothrombinase or the Km value of the

substrate. The heavy and light chains of both species of FVa were separated and interspecies

hybrids were constructed in the presence of Ca++. Studies of the activation of Pre-1 with these

hybrids indicate that the species difference can be attributed specifically to the heavy chain of

FVa. Analyses of the reactions by SDS-PAGE indicated that cleavage at Arg271 occurs at about

the same rate with both species of FVa, but cleavage at Arg320 with human FVa is specifically

retarded. A major difference in primary structure between the human and bovine FVa heavy

chains comprises 10 residues at COOH-terminus, adjacent to the negatively charged hirudin-like

DYDYQ sequence. These residues have pI values of 12.5 and 4.26 in human and bovine FVa,

respectively. The lower value would complement the negatively charged DYDYQ sequence but

the higher value would counteract it. Thus, we suggest that the differences in the COOH-terminus

of the heavy chain are responsible for the differences in Pre-1 activation, and that it specifically

influences cleavage at Arg320 in Pre-1.

 83

Introduction

Factor Va (FVa) is a two subunit protein that functions as a non-enzymatic cofactor in

prothrombin (PT) activation (21,111). It is derived from factor V by limited proteolysis, catalyzed by

thrombin (IIa) or FXa (104,112-114). The subunits of FVa are designated the heavy chain (105 kDa)

and the light chain (74 kDa) (22,24). These come, respectively, from the amino (NH2-) and carboxy

(COOH-) termini of factor V (22,24,115). The heavy chain of human FVa spans residues 1-709 and

contains an A1 and an A2 domain. The light chain of human FVa spans residues 1546-2196 and

contains an A3, a C1 and a C2 domain (5). The heavy and light chains can be dissociated by Ca++

chelators and the individual chains can be isolated (22,112). Neither chain alone is functional, but

activity can be regained by recombining the chains with Ca++ (22,112,116).

PT is a 72 kDa vitamin K-dependent protein (117). It has 3 domains that are designated,

from the NH2-terminus, fragment-1 (22 kDa), fragment-2 (13 kDa) and prethrombin-2 (Pre-2) (38

kDa). Two respective cleavages catalyzed by FXa between fragment-2 and Pre-2 (Arg271) and

within a disulfide loop in the Pre-2 domain (Arg320) generate IIa (117,118). In addition, IIa

catalyzes cleavage of the bond joining fragment-1 and fragment-2. After activation, fragment-1 and

fragment-2 are liberated as activation fragments. Fragment-1 confers upon PT Ca++ and procoagulant

phospholipid binding properties (117,119). These interactions are mediated by the ten gamma

carboxyglutamic acid residues within fragment-1. Fragment-2 comprises a triple disulfide bonded

structure referred to as a kringle. It mediates an interaction between PT and FVa (118). Prethrombin-

1 (Pre-1) is a truncated form of PT lacking fragment-1 due to a cleavage at Arg155 by IIa (117).

Prothrombinase consists of a 1:1 complex of FXa (serine protease) and FVa on a

procoagulant surface (21,85,111). These components catalyze PT activation 300,000-fold faster than

FXa alone (12). In model systems, the surface can be provided by negatively charged phospholipid

vesicles, whereas the physiologic surface is provided by activated platelets or monocytes and

lymphocytes, as well as damaged vascular endothelial cells (120,121). FVa binds to both the surface

and FXa, and thereby concentrates the protease with the substrate at the catalytic surface (20). This

 84

effect enhances the rate by approximately 100-fold (12,122). In addition, FVa, through an unknown

mechanism, enhances the turnover number of the reaction by 3000-fold (12,122). These effects

together account for the 300,000-fold increase in rate that occurs with the combination of the surface

and FVa (122).

Studies of the kinetics of activation of PT in the absence of phospholipid showed that the

process conforms to a mechanism in which FVa forms a binary complex with either FXa or PT,

through interactions mediated by both the light and heavy chains of FVa (48,49,85,123-125). Either

of these binary complexes can interact with the third component (FXa or PT) to form a ternary

FXa·FVa·PT complex (48). IIa is then generated from PT within this complex.

The heavy chain of FVa contains a hirudin-like sequence near the COOH-terminus,

DYDYQ (695-699), that has been identified as a potential PT interaction site and a determinant of

the PT activation pathway (84,93). Gerads et al. showed that cleavage of the heavy chain with an

enzyme purified from the venom of the snake Naja naja oxiana resulted in a >9-fold increase in Km

for PT activation (126). Subsequently, Bakker et al. showed that the removal of residues 683-709 of

the heavy chain by the same enzyme caused a 9-fold or greater increase in the dissociation constant

for the FXa-FVa complex on a phospholipid membrane surface, regardless of whether FXa or FVa

were limiting (127). Camire et al. used cathepsin G or human neutrophil elastase to remove the

COOH terminal of the heavy chain. They found similar increases in the dissociation constant for the

interaction between FVa and FXa on the membrane surface (128). Hirbawi et al. recently utilized

two mutants of FVa, one missing residues 680-709 of the COOH-terminus of the heavy chain, and

the other having DYDY (695-698) substituted with four alanine residues (129). Both mutants

showed significant decreases in the clotting activity. These mutants, however, showed increases in

the apparent kcat values for PT activation when assessed in assays using purified reagents and IIa-

specific chromogenic substrates. A similar increase in kcat also was reported by Gerads et al. (126)

and Camire et al. (128). Hirbawi et al. also showed that the mutants promoted meizothrombin (mIIa)

formation normally, but were specifically defective in conversion of mIIa to IIa (129). These

 85

observations, however, are at odds with a study by Toso and Camire in which various mutants of

human FVa with truncated COOH-termini of the heavy chain, while defective in Pre-1 activation,

were as functional as wild-type FVa in PT activation (94).

The present studies were motivated by unexpected observations made when measuring IIa

generation in mixtures of bovine and human FXa, FVa, PT and Pre-1. The results indicated that PT is

a good substrate for prothrombinase regardless of the species of the proteins. Pre-1, however, was

efficiently converted only when bovine FVa was included in the prothrombinase complex, regardless

of the species of FXa or Pre-1. These results were provocative since the sequences of the human and

bovine FVa heavy and light chains, respectively, are 84 and 86 percent identical (24,115) and,

therefore, similar if not identical function was expected. The studies below were undertaken to

determine whether the differences in function between bovine and human FVa with respect to Pre-1

activation can be attributed to differences in Km, kcat or prothrombinase assembly, whether the

differences can be specifically localized to the heavy or light chains of FVa, and whether they

rationally correlate with differences in primary structure.

Experimental Procedures

Materials

Human and bovine coagulation factor V (104), PT and factor X were isolated as described

previously (130) with modifications (103). FXa (80) and IIa (131) were prepared as described

previously. The fluorescent IIa inhibitor dansylarginine N-(3-ethyl-1,5-pentanediyl)amide (DAPA)

was prepared according to Nesheim, et al. (101). Vesicles of phosphatidyl-L-choline : phosphatidyl-

L-serine (75% PC/25% PS (PCPS)) were prepared as described (132). Human Pre-1 was prepared by

a modification of the procedure of Mann (117), as follows. PT (5.0mg/ml, 69μM, 12.0ml) in 0.017

imidazole, 0.144M NaCl, pH7.4 was incubated at 22oC with IIa (5.0 NIH units/ml, 48nM) for 7.5

hours. The IIa inhibitor D-phenylanyl-prolyl-arginyl chloromethyl ketone (PPAck, Calbiochem) then

was added (50nM final) and the solution was dialyzed against 0.02M Tris-HCl, 0.15M NaCl, pH 7.4

 86

at 4oC overnight (4 liters x 3). The dialyzed sample then was added at 22°C to a column of DEAE

cellulose (20ml bed volume, 2 x 10cm) equilibrated in the sample buffer. The column was washed

with the starting buffer and 5 ml fractions were collected. Pre-1 and residual inactive IIa were

recovered in the wash, which was diluted 2:3 with water and added to a column of SPC-50 Sephadex

(40ml bed volume, 3 x 12cm) equilibrated in the sample buffer. Pre-1 was obtained in the flow

through and was precipitated by dialysis against ammonium sulfate (80% saturation). A Pre-1 pellet,

obtained by centrifugation, was resuspended in 1-1.5ml of the supernatant and stored at 4°C. Prior to

use an aliquot of the suspension was centrifuged, the supernatant was discarded, and the pellet was

dissolved in the appropriate buffer and dialyzed. The extinction coefficients and molecular weights

were: FVa 1.74, 150,000 (116); FVa light chain 2.23, 74,000 (116); FVa heavy chain 1.24, 94,000

(116); FXa 1.16, 43,000 (40); human PT 1.38, 72,000 (117); human Pre-1 1.64, 50,000 (117); human

IIa 1.83, 37,000 (133, 134).

Conversion of human prothrombin and prethrombin-1 to thrombin with human or bovine factor

Va

Human or bovine FVa (10nM), human FXa (1.0nM), CaCl2 (2.0mM), PCPS vesicles (20μM

phospholipid) and DAPA (3.0μM) were prepared in 0.02M Tris-HCl, 0.15M NaCl, 1% polyethylene

glycol 8000 or 0.01% Tween-80 to minimize protein adsorption (1.6ml total volume). The solution

then was placed in a cuvette at 22°C. Substrate conversion was initiated by adding a 30μL aliquot of

concentrated PT in Ca++ (2.0mM). IIa formation was monitored continuously by the enhanced

fluorescence of the DAPA-IIa complex using a Perkin Elmer Model MPF-66 spectrofluorometer.

The excitation and emission wavelengths were 335nm and 545nm, respectively, and a 430nm filter

was used in the emission beam. The signal was calibrated by monitoring some of the reactions to

completion. The fluorescence intensity of the human mIIa/DAPA complex is about 70 percent

greater than that of the IIa/DAPA complex (81). SDS-PAGE results (see below) indicated that at

 87

maximum, mIIa was 10 percent of IIa in the initial parts of the reactions. Therefore, the rate of IIa

formation might be overestimated by as much as 7 percent. Because this is a relatively small effect,

no efforts were made to correct signals for small amounts of mIIa (80,81,135) present transiently

during activation reactions.

Similar experiments were performed using human Pre-1 (1.4μM) as the substrate, in the

presence of human or bovine FVa (10nM), CaCl2 (2.0mM), PCPS vesicles (20μM phospholipid) and

DAPA (3.0μM) prepared in 0.02M Tris-HCl, 0.15M NaCl, 0.01% Tween-80, pH 7.4. The excitation

and emission wavelengths were 280nm and 545nm, respectively, and a 515nm cutoff filter was used

in the emission beam. Substrate conversion was initiated by the addition of 2.5nM FXa. PT at

various concentrations, fully activated to IIa, was used as the standard to quantify the IIa/DAPA

complex generated in the reactions.

Separation and reconstitution of the heavy and light chains of bovine and human factor Va

Human factor V (0.1mg/ml) in 10.0ml of 0.02M Tris-HCl, 0.15M NaCl, 5mM CaCl2, pH

7.4 was incubated at 37°C with IIa (19nM) for 20 minutes. PPAck then was added (1μM final). The

sample was diluted with an equal volume of water and was applied to a 1.0 x 2.5cm all glass column

filled with QAE-cellulose (diethyl-(2-hydroxypropyl)-aminoethyl Cellulose, Sigma Chemical Co.,

St. Louis, MO) equilibrated at 22°C with the sample buffer. The contents of the column were washed

with the same buffer. Then one bed volume of the buffer with EDTA (5mM) rather than Ca++ was

added and the flow was stopped for 2.0 hours to dissociate the heavy and light chains of FVa on the

column. Flow then was resumed with the same buffer and 10, 1.5ml fractions were collected in glass

tubes. Elution then was continued in the same buffer containing 0.3M NaCl. Two peaks were

identified by absorbance at 280nm. The first was obtained upon resumption of flow and contained

the light chain. The second was obtained upon elution with 0.3M NaCl and contained the heavy

chain. The bovine heavy and light chains were similarly isolated except prior chromatography of

 88

factor V on QAE-cellulose was used to remove minor contaminants. Bovine factor V (10mg) was

dissolved in 10.0ml of 0.02M imidazole, 5mM CaCl2, pH 6.5. This solution was added to QAE

cellulose equilibrated at 22°C in the same imidazole buffer in an all glass column (1.1 x 5.0cm). The

contents of the column were washed with the equilibration buffer and factor V was eluted in a

gradient of (0 to 0.3M) NaCl in the same buffer. The total volume of the gradient was 45ml and

1.5ml fractions were collected. The ten peak fractions, identified by absorbance at 280nm, were

pooled and incubated at 37°C. IIa was added (19nM) and incubation was continued for 20 minutes.

PPAck then was added (1.0μM). Three volumes of 0.02M imidazole, 5.0mM CaCl2, pH 6.5 then

were added. The QAE-cellulose in the column used for the chromatography of factor V was washed

with 0.02M imidazole, 5.0mM CaCl2, 1.0M NaCl, pH 6.5 and was re-equilibrated 0.02M imidazole,

5.0mM CaCl2, pH 6.5. The activated, diluted sample of factor V was applied to the column at 22°C

and a wash with the equilibration buffer was applied. The buffer then was changed to 0.01M Tris-

HCl, 0.075M NaCl, 2.5mM CaCl2, pH 7.5 (5-10 column volumes were added). One bed volume of

the same buffer with EDTA (5.0mM) rather than Ca++ then was added and flow was stopped for 2

hours in order to dissociate the heavy and light chains of FVa on the column. Flow was then resumed

and the heavy and light chains were recovered exactly as described above for their human

counterparts. The fractions eluted from the QAE-cellulose containing human or bovine heavy and

light chains were stored at 4°C. The isolated chains thus were stored in 0.01M Tris-HCl, 5.0mM

EDTA, pH7.5 with NaCl at 0.075M (light chain) and 0.3M (heavy chain). The concentrations of

stock solutions of the human chains were typically 0.5μM (light chain) and 0.9μM (heavy chain).

The corresponding concentrations of the stock solutions of the bovine chains were 3.9μM (light

chain) and 9.1μM (heavy chain). Specimens of FVa were prepared by diluting aliquots of the stock

solutions containing heavy and light chains from both species in 0.02M Tris-HCl, 0.15M NaCl, pH

7.4 at 37°C and adding Ca++ (10mM). Clotting assays in factor V-deficient human plasma (104) were

used to monitor reassembly. Clotting times decreased over the interval 0-20 minutes after the

 89

addition of Ca++ and were stable for at least 3 hours thereafter. The final concentrations (μM) of the

heavy and light chains of the reconstituted species of FVa were: (human heavy, human light; 0.55,

0.24), (bovine heavy, bovine light; 0.39, 0.5); (human heavy, bovine light; 0.55, 0.55) and (bovine

heavy, human light; 0.50, 0.18). The nominal FVa concentration was equated with the less

concentrated chain in all cases.

Determination of Km and kcat values for the activation of human prethrombin-1 by

prothrombinase containing either human or bovine factor Va

Pre-1 (0 to 25μM) was incubated with human or bovine FVa (10nM), CaCl2 (2.0mM), PCPS

vesicles (20μM phospholipid) and DAPA (3.0μM) prepared in 0.02M Tris-HCl, 0.15M NaCl, 0.01%

Tween-80, pH 7.4. Each reaction mixture was equilibrated in a microcuvette in a Perkin-Elmer

lambda 50B spectrofluorimeter. The reactions were started by adding FXa (2.5nM), and IIa

generation was monitored by the fluorescence of the DAPA-IIa complex. The excitation and

emission wavelengths were 350nm and 545nm, respectively. Excitation at 350nm was used in order

to minimize the internal filter effect at high Pre-1 concentrations. Slit widths of 5nm and 10nm were

used in the excitation and emission paths, respectively, and a 430nm cut off filter was used in the

emission beam. Initial rates of IIa formation were fitted to the Michaelis-Menten equation by non-

linear regression analyses using the NONLIN module of SYSTAT (SYSTAT, Evanston, IL).

Analysis of human prothrombin or prethrombin-1 activation by prothrombinase containing

human or bovine factor Va by SDS-PAGE

Human PT or Pre-1 (1.4μM) with either human or bovine FVa (10nM), CaCl2 (2.0mM),

PCPS vesicles (20μM) and DAPA (3.0μM) in 0.02M HEPES, 0.15M NaCl, pH 7.4, 0.01% (v/v)

Tween-80 was activated by adding FXa (2.5nM with Pre-1 or 1.0nM with PT) (119). Aliquots were

removed at various times and added to acetic acid (final concentration 0.134N). The solvent was

removed with a SpeedVac, the dried samples were dissolved in gel sample buffer, and the

 90

components were resolved by 10-14.5% SDS-PAGE. The gels were fixed in 50% methanol, 20%

ethanol, and 6% trichloroacetic acid for at least 2 hours and were stained with Coomassie Blue and

destained. The gels then were dried using BioDesignGelWrap (BioDesign Inc., New York) and

scanned using a CanoScan model 5000F (Canon Canada, Mississauga, Ontario). Densitometry was

carried out to determine the concentration of each band.

