

OXFORD

Fourth edition

Biochemistry and Molecular Biology

William H. Elliott & Daphne C. Elliott

Contents

Preface	v	Summary	14
Acknowledgements	viii	Further reading	15
Diseases and medically relevant topics	xxv	Problems	15
Abbreviations	xxvii		
<hr/>			
Part 1 Basic concepts of life		Chapter 2 Cells and viruses	16
		Cells are the units of all living systems	16
		• Why are cells microscopic in size?	16
		Classification of organisms	16
		• Prokaryotic cells	17
		• Eukaryotic cells	18
		• Basic types of eukaryotic cells	21
		Box 2.1 Some of the organisms used in experimental biochemical research	22
		Viruses	23
		Box 2.2 Structure of the drug azidothymidine	25
		Summary	25
		Further reading	26
		Problems	26
		<hr/>	
Chapter 1 The basic molecular themes of life	3	Chapter 3 Energy considerations in biochemistry	27
All life forms are similar at the molecular level	3	• Energy considerations determine whether a chemical reaction is possible in the cell	27
The energy cycle in life	4	• Reversible and irreversible reactions and ΔG values	28
The laws of thermodynamics deal with energy	4	• The importance of irreversible reactions in the strategy of metabolism	29
Energy can be transformed from one state to another	5	• Why is this metabolic strategy used in the cell?	29
ATP is the universal energy currency in life	5	• How are ΔG values obtained?	30
Types of molecules found in living cells	6	• Standard free energy values and equilibrium constants	30
• Small molecules	7	The release and utilization of free energy from food	30
• Macromolecules are made by polymerization of smaller units	7	ATP is the universal energy intermediate in all life	31
• Protein and nucleic acid molecules have information content	7	• What are the structural features of high-energy phosphate compounds	31
		Box 3.1 Henderson–Hasselbalch equation calculation	32
Proteins	8	• The structure of ATP	33
• Catalysis of reactions by enzyme proteins is central to the existence of life	8	• What transports the —P around the cell?	33
• Why are enzymes needed?	8	• How does ATP drive chemical work?	34
Proteins work by molecular recognition	9	Box 3.2 Calculation of ΔG value	35
• Life is self-assembling due to molecular recognition by proteins	9	• How does ATP drive other types of work?	35
• Many proteins are molecular machines	9	• High-energy phosphoryl groups are transferred by kinase enzymes	35
• How can one type of molecule do so many tasks?	9		
Evolution of proteins	9		
• Development of new genes	9		
DNA	10		
• DNA directs its own replication	10		
• Genetic code	10		
Organization of the genome	12		
How did life start?	12		
• The RNA world	13		
Proteomics and genomics	13		

Energy considerations in covalent and noncovalent bonds	36	◦ Theoretical models to explain protein allostereism	64
• Noncovalent bonds are the basis of molecular recognition and self-assembly of life forms		◦ Mechanism of the allosteric change in haemoglobin	65
• Noncovalent bonds are also important in the structures of individual protein molecules and other macromolecules	36	◦ The essential role of 2:3-bisphosphoglycerate (BPG) in haemoglobin function	65
• Types of noncovalent bonds	37	◦ Effect of pH on oxygen binding to haemoglobin	66
	37	Box 4.3 Sickle cell anaemia and thalassaemias	68
Appendix: Buffers and pK_a values	38	Summary	68
• pK _a values and their relationship to buffers	39	Further reading	69
	40	Problems	70
Summary	40		
Further reading	41		
Problems	41		
		<hr/>	
		Chapter 5 Methods in protein investigation	71
Part 2 Structure and function of proteins and membranes		Purification of proteins	71
		◦ Column chromatography	72
		◦ SDS polyacrylamide gel electrophoresis	73
		◦ Nondenaturing polyacrylamide gel electrophoresis	73
		The principles of mass spectrometry	74
		◦ Mass spectrometers consist of three principal components	75
		◦ Ionization methods for protein and peptide mass spectrometry	75
		◦ Types of mass analysers	76
		◦ Types of mass spectrometers	76
		◦ Identification of proteins using mass spectrometry without sequencing	76
		Identification of proteins by limited sequencing and database searching	77
		Methods of sequencing protein	77
		• Classic methods	77
		◦ Sequence analysis of proteins from gene DNA sequences	78
		◦ Sequencing by mass spectrometry	78
		◦ Molecular weight determination of proteins	78
		◦ Analysis of post-translational modification of proteins	78
		Determination of the three-dimensional structure of proteins	78
		◦ X-ray diffraction	78
		◦ Nuclear magnetic resonance spectroscopy	79
		◦ Homology modelling	79
		◦ An exercise in obtaining a 3-D structure from a protein database	79
		Proteomics and mass spectrometry	79
		Bioinformatics and databases	80
		Box 5.1 Database of website addresses	80
		◦ A bioinformatics overview	81
		Appendix: Introduction to obtaining molecular structures of proteins starting with data from the Protein Data Bank	81
		◦ Steps in displaying the human haemoglobin molecule	82
		Summary	84
		Further reading	85
		Problems	86
Chapter 4 The structure of proteins	45		
Structures of the 20 amino acids used in protein synthesis	45		
The different levels of protein structure – primary, secondary, tertiary, and quaternary	47		
◦ Primary structure of proteins	48		
◦ Secondary structure of proteins	49		
◦ Tertiary structure of proteins	51		
◦ Quaternary structure of proteins	54		
Protein homologies and evolution	54		
Protein domains	55		
• Domain shuffling	55		
• Membrane proteins	56		
• Conjugated proteins and post-translational modifications of proteins	56		
Extracellular matrix proteins	56		
• Structure of collagens	57		
Box 4.1 Genetic diseases of collagen	58		
• Structure of elastin	58		
• Structure of proteoglycans	58		
Box 4.2 Smoking, elastin, emphysema, and proteinases	59		
• Adhesion proteins of the extracellular matrix	60		
• Integrins are important signalling proteins	60		
• Cell adhesion proteins	61		
Myoglobin and haemoglobin illustrate how protein structure is related to function	62		
• Myoglobin	62		
• Structure of haemoglobin	63		
• Binding of oxygen to haemoglobin	63		

