

Contents

Preface xvi

CHAPTER 1

Foundations 1

- 1.1** Origins of Biochemistry 2
- 1.2** Some Chemical Ideas 3
 - Reactions and Their Kinetic Description 3
 - Equilibrium 4
 - The Steady State 5
- 1.3** Energy 7
- 1.4** Cell Theory 8
- 1.5** The Species Hierarchy and Evolution 9
- 1.6** Biological Systems 10
 - Key Terms 11
 - References 11
- Box 1.1 WORD ORIGINS: Organic 1

CHAPTER 2

Water 12

- 2.1** Structure of Water 13
 - Gas Phase Water 13
 - Partial Charges and Electronegativity 14
 - Condensed Phase Water: Hydrogen Bonding 15
- 2.2** Properties of Water Follow from the Hydrogen Bonded Structure 17
- 2.3** The Hydrophobic Effect 18
- 2.4** Molecules Soluble in Water 18
- 2.5** High Heat Retention: The Unusual Specific Heat of Liquid Water 21
- 2.6** Ionization of Water 21
- 2.7** Some Definitions for the Study of Acids and Bases 22
- 2.8** The pH Scale 23
- 2.9** The Henderson–Hasselbalch Equation 24
- 2.10** Titration and Buffering 25
 - Summary 26
 - Key Terms 27
 - Review Questions 27
 - References 28

Box 2.1 Covalent and Ionic: Discrete or Continuous Distinction? 16

Box 2.2 WORD ORIGINS: Hydrophobic 18

Box 2.3 A Thermodynamic Look at the Hydrophobic Effect 19

CHAPTER 3

Lipids 29

3.1 Significance 30

3.2 Fatty Acids 30

3.3 Triacylglycerols 33

3.4 Phospholipids 35

3.5 Cholesterol 37

3.6 Lipid–Water Interactions of Amphipathic Molecules 37

3.7 Water Permeability of Membranes and Osmosis 38

3.8 Effect of Lipids on Membrane Composition 40

Summary 40

Key Terms 41

Review Questions 41

References 41

Box 3.1 On Steak and Fish: Polyunsaturated Fats, *Trans* Fats, and Health Risks 31

Box 3.2 Lipid Composition of Pizza 34

Box 3.3 Lecithin and Emulsification 36

Box 3.4 WORD ORIGINS: Osmosis 40

CHAPTER 4

Carbohydrates 43

4.1 Monosaccharides 44

4.2 Ring Formation in Sugars 45

4.3 Disaccharides 48

4.4 Polysaccharides 51

Linear Polysaccharides 52

Branched Polysaccharides 53

4.5 Carbohydrate Derivatives 54

Simple Modifications 54

Substituted Carbohydrates 55

Summary 57

Key Terms 60

Review Questions 60

References 60

Box 4.1 Stereochemical Conventions: Little *d/l* 46

Box 4.2 WORD ORIGINS: Reducing 51

Box 4.3 Irony of Intramolecular Hydrogen Bonds 53

Box 4.4 Medical Connections: Sugars and Digestion 59

CHAPTER 5

Amino Acids and Proteins 61

5.1 Identity and Roles of Amino Acids 62

5.2	Amino Acid Individuality: The R Groups	62
	Polarities	62
	Functional Groups	62
5.3	Acid–Base Properties and Charge	64
	Titration and Net Charge	64
	Zwitterions	67
	Multiple Dissociable Groups	67
5.4	The Peptide Bond	68
5.5	Peptides and Proteins	68
5.6	Levels of Protein Structure	69
	Primary Structure	70
	Secondary Structure	70
	Domains	71
	Tertiary Structure	73
	Quaternary Structure	73
5.7	Protein Folding	74
5.8	Oxygen Binding in Myoglobin and Hemoglobin	74
5.9	Protein Purification and Analysis	78
	Purification	78
	Analysis	79
	Summary	80
	Key Terms	81
	Review Questions	81
	References	82
	Box 5.1 Fractional Charges	66
	Box 5.2 Protein Digestion: Proteins, Peptides, and Amino Acids	69
	Box 5.3 Domain Names	72
	Box 5.4 WORD ORIGINS: Chromatography	79