Results

Comparison of the activation of human prothrombin and prethrombin-1 by the prothrombinase

complex with either human or bovine factor Va

Time courses of PT activation with human or bovine FVa are shown in Fig. 3-1A. The initial

rate in both instances was 26 mol IIa/sec/mol FXa. The full time courses exhibited differences,

however, in the amplitudes and durations of the transient mIIa peaks (80,81), which suggests species

differences in the kinetics of mIIa processing. In contrast, substantial species differences are evident

with Pre-1 activation (Fig. 3-1B). With bovine FVa, IIa formation occurred at an initial rate of 5.7

mol IIa/sec/mol FXa and the reaction was complete within 5 minutes. With human FVa, however,

the initial rate of the reaction was only 1.3 mol IIa/sec/mol FXa. Although the data are not shown,

regardless of the species of FXa or Pre-1, the activation of Pre-1 was rapid with bovine FVa and slow

with human FVa. Thus, both the similarities of human PT conversion and the differences in human

Pre-1 conversion exhibited by human or bovine FVa can be attributed specifically to the two species

of FVa.

Prethrombin-1 activation with preparations of factorVa reassembled from various combinations

of human and bovine heavy and light chains

The isolated heavy and light chain preparations were analyzed by SDS-PAGE (Fig. 3-2).

The results indicated that the procedure yielded electrophoretically homogeneous chains from both

species. The isolated chains then were recombined to produce preparations of FVa comprising

 91

Figure 3-1. Time course of the prothrombinase-catalyzed activation of prothrombin and
prethrombin-1 in the presence of human or bovine factor Va.
(A) Human PT (1.0μM) was activated in 0.02M Tris-HCl, 0.15M NaCl, 2.0mM CaCl2, 20μM PCPS,
3.0μM DAPA, and 1.0nM FXa at 22°C. IIa formation was monitored by the fluorescence intensity of
the DAPA-IIa (and mIIa) complex (λex=335nm, λem=545nm). Since mIIa was present transiently
during PT activation the values of the vertical axis are expressed in arbitrary units. (B) Human Pre-1
(1.4μM) was activated in 0.02M Tris-HCl, 0.15M NaCl, 2.0mM CaCl2, 20μM PCPS, 3.0μM DAPA,
and 2.5nM factor Xa at 25°C. IIa formation was monitored by the fluorescence intensity
(λex=280nm, λem=545nm) and quantified. Both PT and Pre-1 were converted to IIa in the presence
of human or bovine FVa at a concentration of 10nM.

 92

Figure 3-2. Polyacrylamide gel electrophoresis of the isolated heavy and light chains of human
and bovine factor Va.
The isolated chains of the cofactors were resolved using 8% SDS-PAGE and the bands were detected
by silver staining. The respective lanes were loaded with (1) human light chain, (2) bovine light
chain, (3) human heavy chain and (4) bovine heavy chain. The light chains display the characteristic
doublet. The arrows in descending order indicate the position of molecular weight marker with
respective masses of 200, 116, 97, 62 and 43 kDa.

 93

various combinations of human and bovine heavy and light chains. Their contributions to the

activation of both PT and Pre-1 were investigated by measuring the initial rate of IIa generation at

various concentrations of the preparations of FVa. With PT, very similar results were obtained with

human FVa, bovine FVa, and human FVa reassembled from the heavy and light chains (Fig. 3-3). In

each case, saturation in rates was exhibited with respect to the concentration of FVa. In contrast, with

Pre-1, a clear distinction exists between those preparations that contained heavy chain of bovine FVa

compared to those that contained the heavy chain of human FVa (Fig. 3-4). Bovine FVa and a

preparation comprising reassembled bovine heavy and light chains yielded very similar

concentration-versus-rate profiles and a rate at saturation of 7-8 mol IIa/sec/mol FXa. A preparation

comprising the bovine heavy chain and the human light chain yielded the same rate at saturation,

although the concentration dependence suggests that a slightly higher concentration of this FVa is

required to achieve saturation. The titration with human FVa also exhibited saturation, with a half-

maximal concentration similar to that of bovine FVa. The maximum rate, however, was only one

tenth of that obtained with bovine FVa. A preparation comprising the human heavy chain and the

bovine light chain also showed saturation, but the maximum rate was only about 25 percent of that

exhibited by human FVa. All data were analyzed by non-linear regression analyses for their ability to

fit the binding equation r=r(max)*[Va]/(K1/2+[Va]), where r = initial rate, K1/2= apparent dissociation

constant for the assembly of FVa in the prothrombinase complex and r(max) is the maximum rate at

saturation with FVa. The results of these analyses are listed in Table 3-1. Very similar results were

obtained with all preparations of FVa when PT was the substrate. The apparent K1/2 values ranged

from 0.5 to 0.9nM, and the rates at saturation ranged from 51 to 67 mol IIa/sec/mol FXa. With Pre-1,

saturation also was observed and similar values of K1/2, ranging from 0.5 to 2.9nM, were obtained

with all forms of FVa. Bovine FVa, reconstituted bovine heavy and light chains, and the combination

of the bovine heavy chain and the human light chain exhibited saturation rates of 8.6, 8.7 and 9.7 mol

IIa/sec/mol FXa, respectively. In contrast, human FVa and the combination of the human heavy

chain and the bovine light chain yielded, respectively, saturation rates of 1.2 and 0.3 mol IIa/sec/mol

 94

Figure 3-3. The dependence of initial rates of prothrombin activation on the concentration of
various preparations of factor Va.
The initial rates of activation of human PT (1.0μM) were measured at 22°C by DAPA fluorescence
in the presence of human FXa (1.0nM), PCPS vesicles (20μM phospholipid), CaCl2 (2.0mM),
DAPA (3.0μM) and the indicated concentrations of human FVa (closed circles), bovine FVa (open
circles), or a preparation of human FVa reassembled from its isolated heavy and light chains (open
triangles). Rates are expressed as mol IIa/sec/mol FXa.

 95

Figure 3-4. The dependence of initial rates of prethrombin-1 activation on the concentration of
various preparations of factor Va.
The initial rates of activation of human Pre-1 (1.0μM) were determined under conditions such as
those described in the legend of Fig. 3-3. The indicated data were obtained with preparations of FVa
that included bovine FVa (open circles); bovine FVa reassembled from its heavy and light chains
(open triangles); FVa reassembled from the bovine heavy chain and the human light chain (open
squares); human FVa(closed circles); and FVa reassembled from the human heavy chain and the
bovine light chain (closed squares).

 96

Table 3-1. Maximum rates and factor Va concentrations required for half-maximal rates of
human prethrombin-1 activation with various forms of factor Va included in the
prothrombinase complex.
Data such as those indicated in Fig. 3-4 were fit by non-linear regression analysis to the equation rate
= rate(max)· [Va]/(K1/2+[Va]). kmax is rate(max)/[FXa]. Values of kmax and K1/2 are indicated ± S.E.M.
The various preparations of FVa are: hFVa, human FVa; bFVa, bovine FVa; hH + hL and bH + bL,
human and bovine FVa, respectively, reassembled from their isolated chains; hH + bL, FVa
reassembled from the human heavy and bovine light chains; and bH + hL, FVa reassembled from the
bovine heavy and human light chains.

Substrate Factor Va K1/2 (nM) kmax (s-1)

Prothrombin hFVa 0.9±0.4 63±15

Prothrombin hH+hL 0.7±0.1 62±7

Prothrombin bFVa 0.7±0.1 51±2

Prothrombin bH+bL 0.9±0.3 63±7

Prothrombin hH+bL 0.5±0.1 67±6

Prethrombin-1 bFVa 0.9±0.2 8.6±0.5

Prethrombin-1 bH+hL 2.9±0.2 9.7±0.4

Prethrombin-1 hFVa 0.5±0.1 1.2±0.1

Prethrombin-1 hH+bL 0.7±0.3 0.3±0.1

 97

FXa. Although rates of Pre-1 activation exhibited saturation at similar concentrations of both

species of FVa, the rates at saturation were 7.2-fold higher with bovine FVa compared to those

with human FVa. In addition, the differential in the rate at saturation can be attributed specifically

to the heavy chain of FVa.

Kinetics of prothrombin and prethrombin-1 activation by the prothrombinase complex with

human or bovine factor Va

The kinetics of PT activation were very similar with bovine and human FVa (data not

shown). With human FVa the Km and kcat values were 0.53±0.05μM, and 92±3 s-1, respectively; with

bovine FVa the corresponding values were 0.66±0.07μM and 88±4 s-1. Results with Pre-1 are shown

in Fig. 3-5. As these data indicate, saturation of rates is obtained with respect to concentration of Pre-

1 with both bovine and human FVa. The Km values were 5.7±1.9μM and 3.4±0.7μM with human or

bovine FVa, respectively. The kcat values were 4.2±0.1 and 27.0±1.5 (mol IIa/sec/mol FXa) with

human or bovine FVa, respectively. The catalytic efficiencies (kcat/Km) for IIa generation from Pre-1

by prothrombinase were 7.9±0.5μM-1s-1 with bovine FVa and 0.7±0.2μM-1s-1 with human FVa. Thus,

these data indicate an approximate 11-fold decrease in catalytic efficiency for Pre-1 activation with

human FVa compared to bovine FVa. Furthermore, the data suggest that prothrombinase complexes

with human or bovine FVa bind Pre-1 similarly, but convert bound substrate to product very

differently.

Analysis by SDS-PAGE of human prothrombin or prethrombin-1 activation in the presence of

human or bovine factorVa

The data of Table 3-1 and Fig. 3-5 indicate that the relatively slow rates of Pre-1 activation

in the presence of human FVa are expressed through a reduction in kcat for IIa formation and not

through deficient substrate binding or prothrombinase assembly. Because two cleavages of Pre-1

 98

Figure 3-5. The substrate concentration dependence of prethrombin-1 activation in the
presence of human (closed circles) or bovine (open circles) factor Va.
Initial rates of activation of human Pre-1 (indicated as mol IIa/sec/mol FXa) were measured at 22°C
by DAPA fluorescence at initial concentrations of Pre-1 indicated by the units of the horizontal axis.
The data were fit by non linear regression analysis to the equation v=v(max)[Pre-1]/(Km+[Pre-1]) to
yield the kcat and Km values.

 99

(and PT) are required to form IIa, the measurements of the generation of IIa do not indicate whether

the reduced rate of catalysis is reflected in the cleavage of the substrate Pre-1 to form the

intermediate Pre-2 or in cleavage of the latter to form IIa. Thus, the progress of the reaction was

monitored by SDS-PAGE, which can distinguish Pre-1, Pre-2, and IIa.

With PT as the substrate, the time courses of PT, Pre-2, mIIa, and the B-chain were similar,

in the presence of either human or bovine FVa (Fig. 3-6). PT was consumed at initial rates of 20.6s-1

and 19.8s-1 with human or bovine FVa, respectively. The initial rates of B-chain accumulation were

20.1s-1 and 19.0s-1 for human or bovine FVa, respectively. The rates of B-chain accumulation for

both human and bovine FVa match their respective PT consumption rates, suggesting that the

majority of PT consumption resulted from the initial cleavage at Arg320. With human FVa, a

0.088μM mIIa peak occurred at 30 seconds, whereas with bovine FVa, a 0.117μM peak occurred at

1.0 minute. Pre-2 time courses with human or bovine FVa were similar, in that they both peaked at 2

minutes at concentrations of 0.052μM and 0.071μM, respectively, and both were nearly consumed

by 5 minutes.

The initial rate of Pre-1 consumption with human FVa (2.32s-1) was 3.8-fold lower than with

bovine FVa (8.81s-1) (Fig. 3-7). With bovine FVa, the Pre-1 level approached a plateau comprising

85 percent total consumption at 3 minutes, whereas with human FVa, it approached a plateau

comprising 86 percent total consumption at 7 minutes. With human FVa, Pre-2 accumulated at an

initial rate of 1.50s-1 and approached the plateau of 0.62μM at 7 minutes. With bovine FVa, Pre-2

accumulated at an initial rate of 1.84s-1, peaked at 0.24μM at 2 minutes, and slowly declined

thereafter. With human FVa, B-chain accumulated at an initial rate of 0.99s-1 for the first three

minutes, and continued to accumulate at a slower rate for the remainder of the time. With bovine

FVa, B-chain accumulated at an initial rate of 8.61s-1, and approached a plateau of 1.2μM at 5

minutes. Accumulation of fragment-2, which indicates the cleavage at Arg271 in either Pre-1 or

mIIa-des-fragment-1, also was quantified. The initial rates of fragment-2 accumulation were 1.71s-1

 100

Figure 3-6. The time courses of human prothrombin, meizothrombin, prethrombin-2 and the
B-chain during prothrombin activation by prothrombinase in the presence of A) human or B)
bovine factor Va.
 PT (1.4μM) was incubated with either human or bovine FVa (10nM), CaCl2 (2.0mM), PCPS
vesicles (20μM) and DAPA (3.0μM) in 0.02M HEPES, 0.15M NaCl, pH 7.4 and 0.01% (v/v)
Tween-80, and its activation was initiated by the addition of FXa (1.0nM). Samples were withdrawn
at various times and subjected to 10-14.5% SDS-PAGE. The gels were fixed in 50% methanol, 20%
ethanol, and 6% trichloroacetic acid for at least 2 hours and were stained with Coomassie Blue and
destained. The time courses were determined by quantitative densitometry.

 101

Figure 3-7. The time courses of human prethrombin-1, prethrombin-2, fragment 2 and the B-
chain during prethrombin-1 activation by prothrombinase in the presence of A) human or B)
bovine factor Va.
Pre-1 (1.4μM) was incubated with either human or bovine FVa (10nM), CaCl2 (2.0mM), PCPS
vesicles (20μM) and DAPA (3.0μM) in 0.02M HEPES, 0.15M NaCl, pH 7.4 and 0.01% (v/v)
Tween-80, and its activation was initiated by the addition of FXa (2.5nM). Samples were withdrawn
at various times, and were analyzed as in Fig. 3-6.

 102

and 7.09s-1 for human or bovine FVa, respectively.

The rate of Pre-2 consumption at the end of the reaction with bovine FVa was only 0.077s-1,

which is very small relative to the initial rate of Pre-1 consumption (8.81s-1). Therefore, one can

assume that the rate of Pre-2 accumulation is, to a very good approximation, equal to the rate of

cleavage of Pre-1 at Arg271. Accordingly, the initial rates of cleavage of Pre-1 at Arg271 were 1.50s-

1 and 1.84s-1 for human and bovine FVa, respectively. The initial rates of cleavage at Arg320 were

calculated by subtracting the rates of Pre-2 accumulation from rates of Pre-1 consumption, and

values of 0.82s-1 and 6.97s-1 were found for human and bovine FVa, respectively. These calculations

indicate that human and bovine FVa process cleavage at Arg271 very similarly, but cleavage at

Arg320 very differently when Pre-1 is the substrate. All of the rates are summarized in Table 3-2.

Discussion

These studies show that bovine and human FVa function very similarly in PT activation but

very differently in Pre-1 activation. The differences can be attributed specifically to the heavy chains

of the two species. The effect is exhibited primarily in kcat rather than Km or Kd for prothrombinase

assembly and is specifically due to deficient catalysis of Arg320 cleavage.

As shown in Fig. 3-8, the heavy chains of bovine and human FVa consist of two

homologous repeated domains, designated A1 and A2, that comprise the bulk of the primary

structure, plus two other regions of sequence that complete the primary structure. The A1 and A2

domains are highly homologous, both to one another within and across species, and to corresponding

domains in the heavy chain of coagulation factor VIII, the A3 domains in the light chains of FVa and

factor VIII(a), and the A1, A2, and A3 domains of ceruloplasmin (5, 24, 115, 136). The A1 domain

spans amino acid residues 1-303 in the heavy chains of both species and share 84.5% and 94.7%

sequence homology and similarity, respectively. This is followed by thirteen amino acids in both

species (residues 304-316) that differ only at positions 308, 311, and 314 (L->P, I->L, and E->D,

human -> bovine). This is followed by the A2 domain. The A2 domain of the bovine heavy chain

 103

Figure 3-8. Comparison of amino acid sequence between human and bovine factor Va heavy
chain.
The heavy chain comprises of the A1 domain that spans residues 1 to 303, followed by a thirteen
residue connecting region, followed by the A2 domain that spans residues 317 to 656 in human and
residues 317 to 660 in bovine, and finally the carboxy-terminal end region that spans residues 657 to
709 in human and residues 661 to 713 in bovine. The hirudin-like peptide D(Y/S)DYQ (695-699 in
human and 699-703 in bovine) is located in this carboxy-terminal region. Human Factor V sequence
– pubmed accession #AAB59532; Bovine Factor V sequence – pubmed accession #AAA30512.

 104

Table 3-2. The initial rates of prethrombin-1 consumption and intermediate/product
accumulation measured by SDS-PAGE analysis (Fig. 3-7).

 Rate (s-1)

 Human factor Va Bovine factor Va

Prethrombin-1 2.32 8.81

B-chain 0.99 8.61

Fragment-2 1.71 7.09

Prethrombin-2 1.50 1.84

aArg271 Cleavage 1.50 1.84

bArg320 Cleavage 0.82 6.97

a As measured by the initial rate of Pre-2 accumulation.
b Difference between the initial rate of Pre-1 consumption and Pre-2 accumulation.