Chapter 6 Enzymes	87		
Enzyme catalysis	87		
• The nature of enzyme catalysis	88		
• The induced-fit mechanism of enzyme catalysis	89		
Enzyme kinetics	90		
• Hyperbolic kinetics of a 'classical' enzyme	90		
• Allosteric enzymes	91		
General properties of enzymes	92		
• Nomenclature of enzymes	92		
• Isozymes	92		
• Enzyme cofactors and activators	92		
• Effect of pH on enzymes	92		
• Effect of temperature on enzymes	92		
• Effect of inhibitors on enzymes	93		
• Competitive and noncompetitive inhibitors	93		
Mechanism of enzyme catalysis	94		
• Mechanism of the chymotrypsin reaction	94		
• The catalytic triad of the active centre	95		
• The reactions at the catalytic centre of chymotrypsin	96		
• What is the function of the aspartate residue of the catalytic triad?	97		
• Other serine proteases	97		
• A brief description of other types of protease	98		
Summary	98		
Further reading	99		
Problems	100		
<hr/>			
Chapter 7 The cell membrane and membrane proteins	101		
Basic lipid architecture of membranes	101		
• The polar lipid constituents of cell membranes	101		
• What are the polar groups attached to the phosphatidic acid?	103		
• Membrane lipid nomenclature	105		
• Why are there so many different types of membrane lipid?	105		
• The fatty acid components of membrane lipids	106		
• What is cholesterol doing in membranes?	106		
• The self-sealing character of the lipid bilayer	106		
Box 7.1 <i>Trans</i> fatty acids	107		
• Permeability characteristics of the lipid bilayer	108		
Membrane proteins and membrane design	108		
Structures of integral membrane proteins	108		
• Anchoring of peripheral membrane proteins to membranes	110		
• Glycoproteins	110		
Functions of membranes	110		
• Membrane transport	110		
		Box 7.2 Calculation of energy required for transport	111
		Box 7.3 Cardiac glycosides	111
		• Passive transport or facilitated diffusion	113
		• Gated ion channels	113
		• Mechanism of the selectivity of the potassium channel	115
		• Nerve-impulse transmission	116
		Box 7.4 Cholinesterase inhibitors and Alzheimer's disease	117
		• Myelinated neurons permit more rapid nerve-impulse transmission	120
		Box 7.5 Membrane-targeted antibiotics	121
		• Role of the cell membrane in maintaining the shape of the cell	121
		• Cell-cell interactions – tight junctions, gap junctions, and cellular adhesive proteins	122
		Summary	122
		Further reading	123
		Problems	124
<hr/>			
Chapter 8 Muscle contraction, the cytoskeleton, and molecular motors	125		
Muscle contraction	125		
• A reminder of conformational changes in proteins	125		
Types of muscle cell and their energy supply	125		
• Structure of skeletal striated muscle	126		
• How does the myosin head convert the energy of ATP hydrolysis into mechanical force on the actin filament?	127		
Box 8.1 Muscular dystrophy	130		
Control of voluntary striated muscle	131		
Box 8.2 Malignant hyperthermia	131		
• How does Ca ²⁺ trigger contraction?	131		
Smooth muscle differs in structure and control from striated muscle	132		
• Control of smooth muscle contractions	132		
The cytoskeleton	133		
• The cytoskeleton is in a constant dynamic state	134		
The role of actin and myosin in nonmuscle cells	134		
• Assembly and collapse of actin filaments	134		
• The role of actin and myosin in intracellular transport of vesicles	135		
Microtubules, cell movement, and intracellular transport	136		
Box 8.3 Effects of drugs on the cytoskeleton	138		
Intermediate filaments	138		
Summary	139		
Further reading	139		
Problems	141		

