Seminarski rad br. 33.
Naslov: Michaelis-Mentenov model
Sadržaj. Postaviti Michaelis-Mentenovu model -funkciju f(x; a, b) = ax/(b + x), a, b > 0 s dva nezavisna parametra a i b. Navesti prirodni zakon napisan u obliku diferencijalne jednadžbe iz kojeg proizlazi ova model-funkcija. Pretražiti literaturu. Navesti primjere iz različitih područja znanosti u kojima se pojavljuje Michaelis-Mentenov model. Za dane podatke nekom numeričkom metodom procijeniti optimalne parametre a*, b* i napraviti postoptimalnu analizu.
Literatura:
\item [[-4]]

D.Juki\'c, K.\,Sabo, R.Scitovski, {\em Total least squares fitting Michaelis-Menten enzyme kinetic model function}, Journal of Computational and Applied Mathematics, accepted

\item [[-3]]

D. Juki\'c, K. Sabo, R. Scitovski, A review of existence criteria for

parameter estimation of the Michaelis-Menten regression model, Annali

dell'Universita' di Ferrara, 2006., in press

˚A.Bj쮗rck, Numerical Methods for Least Squares Problems, SIAM, Philadelphia,

1996.

[2] P.T .Boggs , R. H.By rd and R.B.S chnabel, A stable and efficient algorithm

for nonlinear orthogonal distance regression, SIAM J.Sc i.St atist. Comput. 8

(1987) 1052–1078.

[3] A.C ornish-Bowden, Fundamentals of Enzyme Kinetics, Portland Press,

London, 1995.

[4] N.A.C. Cressie and D.D. Keightley, The underlying structure of a direct linear

plot with applications to the analysis of hormone-receptor interactions, Journal

of Steroid Biochemistry 11 (1979) 1173–1180.

[5] E.Z. Demidenko, Is this the least squares estimate ?, Biometrika 87 (2000) 437–
452 .

[6] E.Z. Demidenko, On the existence of the least squares estimate in nonlinear

growth curve models of exponential type, Commun.St atist.-Theory Meth. 25

(1996) 159–182.

[7] E.Z. Demidenko, Optimization and Regression, Nauka, Moscow, 1989, in

Russian

[8] H.Dette and S.Bied ermann, Robust and efficient designs for the Michaelis-

Menten model, J.Am er.S tat. Assoc. 98 (2003) 679–686.

[9] J.E. Dennis and R.B. Schnabel, Numerical Methods for Unconstrained

Optimization and Nonlinear Equations, SIAM, Philadelphia, 1996.

[10] P.E.Gill, W.Mu rray and M.H.Wright, Practical Optimization, Academic Press,

London, 1981.

[11] G.H. Golub and C.F. Van Loan, An analysis of the total least squares problem,

SIAM J.Nu mer.An al. 17 (1980) 883–893.

[12] W.W. Hay, H.K. Meznarich, J.E. DiGiacomo, K. Hirst and G. Zerbe, Effects of

insulin and glucose concentration on glucose utilization in fetal sheep, Pediatric

Research 23 (1988) 381–387.

[13] S.V an Huffel and H. Zha, The Total Least Squares Problem, Amsterdam:

Elsevier, North–Holland, 1993.

[14] S.Jo hansen, Functional Relations, Random Coeffients and Nonlinear

Regression, with Application to Kinetic Data, in: Lecture Notes in Statistics,

Vol.22, Springer, New York, 1984.

[15] D.J uki큓, K.Sa bo, V.Sl aˇcanac, On the existence of the least squares estimate

in the Michaelis-Menten model, Appl.M ath. Comput., submitted

19

[16] D.J uki큓, Necessary and sufficient criteria for the existence of the least squares

estimate for a 3-parametric exponential regression model, Appl.M ath.Co mput.

147 (2004) 1–17.

[17] D.J uki큓, G.K ralik and R. Scitovski, Least squares fitting Gompertz curve, J.

Comput.A ppl.M ath. 169 (2004) 359–375.

[18] D.J uki큓, R.Sc itovski and H.Sp쮉th, Partial linearization of one class of

the nonlinear total least squares problem by using the inverse model function,

Computing 62 (1999) 163 – 178.

[19] D.J uki큓 and R.Sc itovski, Existence results for special nonlinear total least

squares problem, J. Math. Anal. Appl. 226 (1998) 348–363.

[20] D.J uki큓 and R.Sc itovski, Existence of optimal solution for exponential model

by least squares, J.Co mput.A ppl.M ath. 78 (1997) 317–328.

[21] J.N.S. Matthews and G.C. Allcock, Optimal designs for Michaelis Menten

kinetic studies, Statist.Med . 23 (2004) 477-491.

[22] L.Mic haelis and M.L. Menten, Die Kinetik der Invertinwirkung, Biochem. Z.

49 (1913) 333-369.

[23] J.D. Murray, Mathematical Biology, Springer, Berlin, 1993.

[24] D.A. Ratkowsky, Handbook of Nonlinear Regression Models, M.Dekk er, New

York, 1990.

[25] G.J.S. Ross, Nonlinear Estimation, Springer-Verlag, New York, 1990.

[26] S.Sc hnell and C. Mendoza, Enzyme kinetics of multiple alternative substrates,

Journal of Mathematical Chemistry 27 (2000) 155–170.

[27] H.S chwetlick and V.T iller, Numerical methods for estimating parameters in

nonlinear models with errors in the variables, Technometrics 27 (1985) 17–24.

[28] G.A.F. Seber and C.J. Wild, Nonlinear Regression, John Wiley, New York,

1989.

[29] D.G. Watts, An introduction to nonlinear least squares, in: L. Endrenyi, (Ed.),

Kinetic Data Analysis: Design and Analysis of Enzyme and Pharmacokinetic

Experiments, Plenum Press, New York, 1981, pp.1–24.