CHAPTER 6

Enzymes 83

6.1	A Brief Look at Enzyme Energetics and Enzyme Chemistry	84
6.2	The Enzyme Assay and Initial Velocity	86
6.3	A Simple Kinetic Mechanism	87
	Assumptions	88
	The Michaelis–Menten Equation	88
6.4	How the Michaelis–Menten Equation Describes Enzyme Behavior	89
6.5	The Meaning of K_m	90
6.6	Reversible Inhibition	91
	Competitive Inhibition	92
	Anticompetitive Inhibition (Uncompetitive)	93
	Mixed Inhibition (Noncompetitive)	94
6.7	Double-Reciprocal or Lineweaver–Burk Plot	96
6.8	Allosteric Enzymes	97
6.9	Irreversible Inhibition	98

6.10	Enzyme Mechanisms	98
	Nucleophilic Substitution	99
	Acid–Base Catalysis	99
6.11	Enzyme Categories	99
6.12	Enzyme-Like Qualities of Membrane Transport Proteins	100
	Summary	101
	Key Terms	102
	Review Questions	102
	References	103
	Box 6.1 Activation Energy and Murphy’s Law	85
	Box 6.2 The Spectrophotometer and Beer’s Law	86
	Box 6.3 Inhibition and Active Sites	91
	Box 6.4 WORD ORIGINS: Noncompetitive and Uncompetitive	94
	Box 6.5 Can K_m Explain Enzyme Inhibition?	96

CHAPTER 7

Metabolism and Energy 104

7.1	Origins of Thermodynamics	105
7.2	First Law of Thermodynamics	105
	Heat and Work	105
	Enthalpy	107
7.3	Entropy and the Second Law of Thermodynamics	108
	Entropy as a Ratio of Heat to Temperature	108
	Entropy as a Statistical Distribution of States	109
7.4	Free Energy	109
7.5	Standard Free Energy	110
7.6	Nonstandard Free Energy Changes	111
7.7	Near-Equilibrium and Metabolically Irreversible Reactions	112
7.8	ATP	113
7.9	Energy Coupling with ATP	115
	Creatine Phosphokinase	117
	NDP Kinase	117
	Adenylate Kinase	118
7.10	NADH	119
7.11	Mobile Cofactors and the Pathway View	120
	Summary	121
	Key Terms	122
	Review Questions	122
	References	123
	Box 7.1 Joules, Calories, and Food Calories	106
	Box 7.2 WORD ORIGINS: Spontaneous	112
	Box 7.3 Standard Thermodynamic Values	113

CHAPTER 8

Glycolysis 124

8.1	Glucose Transport	125
------------	-------------------	-----

8.2	From Glucose to Pyruvate	127
	Hexokinase	127
	Glucose Phosphate Isomerase	129
	Phosphofructokinase	130
	Aldolase	131
	Triose Phosphate Isomerase	132
	Glyceraldehyde Phosphate Dehydrogenase	133
	Phosphoglycerate Kinase	135
	Phosphoglycerate Mutase	135
	Enolase	135
	Pyruvate Kinase	136
8.3	Completing the Pathway	138
	Lactate Formation	138
	Ethanol Formation	138
8.4	Energetics of Glycolysis	140
	Pathway Thermodynamics	141
	Red Blood Cell Shunt Pathway	142
	Arsenate Poisoning	143
	Fructose Metabolism	143
8.5	Metabolic Connections to Glycolysis	145
	Alternative Entry Points	145
	Glycolytic Intermediates as Intersection Points	145
	Alternative Endpoints of Glycolysis	145
	Summary	146
	Key Terms	146
	Review Questions	146
	References	147
	Box 8.1 WORD ORIGINS: Zymo	125
	Box 8.2 A Separate Class of Glucose Transporters	126
	Box 8.3 <i>In Vitro</i> Modulators of PFK	130
	Box 8.4 Vitamins	139
	Box 8.5 High-Fructose Corn Syrup	144

CHAPTER 9

The Krebs Cycle 148

9.1	A Cyclic Pathway	149
9.2	Acetyl-CoA: Substrate of the Krebs Cycle	150
9.3	Overview of Carbon Flow	152
9.4	Steps of the Pathway	153
	Citrate Synthase	154
	Aconitase	155
	Fluoroacetate Poisoning Involves the First Two Enzymes of the Krebs Cycle	156
	Isocitrate DH	156
	2-Ketoglutarate DH Complex	157
	Succinyl-CoA Synthetase	157
	Succinate DH	159
	Fumarase	159
	Malate DH	159
9.5	Energy Balance	160

9.6	Regulation	161
9.7	Krebs Cycle as a Second Crossroad of Metabolic Pathways	162
	Summary	163
	Key Terms	164
	Review Questions	164
	References	164
	Box 9.1 WORD ORIGINS: Krebs Cycle Intermediates	149
	Box 9.2 Estimating ATP Energy Equivalents	160
CHAPTER 10	Oxidative Phosphorylation	165
10.1	The Phenomenon	166
10.2	Mitochondrial Inner Membrane	167
10.3	Carriers of Electrons, Protons, or Both	167
	Carriers of Electrons	167
	Carriers of Protons	168
	Carriers of Both Electrons and Protons	168
10.4	Membrane-Bound Complexes	168
10.5	Electron Pathways	169
	Electrochemical Cells	169
	Sequence of Electron Flow	170
	Energetics of Electron Flow	171
10.6	Mechanisms for Electron and Proton Flows Through the Mitochondrial Membrane	172
	Complex I: Proton Pump	172
	Complex II: Succinate Dehydrogenase	175
	Complex III: Loop Mechanism	175
	Complex IV: Pump and Annihilation	177
	Complex V: ATP Synthesis	178
10.7	Mitochondrial Membrane Transport	180
	Adenine Nucleotide Translocase	181
	Phosphate Exchange	181
	Other Transport Proteins	182
10.8	Coupling of Oxidation and Phosphorylation	182
10.9	Uncoupling	183
10.10	Superoxide Formation by Mitochondria	183
10.11	Control of Mitochondria	185
10.12	How Mitochondria Can Utilize Cytosolic NADH	185
	Glycerol Phosphate Shuttle	186
	Malate/Aspartate Shuttle	187
	Summary	188
	Key Terms	189
	Review Questions	189
	References	190
	Box 10.1 WORD ORIGINS: Flavins	168
	Box 10.2 A New Class of Complex II Inhibitors	173
	Box 10.3 The Once and Future Uncoupling Diet	184

CHAPTER 11	Photosynthesis	191
	11.1 Light and Dark Reactions	192
	11.2 Chloroplasts	193
	Orientations: N and P Sides of the Membrane	193
	Light Reactions of Photosynthesis as a “Reversed Oxidative Phosphorylation”	194
	Dark Reactions of Photosynthesis: “CO ₂ Fixation”	195
	11.3 Harnessing Light Energy	196
	Light Absorption and the Antennae	196
	Electron Transfer at Reaction Centers	197
	11.4 Proton and Electron Flow for the Light Reactions	198
	11.5 Cyclic Electron Transfer and Other Variations	201
	11.6 The Calvin Cycle	202
	Ribulose Biphosphate Carboxylase	202
	Reaction Steps Following Carbon Fixation to Glyceraldehyde-P: Energy Consuming Portion	203
	From GAP to the RuBisCo Step: Overview	204
	From GAP to the RuBisCo Step: Reactions	205
	11.7 Variations in CO ₂ Handling: C ₃ , C ₄ , and CAM Plants	208
	11.8 Pathway Endpoints: Sucrose and Starch	210
	Summary	211
	Key Terms	212
	Review Questions	212
	References	213
	Box 11.1 WORD ORIGINS: Behind the Z-Scheme	199
	Box 11.2 Plants and the Visual Cycle	211
CHAPTER 12	Carbohydrate Pathways Related to Glycolysis	214
	12.1 Glycogen Metabolism	216
	Glycogen Synthesis	216
	Glycogenolysis	219
	Physiological Context of Glycogen Metabolism	222
	Regulation of Glycogen Metabolism by Glucagon	222
	Regulation of Glycogen Metabolism by Epinephrine	225
	Regulation of Glycogen Metabolism by Insulin	226
	Regulation of Glycogen Metabolism by AMP Kinase	228
	12.2 Gluconeogenesis	229
	Lactate Dehydrogenase as a Gluconeogenic Enzyme	229
	Pyruvate to PEP	229
	Indirect Transport of Oxaloacetate from Mitochondria to Cytosol	233
	Fructose-1,6-P ₂ to Fructose-6-P	234
	Glucose-6-P to Glucose	235
	Pathway Integration: Glycolysis, Glycogen Metabolism, and Gluconeogenesis	236
	12.3 The Pentose Phosphate Shunt	238
	Oxidative Stage	238
	Nonoxidative Stage	239
	Distribution Between NADPH Production and Ribose-5-P	241

12.4 Galactose Utilization 241

Summary 243

Key Terms 243

Review Questions 244

References 244

Box 12.1 Glycogen Storage Diseases 221

Box 12.2 WORD ORIGINS: What's Really New About Gluconeogenesis? 229

Box 12.3 CO₂ Fixation in Animals? 233

Box 12.4 Alligators and the Resting–Exercise Transition 237

CHAPTER 13 Lipid Metabolism 245

13.1 Absorption of Dietary Lipids 246

13.2 Fatty Acid Oxidation 248

Activation 249

Transport 250

β -Oxidation 251

Ancillary Enzymes 253

13.3 Ketone Body Metabolism 254

13.4 Fatty Acid Biosynthesis 256

Export of Acetyl-CoA to the Cytosol 257

Carboxylation of Acetyl-CoA to Malonyl-CoA 258

Sequential Addition of Two-Carbon Fragments to Form Palmitate 260

13.5 Triacylglycerol Formation 262

13.6 Phospholipid Metabolism 265

13.7 Cholesterol Metabolism 267

13.8 Other Lipids 270

Eicosanoids 270

Sphingolipids 272

Unusual Bacterial Fatty Acids 272

13.9 Overview of Lipid Metabolism in the Fed and Fasted States 272

13.10 Integration of Lipid and Carbohydrate Metabolism 276

Lipid and Carbohydrate Intersections in the Feeding–Fasting Transition 276

Lipid and Carbohydrate Intersections in the Resting–Exercise Transition 276

Lipid and Carbohydrate Intersections in Diabetes Mellitus 277

Summary 277

Key Terms 279

Review Questions 279

References 279

Box 13.1 Fatty Acid Binding Proteins 247

Box 13.2 WORD ORIGINS: Oleate 253

- Box 13.3 Acetone Breath 256
- Box 13.4 Regulatory Circuit of Lipid Metabolism 260
- Box 13.5 Origins of the Triacylglycerol Backbone 265

CHAPTER 14 Nitrogen Metabolism 280

- 14.1** The Nitrogen Cycle 281
- 14.2** Reaction Types in NH_3 Assimilation 283
 - Redox Neutral 283
 - Redox Active 283
 - Redox Balanced 283
- 14.3** Metabolically Irreversible Nitrogen Exchange Reactions 283
- 14.4** Near-Equilibrium Nitrogen Exchange Reactions 284
 - Glutamate DH 284
 - Transaminases 285
- 14.5** The Urea Cycle 286
 - $[\text{NH}_3]$ Exceeds [Aspartate] 287
 - [Aspartate] Exceeds $[\text{NH}_3]$ 287
 - Steps from NH_3 to Citrulline 288
 - Cytosolic Steps of the Urea Cycle 289
 - Overall Urea Cycle 290
- 14.6** Amino Acid Metabolism: Catabolism 291
 - Branched-Chain Amino Acid Breakdown 291
 - Threonine 293
 - Lysine 293
 - Tryptophan 293
 - Phenylalanine and Tyrosine Degradation 293
 - Amino Acids Directly Connected to Major Metabolic Pathways 295
 - Arginine, Proline, and Histidine Are All Converted to Glutamate 295
 - One-Carbon (1C) Metabolism and Serine, Glycine, and Methionine Breakdown 297
- 14.7** Amino Acids: Anabolism 300
 - Nonessential Amino Acids 301
 - Essential Amino Acids 302
 - Aromatic Amino Acid Biosynthesis 302
- 14.8** Nucleotide Metabolism 304
 - Pyrimidine Synthesis 306
 - Pyrimidine Degradation 307
 - Purine Synthesis 307
 - Purine Degradation 309
 - Salvage Reactions 311
 - Purine Nucleotide Regulation 311
 - Purine Nucleotide Cycle 311
 - Deoxynucleotide Formation 312
 - A Unique Methylation to Form dTMP 314
- 14.9** Other Nitrogen Pathways 316
 - SUMMARY 317
 - Key Terms 318

Review Questions 318

References 318

Box 14.1 Clinical Cases of Defects in Amino Acid Metabolism 292

Box 14.2 WORD ORIGINS: Folate 297

Box 14.3 Vitamin B₁₂ and Folate Deficiencies 301

Box 14.4 The Chorismate Pathway and Weed Control 304

CHAPTER 15 **Nucleic Acids 319**

15.1 Strand Structures of the Nucleic Acids 320

15.2 Structure of the Double Helix 321

15.3 Supercoiling 325

15.4 Histones 326

15.5 Replication 327

Initiation 327

Replication Fork and the Replisome 328

Primer Formation 329

Creating the Double Helix 330

Distinctive Features of Eukaryotic Replication 330

15.6 DNA Repair 331

15.7 Transcription 332

RNA Polymerase Binding to DNA 333

Transcription Events in *E. coli* 333

Eukaryotic Transcription 335

Summary 338

Key Terms 340

Review Questions 340

References 340

Box 15.1 WORD ORIGINS: Palindrome 335

Box 15.2 Exome Sequencing 338

CHAPTER 16 **Protein Synthesis and Degradation 341**

16.1 Three Forms of RNA Are Employed in Protein Synthesis 342

tRNA 342

rRNA and the Ribosomes 344

16.2 The Genetic Code 345

16.3 Steps in Protein Synthesis 346

Initiation 346

Elongation 346

Termination 350

Distinctive Features of Eukaryotic Translation 350

Regulation of Eukaryotic Translation 350

16.4 Posttranslational Modifications of Proteins 351

Immediate Modifications 351

Longer Term Modifications 352

16.5 Protein Degradation 353

Extracellular Proteases 353

Intracellular Proteases 353

16.6 The mTOR Pathway in the Control of Protein Synthesis 356

Summary 357

Key Terms 358

Review Questions 358

Problems 359

Box 16.1 UNIT ORIGINS: The Svedberg 345

Box 16.2 Macromolecular Inhibitory Complexes 352

Appendix 359

1. Mathematical Ideas 360

Vectors 360

Logarithms 360

Geometric Mean 361

2. Chemical Fundamentals 362

3. Derivation of the Henderson–Hasselbalch Equation 364

4. Derivation of the General Free Energy Equation 366

5. Lipids 366

Fatty Acids 366

Phospholipids 366

6. Aspects of Enzyme Kinetics 367

Derivation of the Michaelis–Menten Equation 367

Derivation of Equations for Reversible Enzyme Inhibition 370

The Problem with Double Reciprocal Plots 371

The Lipid–Water Interface 372

7. Vitamins and Cofactors 373

8. The RS System of Stereochemistry 375

9. Reactive Oxygen Species 377

10. Enzyme Mechanisms 378

Aconitase 378

Prenyltransferase 379

11. Metabolic Pathways 381

Glyoxylate Cycle 381

Odd Chain Number Fatty Acids 382

Later Steps in Cholesterol Synthesis 383

The Purine Biosynthesis Pathway 384

References 385

GLOSSARY 386

INDEX 403