Part 3 Metabolism

Chapter 9 Food digestion, absorption, distribution to the tissues, and appetite control 145

Chemistry of foodstuffs 145

Digestion and absorption 146

- Anatomy of the digestive tract 146
- What are the energy considerations in digestion and absorption? 146
- A major problem in digestion – why doesn't the body digest itself? 146

Digestion of proteins 146

- HCl production in the stomach 147
- Pepsin, the proteolytic enzyme of the stomach 147
- Completion of protein digestion in the small intestine 147
- Activation of the pancreatic proenzymes 148
- Absorption of amino acids into the bloodstream 148

Digestion of carbohydrates 148

- Structure of carbohydrates 148
- Digestion of starch 149
- Digestion of sucrose 150
- Digestion of lactose 150
- Absorption of monosaccharides 150

Digestion and absorption of fat 151

- Resynthesis of TAG in intestinal cells 152
- Chylomicrons 152

Digestion of other components of food 153

Storage of food components in the body 153

- How are the different food components stored in cells? 153
- Characteristics of different tissues in terms of energy metabolism 155
- Overall control of fuel distribution in the body by hormones 156
- Postprandial condition 156
- Fasting condition 156
- Prolonged fasting or starvation 156
- The emergency situation – fight or flight 157

Regulation of food intake: appetite control 157

- Hormones that control appetite 157
- The hypothalamus integrates appetite control hormone effects 158

Summary 159

Further reading 160

Problems 160

Chapter 10 Mechanisms of transport, storage, and mobilization of dietary components 162

Glucose traffic in the body 162

- Mechanism of glycogen synthesis 162
- Breakdown of glycogen to release glucose into the blood 165
- Key issues in the interconversion of glucose and glycogen 167
- Why does liver have glucokinase and the other tissues, hexokinase? 167
- What happens to other sugars absorbed from the intestine? 168
- Box 10.1 Uridyl transferase deficiency and galactosaemia 169

Amino acid traffic in the body (in terms of fuel logistics) 169

Fat and cholesterol traffic in the body 169

- Uptake of fat from chylomicrons into cells 169

Logistics of fat and cholesterol movement in the body 170

- An overview 170
- Utilization of cholesterol in the body 171
- Lipoproteins involved in fat and cholesterol movement in the body 171
- Apolipoproteins 171
- Mechanism of TAG and cholesterol transport from the liver and the reverse cholesterol transport in the body 171
- Box 10.2 inhibitors of cholesterol synthesis 174
- Release of FFA from adipose cells 174
- How are FFA carried in the blood? 174

Summary 175

Further reading 175

Problems 176

Chapter 11 Principles of energy release from food 177

Overview of glucose metabolism 177

- Biological oxidation and hydrogen-transfer systems 177

Energy release from glucose 179

- The main stages of glucose oxidation 179
- Stage 1 in the release of energy from glucose: glycolysis 179
- Stage 2 of glucose oxidation: the citric acid cycle 180
- Stage 3 of glucose oxidation: electron transport to oxygen 182
- The electron transport chain – a hierarchy of electron carriers 182
- Box 11.1 Calculation of the relationship between ΔG° value and the E_0° value 183

Energy release from oxidation of fat 185

Energy release from oxidation of amino acids 185

The interconvertibility of fuels 185

- Box 11.2 A survey of vitamins 186

Summary	187	Summary	213
Problems	187	Further reading	214
		Problems	215
<hr/>			
Chapter 12 Glycolysis, the citric acid cycle, and the electron transport system	188	Chapter 13 Energy release from fat	216
Stage 1 – glycolysis	188	Mechanism of acetyl-CoA formation from fatty acids	216
• Glucose or glycogen?	188	• ‘Activation’ of fatty acids by formation of fatty acyl-CoA derivatives	216
• Why use ATP here at the beginning of glycolysis?	188	• Transport of fatty acyl-CoA derivatives into mitochondria	217
• Interconversion of dihydroxyacetone phosphate and glyceraldehyde-3-phosphate	191	• Conversion of fatty acyl-CoA to acetyl-CoA molecules inside the mitochondrion by β -oxidation	217
• Glyceraldehyde-3-phosphate dehydrogenase – an oxidation linked to ATP synthesis	191	• Energy yield from fatty acid oxidation	218
• The final steps in glycolysis	192	Oxidation of unsaturated fat	218
• Anaerobic glycolysis	193	Oxidation of odd-numbered carbon-chain fatty acids	219
• The ATP balance sheet from glycolysis	193	Ketogenesis in starvation and type 1 diabetes mellitus	219
• Transport of pyruvate into the mitochondria	193	• How is acetoacetate made from acetyl-CoA?	219
Conversion of pyruvate to acetyl-CoA – a preliminary step before the citric acid cycle	193	• Peroxisomal oxidation of fatty acids	220
• Components involved in the pyruvate dehydrogenase reaction	194	• Where to now?	221
Stage 2 – the citric acid cycle	194	Summary	221
• A simplified version of the citric acid cycle	195	Further reading	221
• Mechanisms of the citric acid cycle reactions	195	Problems	221
• What determines the direction of the citric acid cycle?	198		
• Stoichiometry of the cycle	198		
• Topping up the citric acid cycle	198		
Stage 3 – the electron transport chain that conveys electrons from NADH and FADH₂ to oxygen	200	Chapter 14 Synthesis of fat and related compounds	223
• The electron transport chain	200	Mechanism of fat synthesis	223
• Oxidative phosphorylation – the generation of ATP coupled to electron transport	203	• General principles of the process	223
• How are protons ejected?	204	• Synthesis of malonyl-CoA is the first step	223
• ATP synthesis by ATP synthase is driven by the proton gradient	206	• The acyl carrier protein (ACP) and the β -ketoacyl synthase	224
• Structure of ATP synthase	206	• Mechanism of fatty acyl-CoA synthesis	224
• The F ₁ unit and its role in the conversion of ADP + P _i to ATP	206	• Organization of the fatty acid synthesis process	224
• Structure of the F ₀ unit and its role	208	• The reductive steps in fatty acid synthesis	224
• Mechanism by which proton flow causes rotation of F ₀	209	• Fatty acid synthesis takes place in the cytoplasm	226
• Transport of ADP into mitochondria and ATP out	210	Synthesis of unsaturated fatty acids	227
• Reoxidation of cytoplasmic NADH from glycolysis by electron shuttle systems	210	Box 14.1 Omega fatty acids and diet	227
• The balance sheet of ATP production by electron transport	212	Synthesis of TAG and membrane lipids from fatty acids	228
• Yield of ATP from the oxidation of a molecule of glucose to CO ₂ and H ₂ O	212	Synthesis of membrane lipid bilayer	228
• Is ATP production the only use that is made of the potential energy in the proton-motive force?	213	• Synthesis of glycerophospholipids	229
Box 12.1 Inhibitors and uncouplers of oxidative phosphorylation	213	• Synthesis of new membrane lipid bilayer	230
		Synthesis of prostaglandins and related compounds	231
		• The prostaglandins and thromboxanes	231
		Box 14.2 Nonsteroidal anti-inflammatory drugs (NSAIDs)	232
		• Leukotrienes	233
		• Synthesis of cholesterol	233
		• Conversion of cholesterol to steroid hormones	233

Summary	234	Control of carbohydrate metabolism	250
Further reading	235	• Control of glucose uptake into cells	250
Problems	235	Control of glycogen metabolism	251
<hr/>			
Chapter 15 Synthesis of glucose (gluconeogenesis)	236	• Control of glycogen breakdown in muscle	252
• Mechanism of glucose synthesis from pyruvate	236	• Mechanism of muscle phosphorylase activation by cAMP	253
• What are the sources of pyruvate used by the liver for gluconeogenesis?	237	• Control of glycogen breakdown in the liver	254
• Synthesis of glucose from glycerol	239	• Reversal of phosphorylase activation in muscle and liver	254
• Synthesis of glucose from propionate	239	• The switchover from glycogen breakdown to glycogen synthesis	254
• Effects of ethanol metabolism on gluconeogenesis	239	• Mechanism of insulin activation of glycogen synthase	255
• Synthesis of glucose <i>via</i> the glyoxylate cycle in bacteria and plants	240	• Control of glycolysis and gluconeogenesis	255
Summary	241	• Muscle and liver PFK2 enzymes are different	257
Further reading	242	• Fructose metabolism and its control differs from that of glucose	258
Problems	242	• Control of pyruvate dehydrogenase, the citric acid cycle, and oxidative phosphorylation	258
<hr/>			
Chapter 16 Strategies for metabolic control and their application to carbohydrate and fat metabolism	243	Controls of fatty acid oxidation and synthesis	259
Why are controls necessary?	243	• Nonhormonal controls	259
• The potential danger of futile cycles in metabolism	243	• Breakdown of acetyl-CoA carboxylase is a new type of fat metabolism control	260
How are enzyme activities controlled?	244	• Hormonal controls on fat metabolism	260
• Metabolic control by varying the amounts of enzymes is relatively slow	244	Responses to metabolic stress	260
• Metabolic control by regulation of the activities of enzymes in the cell can be effectively instantaneous	245	• Response to low ATP levels by AMP-activated protein kinase	261
• Which enzymes in metabolic pathways are regulated?	245	• Response of cells to oxygen deprivation	261
• The nature of control enzymes	245	• Mechanism of the hypoxia response	261
Allosteric control of enzymes	245	Integration of fat and carbohydrate metabolism controls in diabetes	262
• The mechanism of allosteric control of enzymes	246	Summary	263
• Aspartate transcarbamylase is the classical model of an allosteric enzyme	247	Further reading	264
• Reversibility of allosteric control	247	Problems	266
• Allosteric control is a tremendously powerful metabolic concept	247	<hr/>	
Control of enzyme activity by phosphorylation	248	Chapter 17 Why should there be an alternative pathway of glucose oxidation? The pentose phosphate pathway	267
• Protein kinases and phosphatases are key players in control mechanisms	248	The pentose phosphate pathway has two main parts	267
• Control by phosphorylation usually depends on chemical signals from other cells	248	• The oxidative section produces equal amounts of ribose-5-phosphate and NADPH	268
General aspects of the hormonal control of metabolism	249	• Conversion of surplus ribose-5-phosphate to glucose-6-phosphate	268
• How do glucagon, epinephrine, and insulin work?	249	• Conversion of glucose-6-phosphate to ribose-5-phosphate without NADPH generation	270
• What is a second messenger?	249	• Generation of NADPH without net production of ribose-5-phosphate	270
• The second messenger for glucagon and epinephrine is cyclic AMP	249	Box 17.1 Why do red blood cells have the pentose phosphate pathway?	270
		Summary	271
		Further reading	271
		Problems	271

