

Determination of protein concentration by ultraviolet

spectroscopy

Aim:

To determine the concentration of a given protein using ultraviolet (UV) spectroscopy

Introduction:

Estimation of protein concentration in a given protein preparation is one of the most

commonly performed tasks in a biochemistry lab. There are several ways of

estimating the protein concentration such as amino acid analysis following acid

hydrolysis of the protein; analyzing the changes in the spectral properties of certain

dyes in the presence of proteins; and spectrophotometric estimation of the proteins in

near or far UV region. Although dye-binding assays and amino acid analysis

following acid hydrolysis of the protein can be used for estimating the protein

concentration for both pure as well as an unknown mixture of proteins; UV

spectroscopic quantitation holds good for the pure proteins. If a protein is pure, UV

spectroscopic quantitation is the method of choice because it is easy and less time-

consuming to perform; furthermore, the protein sample can be recovered back.

Absorption of ultraviolet radiation is a general method used for estimating a large

number of bioanalytes. The region of the electromagnetic radiation ranging from ~10

– 400 nm is identified as the ultraviolet region. For the sake of convenience in

referring to the different energies of UV region, it can be divided into three regions:

 Near UV region (UV region nearest to the visible region; λ ~ 250 – 400 nm)

 Far UV region (UV region farther to the visible region; λ ~ 190 – 250 nm)

 Vacuum UV region (λ < 190 nm)

This division is not strict and you may find slightly different wavelength ranges for

these regions. We shall, in this course, stick to the above-mentioned definitions.

Absorption of UV light is associated with the electronic transitions in the molecules

from lower to higher energy states (Figure 4.1).

Figure 4.1 A diagrammatic representation of the energy levels of molecular orbitals; the vertical arrows represent

electronic transitions.

As is clear from figure 4.1, σ → σ* transition involves very high energy and usually

lies in the vacuum UV region. Saturated hydrocarbons, that can undergo only σ →

σ*transition, therefore show absorption bands at ~150 nm wavelength. Compounds

that have unsaturation and/or lone pair of electrons i.e. the ones that can undergo π →

π* or n → π* transitions, absorb at higher wavelengths that may lie in far or near UV

regions, the regions of UV radiation the biochemical spectroscopists are usually

interested in. The group of atoms in a molecule that comprise the orbitals involved in

the transition is said to constitute a chromophore.Figure 4.2 shows an absorption

spectrum of a peptide. The spectrum immediately suggests that the proteins can

absorb both in near UV and far UV regions.

Figure 4.2Absorption spectrum of a peptide in the near and far UV regions.

Absorption of UV radiation is usually represented in terms of absorbance and

%transmittance:

𝐴𝑏𝑠𝑜𝑟𝑏𝑎𝑛𝑐𝑒 (𝐴) = −𝑙𝑜𝑔 � 𝐼 � ----------------------------- (4.1)

𝐼0

%𝑇𝑟𝑎𝑛𝑠𝑚𝑖𝑡𝑡𝑎𝑛𝑐𝑒 (%𝑇) = 𝐼 × 100 ----------------------------- (4.2)

𝐼0

where, I0 and I represent the intensities of light entering and exiting the

sample, respectively.

Absorbance of an analyte depends on the concentration of the analyte and the path

length of the solution (Beer-Lambert Law):

A = εcl (4.3)

where, ε is the molar absorption coefficient, c is the molar concentration of the

analyte and l is the path length of the cell containing the analyte solution. If molar

absorption coefficient of the analyte and the path length of sample cell are known,

concentration can directly be determined using Beer-Lambert law.

Let us see how protein concentration is estimated using near and far UV radiation.

Near-UV radiation

Aromatic amino acids, tryptophan, tyrosine, and phenylalanine and the disulfide

linkage constitute the chromophores that absorb in the near UV region. Absorption of

near UV radiation by proteins is usually monitored at 280 nm due to very high

absorption by Trp and Tyr at this wavelength. Table 4.1 shows the molar absorption

coefficient of the protein chromophores that absorb the light of 280 nm.

Table 4.1 Molar absorption coefficientsof protein chromophores at 280 nm

 𝜀280(𝑀−1𝑐𝑚−1)

Trp Tyr S-S

Average value in folded proteins 5500 1490 125

Value in unfolded proteins 5690 1280 120

where, 𝜀280 is the molar absorption coefficient at 280 nm.