 105

(residues 317-660) is four residues longer than the A2 domain of the human heavy chain by virtue of

the lack of an arginine residue corresponding to position 439 in the human sequence, and the

replacement of threonine residue corresponding to position 560 in the human sequence with the six

residues NFTLPA at positions 559-564 in the bovine sequence. This latter insert has no counterpart

in the human sequence. The A2 domains of the two species share 88.7% and 97.1% sequence

identity and similarity, respectively. The A2 domain of the heavy chains of both species is followed

by 53 amino acids, spanning residues 661-713 in the bovine heavy chain and residues 657-709 in the

human heavy chain. In contrast to the high degree of similarity exhibited by the other regions of

sequence of the two species, these latter 53 residues display species differences at 21 of the 53

positions when the sequences are aligned by discounting the glycine at position 667 of the bovine

sequence and discounting the glutamate at position 691 of the human sequence.

The functional differences observed in the current work can be attributed to one or more of

the differences in primary structure between the two species of FVa. If one assumes that regions of

substantial differences in sequence account for these functional differences, likely candidates

comprise the inserts and deletions in the A2 domains and the regions spanning the 53 residues at the

COOH-termini of the heavy chains. Recent studies have suggested that the pentapeptide sequence

DYDYQ in the heavy chain of human FVa at positions 695-699 may be involved in the interaction

of PT with FVa in prothrombinase assembled on PCPS vesicles (93). A similar pentapeptide

sequence DSDYQ is present in the heavy chain of bovine FVa at positions 699-703. These

sequences of residues start 34 residues from the COOH-terminal end of the A2 domains in both

species. These sequences are followed at their COOH-termini by ten amino acids, the last of which is

the COOH-terminal residue of the heavy chain. In the human heavy chain, the sequence is

NRLAAALGIR, whereas in the bovine heavy chain it is DELALILGLR. These are similar or

identical except for the first two amino acids, which are NR and DE in human and bovine heavy

chains, respectively. These two residues profoundly affect the calculated pI values of the two

sequences. In human FVa, the pI value of the ten amino acids is 12.5, whereas in bovine FVa, it is

 106

4.26. With bovine FVa, the net negative charge of these ten residues would augment the negative

charge of the DSDYQ pentapeptide and perhaps specifically facilitate the interaction with Pre-1

required for cleavage at Arg320. Conversely, with human FVa, the net positive charge of these ten

residues would partially negate the negative charge of the DYDYQ pentapeptide, and thereby would

not facilitate the interaction with Pre-1. This is supported by the observations that the initial rates of

Pre-2 accumulation, which reflects cleavage at Arg271, were nearly identical between the two

species, whereas cleavage at Arg320 was 8.5-fold faster with bovine FVa.

Toso and Camire recently published studies of PT and Pre-1 activation by prothrombinase

containing recombinant human FVa variants truncated from the COOH-terminus of the heavy chain

(94). They found that the truncation of as many as 51 residues had no effect on PT activation. In

contrast, truncation of the ten COOH-terminal residues increased the Km for Pre-1 activation by 7-

fold or more, with little effect on kcat. Their results imply that the ten amino acids of the COOH-

terminus of the human FVa heavy chain influence the Km of Pre-1 activation, but not the kcat. Our

results suggest that replacement of the ten amino acids of human FVa heavy chain with those of the

bovine heavy chain do not affect Km, but increase kcat 6.4-fold. Both studies suggest that the identity

of the last 51 residues of the heavy chain may influence the kinetics of Pre-1 activation.

Since both species of FVa share a common physiologic property (enhanced activation of PT)

but differ substantially in a functional variant of that property (enhanced activation of the PT

derivative, Pre-1), the two properties together should be very useful in efforts to correlate the

structure of FVa with its function and to consequently further characterize the mechanism by which

PT is activated by the prothrombinase complex.

 107

Chapter 4 : Down regulation of prothrombinase by activated protein C

measured in real-time during prothrombin activation

Foreward:

This manuscript has been submitted for publication to the Journal of Biological Chemistry in

2009. I would like to thank Tom Abbott for his assistance with the preparation of Fig. 4-6.

 108

Abstract

Activated protein C (aPC) down-regulates coagulation by inactivating factor Va (FVa)

and factor VIIIa. Although the kinetics of FVa inactivation by aPC have been studied extensively,

FVa inactivation during prothrombin (PT) activation has not been characterized in detail.

Therefore, PT (1.4μM) was incubated with FVa (75pM), PCPS (20μM), CaCl2 (5mM), and

DAPA (5μM). Reactions were initiated by adding factor Xa (FXa, 1nM) and aPC (0, 5, 7.5, or

10nM). DAPA-thrombin complex formation was monitored over time by fluorescence. The time

courses of the residual FVa with aPC were determined by calculating the ratios of the slopes of

DAPA fluorescence with aPC to the control slopes without aPC, at identical extents of the

reaction. Plots of FVa versus time were prepared, and the first order inhibition rate constants were

calculated using a single exponential decay fit to the data. Similar reactions were performed with

FVa and FXa concentrations reversed. All of the rates of FVa inactivation were directly

proportional to the aPC concentration. When FVa or FXa were limiting, the respective inhibition

rate constants were 1.98±0.09 x 105 M-1s-1 and 2.54±0.13 x 105 M-1s-1, representing a 101 or 75-

fold increased protection when compared to FVa inactivation by aPC alone. With 150nM protein

S, FVa inactivation was about two-fold faster, and it was protected 91 or 66-fold when FVa or

FXa was limiting, respectively. These studies show that FVa is down-regulated by aPC during PT

activation, but FXa and PT together profoundly reduce inhibition kinetics of FVa, with and

without protein S.

 109

Introduction

Factor Va (FVa) is the non-enzymatic cofactor of the prothrombinase complex, which

comprises, along with FVa, the enzyme factor Xa (FXa), a negatively charged phospholipid

surface, and calcium ions (74-77). FVa consists of a heavy chain (residues 1-709) which contains

domains A1 and A2, and a light chain (residues 1546-2196) which contains domains A3, C1, and

C2. The two chains are held together by a calcium-ion dependent interaction (5). FVa increases

the rate of FXa mediated prothrombin (PT) activation by 10,000-fold (12), and switches the

preferred activation pathway from prethrombin-2 to meizothrombin (81).

Activated protein C (aPC) is a serine protease with a critical role in the down-regulation

of coagulation. The mechanism by which aPC down-regulates coagulation is by the inactivation

of cofactors FVa and factor VIIIa by proteolysis. aPC cleaves FVa at Arg306, Arg506, and

Arg679 of the heavy chain (5,137), and the reaction is enhanced by a phospholipid membrane

surface (35,138-141). The rate of FVa inactivation by aPC in the presence of protein S, a vitamin

K-dependent protein, increases in a phospholipid dependent manner (139,141). In addition, the

cleavage of FVa at Arg506 is less dependent on protein S or the phospholipid composition than

the cleavage at Arg306, and is kinetically favoured over cleavage at Arg306 (137). This cleavage

results in a 40-fold loss in affinity for FXa, with partial retention of procoagulant activity

(34,137). Cleavage at Arg306 is required for complete inactivation of FVa, and results in the

dissociation of the A2 domain and the carboxy-terminus of the heavy chain (34). Protein S also

has been shown to increase the rate of cleavage at Arg306 (142), possibly by enhancing the

binding of aPC to the phospholipid surface (141). Cleavage at Arg679 is not known to have a

physiological role. Factor VIIIa is proteolytically cleaved by aPC at Arg562 followed by cleavage

at Arg336 in the heavy chain (143), however, the cleavage by aPC is believed to be

physiologically irrelevant as the inactivation of factor VIIIa occurs spontaneously following

dissociation of its A2 domain in the absence of aPC (144,145).

 110

FVa has been shown to bind aPC with a 1:1 stoichiometry through the light chain (146),

as well as the heavy chain (147,148). FXa also binds FVa through the heavy chain (149,150) and

the light chain (150), and FXa protects FVa from aPC mediated proteolysis by about 3-fold

(151,152). PT also binds FVa through its Gla-domain, both kringles, and the protease domain

(89,153-155). The PT binding sites on FVa, however, are still unclear, although some studies

suggest that they involve the C-terminal portion of the FVa heavy chain (84,110,127). Although

the interaction of PT and FVa is not fully understood, PT has been observed to protect FVa from

aPC mediated proteolysis by about 10-fold (142,154).

The total loss of FVa activity observed upon cleavage at Arg306 is consistent with the

study by Kojima et al. showing that FVa residues 311-325, which overlap the A2 domain

(residues 317-656), are involved in its interaction with FXa (149). Another study from the same

group recently demonstrated that the same residues of the FVa heavy chain are involved in its

interaction with aPC (147). These studies suggest that aPC down-regulates coagulation by

competing with FXa for binding, as well as proteolytically removing a FXa binding site on FVa.

No studies have been performed to date to monitor aPC catalyzed inactivation of FVa

when it is a component of prothrombinase and engaged in the process of PT activation. We,

therefore, assessed the kinetics of FVa inactivation by aPC in real-time during PT activation. The

results indicated that aPC down-regulates PT activation as the process occurs, but FVa is

profoundly protected (about 100-fold) during the process. In addition, protection is not

ameliorated by protein S.

Experimental Procedures

Materials

Phosphatidyl-L-serine and phosphatidyl-L-choline were obtained from Sigma. Human

activated protein C and protein S were purchased from Haematologic Technologies Inc. (Essex

Junction, VT). The fluorescent thrombin inhibitor dansylarginine-N-(3-ethyl-1,5-

 111

pentanediyl)amide (DAPA) was prepared as described previously (101). Phospholipid vesicles

(75% PC and 25% PS (PCPS)) were prepared as described previously (102). Human PT (103),

thrombin (52), FXa (103), and FVa (104) were prepared as described previously.

aPC Mediated Inactivation of Factor Va Within the Prothrombinase Complex

In order to determine the rate of aPC mediated FVa inactivation in prothrombinase in

real-time, a 96-well microtitre plate was pretreated with 0.02M HEPES, 0.15M NaCl, pH 7.4

(HBS) with 1% Tween80 and rinsed thoroughly with distilled water and dried. PT (1.4μM) was

incubated with 5mM CaCl2, 20μM PCPS, 5μM DAPA and 75pM FVa in HBS/0.01% Tween80,

and the fluorescence signal was allowed to stabilize. The reactions were initiated by adding 1nM

FXa with aPC at varying concentrations (0, 5nM, 7.5nM and 10nM). Fluorescence of the DAPA-

thrombin complex was monitored over time, using excitation at 280nm and emission at 545nm,

with the emission cutoff filter at 530nm.

Similar experiments were performed but with the concentrations of FVa and FXa

reversed in order to see if FVa, as either the rate-limiting or excess component, would result in

different levels of protection from aPC. FVa (1nM) was incubated with 1.4μM PT, 5mM CaCl2,

20μM PCPS and 5μM DAPA in HBS/0.01% Tween80, and the reactions were initiated by the

addition of 75pM FXa with aPC at varying concentrations (0, 5nM, 7.5nM and 10nM).

In order to determine the effect of protein S on aPC mediated inactivation of FVa, similar

experiments were carried out. PT (1.4μM) was incubated with 5mM CaCl2, 20μM PCPS, 5μM

DAPA, 75pM FVa with protein S at varying levels (0, 15, 30, 50, 75, 100, 150 and 300nM) in

HBS/0.01% Tween80. The reactions were initiated by adding 1nM FXa with 3.4nM aPC. The

concentrations of FVa and FXa were again reversed, and the experiments were carried out with 0,

150, and 300nM protein S.

 112

Analysis of the Fluorescence Time Course Data

All of the fluorescence profiles obtained were analyzed using the same method. A smooth

line was fit to individual fluorescence time courses profile using TableCurve (SPSS Inc.). The

values were then expressed as the change in the relative fluorescence units (RFU). The relative

changes of the fluorescence units in the presence of aPC and/or protein S then were normalized to

the total fluorescence change measured in the control without aPC and protein S. The normalized

time course profiles were used to calculate the residual FVa activity in the presence of aPC. The

residual activities were determined by calculating the ratios of the slopes of DAPA fluorescence

with aPC to the control slopes without aPC, at identical extents of the reaction (at 5% increments,

starting at about 10-15% of the reaction). Plots of relative prothrombinase levels versus time were

prepared, and the first order rate constants for inhibition were determined by fitting the data to a

single exponential decay model.

Results

Down-Regulation of Prothrombinase Activity by aPC During Prothrombin Activation

The progress of PT activation was measured over time by the fluorescence of the DAPA-

thrombin complex, in the absence or presence of aPC at varying concentrations. The data

obtained with FVa as the limiting component is shown in Fig. 4-1, panel A, while the data

obtained with FXa as the limiting component is shown in Fig. 4-1, panel B. In the absence of

aPC, thrombin concentration increased over time and plateaued when PT was exhausted. Similar

time courses were observed with aPC, but reactions terminated prior to PT exhaustion. The

magnitude of this effect increased with increasing levels of aPC. Similar results were obtained

when FXa was the limiting component, but the total reaction extents were smaller than with

limiting FVa.

The fluorescence data were smoothed, and the changes in fluorescence signal were

normalized to the total change observed by the control in the absence of aPC in order to scale the

 113

Time (min)

0 10 20 30 40 50

R
FU

500

1000

1500

2000

2500

3000

0nM aPC
5nM aPC
7.5nM aPC
10nM aPC

Time (min)

0 10 20 30 40 50

R
FU

500

1000

1500

2000

2500

3000

0nM aPC
5nM aPC
7.5nM aPC
10nM aPC

A)

B)

Figure 4-1. DAPA fluorescence time course profiles observed upon prothrombin activation
in the presence or absence of aPC when A) FVa or B) FXa is limiting.
PT (1.4μM) was incubated with CaCl2 (5mM), PCPS (20μM), DAPA (5μM) and FVa (75pM
when FVa is limiting, or 1nM when FXa is limiting) in HBS/0.01% Tween80, and the
fluorescence signal was allowed to stabilize. The reactions were initiated by adding FXa (75pM
when FXa is limiting or 1nM when FVa is limiting) with aPC at varying concentrations (0, 5nM,
7.5nM and 10nM). Fluorescence of the DAPA-thrombin complex was monitored over time, using
excitation at 280nm and emission at 545nm, with the cutoff filter at 530nm.

 114

relative change between zero and one. An example is shown in Fig. 4-2. Without aPC, the total

concentration of the FVa-FXa complex (prothrombinase) was assumed to be constant for the

duration of the reaction. In addition, at any time during the reaction, the rate was assumed to be

equal to the total prothrombinase concentration multiplied by the PT concentration divided by the

sum of Km and PT concentration. Thus, at any given extent of the reaction (i.e. any given PT

concentration), the ratio of the slope of the reaction with aPC to the slope without aPC would be

proportional to the residual prothrombinase concentration. In the example shown in Fig. 4-2, at

40% reaction completion, the control reaction had a slope of 0.1025 RFUs/min at 4.46 minutes,

whereas in the presence of 10nM aPC, the slope was 0.0420 RFUs/min at 6.77 minutes.

Therefore, in this instance, the residual prothrombinase activity with aPC at 6.77 minutes was

41% of control.

The time courses of the residual FVa with aPC were determined in this manner, at 5%

intervals starting after 10 or 15% of the completed reaction. Fig. 4-3 shows the plots of relative

prothrombinase levels versus time. Fig. 4-3 panel A shows the decay of FVa activity when FVa

was limiting and Fig. 4-3 panel B shows the decay of FVa activity when FXa was limiting. These

data were fit individually to the single exponential decay model, and the first order rate constants

for inhibition were determined. These were then multiplied by the initial substrate concentrations

to calculate the initial rates of inactivation and second order rate constants for inactivation (Table

4-1).

In all cases, the rates of FVa inactivation were directly proportional to the aPC

concentrations (Table 4-1). The rate constant for FVa inactivation in the presence of aPC when

FVa was the limiting component in the assembly of prothrombinase was (1.98±0.09) x 105 M-1s-1,

whereas when FXa was the limiting component, the rate constant was (2.54±0.13) x 105 M-1s-1.

 115

Time (min)

0 5 10 15 20 25

R
el

at
iv

e
R

ea
ct

io
n

0.0

0.2

0.4

0.6

0.8

1.0

No aPC
10nM aPC

Figure 4-2. An example of the DAPA fluorescence time course data analysis.
The time courses of the residual FVa with aPC were determined by calculating the ratios of the
slopes of DAPA fluorescence with aPC to the control slopes without aPC, at identical extents of
the reaction using smoothed and normalized fluorescence time course profiles. Although the
figure shows 10% increments for simplicity of the figure, 5% intervals were used in the actual
analysis, either starting at 10 or 15% of the reaction.

 116

Time (min)
0 5 10 15 20

R
el

at
iv

e
Pr

ot
hr

om
bi

na
se

0.0

0.2

0.4

0.6

0.8

1.0
5nM
7.5nM
10nM

Time (min)

0 5 10 15 20

R
el

at
iv

e
Pr

ot
hr

om
bi

na
se

0.0

0.2

0.4

0.6

0.8

1.0
5nM
7.5nM
10nM

A)

B)

Figure 4-3. Determination of first-order inhibition constants of FVa activity in the presence
of aPC at varying levels.
The residual FVa levels calculated were interpreted as relative prothrombinase remaining, and
were plotted against their respective times required to reach that extent of reaction when A) FVa
is limiting or B) FXa is limiting. The data were individually fit to the single exponential decay
model, and their respective first order rate constants for inhibition were determined.

 117

Table 4-1. Summary of the measured and calculated rate constants for factor Va
inactivation by activated protein C.

*Expected rate constants were calculated based on the kcat and Km values reported by Solymoss et
al. (156) and using the Michaelis-Menten model])Va[/(][VaaPC][cat +••= mKkr , where
kcat=0.395s-1 and Km=19.7nM.

 FVa/FXa Concentrations

 0.075nM FVa/1nM FXa 1nM FVa/0.075nM FXa

 Rate (pM • s-1)

5nM aPC 0.080 ± 0.003 1.40 ± 0.05

7.5nM aPC 0.110 ± 0.004 1.79 ± 0.04

10nM aPC 0.137 ± 0.004 2.43 ± 0.01

 Rate Constant (x 105 M-1s-1)

Observed 1.98±0.09 2.54±0.13

*Expected 199.8 190.8

Fold Difference 101 75

 118

The Effect of Protein S on Factor Va Inactivation by aPC During Prothrombin Activation

Protein S was titrated in the presence or absence of 3.4nM aPC. This level of aPC was

chosen because previous in vivo studies in baboons have shown that the peak levels of aPC in

blood is around 2.5 to 3.5nM upon thrombin infusion (157). Fig. 4-4 displays the effect protein S

at increasing concentrations has on the rate constants for FVa inactivation when FVa or FXa is

limiting. The rate constants of FVa inactivation increased linearly from 1.98 x 105 M-1s-1 to 7.04 x

105 M-1s-1, with increasing levels of protein S between 0 and 300nM. The experiments also were

performed with limiting FXa at protein S concentrations of 0, 150, and 300nM. The rate constants

increased in a linear fashion from 3.25 x 105 M-1s-1 to 8.21 x 105 M-1s-1, with increasing levels of

protein S between 0 and 300nM. In the absence of aPC, under these conditions, protein S at

concentrations ranging from 0 to 300nM had nearly negligible effects on the time courses of

thrombin generation (Fig. 4-5).

Factor Va is Highly Protected From aPC During Prothrombin Activation

In order to determine the extent to which FVa is protected during PT activation, the

above rate constants can be compared to those measured by others in experiments involving

inactivation of FVa when it is not engaged in PT activation. Solymoss et al. determined the

kinetics of FVa inactivation by aPC alone and measured the kcat and Km values for the process

(156). The kcat value was determined to be 0.395s-1 and Km was 19.7nM. Therefore, the second

order rate constant under these conditions is 2.0 x 107M-1s-1. This is 101-fold greater than the

value obtained here for limiting FVa in prothrombinase. It is also 75-fold greater than the value

obtained here with limiting FXa (Table 4-1). By these criteria, FVa is protected 75 to 101-fold

during PT activation. Although the data are not shown here, the kcat and Km values reported by

Solymoss et al. were confirmed by independent experiments. In another study, Tran et al.

reported time courses of FVa inactivation by aPC in both the presence or absence of PT, but

without FXa, so that PT activation was not occurring (142). In the absence of PT, the time course

 119

[Protein S] (nM)

0 50 100 150 200 250 300

FV
a

In
hi

bi
tio

n
R

at
e

C
on

st
an

t (
x

10
5 M

-1
s-1

)

1

2

3

4

5

6

7

8

9

FVa Limiting
FXa Limiting

Figure 4-4. Effect of protein S on rates of factor Va inactivation by aPC.
PT (1.4μM) was incubated with CaCl2 (5mM), PCPS (20μM), DAPA (5μM), FVa (75pM) and
protein S at varying concentrations (0 to 300nM) in HBS/0.01% Tween80, and the fluorescence
signal was allowed to stabilize. The reactions were initiated by simultaneously adding FXa (1nM)
with aPC (3.4nM). Fluorescence of the DAPA-thrombin complex was monitored over time, using
excitation at 280nm and emission at 545nm, with the cutoff filter at 530nm. Identical analysis as
those described in Figs. 4-2 and 4-3 were used to calculate the rate constants for FVa inactivation.

 120

Time (min)

0 10 20 30 40 50

R
el

at
iv

e
Δ

R
FU

0.0

0.2

0.4

0.6

0.8

1.0

Figure 4-5. Effect of protein S on prothrombin activation in the absence of aPC.
Reaction conditions were identical to those described in Fig. 4-4, except that only FXa was added
(no aPC). Fluorescence of the DAPA-thrombin complex was monitored over time, using
excitation at 280nm and emission at 545nm, with the cutoff filter at 530nm. Because there were
little to no discernable changes in PT activation upon increasing levels of protein S, the control
with no protein S and no aPC was used in the comparative analysis to generate Fig. 4-4.

 121

of FVa inactivation with 0.1nM aPC (see Fig. 1 in Ref. (142)), was very similar to the time course

of prothrombinase decay obtained with 10nM aPC here (Fig. 4-3, panel B). This comparison

implies a very extensive protection of FVa from aPC during PT activation because similar rates

of FVa inactivation were obtained with aPC concentrations that differed by 100-fold. The rate

constants for FVa inactivation can be calculated from the data of Tran et al. (See Fig. 1 in Ref.

(142)) by estimating the initial rates of FVa inactivation. The values estimated in this way are 9.7

x 107 M-1s-1 and 1.2 x 107 M-1s-1 in the absence or presence of PT, respectively. In this instance,

the rate constant obtained in the absence of PT (and PT activation) is 422-fold greater from that

found for FVa inactivation during PT activation. The data by Tran et al. also show that FVa is

protected by PT about 7.6-fold in the absence of PT activation, but this effect is modest relative to

the 422-fold protection observed during PT activation.

Whether, and to what extent protein S might modify the protection of FVa from aPC

during PT activation can be answered by the following considerations. Based on work of others,

protein S at 150nM increases the rate constant for FVa inactivation in the absence of PT

activation by 2-fold (144,158). Based on this, and the rate constants of Solymoss et al. and Tran

et al., the expected rate constant for FVa inactivation in the absence of PT activation would be

ranging between 4.0 x 107 M-1s-1 and 1.9 x 108 M-1s-1. The values that were found here during PT

activation with protein S were (4.40±0.02) x 105 M-1s-1 and (5.81±0.23) x 105 M-1s-1 when FVa or

FXa were limiting, respectively (Table 4-2). These values are 91-fold to 432-fold smaller when

FVa is limiting, and 69-fold to 327-fold smaller when FXa is limiting, than those expected in the

absence of PT activation. Thus, although protein S stimulates FVa inactivation during PT

activation, FVa remains highly protected.

Others have shown that, like PT, FXa partially protects FVa from aPC in the absence of

PT and PT activation (151,152). The magnitude of the effect ranges from about 3-fold to 10-fold.

This again, is very modest relative to the extents of protection observed during PT activation.

 122

Table 4-2. Summary of the measured and calculated rate constants for factor Va
inactivation by activated protein C in the presence of 150nM protein S.

*Expected rate constants were calculated based on the kcat and Km values reported by Solymoss et
al. (156) as shown in Table 4-1, where a two-fold increase was expected in the presence of
150nM protein S (144,158).

 Average Rate Constant (x 105 M-1s-1)

 0.075nM FVa/1nM FXa 1nM FVa/0.075nM FXa

Observed 4.40±0.02 5.81±0.23

*Expected 399.6 381.6

Fold Difference 91 66

 123

Discussion

This work shows that aPC down regulates prothrombin activation as it happens, but FVa

is highly protected during the process to an extent not previously appreciated or reported. The

magnitude of the protection is much greater than the sum of the effects obtained with FXa or PT

alone. This apparent synergy between FXa and PT in the protection of FVa from aPC has a

simple explanation, which can be demonstrated by the model depicted in Fig. 4-6 and the kinetics

of inactivation implied by it.

In this model (Fig. 4-6), FVa (V) can initially bind to PT (P) to form the PV ⋅ complex,

to FXa (X) to form the XV ⋅ complex, or to aPC (A) to form the AV ⋅ complex, which can

subsequently turnover to form inactivated FVa (Vi), and release free aPC. The PV ⋅ or XV ⋅

binary complexes then can respectively bind with a third component, X or P, to form the

XPV ⋅⋅ complex. The inactivation rate of FVa, r, can be expressed as shown in Equation 4-1.

A

cat
cat K

[V][A]]AV[••
=⋅•=

kkr (Eq. 4-1)

The total FVa, [V]0, can be expressed as shown in Equation 4-2.

X]PV[P]V[X]V[A]V[V][[V]0 ⋅⋅+⋅+⋅+⋅+= (Eq. 4-2)

Each of the complexes can be expressed in terms of free FVa levels as shown in

Equations 4-3 to 4-6.

AK
[V][A]]AV[=⋅ (Eq. 4-3)

 124

Figure 4-6. Model of factor Va inactivation by aPC in the presence or absence of factor Xa
and/or prothrombin.
FVa (V) can initially bind to PT (P) to form the PV ⋅ complex, to FXa (X) to form the XV ⋅
complex, or to aPC (A) to form the AV ⋅ complex, which can subsequently turnover to form
inactivated FVa (Vi), and release free aPC. The PV ⋅ or XV ⋅ binary complexes then can
respectively bind with a third component, X or P, to form the XPV ⋅⋅ complex.

 125

XK
[V][X]]XV[=⋅ (Eq. 4-4)

PK
[V][P]]PV[=⋅ (Eq. 4-5)

XPPKK
[V][P][X]]XPV[=⋅⋅ (Eq. 4-6)

Equations 4-3 to 4-6 can be inserted into Equation 4-2, which can be rearranged to solve

for free FVa, [V], as shown in Equation 4-7.

⎟⎟
⎠

⎞
⎜⎜
⎝

⎛
++++•=

PXPPXA
0 KK

[P][X]
K
[P]

K
[X]

K
[A]1[V]]V[(Eq. 4-7)

If we assume that the binding interactions are not linked so that the binding of one

component does not affect the binding of the second component (i.e. KPX = KX and KXP = KP),

and that [A] is low such that [A] << KA, Equation 4-7 can be rewritten as Equation 4-8.

⎟⎟
⎠

⎞
⎜⎜
⎝

⎛
+++•≅

XPPX
0 KK

[P][X]
K
[P]

K
[X]1[V]]V[(Eq. 4-8)

Equation 4-8 then can be rearranged as in Equation 4-9,

⎟⎟
⎠

⎞
⎜⎜
⎝

⎛
+•⎟⎟

⎠

⎞
⎜⎜
⎝

⎛
+•≅

XP
0 K

[X]1
K
[P]1[V]]V[(Eq. 4-9)

For simplicity, let ()PP]/K[1α += and ()X[X]/K1β += , and solve for free FVa as in

Equation 4-10.

 126

βα
[V]]V[0

•
≅ (Eq. 4-10)

Equation 4-10 then can be substituted into Equation 4-1, and since [V]]A[>> ,

0A][]A[≅ . The rate of FVa inactivation in the presence of FXa and PT then is expressed as

Equation 4-11.

βαK
[V][A]

A

00cat

••
••

=
k

r (Eq. 4-11)

In the absence of both FXa and PT (i.e. when [X] and [P] = 0), the rate of FVa

inactivation, r0, is expressed as shown in Equation 4-12.

A

00cat
0 K

[V][A] ••
=

kr (Eq. 4-12)

The rates in the presence of either FXa (rX) or PT (rP), or both FXa and PT (rXP), can be

expressed as Equations 4-13 to 4-15.

β/0X rr = (Eq. 4-13)

α/0P rr = (Eq. 4-14)

()βα/0XP •= rr (Eq. 4-15)

Equations 4-13 and 4-14 show that in the presence of either FXa or PT, the rates are β-

fold or α-fold lower, respectively. In the presence of both FXa and PT, however, Equation 4-15

 127

shows that the rate is βα • -fold lower, indicating that the effects of FXa and PT are not additive,

but rather multiplicative. This explains the apparent synergy observed in the presence of both

proteins.

The level of FVa protection was 1.34-fold higher when FVa was the limiting component

(101-fold), compared to when FXa was limiting (75-fold) (Table 4-1). This is to be expected

because with excess FVa relative to FXa, more of the FVa would be relatively unprotected. The

higher level of protection with limiting FVa was not altered by the addition of protein S, in that

with protein S, the level of FVa protection was 1.38-fold higher when FVa was limiting (Table 4-

2).

Others have observed that the protein S concentration dependence on the rates of either

individual cleavages or overall FVa inactivation approaches saturation around 100-150nM

(140,142,152). Our data indicate that when FVa is monitored real-time as a component of the

prothrombinase complex during PT activation, the inactivation rates increased linearly with the

concentration of protein S between 0 and 300nM. This suggests that the inclusion of an additional

component in the reaction (FXa to PT•FVa•aPC complex or PT to FXa•FVa•aPC complex)

creates a greater competition for binding of protein S to FVa (159,160), thus resulting in an

increase in the apparent Kd. The protein S mediated relative stimulation of FVa inactivation,

however, was comparable to that reported previously, showing about a two-fold increase in FVa

inactivation in the presence of 150nM protein S (140,144,158).

In summary, our results show that FVa can be down regulated by aPC in real-time during

PT activation. It is highly protected, however, and the effect is synergistic with respect to FXa

and PT. Protein S stimulates inhibition but does not eliminate protection.

 128

Chapter 5 : The relative kinetics of clotting and lysis provide a

biochemical rationale for the correlation between elevated fibrinogen

and cardiovascular disease

Foreward:

This manuscript has been published in the Journal of Thrombosis and Haemostasis; Kim, P.Y.,

Stewart, R.J., Lipson, S.M. and Nesheim, M.E. (2007); 5(6):1250-6. The fibrinolysis experiments

with t-PA and plasminogen in both purified and plasma systems were performed by Dr. Ronald

Stewart and Sara Lipson.

 129

Abstract

Background: Elevated plasma fibrinogen is a well known risk factor for cardiovascular disease.

The mechanistic rationale for this is not known. Objectives: These studies were carried out to

determine the fibrinogen concentration dependencies of clotting and lysis times and thereby

determine whether these times rationalize the correlation between an increased risk of

cardiovascular disease and elevated plasma fibrinogen. Methods: The time courses of clot

formation and lysis were measured by turbidity in systems comprising a) fibrinogen, thrombin

and plasmin, or b) fibrinogen, thrombin, plasminogen and t-PA, or c) plasma, thrombin and t-PA.

From the lysis times, kcat and Km values for plasmin action on fibrin were determined. Results:

The time to clot increased linearly from 2.9 to 5.6 minutes as the fibrinogen concentration

increased from 1 to 9μM and did not increase further as the fibrinogen concentration was raised

to 20μM. In contrast, the clot lysis time increased linearly over the input fibrinogen concentration

range of 2 to 20μM. A similar linear trend was found in the two systems with t-PA and

plasminogen. Apparent Km and kcat values for plasmin were 1.1±0.6μM and 28±2 min-1,

respectively. Km values for plasmin in experiments initiated with t-PA and plasminogen were

1.6±0.2μM in the purified system and 2.1±0.9μM in plasma. Conclusion: As the concentration of

fibrinogen increases, especially above physiologic level, the balance between fibrinolysis and

clotting shifts toward the latter, providing a rationale for the increased risk of cardiovascular

disease associated with elevated fibrinogen.

 130

Introduction

Plasmin (Pn) is formed from the zymogen plasminogen (Pgn) by a single proteolytic

cleavage mediated by Pgn activators (161). In intravascular fibrinolysis, Pgn is primarily

activated by tissue-type plasminogen activator (t-PA) (162). Pn degrades fibrin (Fn) clots by

catalyzing discrete cleavages in the α, β, and γ chains of Fn, thus generating soluble fibrin

degradation products (FDPs). The kinetics of Pgn activation in the absence or presence of Fn, Pn-

mediated cleavage sites on Fn and the composition of the FDPs are well defined (52,62,65,163).

However, the kinetics of Pn-mediated Fn degradation have not been characterized.

 When Fn clot degradation is initiated by t-PA-mediated activation of Pgn, clot lysis time

depends on the rate of Pgn activation and the rate of Pn-mediated degradation of Fn. The kinetics

of t-PA-mediated activation of Pgn indicate that the catalytic efficiency of this reaction is

maximized when Fn clots are formed with subphysiologic concentrations of Fgn (65). This

observation suggests that when Fgn levels vary around or above normal physiologic

concentrations, clot lysis times depend on the kinetics of Fn degradation by Pn more strongly than

on the kinetics of Pgn activation. If Pn kinetics were first order (high Km), the rate of Fn cleavage

would increase linearly with increasing Fn concentration, and the time to lysis would not change

with the Fgn concentration. In contrast, if the relationship were zero order (low Km), the rate of Fn

cleavage would not change with increasing Fn concentration, and clots would take longer to

degrade with higher concentrations of Fn.

A high plasma level of Fgn is recognized as an independent risk factor for acute

myocardial infarction (164). In addition, plasma Fgn has been shown to be a potent predictor of

ischemic stroke and coronary artery disease, and adds to the predictive value of other risk factors

such as serum cholesterol and smoking (165,166). The corollaries of these relationships also are

true; individuals with low plasma Fgn levels have a decreased risk of arterial thrombotic

complications (167,168).

 131

 The reason(s) for these relationships are unclear. It has been shown that whole blood

clots formed from stroke patients with elevated Fgn levels take longer to lyse than those formed

from individuals with normal or low Fgn levels (169). In addition, when lysis of purified Fn clots

is initiated with t-PA, the time required for clot degradation increases with increasing

concentrations of Fgn used to form the clot (170). These observations raise the possibility that

elevated plasma Fgn increases clot lysis time, and this, in turn, may contribute to thrombotic

complications.

 The purpose of this study was to determine the kinetics of Pn-mediated Fn degradation by

measuring Pn-mediated lysis of Fn clots formed with Fgn at various concentrations, to compare

them to the kinetics of thrombin (IIa) mediated Fn formation, and to determine whether a

biochemical rationale can be found for the correlation between elevated Fgn and risk for

cardiovascular disease.

Experimental Procedures

Materials

Selected plasma proteins isolated were from citrated fresh frozen human plasma obtained

from healthy donors at the blood bank in the Kingston General Hospital in Kingston, Canada.

Prothrombin was isolated and IIa was prepared according to the procedure of Lundblad et al.

(171) with modifications of Bajzar et al. (103), and was stored at _20°C until needed. Native Pgn

with N-terminal Glu (Glu-Pgn) was prepared using methods originally published by Castellino

and Powell (57) with modifications by Walker and Nesheim (52) utilizing lysine-Sepharose, and

stored at –80°C. Pn was purchased from Haematologic Technologies Inc. (Essex Junction, VT).

Human Fgn was prepared using the procedure after Straughn and Wagner (172) with

modifications by Walker and Nesheim (52), except that the first PEG-8000 cut was performed at

1.2%, which increases the final Fgn yield to approximately 400 mg L-1 of starting plasma.

 132

Isolated Fgn was stored at –80°C. Recombinant α2-antiplasmin (AP) was prepared and isolated

according to Bajzar et al. (173). Tissue plasminogen activator (t-PA, Activase) was generously

provided by Dr. G. Vehar (Genentech, South San Francisco, CA).

Determination of α2-antiplasmin content of fibrinogen preparations

Fgn preparations are typically contaminated with a small amount of AP. To determine the

AP content of our isolated Fgn, Pn at various concentrations (0 to 15nM final) was incubated with

3μM Fgn in the presence of 0.8mM D-Val-Leu-Lys-pNA (S2251, Diapharma, West Chester,

OH). Absorbances at 405nm were read for 30 min at 1 min intervals using a SpectraMaxPlus

(Molecular Devices, Sunnyvale, CA). Rates of absorbance change were plotted against the Pn

concentration. These plots were linear with a positive horizontal intercept and the concentration

of AP was determined from these intercepts. Typically, 3μM Fgn contained 2.5nM AP. The

nominal concentrations of Pn in our experiments were corrected for this trace of AP.

Kinetic models for plasmin-mediated fibrin degradation

If the degradation of Fn by Pn follows Michaelis-Menten kinetics, the decrease in Fn

concentration over time can be expressed by the following equation, where [Fn] is the

concentration of Fn at any given time, [Pn] is the total concentration of Pn, and kcat and Km are the

rate and Michealis constants for Pn-mediated degradation of Fn, respectively.

][Fn
]Pn][Fn[]Fn[cat

+
−

=
mK

k
dt

d (Eq. 5-1)

Equation 5-1 can be rewritten as follows:

dtkdKd
m]Pn[]Fn[

]Fn[
]Fn[

cat−=+ (Eq. 5-2)

Integration of Equation 5-2 yields Equation 5-3, where [Fn]0 is the concentration of Fgn from

which the clot was formed.

 133

tkKm]Pn[)[Fn]([Fn]
[Fn]
[Fn]ln cat0

0
−=−+⎟⎟

⎠

⎞
⎜⎜
⎝

⎛
 (Eq. 5-3)

Equation 5-3 can be solved for time as follows:

]Pn[
[Fn]

[Fn]
ln

]Pn[
][FnFn][

cat

0

cat

0

k

K

k
t

m⎟⎟
⎠

⎞
⎜⎜
⎝

⎛

+
−

= (Eq. 5-4)

If lysis time (tl) is defined as the time at which the Fn concentration has decreased to a fraction of

the initial value, such that [Fn] = δ[Fn]0, then at the lysis time (tl) appears as follows:

()
]Pn[
δ/1ln

]Pn[
)δ1(]Fn[

catcat

0
l k

K
k

t m+
−

= (Eq. 5-5)

Equation 5-5 predicts that a plot of lysis time versus the initial concentration of Fn would be

linear, with a slope equal to
]Pn[

)δ1(

catk
− and vertical intercept equal to]Pn[/

δ
1ln catkKm ⎟
⎠
⎞

⎜
⎝
⎛ .

Because Fn degradation involves multiple cleavages, the Km and kcat values are weighted

averages of the values for the individual cleavages and therefore do not apply to any single

cleavage event. Nonetheless, they do provide a measure of maximum rate and concentrations for

half maximal rate in the conventional sense. The determination of their values requires that δ ,

which is the extent of cleavage of the α25, β and γ chains at the lysis time (tl), be measured. This

is determined by SDS-PAGE of samples solubilized at the lysis time (see below). It was

determined that the average extent of cleavage (δ) was 52.4% when turbidity was at 50% of its

maximum (see Results). Substituting this value into Equation 5-5 yields the following expression:

()
]Pn[
91.1ln

]Pn[
]Fn[476.0

catcat

0
l k

K
k

t m+
⋅

= (Eq. 5-6)

If fibrinolysis is initiated by t-PA-mediated activation of Pgn in the presence of AP, Pn is

continuously both formed from Pgn by t-PA and inhibited by AP. The change in Pn concentration

over time may be described by the following equation:

 134

]AP[]Pn[
[Pg]

[Pg]PA][t]Pn[
I

2

cat2 k
K

k
dt

d

m
−

+
−

= (Eq. 5-7)

where [t-PA], [Pg], and [AP] are the total concentrations of t-PA, Pgn, and AP, respectively, kcat2

and Km2 are the rate and Michaelis constants for Pgn activation by t-PA, respectively, and kI is the

rate constant for the inhibition of Pn by AP. During fibrinolysis, Pn reaches a steady state so that

its rate of change in concentration (d[Pn]/dt) is zero (174). Thus, using Equation 5-7, the steady

state Pn concentration is:

])Pg[](AP[
]Pg[]PAt[

]Pn[
2I

cat2

+
−

=
mKk
k

 (Eq. 5-8)

Equation 5-8 can be substituted into Equation 5-6, so that lysis time can be expressed as follows:

]Pg[]PAt[
])Pg[](AP[)91.1ln(

]Pg[]PAt[
])Pg[](AP[]Fn[476.0

cat2cat

2I

cat2cat

2I0
1 kk

KkK
kk

Kk
t mmm

−
+

+
−

+⋅
= (Eq. 5-9)

To simplify Equation 5-9, the following constant is defined:

]Pg[
])[Pg](AP[

C
cat2

2I

k
Kk m +

= (Eq. 5-10)

Despite the fact that the rate of Pgn activation increases during the initial stages of fibrinolysis

(68), due primarily to a decrease in Km, the above term ‘C’ remains approximately constant

because the concentration of Pgn is well above the Km for Pgn activation and only a small portion

of it is activated before the clot is completely lysed (65). Thus, Equation 5-9 is simplified using

Equation 5-10.

]PAt[
)91.1ln(C

]PAt[
]Fn[0.476C

catcat

0
1 −

⋅
+

−
⋅⋅

=
k

K
k

t m (Eq. 5-11)

Therefore, when Fn clot lysis is initiated by t-PA in the presence of AP, Equation 5-11 predicts

that a plot of lysis time versus the initial concentration of Fn will be linear with a slope and

vertical intercept proportional to 1/kcat and Km/kcat, respectively. Furthermore, as the ratio of the

 135

vertical intercept over the slope is equivalent to
476.0

)91.1ln(mK , the Km for Pn-mediated Fn

degradation can be determined from such a plot.

Plasmin-mediated lysis of purified fibrin clots

Fn clots were formed with Fgn at various concentrations in the presence of Pn, and clot

degradation was monitored turbidometrically at 37°C. Disposable 96-well microtitre plates (ICN

Biomedicals Inc., Aurora, OH) were blocked with 1% Tween80 in 20mM HEPES, 150mM NaCl,

pH 7.4 (HBS) and thoroughly rinsed with water prior to use. On opposite sides of the wells, 10

μL of Pn (5nM final active concentration) and 5μL of IIa (5nM final) were added. To initiate

clotting and lysis, 85μL degassed solutions containing Fgn at various concentrations (0 to 20μM

final) and 5mM CaCl2 in HBS/0.01% Tween80 were added to the wells. Clot formation and

subsequent lysis were monitored in a SpectraMaxPlus by absorbance at 400nm. Clot lysis time

was taken as the time for the turbidity to reach the midpoint between that of the fully formed clot

and that of the fully lysed clot. Lysis time was plotted against the concentration of Fgn used to

form the clot, and these data were fit to Equation 6 to determine the kcat and Km for Pn-mediated

degradation of Fn.

To determine the Km value for Pn-mediated Fn degradation when clot degradation is

initiated by t-PA-mediated activation of Pgn in the presence of AP, clot degradation was

monitored as described above, except that Fn degradation was initiated using 0.5nM t-PA and

0.67μM Glu-Pgn in the presence of 0.33μM AP at 37°C. These concentrations were selected to

approximate the concentrations of Pgn and AP in a 1:3 dilution of plasma. Lysis time was plotted

against the input concentration of Fgn and these data were fit to Equation 5-11, from which the

Km for Pn degradation of Fn was determined.

 136

Lysis of plasma clots

To determine the Km value for Pn-mediated Fn degradation in a plasma system,

fibrinolytic assays were performed as described above, except that clot formation and lysis was

initiated by the addition of 90μL of a 1:3 dilution of plasma in HBS/0.01% Tween20,

supplemented with various concentrations of Fgn (0 to 15μM final). The diluted plasma was

added to 10μL of t-PA (1.25nM final), IIa (10nM final), and CaCl2 (10mM final) in HBS/0.01%

Tween20. These plasma assays were performed at 37°C.

Formation of fibrin clot in purified system

To determine the relationship between Fgn concentration and the time it takes to form a

clot, Fn clots were formed with Fgn at various concentrations in the presence of IIa, and the

progress was monitored turbidometrically at 37°C. Disposable 96-well microtitre plates were pre-

treated with HBS/1% Tween80 prior to use. A IIa solution (5μL) was placed in the wells to

achieve a final concentration of 1nM. To initiate clotting, 95μL solutions containing Fgn at

various concentrations (0 to 20μM final) and 5mM CaCl2 in HBS/0.01% Tween80 were added to

the wells. Clot formation was monitored using a SpectraMaxPlus with the wavelength set to

400nm. Clotting time was taken as the time for the turbidity to reach one half that of the fully

formed clot.

Fibrin degradation during plasmin-mediated fibrinolysis

The use of lysis time as a single measure of Pn-mediated clot degradation to define the

kinetics of this reaction assumes that the extents of cleavage of the α25, β, and γ chains at 50%

turbidity is independent of the concentration of Fgn used to form the clot or the amount of Pn

used to degrade the clot. To validate this assumption, clots were formed with Fgn at various

concentrations (2 to 15μM final) and 5nM IIa in the presence of 6nM active Pn in HBS/0.01%

 137

Tween80. When each clot reached 50% lysis as determined by turbidity, clot degradation was

stopped and the remaining Fn was solubilized using acetic acid at a final concentration of 0.1M.

Aliquots (5μg protein) of each sample were added to the sample preparation buffer (final

concentrations of 1% DodSO4, 0.05M Tris-HCl (pH 8.0), 0.025M EDTA (pH 8.0), 0.05 mg/mL

bromophenol blue, 10% β-mercaptoethanol and 5% glycerol, 20μL total), and α, β, and γ chains

of Fn and their degradation products were resolved by SDS-PAGE in 10.5-14% gradient gels

(Bio-Rad, Mississauga, Ontario). Stained gels were digitally scanned, and the density of each

band was analyzed using PhotoPaint (Version 11.0, Corel Corporation, Ottawa, Canada) and

expressed as a fraction of the density of the entire lane. Band identity was determined by apparent

molecular weight and comparison with previous sequence analysis (52). In addition, identical Fn

clots were formed with 6μM Fgn in the presence of 5nM IIa and 3nM active Pn. The turbidity of

each was monitored over time and lysis was arrested by addition of 0.1M acetic acid at varying

turbidity levels ranging from 0% to 100%. The samples were subjected to SDS-PAGE and

analyzed as described above. This was performed in order to determine the average extent of

cleavage of the β and γ chains at 50% turbidity so that the parameter δ of Equations 5-6 and 5-11

could be calculated.

Results

Clot formation from purified fibrinogen

The time for the turbidity to reach the midpoint of the fully formed clot was plotted with

respect to Fgn concentration (Fig. 5-1). At Fgn concentrations between 2 and 9μM, the clotting

times increased linearly from 2.5 to 5.5 minutes with the concentrations of Fgn. However,

between 9 and 20μM, the clotting times remained relatively constant at 5.8 minutes.

 138

[Fibrinogen] (μM)

0 5 10 15 20

C
lo

tti
ng

 T
im

e
(m

in
)

0

2

4

6

8

10

Figure 5-1. Relationship between clotting times and fibrinogen concentration.
Clotting times were determined from the profiles obtained turbidometrically and are plotted with
respect to the Fgn concentration.

 139

Extents of α, β and γ chain cleavage, turbidity and the input concentrations of fibrinogen

The approach to determining the apparent Km and kcat for the Pn-catalyzed digestion of Fn

relies on integrating the Michaelis Menten equation between time zero and time to 50% turbidity

(lysis) and from the initial fibrin(ogen) concentration at time zero to the Fn concentration

remaining at the lysis time. In order for the relationship between the lysis time and the input

concentration to be linear, the extents of cleavage of the α25, β and γ chains at the lysis time must

be the same, regardless of input concentration of Fgn. In addition, the average extent of cleavage

(δ in Equation 5) must be known in order to assign values for the apparent Km and kcat. In Fig. 5-

2, the relationship between turbidity and extent of chain cleavage is shown. At 50% turbidity, the

extents to which the β and γ chains had been cleaved were 59.2% and 45.6%, respectively. The δ

value (0.524) is the average of these. α25 was not used for calculating δ because it was biphasic

(Fig. 5-2, inset). In similar experiments, the input concentration of Fgn was varied. The clots were

solubilized at 50% turbidity and analyzed by SDS-PAGE (Fig. 5-3). The major bands, α, β, γ, β”

and α25, were quantified, and the same extents of cleavage of each band were evident regardless

of the input Fgn concentration.

Kinetics of plasmin-mediated lysis of purified fibrin

Fn clots were formed with Fgn at various concentrations in the presence of Pn, and clot

lysis was monitored turbidometrically (Fig. 5-4). As expected, the maximum turbidity of the Fn

clot varies directly with the concentration of Fgn used to form the clot (175). The time for Pn to

degrade the clot increased linearly with the input Fgn concentration (Fig. 5-5). These data were fit

to Equation 5-6 and the kcat and Km for degradation of Fn by Pn were 28±2 min-1 and 1.1±0.6μM,

respectively. The calculated catalytic efficiency was 4.24 x 105 M-1s-1, which is the same value

determined by Kolev et al. (176).

 140

Percent Lysis

-10 0 10 20 30 40 50 60 70 80 90 100

R
el

at
iv

e
D

en
si

ty

0.0

0.2

0.4

0.6

0.8

1.0

1.2

1.4

α
β
γ

Percent Lysis
0 20 40 60 80 100

R
el

at
iv

e
D

en
si

ty
0.00

0.01

0.02

0.03

0.04

Pre-
Clot

Figure 5-2. Analysis of extent of cleavage of various fragments of fibrinogen during
fibrinolysis.
Identical clots formed from 6μM Fgn were monitored turbitometrically over time, and at regular
intervals, lysis was arrested by adding acetic acid. SDS-PAGE and densitometry were performed
in order to quantify each band. The intensity values for each band are normalized to their values
prior to clot formation. The inset represents the accumulation and cleavage of α25, where each
density is relative to the total in each lane.

 141

Figure 5-3. Analysis of fibrin breakdown by SDS-PAGE at 50% lysis.
Clots were formed with Fgn at various concentrations. At 50% turbidity, clots were subjected to
SDS-PAGE and densitometry. The lanes marked ‘Fgn’, ‘Pre’ represent purified Fgn and all
components before the initiation of clotting, respectively. The numbers on top of each lane
indicate the input concentration of Fgn. The molecular weight markers are on the left and the
identity of various bands are on the right. The major bands, α, β, γ, β” and α25, were quantified by
densitometry. There was little to no difference in the relative degradation of the Fn chains when
clots are formed from Fgn at various concentrations and lysed to 50%.

 142

Time (min)
0 20 40 60 80 100 120 140

O
.D

.

0.0

0.2

0.4

0.6

0.8

1.0

1.2

1.4

1.6

1.8
20 µM Fgn

15 µM

10 µM

6 µM

4 µM

2 µM

0 µM Fgn

8 µM

Figure 5-4. Formation and lysis of purified fibrin clots monitored turbidometrically.
Fn clots were formed with 5nM IIa and Fgn at the indicated concentrations in the presence of
5nM active Pn at 37°C. Clot formation and subsequent lysis were monitored by turbidty at
400nm. Lysis time was taken as the time required for the absorbance to reach the midpoint
between maximum absorbance and that measured in the absence of Fgn.

 143

[Fibrinogen] (μM)

0 5 10 15 20

Ly
si

s T
im

e
(m

in
)

0

20

40

60

80

Figure 5-5. The relationship between lysis time and the input fibrinogen concentration.
The lysis times determined from Fig. 5-4 are plotted against the concentration of Fgn used to
form Fn clots. This relationship was used to find the Km and kcat for Pn-catalyzed Fn degradation
according to Equation 5-6. The kcat and Km with their corresponding asymptotic standard errors
were 28±2 min-1 and 1.1±0.6µM, respectively.

 144

Lysis of purified fibrin or plasma clots with t-PA and plasminogen

We determined the relationship between lysis time and Fgn concentration when lysis of

Fn clots formed from purified Fgn is initiated with t-PA and Pgn in the presence of AP. In

addition, this relationship was determined for plasma clots formed with increasing concentrations

of Fgn and lysis initiated with t-PA. As illustrated in Fig 5-6, the linear relationship between lysis

time and input Fgn concentration is maintained in both of these systems. These data were fit to

Equation 5-11 and the Km values for t-PA initiated clot degradation for purified system and

plasma were determined to be 1.6±0.2μM and 2.1±0.9μM, respectively. Since the three Km values

determined under various conditions were quite similar and they are at least 4.5-fold lower than

the physiologic concentration of Fgn, Fn degradation is approximately zero order, regardless of

whether fibrinolysis is initiated with t-PA or Pn.

Discussion

Numerous molecular events are involved in both clot formation and clot dissolution. Clot

formation, for example, minimally involves proteolytic removal of fibrinopeptide A, protofibril

formation, and lateral aggregation of protofibrils to form fibers, each of which contributes to the

kinetics of clot formation (177). Similarly, clot breakdown involves numerous cleavages in α, β,

and γ chains of Fn, with the release of a whole family of heterogeneously sized FDPs (52). Thus,

the kinetics of both processes might be expected to be correspondingly complex.

In this study, we used the same property of the clot, i.e. its turbidity, to measure both clot

formation and dissolution, so that the timing of both processes could be easily and directly

compared. In the case of Fn breakdown, the process was modeled according to the Michaelis-

Menten model. The data were consistent with the process conforming to the model. Thus, values

of kcat and Km were provided by the analysis. Because of the many cleavages required to digest the

clot, the values of kcat and Km cannot be assigned to any one specific cleavage. Nonetheless, they

 145

[Fibrinogen] (µM)
0 5 10 15 20

Ly
si

s T
im

e
(m

in
)

0

20

40

60

80

100

120

Km = 1.6±0.2µM

A

[Fibrinogen] (µM)
0 2 4 6 8 10 12 14

Ly
si

s T
im

e
(m

in
)

0

10

20

30

40

50

60

Km = 2.1±0.9µM

B

Figure 5-6. Fibrinogen concentration dependence of lysis times of clots formed in t-PA,
plasminogen and AP, or t-PA and plasma.
(A) Data obtained with the purified system. (B) Data obtained with plasma diluted 1:3 and
supplemented with purified Fgn. The analysis implied by Equation 5-11 provided Km values of
1.6±0.2μM and 2.1±0.9μM for purified system and plasma, respectively. The error represents the
standard error of the mean of at least three trials.

 146

have conventional meanings, in that the rate of Fn breakdown at a particular Pn concentration has

a maximum value, and the dependence of the rate on the input concentration of Fgn conforms

mathematically to rectangular hyperbola. The apparent Km for the reaction as determined at

numerous conditions in this study (1-2μM) is very low relative to the physiologic Fgn

concentration (9μM). Thus, at the physiologic concentration of Fgn, Fn breakdown is

approximately zero-order with respect to the concentration of Fgn from which the clot is made.

This implies that the time to lysis is expected to increase in direct proportion to the input

concentration of Fgn, as was observed experimentally. No similar interpretation was attempted

for clotting kinetics. At concentrations of Fgn above the physiologic level, however, clotting

times did not change with the Fgn concentration; that is, the process exhibited first-order kinetics

with respect to the concentration of Fgn. Although we cannot assign kcat or Km values to the

clotting process, because we did not use a model, the first-order time dependence suggests a

relatively high Km value for some key step. The Km for fibrinopeptide A release is 7.2μM (178).

Thus the kinetics of fibrinopeptide A release are approximately first-order at the physiologic

concentration of Fgn.

Many studies have shown a strong positive correlation between elevated plasma Fgn and

cardiovascular disease (165-167,169,179-182). A mechanistic rationalization for this connection

has not been identified to date, however. The search for this rationale is especially complicated,

because Fgn is an acute-phase protein, and elevated Fgn may simply be a marker for chronic

inflammation. Thus, the question of whether elevated Fgn is causally or coincidentally related to

cardiovascular disease has not been answered. Our results, however, provide a plausible

biochemical rationale for this correlation. These studies show that the kinetics of fibrinolysis,

relative to the kinetics of Fn formation, change with the Fgn concentration. Thus, the balance

between Fn breakdown and clotting shifts towards the latter, and consequently towards

cardiovascular disease events at high levels of Fgn.

 147

Chapter 6 : General Discussion

 148

The balance between coagulation and fibrinolysis is governed by the rate of Fn

deposition relative to its removal. The processes of clot formation and removal are not only

complicated, involving multi-component enzyme complexes such as prothrombinase and tenase,

but are also dynamic. Therefore, it is difficult to accurately characterize the steps involved in

these reactions. In addition, it is difficult to prove the exact mechanism(s) of proteolytic processes

or protein-protein interactions involved in a reaction through a steady-state kinetic analysis

accompanied by mathematical modeling. Thus, current studies were undertaken to elucidate the

mechanism by which PT is activated to IIa by the prothrombinase complex, without the

assumption of a steady-state in the levels of intermediates.

As described in Chapter 2, there are currently two models available that describe the

mechanism of prothrombinase activity in PT activation – a one-form model which posits the

existence of a single form of the prothrombinase complex that requires a conformational change

of PT upon the initial cleavage (ratcheting), and a two-form model which posits the existence of

two, equilibrating forms of prothrombinase whereby each form has cleavage specificity for either

Arg271 or Arg320 on PT. Although a previous study by Brufatto and Nesheim (14) has

demonstrated that the two-form model fit the data better than the one-form model, their data were

of initial rates of fluorescein labeled PT derivative (II-S525C) cleavage while assuming steady-

state in the intermediate and enzyme complex levels during PT activation. The current study

reported in Chapter 2 illustrates that the levels of intermediates are not in a steady-state, and thus,

the entire time courses of PT, intermediates, and end products were obtained to be used in the

analysis of the two models and their ability to accommodate the time course data. Although the

results suggested that the two-form model fit the data better when only ratcheting was included,

when both ratcheting and channeling were included in the model the results were inconclusive as

to one model being superior over the other. It was concluded, however, that the one-form model

was unable to explain the partial inhibition pattern of PT activation in the presence of rMZ or rP2

 149

as the inhibitor. The preference of the two-form model was further corroborated by observing the

dependence of the initial rates of PT activation on PT concentration.

Recent study by Hacisalihoglu et al. (183) reported that the cleavage of the PT derivative

that can only be cleaved at Arg320 (R271Q) in the presence of increasing concentrations of a PT

derivative that can only be cleaved at Arg271 (R320Q) or cannot be cleaved (R271Q, R320Q)

both showed a classical competitive inhibition profile, and therefore a single form of the enzyme

exists. This finding, however, are at odds with the finding reported in Chapter 2 where partial

inhibition of rMZ activation with increasing concentrations of rP2 was observed (Fig. 2-8). These

conflicting views can be reconciled if the mutant R320Q has a low kcat whereas our mutant rP2

(R320A) has a relatively high kcat. The two-form model predicts that the former would be a

competitive inhibitor, whereas the latter would be a partial inhibitor (14,135).

These studies, however, still lack direct evidence for the existence of two forms of

prothrombinase. Future studies may involve disclosing the two forms of prothrombinase using

time-resolved measurements such as stopped-flow kinetics and anisotropy decay. Through the use

of stopped flow kinetics, the kinetics of the two possible forms of prothrombinase may be

disclosed by monitoring changes in extrinsic fluorescence of fluorescein-labeled rMZ (rMZ-F;

R155A, R271A, R284A, S525C). In the event that two forms of prothrombinase exist where each

form is specific to either of the activation cleavages, cleavage of rMZ-F, monitored by

fluorescence change, would result in the depletion of one of the two forms of the enzyme. This

could potentially result in the equilibration of the two forms of the enzyme being the limiting step

whereby a biphasic activation fluorescence profile may be observed. Because the rate constants

for equilibration of the two forms of the enzyme were estimated to be quite similar to the turnover

rate constants (Table 2-1), there is a good chance that one may observe two distinct rMZ-F

activation profiles. In addition, FVa heavy and light chains each contain a free thiol group, which

could be used to covalently link extrinsic fluorophores. These fluorophore-containing FVa

 150

molecules could then be used in time-resolved fluorescence decay to determine if the

prothrombinase complex exists as two structural conformers by monitoring decay times.

Chapter 3 utilized similar techniques as those described in Chapter 2, in determining the

time course profiles of the substrates (Pre-1 or PT), intermediates, and products. This study was

carried out following a peculiar observation made in which a large difference in the activation

kinetics of Pre-1 by prothrombinase was attributed to the differences in species origin of FVa.

Further studies narrowed the differences of activation kinetics down to the heavy chain of FVa,

where the presence of human FVa heavy chain resulted in the rates of Pre-1 activation that is 22%

of the rates observed with bovine FVa heavy chain. Upon further examination of the primary

sequence similarities and differences in the heavy chain of human and bovine FVa, because the

A1 regions share 84.5% and 94.7% sequence homology and similarity, respectively, while the A2

regions share 88.7% and 97.1% sequence homology and similarity, respectively, one region of

interest that may potentially be responsible for such differential activation kinetics of Pre-1 was

near the carboxy-terminus of the heavy chain. Upon calculating the pI values of the carboxy-

terminus of both human and bovine FVa heavy chains, it was determined that the differences in

the two residues that are adjacent to the conserved hirudin-like D(Y/S)DYQ pentapeptide (NR in

human and DE in bovine) resulted in a substantial pI difference (12.5 for human and 4.26 in

bovine). These numbers suggest that with bovine FVa, the net negative charge of the ten residues

adjacent to the DSDYQ sequence would augment the negative charge of the DSDYQ pentapeptide,

and perhaps specifically facilitate the interaction of FVa with Pre-1 required for cleavage at Arg320.

One study that could be performed to confirm the idea that the two residues adjacent to the

pentapeptide sequence are responsible for the differential activation kinetics of Pre-1 by

prothrombinase is to create a factor V(a) derivative where the two residues in human FVa (NR) are

replaced by those of bovine (DE), and observe the changes, if any, in the activation kinetics of Pre-1.

Currently, this project is in collaboration with Dr. Michael Kalafatis, and we are waiting for that

particular factor V derivative to be sent.

 151

In Chapter 4, a novel approach was used in characterizing the inhibition kinetics of FVa by

aPC, during PT activation monitored in real-time. Because the idea was quantifying the rate of

cofactor FVa proteolysis by aPC during PT activation, thus resulting in IIa generation, typical

methods used by other reported studies using IIa-sensitive chromogenic substrates could not be used

accurately. Therefore, in this study, a comparison of the entire reaction time course was used to

compare relative rates of IIa generation at identical extents of the reaction (i.e. same IIa-DAPA

complex levels present, suggesting similar, if not identical, PT levels). Because the comparisons of

the slopes are made when substrate concentrations are identical, the relative rate becomes directly

proportional to the enzyme concentration, which can be estimated quite closely to the remaining FVa

concentration. This novel approach has demonstrated a level of FVa protection that is much greater

than the additive protection when only PT or FXa is present during FVa inactivation by aPC. It was

also observed that even though protein S doubled the inhibition kinetics of FVa inactivation, it was

insufficient to ameliorate the protection observed by the presence of PT and FXa. A simple model

was able to predict a multiplicative effect, which is consistent with the observations made in this

study. A more precise model could be devised to incorporate the cofactor protein S, or even taking a

step further to incorporate the kinetics of protein C activation by the IIa-TM complex.

Chapter 5 describes the relative kinetics between Fn clot formation and its lysis, and the

correlation between elevated Fgn levels and cardiovascular events. It was observed that the kinetics

of clotting were first-order, while the kinetics of clot lysis were zero-order. This suggested that as the

concentration of Fgn increases, especially above physiologic level, the balance between

fibrinolysis and clotting shifts toward the latter. Such correlation provides a rationale, at a

biochemical level, for the increased risk of cardiovascular disease associated with elevated Fgn.

Because Fgn is an acute-phase protein, however, elevated Fgn may simply be a marker for chronic

inflammation, which itself is a risk factor for cardiovascular events.

Overall, the studies described here provide a more in-depth look at some of the processes

involved during coagulation and lysis. The kinetics of the mechanism and regulation of

 152

prothrombinase, as well as the kinetics of Fn degradation by Pn described here will surely pave

the way to a better understanding at a basic level of both the coagulation and fibrinolytic systems.

 153

References

 1. Jenny NS, Mann KG. 1998. Coagulation cascade: an overview. In Thrombosis and
Hemmorrhage, ed. J Loscalzo, AI Schafer, pp. 3-27. Williams & Wilkins

 2. Nesheim M. 2003. Thrombin and fibrinolysis. Chest 124:33S-9S
 3. Gailani D, Broze GJ. 1991. Factor XI activation in a revised model of blood coagulation.

Science 253:909-12
 4. Thompson AR. 2003. Structure and function of the factor VIII gene and protein. Semin.

Thromb. Hemost. 29:11-22
 5. Mann KG, Kalafatis M. 2003. Factor V: a combination of Dr Jekyll and Mr Hyde. Blood

101:20-30
 6. Osterud B, Rapaport SI. 1977. Activation of factor IX by the reaction product of tissue

factor and factor VII: Additional pathway for initiating blood coagulation. Proc. Natl.
Acad. Sci. USA 74:5260-4

 7. Zur M, Nemerson Y. 1980. Kinetics of factor IX activation via the extrinsic pathway.
Dependence of Km on tissue factor. J. Biol. Chem. 255:5703-7

 8. Bjork I, Olson ST. 1997. Antithrombin. A bloody important serpin. Adv. Exp. Med. Biol.
425:17-33

 9. Silverman GA, Bird PI, Carrell RW, Church FC, Coughlin PB, Gettins PGW, Irving JA,
Lomas DA, Luke CJ, Moyer RW, Pemberton PA, Remold-O'Donnell E, Salvesen GS,
Travis J, Whisstock JC. 2001. The serpins are an expanding superfamily of structurally
similar but functionally diverse proteins - Evolution, mechanism of inhibition, novel
functions, and a revised nomenclature. J. Biol. Chem. 276:33293-6

 10. Broze GJ, Girard TJ, Novotny WF. 1990. Regulation of coagulation by a multivalent
kunitz-type inhibitor. Biochemistry 29:7539-46

 11. Aird WC. 2004. Natural anticoagulant inhibitors: activated Protein C. Best. Pract. Res.
Clin. Haematol. 17:161-82

 12. Nesheim ME, Taswell JB, Mann KG. 1979. The contribution of bovine factor V and
factor Va to the activity of prothrombinase. J. Biol. Chem. 254:10952-62

 13. Orcutt SJ, Krishnaswamy S. 2004. Binding of substrate in two conformations to human
prothrombinase drives consecutive cleavage at two sites in prothrombin. J. Biol. Chem.
279:54927-36

 14. Brufatto N, Nesheim ME. 2003. Analysis of the kinetics of prothrombin activation and
evidence that two equilibrating forms of prothrombinase are involved in the process. J.
Biol. Chem. 278:6755-64

 15. Nelsestuen GL, Broderius M. 1977. Interaction of prothrombin and blood clotting factor
X with membranes of varying composition. Biochemistry 16:4172-7

 16. Nesheim ME, Abbott T, Jenny R, Mann KG. 1988. Evidence that the thrombin-catalyzed
feedback cleavage of fragment 1.2 at Arg154-Ser155 promotes the release of thrombin
from the catalytic surface during the activation of bovine prothrombin. J. Biol. Chem.
263:1037-44

 17. Sunnerhagen M, Forsen S, Hoffren AM, Drakenberg T, Teleman O, Stenflo J. 1995.
Structure of the Ca(2+)-free Gla domain sheds light on membrane binding of blood
coagulation proteins. Nat. Struct. Biol. 2:504-9

 18. Huang M, Rigby AC, Morelli X, Grant MA, Huang G, Furie B, Seaton B, Furie BC.
2003. Structural basis of membrane binding by Gla domains of vitamin K-dependent
proteins. Nat. Struct. Biol. 10:751-6

 19. Rodriguez Y, Mezei M, Osman R. 2008. The PT1-Ca(2+) Gla domain binds to a
membrane through two dipalmitoylphosphatidylserines. A computational study.
Biochemistry 47:13267-78