Chapter 18 Raising electrons of water back up the energy scale – photosynthesis 272

- Overview 272
- Site of photosynthesis – the chloroplast 272

The light-dependent reactions of photosynthesis 273

- The photosynthetic apparatus and its organization in the thylakoid membrane 273
- How is light energy captured? 274
- Mechanism of light-dependent reduction of NADP⁺ 275
- Photosystem II 275
- Photosystem I 276
- How is ATP generated? 276

The 'dark reactions' of photosynthesis – the Calvin cycle 276

- How is CO₂ converted to carbohydrate? 276
- Rubisco has an apparent efficiency problem 278
- The C₄ pathway 279

Summary 280**Further reading** 280**Problems** 280

Chapter 19 Amino acid metabolism 282**Nitrogen balance of the body** 283**General metabolism of amino acids** 283

- Aspects of amino acid metabolism 283
- Glutamate dehydrogenase has a central role in the deamination of amino acids 284
- Fate of the keto acid or carbon skeletons of deaminated amino acids 285
- Genetic errors in amino acid metabolism cause diseases 286
- Methionine and transfer of methyl groups 287

Synthesis of amino acids 288

- Synthesis of glutamic acid 288
- Synthesis of aspartic acid and alanine 288
- Synthesis of serine 289
- Synthesis of glycine 289

Haem and its synthesis from glycine 289

- Box 19.1 Acute intermittent porphyria 291
- Destruction of haem 291
- Synthesis of epinephrine and norepinephrine 292

The urea cycle 292

- Mechanism of arginine synthesis 293
- Conversion of citrulline to arginine 293
- Transport of the amino nitrogen from extrahepatic tissues to the liver 294

- Diseases due to urea cycle deficiencies 295

- Alternatives to urea formation exist in different animals 295

Summary 295**Further reading** 296**Problems** 296

Chapter 20 Nucleotide synthesis and metabolism 298**Structure and nomenclature of nucleotides** 298

- The sugar component of nucleotides 298
- The base component of nucleotides 299
- Attachment of the bases in nucleotides 299

Synthesis of purine and pyrimidine nucleotides 300

- Purine nucleotides 300
- The purine salvage pathway 304
- Formation of uric acid from purines 305
- Control of purine nucleotide synthesis 305
- Synthesis of pyrimidine nucleotides 305
- How are deoxyribonucleotides formed? 306

Medical effects of folate deficiencies 307

- Thymidylate synthesis is targeted by anticancer agents such as the antifolate, methotrexate 307

Summary 308**Further reading** 309**Problems** 309**Part 4 Information storage and utilization**

Chapter 21 The genome 313

- A brief overview 313
- The prokaryotic genome 313
- The eukaryotic genome 313

The structures of DNA and RNA 314

- DNA is chemically a very simple molecule 314
- DNA and RNA are both nucleic acids 314

The primary structure of DNA 314

- There are four different nucleotide bases in DNA 315
- Attachment of the bases to deoxyribose 315
- The physical properties of the polynucleotide components 315
- Structure of the polynucleotide of DNA 315

◦ Why is deoxyribose used in DNA rather than ribose?	316	How is fidelity achieved in DNA replication?	342
◦ Why does RNA have uracil and DNA thymine?	317	◦ Exonucleolytic proofreading	342
The DNA double helix	317	◦ Methyl-directed mismatch repair	343
◦ Complementary base-pairing	317	Repair of DNA damage in <i>E. coli</i>	344
◦ DNA chains are antiparallel; what does this mean?	320	Telomeres solve the problem of replicating the ends of eukaryotic chromosomes	345
How is the DNA packed into a nucleus?	321	◦ How is telomeric DNA synthesized?	346
◦ The packing of the prokaryotic genome is different from that in eukaryotes	322	◦ Telomere shortening correlates with ageing	347
The packing of DNA in the eukaryotic nucleus changes during the cell life cycle	323	◦ Telomeres stabilize the ends of linear chromosomes	347
◦ The tightness of DNA packing is the initial control on gene activity	324	DNA damage repair in eukaryotes	347
◦ The mitochondrial genome	325	Replication of mitochondrial DNA	347
The structure of protein-coding genes	326	DNA synthesis by reverse transcription in retroviruses	347
◦ Protein-coding regions of genes in eukaryotes are split up into different sections	326	Homologous recombination	348
Box 21.1 Size of genomes related to complexity of organisms	327	◦ Mechanism of homologous recombination in <i>E. coli</i>	348
◦ Multiple gene copies facilitate evolution of new genes	327	◦ Recombination in eukaryotes	350
Views on so-called junk DNA have changed dramatically	327	Summary	350
◦ The newly discovered microRNA genes of junk DNA are revolutionizing important concepts of gene control	327	Further reading	351
◦ Transposons	328	Problems	352
◦ Repetitive DNA sequences	328		
◦ Pseudogenes	328		
Summary	329		
Further reading	329		
Problems	330		
Chapter 22 DNA synthesis, repair, and recombination	332	Chapter 23 Gene transcription and control	353
Overall principle of DNA replication	332	Messenger RNA	353
Control of initiation of DNA replication in <i>E. coli</i>	333	◦ The structure of RNA	353
Initiation and regulation of DNA replication in eukaryotes	333	◦ How is mRNA synthesized?	353
Unwinding the DNA double helix and supercoiling	334	◦ Some general properties of mRNA	354
◦ How are positive supercoils removed ahead of the replicative fork?	335	◦ Some essential terminology	355
The basic enzymic reaction catalysed by DNA polymerases	336	Gene transcription in <i>E. coli</i>	355
How does a new strand get started?	337	◦ What do we mean by the 5' end of a gene?	355
The polarity problem in DNA replication	337	◦ Phases of gene transcription	356
Mechanism of Okazaki fragment synthesis	338	◦ The rate of gene transcription initiation in prokaryotes	357
◦ Enzyme complex at the replicative fork in <i>E. coli</i>	338	◦ Control of transcription by different sigma factors	357
◦ Processing the Okazaki fragments	340	◦ Gene control in <i>E. coli</i> : the <i>lac</i> operon	357
The machinery in the eukaryotic replicative fork	341	◦ Structure of the <i>E. coli lac</i> operon	358
		Gene transcription in eukaryotic cells	359
		◦ Capping the RNA transcribed by RNA polymerase II	360
		◦ Split genes	360
		Ribozymes and self-splicing of RNA	361
		Mechanism of initiation of eukaryotic gene transcription and its control	362
		◦ Unpacking of the DNA for transcription	362
		◦ A general overview of the differences in the initiation and control of gene transcription in prokaryotes and eukaryotes	363
		◦ Types of eukaryotic genes and their controlling regions	364
		◦ Most transcription factors themselves are regulated	366
		◦ How do transcription factors promote transcriptional initiation?	367