It is therefore straightforward to calculate the molar absorption coefficientof a folded

protein if its amino acid sequence or composition is known:

𝜀280 = �5500 × 𝑛𝑇𝑟𝑝� + �1490 × 𝑛𝑇𝑦𝑟� + (125 × 𝑛𝑆−𝑆) ---------------- (4.4)

For short peptides that are usually unfolded in water, the molar absorption coefficients

can be calculated using the following equation:

𝜀280 = �5690 × 𝑛𝑇𝑟𝑝� + �1280 × 𝑛𝑇𝑦𝑟� + (120 × 𝑛𝑆−𝑆) -------------------- (4.5)

Far-UV radiation

The proteins and peptides that lack aromatic residues and disulfide linkage do not

absorb the near UV radiation. The concentration of such proteins and peptides can be

estimated using far UV radiation. Peptide bond is the major chromophore in the far

UV region with a strong absorption band around 190 nm (π → π* transition) and a

weak band around 220 nm (n → π* transition). As oxygen strongly absorbs 190 nm

radiation, it is convenient to measure absorptionat 205 nm where molar absorption

coefficient of peptide bond is roughly half of that at 190 nm. A 1 mg/ml solution of

most proteins would have an extinction coefficient of ~30 – 35 at 205 nm. This means

205

𝑚𝑙

that the result obtained can have more than 15% error. An empirical formula,

proposed by Scopes [1] provides the 𝐴1 𝑚𝑔/𝑚𝑙 within ± 2%:

𝐴1 𝑚𝑔/𝑚𝑙 = 27 + 120 �𝐴280� ----------------------------- (4.6)
205 𝐴205

Alternatively, the concentration can be estimated using Wadell’s method[2] that relies

on the absorbance at 215 and 225 nm:

𝑃𝑟𝑜𝑡𝑒𝑖𝑛 𝑐𝑜𝑛𝑐𝑒𝑛𝑡𝑟𝑎𝑡𝑖𝑜𝑛 �𝜇𝑔� = 144(𝐴215 − 𝐴225)----------------------------- (4.7)

Materials:

1. A UV/Visible spectrophotometer

2. Pipettes

3. Pipette tips

4. Disposable microfuge tubes

5. Quartz cuvettes (suitable for wavelengths smaller than 205 nm)

6. Pure protein solution in a buffer (or in water)

7. The buffer the protein is dissolved in (will act as the blank).

Procedure:

1. Switch ‘ON’ the UV/visible spectrophotometer and allow it 30 minutes warm

up.

2. Determine the number of tryptophans, tyrosines, and disulfide linkages present

in the protein.

3. Determine the molar absorption coefficient of the protein at 280 nm using

equation 4.4.

4. Take the bufferused for protein dissolution in the quartz cuvettes.

a. The volume of buffer has to be sufficient enough to cover the entire

aperture the light beampasses through and depends on the capacity of

the quartz cuvette; typically cuvettes with 1 ml capacity are used.

5. Place the cuvettes in the reference cell and sample cell slots in the

spectrophotometer.

6. ‘ZERO’ the baseline for the 250 – 350 nm range.

𝐴 = 𝜀𝑐𝑙

7. Remove the quartz cuvette placed in the sample cell slot and discard all the

contents.

8. Add the same volume of the given protein solution into the cuvette and place it

back in the sample cell slot.

9. Record the absorbance at 280 nm (𝐴𝑆𝑎𝑚𝑝𝑙𝑒)and 330 nm (𝐴𝑆𝑎𝑚𝑝𝑙𝑒).
280 330

a. Proteins do not absorb at wavelengths higher than 320 nm; any

absorbance obtained at 330 nm therefore arises due to scattering.

b. If the absorbance at 280 nm does not lie between 0.05 – 1.0, dilute the

protein solution in the same buffer so as to obtain an absorbance in this

range.

10. Switch off the spectrophotometer.

11. Take out the quartz cell and clean them using detergent solution and deionized

water.

Calculation:

The absorbance at 280 nm is corrected for light scattering:

𝐴𝑆𝑎𝑚𝑝𝑙𝑒 = 𝐴𝑆𝑎𝑚𝑝𝑙𝑒 − 1.929 × (𝐴𝑆𝑎𝑚𝑝𝑙𝑒)
280(𝑐𝑜𝑟𝑟𝑒𝑐𝑡𝑒𝑑) 280 330

The amount of the given protein is determined using Beer-Lambert law (equation

4.3):

𝑆𝑎𝑚𝑝𝑙𝑒
280(𝑐𝑜𝑟𝑟𝑒𝑐𝑡𝑒𝑑)

𝐴𝑆𝑎𝑚𝑝𝑙𝑒

𝑐(𝑀) =
280(𝑐𝑜𝑟𝑟𝑒𝑐𝑡𝑒𝑑)

𝜀(𝑀−1𝑐𝑚−1) 𝑙(𝑐𝑚)

Notes:

1. If the given protein lacks Trp, Tyr, and disulfide linkages, the concentration

can be estimated using A205 or A215 and A225 using equations 4.6 and 4.7.

2. If the protein solution is turbid, it will scatter light leading to inflated absorbance values.

The solution should therefore be cleared either by filtering it through a 0.2 μm filter or

through centrifugation.

	Determination of protein concentration by ultraviolet spectroscopy
	Aim:
	Introduction:
	Materials:
	Procedure:
	Calculation:
	Notes:

