
5.7.1 https://chem.libretexts.org/@go/page/165294

5.7: Double displacement reaction
The simplest of enzymes will involve one substrate binding to the enzyme and producing a product plus the enzyme. However, the
majority of enzymes are more complex and catalyze reactions involving multiple substrates. Binding of two substrates can occur
through two mechanisms: sequential mechanism and non-sequential mechanism. In sequential mechanisms both substrates bind the
enzyme and the reaction proceeds to form products which are then released from the enzyme. This mechanism can be further
subdivided into random and ordered reactions. For random reactions the order in which the substrates bind does not matter. In
ordered reactions one substrate must bind the enzyme before the second substrate is able to bind. Non-Sequential mechanism does
not require both substrates to bind before releasing the first product. This page will focus on the non-sequential mechanism, which
is also known as the "ping-pong" mechanism. It is called this because the enzyme bounces back and forth from an intermediate
state to its standard state.The enzyme acts like a ping-pong ball, bouncing from one state to another.

The Mechanism
Ping-pong mechanism, also called a double-displacement reaction, is characterized by the change of the enzyme into an
intermediate form when the first substrate to product reaction occurs. It is important to note the term intermediate indicating that
this form is only temporary. At the end of the reaction the enzyme MUST be found in its original form. An enzyme is defined by
the fact that it is involved in the reaction and is not consumed. Another key characteristic of the ping-pong mechanism is that one
product is formed and released before the second substrate binds. The figure below explains the Ping Pong mechanism through an
enzymatic reaction.

This image shows that as substrate A binds to the enzyme, enzyme-substrate complex EA forms. At this point, the intermediate
state, E* forms. P is released from E* , then B binds to E*. B is converted to Q, which is released as the second product. E*
becomes E, and the process can be repeated. Often times, E* contains a fragment of the original substrate A.This fragment can alter
the function of the enzyme, gets attached to substrate B, or both.

One example of a ping-pong enzyme is low molecular weight protein tyrosine phosphatase. It reacts with the small substrate p-
initrophenylphosphate (A) which binds to the enzyme covalently with the expulsion of the product P, the p-nitrophenol leaving
group. Water (B) then comes in and covalently attacks the enzyme, forming an adduct with the covalently bound phosphate
releasing it as inorganic phosphate. In this particular example, however, you can't vary the water concentration and it would be
impossible to generate the parallel Lineweaver-Burk plots characteristic of ping-pong kinetics.

Example 1: Chymotrypsin
An example of the ping-pong mechanism would be the action of chymotrypsin. When reacted with p-nitrophenyl acetate (A),
the reaction of chymotrypsin is seen to occur in two steps. In the first step, the substrate reacts extremely fast with the enzyme,
leading to the formation of a small amount of p-nitrophenolate (P). In the second step, the substrate-enzyme interaction results
in the formation of acetate ion (Q). The action of chymotrypsin is a ping-pong reaction because the binding of the two substrates
causes the enzyme to switch back and forth between two states. Please refer to the section Chymotrypsin and pre-steady-state
enzyme kinetics for more details on the action of chymotrypsin.

Example 2: Pyruvate Carboxylase
Another example of an enzyme that exhibits a ping-pong mechanism is pyruvate carboxylase. This enzyme catalyzes the
addition of carbon dioxide to pyruvate in order to form oxaloacetate. (leads to gluconeogenesis) This biotin-containing enzyme
works by binding CO (A) to form carboxybiotin (EA). The biotin swings over towards pyruvate (E*P) and releases CO (P,
due to the fact that it had been moved from its original binding site) Pyruvate (B), in close proximity to CO , attacks the partial
positive of Carbon in CO (E*B). Oxaloacetate is formed within the enzyme (EQ) and gets released (Q). While this attack is
occurring, biotin swings back to its initial position, (E* --> E) and is ready to bind another CO .

2 2.

2

2

2

https://libretexts.org/
https://creativecommons.org/licenses/by/4.0/
https://chem.libretexts.org/@go/page/165294?pdf
https://chem.libretexts.org/Courses/University_of_Arkansas_Little_Rock/CHEM_4320_5320%3A_Biochemistry_1/05%3A_Michaelis-Menten_Enzyme_Kinetics/5.7%3A_Double_displacement_reaction

5.7.2 https://chem.libretexts.org/@go/page/165294

Contributors
Melissa Hill, Laura Lan, Andrew Jilwan

References
1. Chang, Raymond. 2005. Physical Chemistry for the Biosciences. Sausalito (CA): University Science Books. p. 372-377.
2. Cleland, Wallace. "Derivation of Rate Equations for Multisite Ping-Pong Mechanisms with Ping-Pong Reactions at One or

More Sites." Journal of Biological Chemistry 248.24 (1973): 8353-355. Print.
3. Garrett, R., and Charles M. Grisham. "Gluconeogenesis, Glycogen Metabolism, and the Pentose Phosphate Pathway."

Biochemistry. Belmont, CA: Brooks/Cole, Cengage Learning, 2010. 664-66. Print.
4. Garrett, Reginald and Charles M. Grisham. "Enzymes-Kinetics and Specificity". Biochemistry, Fourth Edition. Belmont, CA:

Brooks/Cole, Cengage Learning, 2010. p. 406-407.

5.7: Double displacement reaction is shared under a CC BY license and was authored, remixed, and/or curated by LibreTexts.

https://libretexts.org/
https://creativecommons.org/licenses/by/4.0/
https://chem.libretexts.org/@go/page/165294?pdf
https://chem.libretexts.org/Courses/University_of_Arkansas_Little_Rock/CHEM_4320_5320%3A_Biochemistry_1/05%3A_Michaelis-Menten_Enzyme_Kinetics/5.7%3A_Double_displacement_reaction
https://creativecommons.org/licenses/by/