• How is transcription initiated on the opened promoter?	368	Protein synthesis in eukaryotes	393
• Transcription repressors	369	• Incorporation of selenocysteine into proteins	393
Discovery of the mediator	369	Protein synthesis in mitochondria	394
The RNA polymerase II of eukaryotic cells	370	Folding up of the polypeptide chain	395
• Termination of transcription in eukaryotic cells	371	• Chaperones (heat shock proteins)	395
• Switching off the gene	371	Mechanism of action of molecular chaperones	395
DNA methylation affects gene transcription	371	• Enzymes involved in protein folding	397
• Possible roles of DNA methylation in gene silencing	372	Protein folding and prion diseases	397
mRNA stability and the control of gene expression	372	Translational control mechanisms	397
• Determinants of mRNA stability and their role in gene expression control	372	• Regulation of globin synthesis	397
Gene transcription in mitochondria	373	• Translational control of proteins involved in haem synthesis and iron metabolism	398
• Editing of mRNAs	373	Programmed destruction of protein by proteasomes	399
Transcription of noncoding genes	373	• The structure of proteasomes	399
DNA-binding proteins	374	• Proteins destined for destruction in proteasomes are marked by ubiquitination	399
Summary	376	• The role of proteasomes in the immune system	400
Further reading	377	Summary	401
Problems	379	Further reading	402
<hr/>			
Chapter 24 Protein synthesis and controlled protein breakdown	380	Problems	404
Essential basis of the process of protein synthesis	380	<hr/>	
• The genetic code	381	Chapter 25 The RNA world – RNA microgenes and RNA interference	405
A preliminary simplified look at the chemistry of peptide synthesis	381	• A general overview	405
• How are the codons translated?	383	• MicroRNAs and the functioning of the human genome	405
• Transfer RNA	383	RNA interference (RNAi) is a method of gene silencing triggered by double-stranded RNA	406
• The wobble mechanism	384	• MicroRNAs are double-stranded hairpin molecules	407
• How are amino acids attached to tRNA molecules?	384	• Molecular mechanism of gene silencing by RNAi	407
Ribosomes	386	The potential medical and practical importance of RNAi	407
Initiation of translation	386	• MicroRNAs may orchestrate expression of protein-coding genes in eukaryotes	408
• Initiation of translation in <i>E. coli</i>	387	Summary	409
Once initiation is achieved, elongation is the next step	388	Further reading	409
• Cytoplasmic elongation factors in <i>E. coli</i>	388	Problems	410
• Mechanism of elongation in <i>E. coli</i>	388	<hr/>	
• How is accuracy of translation achieved?	390	Chapter 26 Protein sorting and delivery	411
Mechanism of translocation on the <i>E. coli</i> ribosome	390	A preliminary overview of the field	411
Box 24.1 Effects of antibiotics and toxins on protein synthesis	391	• Structure and function of the ER and Golgi apparatus	413
Termination of protein synthesis in <i>E. coli</i>	391	The importance of the GTP/GDP switch mechanism in protein targeting	414
Physical structure of the ribosome	392	Translocation of proteins through the ER membrane	414
• What is a polysome?	392	• Folding of the polypeptides inside the ER	415
Riboswitches	392	• Glycosylation of proteins in the ER lumen and Golgi apparatus	415

• Vesicles involved in protein translocation from the ER and Golgi	416	• Binding domains of signal transduction proteins	436
• Proteins for lysosomes	416	• Terminating signals	437
Box 26.1 Lysosomal storage disorders	416	Examples of signal transduction pathways	437
Proteins are sorted, packaged, and despatched from the Golgi to various destinations	416	Signal transduction pathways from tyrosine kinase receptors	437
• Clathrin-coated vesicles transport enzymes from the Golgi to lysosomes	416	• The Ras pathway	437
• Proteins to be returned to the ER	417	Box 27.2 Some deadly toxins work by increasing or inhibiting dephosphorylation of proteins	440
• Proteins to be secreted from the cell	417	• Signal sorting	441
Mechanism of COP-coated vesicle formation	418	• The phosphatidylinositide 3-kinase (PI 3-kinase) pathway and insulin signalling	441
• How does a vesicle find its target membrane?	418	• The JAK/STAT pathways: another type of tyrosine kinase-associated signalling system	443
Synthesis of integral membrane proteins and their transport	418	G-protein-coupled receptors and associated signal transduction pathways	444
Posttranslational transport of proteins into organelles	420	• cAMP as second messenger: epinephrine signalling – a G-protein pathway	444
• Transport of proteins into mitochondria	420	• The phosphatidylinositol cascade: another example of a G-protein-coupled receptor which works <i>via</i> a different second messenger	447
• Mitochondrial matrix proteins are synthesized as preproteins	420	• Other control roles of calcium	448
• Delivery of proteins to mitochondrial membranes and intermembrane space	421	• Vision: a process dependent on a G-protein-coupled receptor	448
Nuclear–cytoplasmic traffic	421	Signal transduction pathway using cGMP as second messenger	451
The nuclear pore complex	422	• Membrane receptor-mediated pathways	451
Nuclear localization signals	423	• Nitric oxide signalling – activation of a soluble cytoplasmic guanylate cyclase	451
• Where does the energy for nuclear transport come from?	424	Summary	453
• Regulation of nuclear transport by cell signals and its role in gene control	425	Further reading	454
Summary	426	Problems	457
Further reading	426		
Problems	428		
<hr/>		<hr/>	
Chapter 27 Cell signalling	429	Chapter 28 Manipulating DNA and genes	458
Overview	429	Basic methodologies	458
• Organization of this chapter	431	• Some preliminary considerations	458
What are the signalling molecules?	431	• Cutting DNA with restriction endonucleases	459
• Neurotransmitters	431	• Separating DNA pieces	459
• Hormones	431	• Visualizing the separated pieces	460
• Cytokines and growth factors	432	• Detection of specific DNA fragments by nucleic acid hybridization probes	460
• Vitamin D and retinoic acid	433	• Southern blotting	460
Responses mediated by intracellular receptors	433	Sequencing DNA	460
Box 27.1 The glucocorticoid receptor and anti-inflammatory drugs	434	• The principle of DNA sequencing by the chain termination method	460
Responses mediated by receptors in the cell membrane	435	Amplification of DNA by the polymerase chain reaction	462
• There are two types of membrane-bound receptors	435	• Analysis of multiple gene expression in cells using DNA microarrays	463
General concepts in cell signalling mechanisms	436	Joining DNA to form recombinant molecules	464
• Protein phosphorylation	436		