 154

 20. Krishnaswamy S, Jones KC, Mann KG. 1988. Prothrombinase complex assembly kinetic
mechanism of enzyme assembly on phospholipid vesicles. J. Biol. Chem. 263:3823-34

 21. Mann KG, Nesheim ME, Church WR, Haley P, Krishnaswamy S. 1990. Surface-
dependent reactions of the vitamin K-dependent enzyme complexes. Blood 76:1-16

 22. Nesheim ME, Foster WB, Hewick R, Mann KG. 1984. Characterization of factor V
activation intermediates. J. Biol. Chem. 259:3187-96

 23. Tracy PB, Eide LL, Bowie EJW, Mann KG. 1982. Radioimmunoassay of factor V in
human plasma and platelets. Blood 60:59-63

 24. Jenny RJ, Pittman DD, Toole JJ, Kriz RW, Aldape RA, Hewick RM, Kaufman RJ, Mann
KG. 1987. Complete cDNA and derived amino acid sequence of human factor V. Proc.
Natl. Acad. Sci. USA 84:4846-50

 25. Kane WH, Davie EW. 1988. Blood coagulation factors V and VIII: structural and
functional similarities and their relationship to hemorrhagic and thrombotic disorders.
Blood 71:539-55

 26. Kalafatis M. 1998. Identification and partial characterization of factor Va heavy chain
kinase from human platelets. J. Biol. Chem. 273:8459-66

 27. Butenas S, van't Veer C, Mann KG. 1997. Evalulation of the initiation phase of blood
coagulation using ultrasensitive assays for serine proteases. J. Biol. Chem. 272:21527-33

 28. Orfeo T, Brufatto N, Nesheim ME, Xu H, Butenas S, Mann KG. 2004. The factor V
activation paradox. J. Biol. Chem. 279:19580-91

 29. Macedo-Ribeiro S, Bode W, Huber R, Quinn-Allen MA, Kim SW, Ortel TL, Bourenkov
GP, Bartunik HD, Stubbs MT, Kane WH, Fuentes-Prior P. 1999. Crystal structures of the
membrane-binding C2 domain of human coagulation factor V. Nature 402:434-9

 30. Srivastava A, Quinn-Allen MA, Kim SW, Kane WH, Lentz BR. 2001. Soluble
phosphatidylserine binds to a single identified site in the C2 domain of human factor Va.
Biochemistry 40:8246-55

 31. Lecompte MF, Bouix G, Mann KG. 1994. Electrostatic and hydrophobic interactions are
involved in factor Va binding to membranes containing acidic phospholipids. J. Biol.
Chem. 269:1905-10

 32. Kim BJ, Koo SY, Kim SS. 2002. A peptide derived from human prothrombin fragment 2
inhibits prothrombinase and angiogenesis. Thromb. Res. 106:81-7

 33. Wilkens M, Krishnaswamy S. 2002. The contribution of factor Xa to exosite-dependent
substrate recognition by prothrombinase. J. Biol. Chem. 277:9366-74

 34. Mann KG, Hockin MF, Begin KJ, Kalafatis M. 1997. Activated protein C cleavage of
factor Va leads to dissociation of the A2 domain. J. Biol. Chem. 272:20678-83

 35. Kalafatis M, Rand MD, Mann KG. 1994. The mechanism of inactivation of human factor
V and human factor Va by activated protein C. J. Biol. Chem. 269:31869-80

 36. Miao CH, Leytus SP, Chung DW, Davie EW. 1992. Liver-specific expression of the gene
coding for human factor X, a blood coagulation factor. J. Biol. Chem. 267:7395-401

 37. Biggs R, Denson KWE. 1963. The fate of prothrombin and factors VIII, IX and X
transfused to patients deficient in these factors. Br. J. Haematol. 9:532-47

 38. Jackson CM. 1972. Characterization of two glycoprotein variants of bovine factor X and
demonstration that the factor X zymogen contains two polypeptide chains. Biochemistry
11:4873-81

 39. Jackson CM, Nemerson Y. 1980. Blood coagulation. Ann. Rev. Biochem. 49:765-811
 40. Fujikawa K, Legaz ME, Davie EW. 1972. Bovine factors X1 and X2 (Stuart Factor).

Isolation and characterization. Biochemistry 11:4882-91
 41. McMullen BA, Fujikawa K, Kisiel W, Sasagawa T, Howald WN, Kwa EY, Weinstein B.

1983. Complete amino acid sequence of the light chain of human blood coagulation
factor X: evidence for identification of residue 63 as beta-hydroxyaspartic acid.
Biochemistry 22:2875-84

 155

 42. Di Scipio RG, Hermodson MA, Davie EW. 1977. Activation of human factor X (Stuart
Factor) by a protease from russell's viper venom. Biochemistry 16:5253-60

 43. Jordan R, Beeler D, Rosenburg R. 1979. Fractionation of low molecular weight heparin
species and their interaction with antithrombin. J. Biol. Chem. 254:2902-13

 44. Hijikata-Okunomiya A. 1990. A new method for determination of prothrombin in human
plasma. Thromb. Res. 57:705-15

 45. Nelsestuen GL, Zytkovicz TH. 1974. The mode of action of vitamin K identification of
gamma- carboxyglutamic acid as component of prothrombin. J. Biol. Chem. 249:6347-50

 46. Anderson PJ, Bock PE. 2003. Role of prothrombin fragment 1 in the pathway of
regulatory exosite I formation during conversion of human prothrombin to thrombin. J.
Biol. Chem. 278:44489-95

 47. Mann KG, Elion J, Butkowski RJ, Downing M, Nesheim M. 1980. Prothrombin.
Methods Enzymol. 23:286-302

 48. Boskovic DS, Giles AR, Nesheim ME. 1990. Studies of the role of factor Va in the factor
Xa-catalyzed activation of prothrombin, fragment 1.2-prethrombin-2 and dansyl-L-
glutamyl-glycyl-L-arginine-meizothrombin in the absence of phospholipid. J. Biol.
Chem. 265:10497-505

 49. Singh LS, Bukys MA, Beck DO, Kalafatis M. 2003. Amino acids Glu323, Tyr324,
Glu330, and Val331 of factor Va heavy chain are essential for expression of cofactor
activity. J. Biol. Chem. 278:28335-45

 50. Cote HCF, Stevens WK, Bajzar L, Banfield DK, Nesheim ME, MacGillivray RTA. 1994.
Characterization of a stable form of human meizothrombin derived from recombinant
prothrombin (R155A, R271A, and R284A). J. Biol. Chem. 269:11374-80

 51. Doyle MF, Mann KG. 1990. Multiple active forms of thrombin. IV. Relative activities of
meizothrombins. J. Biol. Chem. 265:10693-701

 52. Walker JB, Nesheim ME. 1999. The molecular weights, mass distribution, chain
composition, and structure of soluble fibrin degradation products released from a fibrin
clot perfused with plasmin. J. Biol. Chem. 274:5201-12

 53. Zhang JZ, Redman CM. 1994. Role of interchain disulfide bonds on the assembly and
secretion of human fibrinogen. J. Biol. Chem. 269:652-8

 54. Norrman B, Wallen P, Ranby M. 1985. Fibrinolysis mediated by tissue plasminogen
activator disclosure of kinetic transition. Eur. J. Biochem. 149:193-200

 55. Harpel PC, Chang TS, Verderber E. 1985. Tissue plasminogen activator and urokinase
mediate the binding of glu-plasminogen to plasma fibrin I. Evidence for new binding
sites in plasmin-degraded fibrin I. J. Biol. Chem. 260:4432-40

 56. Suenson E, Petersen LC. 1986. Fibrin and plasminogen structures essential to stimulation
of plasmin formation by tissue-type plasminogen activator. Biochim. Biophys. Acta
870:510-9

 57. Castellino FJ, Powell JR. 1981. Human plasminogen. Methods Enzymol. 80:365-79
 58. Hochschwender SM, Laursen RA. 1981. The lysine binding sites of human plasminogen.

Evidence for a critical tryptophan in the binding site of kringle 4. J. Biol. Chem.
256:11172-6

 59. Morris JP, Castellino FJ. 1983. The role of the lysine binding sites of human plasmin in
the hydrolysis of human fibrinogen. Biochim. Biophys. Acta 744:99-104

 60. Collen D, Lijnen HR. 1986. Fibrinolysis and thrombolysis. In blood coagulation, ed. RFA
Zwaal, HC Hemker, pp. 243-258. Elsevier Science Publishers B.V. (Biomedical
Division)

 61. Barlow GH, Summaria L, Robbins KC. 1984. Hydrodynamic studies on the streptokinase
complexes of human plasminogen, Val442-plasminogen, plasmin, and the plasmin-
derived light (B) chain. Biochemistry 23:2384-7

 156

 62. Hoylaerts M, Rijken DC, Lijnen HR, Collen D. 1982. Kinetics of the activation of
plasminogen by human tissue plasminogen activator role of fibrin. J. Biol. Chem.
257:2912-9

 63. Horrevoets AJG, Pannekoek H, Nesheim ME. 1997. Production and characterization of
recombinant human plasminogen (S741C-fluorescein): a novel approach to study
zymogen activation without generation of active protease. J. Biol. Chem. 272:2176-82

 64. Ranby M. 1982. Studies on the kinetics of plasminogen activation by tissue plasminogen
activator. Biochim. Biophys. Acta 704:461-9

 65. Horrevoets AJG, Pannekoek H, Nesheim ME. 1997. A steady-state template model that
describes the kinetics of fibrin-stimulated Glu1- and Lys78-plasminogen activation by
native tissue type plasminogen activator and variants that lack either the finger or kringle
2 domain. J. Biol. Chem. 272:2183-91

 66. Norrman B, Wallen P, Ranby M. 1985. Fibrinolysis mediated by tissue plasminogen
activator. Disclosure of a kinetic transition. Eur. J. Biochem. 149:193-200

 67. Suenson E, Thorsen S. 1981. Secondary-site binding of glu-plasmin, lys-plasmin and
miniplasmin to fibrin. Biochem. J. 197:619-28

 68. Wang W, Boffa MB, Bajzar L, Walker JB, Nesheim ME. 1998. A study of the
mechanism of inhibition of fibrinolysis by activated thrombin-activable fibrinolysis
inhibitor. J. Biol. Chem. 273:27176-81

 69. Sakharov DV, Plow EF, Rijken DC. 1997. On the mechanism of the antifibrinolytic
activity of plasma carboxypeptidase B. J. Biol. Chem. 272:14477-82

 70. Hortin GL, Gibson BL, Fok KF. 1988. Alpha 2 antiplasmin's carboxy terminal lysine
residue is a major site of interaction with plasmin. Biochem. Biophys. Res. Commun.
155:591-6

 71. Robbins KC, Barlow GH, Nguyen G, Samama MM. 1987. Comparison of plasminogen
activators. Semin. Thromb. Hemost. 13:131-8

 72. Kratzschmar J, Haendler B, Langer G, Boidolm W, Bringmann P, Alagon A, Donner P,
Schleuning WD. 1991.The plasminogen activator family from the salivary gland of the
vampire bat Desmodus rotundus: cloning and expression. Gene 105:229-37

 73. Stewart RJ, Fredenburgh JC, Weitz JI. 1998. Characterization of the interactions of
plasminogen and tissue and vampire bat plasminogen activators with fibrinogen, fibrin,
and the complex of D-dimer noncovalently linked to fragment E. J. Biol. Chem.
273:18292-9

 74. Esmon CT, Suttie JW, Jackson CM. 1975. The functional signifigance of vitamin K
action. J. Biol. Chem. 250:4095-9

 75. Steen M, Dahlbäck B. 2002. Thrombin-mediated proteolysis of factor V resulting in
gradual B-domain release and exposure of the factor Xa-binding site. J. Biol. Chem.
277:38424-30

 76. Furie B, Furie BC. 1988. The molecular basis of blood coagulation. Cell 53:505-18
 77. Mann KG, Bovill EG, Krishnaswamy S. 1991. Surface-dependent reactions in the

propagation phase of blood coagulation. Ann. N. Y. Acad. Sci. 614:63-75
 78. van Rijn JLML, Govers-Riemslag JWP, Zwaal RFA, Rosing J. 1984. Kinetic studies of

prothombin activation: effect of factor Va and phospholipids on the formation of the
enzyme-substrate complex. Biochemistry 23:4557-64

 79. Rosing J, Zwaal RFA, Tans G. 1986. Formation of meizothrombin as intermediate in
factor Xa-catalyzed prothrombin activation. J. Biol. Chem. 261:4224-8

 80. Krishnaswamy S, Mann KG, Nesheim ME. 1986. The prothrombinase-catalyzed
activation of prothrombin proceeds through the intermediate meizothrombin in an
ordered, sequential reaction. J. Biol. Chem. 261:8977-84

 157

 81. Krishnaswamy S, Church WR, Nesheim ME, Mann KG. 1987. Activation of human
prothrombin by human prothrombinase. Influence of factor Va on the reaction
mechanism. J. Biol. Chem. 262:3291-9

 82. Krishnaswamy S. 1990. Prothrombinase complex assembly contributions of protein-
protein and protein-membrane interactions toward complex formation. J. Biol. Chem.
265:3708-18

 83. Nesheim ME, Kettner C, Shaw E, Mann KG. 1981. Cofactor dependence of factor Xa
incorporation into the prothrombinase complex. J. Biol. Chem. 256:6537-40

 84. Kalafatis M, Beck DO, Mann KG. 2003. Structural requirements for expression of factor
Va activity. J. Biol. Chem. 278:33550-61

 85. Pryzdial ELG, Mann KG. 1991. The association of coagulation factor Xa and factor Va.
J. Biol. Chem. 266:8969-77

 86. Steen M. 2002. Factor Va-factor Xa interactions: molecular sites involved in
enzyme:cofactor assembly. Scand. J. Clin. Lab Invest Suppl 237:5-11

 87. Esmon CT, Jackson CM. 1974. The conversion of prothrombin to thrombin. IV. The
function of the fragment 2 region during activation in the presence of factor V. J. Biol.
Chem. 249:7791-7

 88. van de WP, Hemker HC, Lindhout T. 1984. Interaction of prothrombin with factor Va-
phospholipid complexes. Biochemistry 23:2838-42

 89. Yegneswaran S, Mesters RM, Fernandez JA, Griffin JH. 2004. Prothrombin residues
473-487 contribute to factor Va binding in the prothrombinase complex. J. Biol. Chem.
279:49019-25

 90. Kotkow KJ, Deitcher SR, Furie B, Furie BC. 1995. The second kringle domain of
prothrombin promotes factor Va mediated prothrombin activation by prothrombinase. J.
Biol. Chem. 270:4551-7

 91. Church WR, Quellette LA, Messier TL. 1991. Modulation of human prothrombin
activation on phospholipid vesicles and platelets using monoclonal antibodies to
prothrombin fragment 2. J. Biol. Chem. 266:8384-91

 92. Anderson PJ, Nesset A, Dharmawardana KR, Bock PE. 2000. Role of proexosite I in
factor Va-dependent substrate interactions of prothrombin activation. J. Biol. Chem.
275:16435-42

 93. Beck DO, Bukys MA, Singh LS, Szabo KA, Kalafatis M. 2004. The contribution of
amino acid region Asp695-Tyr698 of factor V to procofactor activation and factor Va
function. J. Biol. Chem. 279:3084-95

 94. Toso R, Camire RM. 2006. Role of hirudin-like factor Va heavy chain sequences in
prothrombinase function. J. Biol. Chem. 281:8773-9

 95. Krishnaswamy S, Vlasuk GP, Bergum PW. 1994. Assembly of the prothrombinase
complex enhances the inhibition of bovine factor Xa by tick anticoagulant peptide.
Biochemistry 33:7897-907

 96. Betz A, Vlasuk GP, Bergum PW, Krishnaswamy S. 1997. Selective inhibition of the
prothrombinase complex: factor Va alters macromolecular recognition of a tick
anticoagulant peptide mutant by factor Xa. Biochemistry 36:181-91

 97. Yegneswaran S, Mesters RM, Griffin JH. 2003. Identification of distinct sequences in
human blood coagulation factor Xa and prothrombin essential for substrate and cofactor
recognition in the prothrombinase complex. J. Biol. Chem. 278:33312-8

 98. Boskovic DS, Troxler T, Krishnaswamy S. 2004. Active site-independent recognition of
substrates and product by bovine prothrombinase: a fluorescence resonance energy
transfer study. J. Biol. Chem. 279:20786-93

 99. Boskovic DS, Bajzar LS, Nesheim ME. 2001. Channeling during prothrombin activation.
J. Biol. Chem. 276:28686-93

 158

 100. Bianchini EP, Orcutt SJ, Panizzi P, Bock PE, Krishnaswamy S. 2005. Ratcheting of the
substrate from the zymogen to proteinase conformations directs the sequential cleavage
of prothrombin by prothrombinase. Proc. Natl. Acad Sci. USA 102:10099-104

 101. Nesheim ME, Prendergast FG, Mann KG. 1979. Interactions of a fluorescent active-site-
directed inhibitor of thrombin: dansylarginine N-(3-ethyl-1,5-pentanediyl)amide.
Biochemistry 18:996-1003

 102. Bloom JW, Nesheim ME, Mann KG. 1979. Phospholipid-binding properties of bovine
factor V and factor Va. Biochemistry 18:4419-25

 103. Bajzar L, Fredenburgh JC, Nesheim ME. 1990. The activated protein C-mediated
enhancement of tissue-type plasminogen activator-induced fibrinolysis in a cell-free
system. J. Biol. Chem. 265:16948-54

 104. Nesheim ME, Katzmann JA, Tracy PB, Mann KG. 1981. Factor V. Methods Enzymol.
80:249-74

 105. Segel IH. 1975. Steady-state kinetics of multireactant enzymes. In enzyme kinetics.
Behavior and analysis of rapid equilibrium and steady-state enzyme systems, pp. 505-
845. Toronto: John Wiley & Sons

 106. Nelder JA, Mead R. 1965. A simplex method for function minimization. The Computer
Journal 7:308-13

 107. Walker RK, Krishnaswamy S. 1994. The activation of prothrombin by the
prothrombinase complex. The contribution of the substrate membrane interaction to
catalysis. J. Biol. Chem. 269:27441-50

 108. Segel IH. 1975. Simple inhibition systems. In enzyme kinetics. Behavior and analysis of
rapid equilibrium and steady-state enzyme systems, pp. 100-160. Toronto: John Wiley &
Sons

 109. Hibbard LS, Nesheim ME, Mann KG. 1982. Progressive development of a thrombin
inhibitor binding site. Biochemistry 21:2285-92

 110. Bukys MA, Kim PY, Nesheim ME, Kalafatis M. 2006. A control switch for
prothrombinase: characterization of a hirudin-like pentapeptide from the COOH terminus
of factor Va heavy chain that regulates the rate and pathway for prothrombin activation.
J. Biol. Chem. 281:39194-204

 111. Mann KG, Jenny RJ, Krishnaswamy S. 1988. Cofactor proteins in the assembly and
expression of blood clotting enzyme complexes. Ann. Rev. Biochem. 57:915-56

 112. Esmon CT. 1979. The subunit structure of thrombin-activated factor V isolation of
activated factor V, Separation of subunits, and reconstitution of biological activity. J.
Biol. Chem. 254:964-73

 113. Nesheim ME, Mann KG. 1979. Thrombin-catalyzed activation of single chain bovine
factor V. J. Biol. Chem. 254:1326-34

 114. Foster WB, Nesheim ME, Mann KG. 1983. The factor Xa-catalyzed activation of factor
V. J. Biol. Chem. 258:13970-7

 115. Guinto ER, Esmon CT, Mann KG, MacGillivray RTA. 1992. The complete cDNA
sequence of bovine coagulation factor V. J. Biol. Chem. 267:2971-8

 116. Krishnaswamy S, Russell GD, Mann KG. 1989. The reassociation of factor Va from its
isolated subunits. J. Biol. Chem. 264:3160-8

 117. Mann KG. 1976. Prothrombin. Methods Enzymol. 45:123-56
 118. Owen WG, Esmon CT, Jackson CM. 1974. The conversion of prothrombin to thrombin;

1. Characterization of the reaction products formed during the activation of bovine
prothrombin. J. Biol. Chem. 249:594-605

 119. Bukys MA, Orban T, Kim PY, Nesheim ME, Kalafatis M. 2008. The interaction of
fragment 1 of prothrombin with the membrane surface is a prerequisite for optimum
expression of factor Va cofactor activity within prothrombinase. Thromb. Haemost.
99:511-22

 159

 120. Tracy PB, Mann KG. 1983. Prothrombinase complex assembly on the platelet surface is
mediated through the 74,000-Dalton component of factor Va. Proc. Natl. Acad. Sci. USA
80:2380-4

 121. Tracy PB, Rohrbach MS, Mann KG. 1983. Functional prothrombinase complex assembly
on isolated monocytes and lymphocytes. J. Biol. Chem. 258:7264-7

 122. Nesheim ME, Tracy RP, Mann KG. 1984. "Clotspeed", a mathematical simulation of the
functional properties of prothrombinase. J. Biol. Chem. 259:1447-53

 123. Luckow EA, Lyons DA, Ridgeway TM, Esmon CT, Laue TM. 1989. Interaction of
clotting factor V heavy chain with prothrombin and prethrombin 1 and role of activated
protein C in regulating this interaction: analysis by analytical ultracentrifugation.
Biochemistry 28:2348-54

 124. Guinto ER, Esmon CT. 1984. Loss of prothrombin and of factor Xa-factor Va
interactions upon inactivation of factor Va by activated protein C. J. Biol. Chem.
259:13986-92

 125. Kalafatis M, Beck DO. 2002. Identification of a binding site for blood coagulation factor
Xa on the heavy chain of factor Va. Amino acid residues 323-331 of factor V represent
an interactive site for activated factor X. Biochemistry 41:12715-28

 126. Gerads I, Tans G, Yukelson LY, Zwaal RF, Rosing J. 1992. Activation of bovine factor
V by an activator purified from the venom of Naja naja oxiana. Toxicon 30:1065-79

 127. Bakker HM, Tans G, Thomassen MC, Yukelson LY, Ebberink R, Hemker HC, Rosing J.
1994. Functional properties of human factor Va lacking the Asp683 - Arg709 domain of
the heavy chain. J. Biol. Chem. 269:20662-7

 128. Camire RM, Kalafatis M, Tracy PB. 1998. Proteolysis of factor V by cathepsin G and
elastase indicates that cleavage at Arg1545 optimizes cofactor function by facilitating
factor Xa binding. Biochemistry 37:11896-906

 129. Hirbawi J, Bukys MA, Barhoover MA, Erdogan E, Kalafatis M. 2008. Role of the acidic
hirudin-like COOH-terminal amino acid region of factor Va heavy chain in the enhanced
function of prothrombinase. Biochemistry 47:7963-74

 130. Bajaj SP, Rapaport SI, Maki SL, Brown SF. 1983. A procedure for isolation of human
protein C and protein S as by-products of the purification of factors VII, IX, X and
prothrombin. Prep. Biochem. 13:191-214

 131. Nesheim ME. 1983. A simple rate law that describes the kinetics of the heparin-catalyzed
reaction between antithrombin III and thrombin. J. Biol. Chem. 258:14708-17

 132. Barenholz Y, Gibbes D, Litman BJ, Goll J, Thompson TE, Carlson FD. 1977. A simple
method for the preparation of homogeneous phospholipid vesicle. Biochemistry 16:2806-
10

 133. Butkowski RJ, Elion J, Downing MR, Mann KG. 1977. Primary structure of human
prethrombin 2 and alpha-thrombin. J. Biol. Chem. 252:4942-57

 134. Fenton JW II, Fasco MJ, Stackrow AB. 1977. Human thrombins. Production, evaluation,
and properties of alpha-thrombin. J. Biol. Chem. 252:3587-98

 135. Kim PY, Nesheim ME. 2007. Further evidence for two functional forms of
prothrombinase each specific for either of the two prothrombin activation cleavages. J.
Biol. Chem. 282:32568-81

 136. Church WR, Jernigan RL, Toole J, Hewick RM, Knopf J, Knutson GJ, Nesheim ME,
Mann KG, Fass DN. 1984. Coagulation factors V and VIII and ceruloplasmin constitute a
family of structurally related proteins. Proc. Natl. Acad. Sci. USA 81:6934-7

 137. Nicolaes GA, Dahlback B. 2002. Factor V and thrombotic disease: description of a janus-
faced protein. Arterioscler. Thromb. Vasc. Biol. 22:530-8

 138. Kisiel W, Canfield WM, Ericsson LH, Davie EW. 1977. Anticoagulant properties of
bovine plasma protein C following activation by thrombin. Biochemistry 16:5824-31

 160

 139. Kalafatis M, Mann KG. 1993. Role of the membrane in the inactivation of factor Va by
activated protein C. J. Biol. Chem. 268:27246-57

 140. Norstrom EA, Steen M, Tran S, Dahlback B. 2003. Importance of protein S and
phospholipid for activated protein C-mediated cleavages in factor Va. J. Biol Chem.
278:24904-11

 141. Walker FJ. 1981. Regulation of bovine activated protein C by protein S: the role of the
cofactor protein in species specificity. Thromb. Res. 22:321-7

 142. Tran S, Norstrom E, Dahlback B. 2008. Effects of prothrombin on the individual
activated protein C-mediated cleavages of coagulation factor Va. J. Biol. Chem.
283:6648-55

 143. Fay PJ, Smudzin TM, Walker FJ. 1991. Activated protein C-catalyzed inactivation of
human factor VIII and factor VIIIa identification of cleavage sites and correlation of
proteolysis with cofactor activity. J. Biol. Chem. 266:20139-45

 144. Lu D, Kalafatis M, Mann KG, Long GL. 1996. Comparison of activated protein C /
protein S mediated interaction of human factor VIII and factor V. Blood 87:4708-17

 145. Fay PJ, Haidaris PJ, Smudzin TM. 1991. Human factor VIIIa subunit structure :
reconstitution of factor VIIIa from the isolated A1/A3-C1-C2 dimer and A2 subunit. J.
Biol. Chem. 266:8957-62

 146. Krishnaswamy S, Williams EB, Mann KG. 1986. The binding of activated protein C to
factors V and Va. J. Biol. Chem. 261:9684-93

 147. Yegneswaran S, Kojima Y, Nguyen PM, Gale AJ, Heeb MJ, Griffin JH. 2007. Factor Va
residues 311-325 represent an activated protein C binding region. J. Biol. Chem.
282:28353-61

 148. Segers K, Dahlback B, Rosing J, Nicolaes GA. 2008. Identification of surface epitopes of
human coagulation factor Va that are important for interaction with activated protein C
and heparin. J. Biol. Chem. 283:22573-81

 149. Kojima Y, Heeb MJ, Gale AJ, Hackeng TM, Griffin JH. 1998. Binding site for blood
coagulation factor Xa involving residues 311-325 in factor Va. J. Biol. Chem. 273:14900-
5

 150. Kalafatis M, Xue J, Lawler CM, Mann KG. 1994. Contribution of the heavy and light
chains of factor Va to the interaction with factor Xa. Biochemistry 33:6538-45

 151. Nesheim ME, Canfield WM, Kisiel W, Mann KG. 1982. Studies of the capacity of factor
Xa to protect factor Va from inactivation by activated protein C. J. Biol. Chem.
257:1443-7

 152. Norstrom EA, Tran S, Steen M, Dahlback B. 2006. Effects of factor Xa and protein S on
the individual activated protein C-mediated cleavages of coagulation factor Va. J. Biol.
Chem. 281:31486-94

 153. Bock PE, Panizzi P, Verhamme IM. 2007. Exosites in the substrate specificity of blood
coagulation reactions. J. Thromb. Haemost. 5 Suppl 1:81-94

 154. Yegneswaran S, Nguyen PM, Gale AJ, Griffin JH. 2009. Prothrombin amino terminal
region helps protect coagulation factor Va from proteolytic inactivation by activated
protein C. Thromb. Haemost. 101:55-61

 155. Chen L, Yang L, Rezaie AR. 2003. Proexosite-1 on prothrombin is a factor Va-dependent
recognition site for the prothrombinase complex. J. Biol. Chem. 278:27564-9

 156. Solymoss S, Tucker MM, Tracy PB. 1988. Kinetics of inactivation of membrane-bound
factor Va by activated protein C. Protein S modulates factor Xa protection. J. Biol. Chem.
263:14884-90

 157. Taylor FB, Jr., Peer GT, Lockhart MS, Ferrell G, Esmon CT. 2001. Endothelial cell
protein C receptor plays an important role in protein C activation in vivo. Blood 97:1685-
8

 161

 158. Bakker HM, Tans G, Janssen-Claessen T, Thomassen MC, Hemker HC, Griffin JH,
Rosing J. 1992. The effect of phospholipids, calcium ions and protein S on rate constants
of human factor Va inactivation by activated human protein C. Eur. J. Biochem. 208:171-
8

 159. Heeb MJ, Mester RM, Tans G, Rosing J, Griffin JH. 1993. Binding of protein S to factor
Va associated with inhibition of prothrombinase that is independent of activated protein
C. J. Biol. Chem. 268:2872-7

 160. Heeb MJ, Kojima Y, Hackeng TM, Griffin JH. 1996. Binding sites for blood coagulation
factor Xa and protein S involving residues 493-506 in factor Va. Protein Sci. 5:1883-9

 161. Robbins KC, Summaria L, Hsieh B, Shah RJ. 1967. The peptide chains of human
plasmin. J. Biol. Chem. 242:2333-42

 162. Collen D. 1987. Molecular mechanisms of fibrinolysis and their application to fibrin-
specific thrombolytic therapy. J. Cell Biol. 33:77-86

 163. Marder VJ, Francis CW. 1983. Plasmin degradation of cross-linked fibrin. Ann. N. Y.
Acad. Sci. 408:397-406

 164. Thompson SG, Kienast J, Pyke SD, Haverkate F, van de Loo JC. 1995. Hemostatic
factors and the risk of myocardial infarction or sudden death in patients with angina
pectoris. European Concerted Action on Thrombosis and Disabilities Angina Pectoris
Study Group. N. Engl. J. Med. 332:635-41

 165. Maresca G, Di Blasio A, Marchioli R, Di Minno G. 1999. Measuring plasma fibrinogen
to predict stroke and myocardial infarction. Arterioscler. Thromb. Vasc. Biol. 19:1368-77

 166. Tribouilloy C, Peltier M, Colas L, Senni M, Ganry O, Rey JL, Lesbre JP. 1998.
Fibrinogen is an independent marker for thoracic aortic atherosclerosis. Am. J. Cardiol.
81:321-6

 167. Danesh J, collins R, Appleby P, Peto R. 1998. Association of fibrinogen, C-reactive
protein, albumin, or leukocyte count with coronary heart disease. Meta-analyses of
prospective studies. JAMA 279:1477-82

 168. Lowe GDO, Rumley A. 1999. Use of fibrinogen and fibrin D-dimer in prediction of
arterial thrombotic events. Thromb. Haemost. 82:667-72

 169. Pilgeram LO, Chee AN, von dem Bussche G. 1973. Evidence for abnormalities in
clotting and thrombolysis as a risk factor for stroke. Stroke 4:643-57

 170. Falls LA, Farrell DH. 1997. Resistance of gamma A/ gamma ' fibrin clots to fibrinolysis.
J. Biol. Chem. 272:14251-6

 171. Lundblad RL, Kingdon HS, Mann KG. 1976. Thrombin. Methods Enzymol. 45:156-76
 172. Straughn W, Wagner RH. 1966. A simple method for preparing fibrinogen. Thromb.

Diath. Haemorrh. 16:198-206
 173. Bajzar L, Manuel R, Nesheim ME. 1995. Purification and characterization of TAFI, a

thrombin activatable fibrinolysis inhibitor. J. Biol. Chem. 270:14477-84
 174. Schneider M, Nesheim M. 2004. A study of the protection of plasmin from antiplasmin

inhibition within an intact fibrin clot during the course of clot lysis. J. Biol. Chem.
279:13333-9

 175. Carr ME Jr, Hermans J. 1978. Size and density of fibrin fibers from turbidity.
Macromolecules 11:46-50

 176. Kolev K, Komorowicz E, Owen WG, Machovich R. 1996. Quantitative comparison of
fibrin degradation with plasmin, miniplasmin, neutrophil leukocyte elastase and cathepsin
G. Thromb. Haemost. 75:140-6

 177. Weisel JW, Nagaswami C. 1992. Computer modeling of fibrin polymerization kinetics
correlated with electron microscope and turbidity observations: clot structure and
assembly are kinetically controlled. Biophys. J. 63:111-28

 178. Higgins DL, Lewis SD, Shafer JA. 1983. Steady state kinetic parameters for the
thrombin-catalyzed conversion of human fibrinogen to fibrin. J. Biol. Chem. 258:9276-82

 162

 179. Baker IA, Pickering J, Elwood PC, Bayer A, Ebrahim S. 2002. Fibrinogen, viscosity and
white blood cell count predict myocardial, but not cerebral infarction: evidence from
caerphilly and speedwell cohort. Thromb. Haemost. 87:421-5

 180. Folsom AR, Wu KK, Shahar E, Davis CE. 1993. Association of hemostatic variables
with prevalent cardiovascular disease and asymptomatic carotid artery atherosclerosis.
The Atherosclerosis Risk in Communities (ARIC) Study Investigators. Arterioscler.
Thromb. 13:1829-36

 181. Ma J, Hennekens CH, Ridker PM, Stampfer MJ. 1999. A prospective study of fibrinogen
and risk of myocardial infarction in the Physicians' Health Study. J. Am. Coll. Cardiol.
33:1347-52

 182. Rudnicka AR, Mt-Isa S, Meade TW. 2006. Associations of plasma fibrinogen and factor
VII clotting activity with coronary heart disease and stroke: prospective cohort study
from the screening phase of the Thrombosis Prevention Trial. J. Thromb. Haemost.
4:2405-10

 183. Hacisalihoglu A, Panizzi P, Bock PE, Camire RM, Krishnaswamy S. 2007. Restricted
active site docking by enzyme-bound substrate enforces the ordered cleavage of
prothrombin by prothrombinase. J. Biol. Chem. 282:32974-82