Cloning DNA	465	The glutathione peroxidase-glutathione reductase strategy	490
• Cloning in plasmids	465	Summary	490
• Cloning using bacteriophage λ as vector	466	Further reading	491
• Cloning very large pieces of DNA	467	Problems	492
Applications of recombinant DNA technology	468		
• Production of human and other proteins	468		
• Preparation of a cDNA library	468		
• Expressing the cDNA in <i>E. coli</i>	468		
• Site-directed mutagenesis	469		
• PCR in forensic science	470		
• Locating disease-producing genes	470		
Box 28.1 Repetitive DNA sequences	471		
• Knockout mice	472		
• The embryonic stem (ES) cell system	473		
• Gene targeting	473		
• Stem cells and potential therapy for human diseases	475		
• Transgenic animals and gene therapy	476		
DNA databases and genomics	476		
Summary	477		
Further reading	478		
Problems	479		

Part 5 Molecular biology in health and disease

Chapter 29 Special topics: blood clotting, xenobiotic metabolism, reactive oxygen species	483	Chapter 30 The immune system	493
Blood clotting	483	Overview	493
• What are the signals that clot formation is needed?	484	• The innate immune system	493
• How does thrombin cause thrombus (clot) formation?	484	• The adaptive immune response	493
• Keeping clotting in check	485	• The problem of autoimmune reactions	494
• Rat poison, blood clotting, and vitamin K	485	• The cells involved in the immune system	494
Protection against ingested foreign chemicals (xenobiotics)	486	• There are two arms to the adaptive immune response	494
• Cytochrome P450	486	• Where is the immune system located in the body?	494
• Secondary modification – addition of a polar group to products of the P450 attack	487	Antibody-based or humoral immunity	495
• Medical significance of P450s	487	• Structure of antibodies (immunoglobulins)	495
• Multidrug resistance	488	• What are the functions of antibodies?	495
Protection against reactive oxygen species	488	• The different classes of antibodies	495
• Formation of the superoxide anion and other reactive oxygen species	488	• Generation of antibody diversity	496
Box 29.1 Red wine and cardiovascular health	489	Activation of B cells to produce antibodies	497
• Mopping up oxygen free radicals with vitamins C and E	490	• Deletion of potentially self-reacting B cells in the bone marrow	497
• Enzymic destruction of superoxide by superoxide dismutase	490	• The theory of clonal selection	497
		• B cells must be activated before they can develop into antibody-secreting cells	498
		• Affinity maturation of antibodies	499
		• Memory cells	499
		Cell-mediated immunity (killer T cells)	499
		• Mechanism of action of killer T cells	501
		• The role of the major histocompatibility complexes (MHCs) in the displaying of peptides on the cell surface	501
		• CD proteins reinforce the selectivity of T cell receptors for the two classes of MHCs	502
		Why does the human immune system reject transplanted human cells?	502
		Monoclonal antibodies	502
		• Humanized monoclonal antibodies	503
		Summary	504
		Further reading	505
		Problems	506
		Chapter 31 The cell cycle and its control	507
		The eukaryotic cell cycle	507
		• The cell cycle is divided into separate phases	507
		• The cell cycle phases are tightly controlled	507

Cell cycle controls	508		
• Cytokines and growth factor control in the cell cycle	508		
• Cell cycle checkpoints	508		
• Cell cycle controls depend on the synthesis and destruction of cyclins	508		
Controls in G₁ are complex	509		
• The G ₁ checkpoint	509		
• How is DNA damage detected?	510		
Progression to S phase	510		
Progression to M phase	510		
Mitosis phase	510		
Summary	511		
Further reading	511		
Problems	511		
<hr/>			
Chapter 32 Apoptosis	512		
Overview	512		
• What is the purpose of apoptosis?	512		
There are two broad methods of initiating apoptosis	513		
• Mechanism of an intrinsic pathway of apoptosis	513		
• Regulation of the intrinsic pathway of apoptosis	513		
• Mechanism of the extrinsic pathway of apoptosis	514		
Summary	515		
Further reading	515		
Problems	516		
		Chapter 33 Cancer	517
		General concepts	517
		Malignant Darwinism: cancer development involves an evolutionary progression of mutations	518
		• Development of colorectal cancer	519
		Mutations cause cancer	519
		Tumour promoters	519
		The types of genetic change involved in cancer	520
		Oncogenes	520
		• How are oncogenes acquired?	520
		Tumour-suppression genes	521
		• Mechanism of protection by the p53 gene	522
		• Mechanism of protection by the retinoblastoma gene	522
		Molecular biology advances have potential for development of new cancer therapies	522
		Summary	523
		Further reading	523
		Problems	524
		Figure acknowledgements	525
		Answers to problems	527
		Index of diseases and medically relevant topics	554
		Index	555