

Contents

Preface	xviii
Acknowledgments	xxi
Instructor and Student Resources	xxiii
Guide to Media Resources	xxv

PART I INTRODUCTION TO BIOCHEMISTRY

1 Life, Cells, and Thermodynamics 1

- 1 The Origin of Life 2
 - A. Biological Molecules Arose from Inorganic Materials 2
 - B. Complex Self-replicating Systems Evolved from Simple Molecules 3
- 2 Cellular Architecture 5
 - A. Cells Carry Out Metabolic Reactions 5
 - B. There Are Two Types of Cells: Prokaryotes and Eukaryotes 7
 - C. Molecular Data Reveal Three Evolutionary Domains of Organisms 9
 - D. Organisms Continue to Evolve 11
- 3 Thermodynamics 11
 - A. The First Law of Thermodynamics States That Energy Is Conserved 12
 - B. The Second Law of Thermodynamics States That Entropy Tends to Increase 13
 - C. The Free Energy Change Determines the Spontaneity of a Process 14
 - D. Free Energy Changes Can Be Calculated from Equilibrium Concentrations 15
 - E. Life Obeys the Laws of Thermodynamics 17

BOX 1-1 **PATHWAYS OF DISCOVERY**
Lynn Margulis and the Theory of Endosymbiosis 10

BOX 1-2 **PERSPECTIVES IN BIOCHEMISTRY**
Biochemical Conventions 13

2 Physical and Chemical Properties of Water 22

- 1 Physical Properties of Water 23
 - A. Water Is a Polar Molecule 23
 - B. Hydrophilic Substances Dissolve in Water 25
 - C. The Hydrophobic Effect Causes Nonpolar Substances to Aggregate in Water 26

- D. Water Moves by Osmosis and Solutes Move by Diffusion 29
- 2 Chemical Properties of Water 30
 - A. Water Ionizes to Form H^+ and OH^- 30
 - B. Acids and Bases Alter the pH 32
 - C. Buffers Resist Changes in pH 34
- BOX 2-1 **BIOCHEMISTRY IN HEALTH AND DISEASE**
The Blood Buffering System 36

PART II THE MOLECULES OF LIFE

3 Overview of DNA Structure, Function, and Engineering 39

- 1 Nucleotides 40
- 2 Introduction to Nucleic Acid Structure 43
 - A. Nucleic Acids Are Polymers of Nucleotides 43
 - B. The DNA Forms a Double Helix 44
 - C. RNA Is a Single-Stranded Nucleic Acid 47
- 3 Overview of Nucleic Acid Function 47
 - A. DNA Carries Genetic Information 48
 - B. Genes Direct Protein Synthesis 49
- 4 Nucleic Acid Sequencing 50
 - A. Restriction Endonucleases Cleave DNA at Specific Sequences 51
 - B. Electrophoresis Separates Nucleic Acid According to Size 52
 - C. DNA Is Sequenced by the Chain-Terminator Method 53
 - D. Entire Genomes Have Been Sequenced 57
 - E. Evolution Results from Sequence Mutations 58
- 5 Manipulating DNA 59
 - A. Cloned DNA Is an Amplified Copy 60
 - B. DNA Libraries Are Collections of Cloned DNA 62
 - C. DNA Is Amplified by the Polymerase Chain Reaction 65
 - D. Recombinant DNA Technology Has Numerous Practical Applications 67
- BOX 3-1 **PATHWAYS OF DISCOVERY**
Francis Collins and the Gene for Cystic Fibrosis 56
- BOX 3-2 **PERSPECTIVES IN BIOCHEMISTRY**
DNA Fingerprinting 66
- BOX 3-3 **PERSPECTIVES IN BIOCHEMISTRY**
Ethical Aspects of Recombinant DNA Technology 70

4 Amino Acids: the Building Blocks of Proteins 74

- 1 Amino Acid Structure 74
 - A. Amino Acids Are Dipolar Ions 75
 - B. Peptide Bonds Link Amino Acids 78
 - C. Amino Acid Side Chains Are Nonpolar, Polar, or Charged 78
 - D. The pK Values of Ionizable Groups Depend on Nearby Groups 81
 - E. Amino Acid Names Are Abbreviated 81
- 2 Stereochemistry 82
- 3 Amino Acid Derivatives 86
 - A. Protein Side Chains May Be Modified 86
 - B. Some Amino Acids Are Biologically Active 86
- BOX 4-1 **PATHWAYS OF DISCOVERY**
William C. Rose and the Discovery of Threonine 75
- BOX 4-2 **PERSPECTIVES IN BIOCHEMISTRY**
The RS System 85
- BOX 4-3 **PERSPECTIVES IN BIOCHEMISTRY**
Green Fluorescent Protein 87

5 Polypeptide Sequences, Analysis, and Evolution 91

- 1 Polypeptide Diversity 91
- 2 Protein Purification and Analysis 94
 - A. Purifying a Protein Requires a Strategy 94
 - B. Salting Out Separates Proteins by Their Solubility 97
 - C. Chromatography Involves Interaction with Mobile and Stationary Phases 98
 - D. Electrophoresis Separates Molecules According to Charge and Size 101
- 3 Protein Sequencing 104
 - A. The First Step Is to Separate Subunits 104
 - B. The Polypeptide Chains Are Cleaved 107
 - C. Edman Degradation Removes a Peptide's First Amino Acid Residue 109
 - D. Mass Spectrometry Determines the Molecular Masses of Peptides 110
 - E. Reconstructed Protein Sequences Are Stored in Databases 112
- 4 Protein Evolution 114
 - A. Protein Sequences Reveal Evolutionary Relationships 114
 - B. Proteins Evolve by the Duplication of Genes or Gene Segments 117
- BOX 5-1 **PATHWAYS OF DISCOVERY**
Frederick Sanger and Protein Sequencing 105
- 1 The Most Common Regular Secondary Structures Are the α Helix and the β Sheet 129
- 2 Tertiary Structure 140
 - A. Most Protein Structures Have Been Determined by X-Ray Crystallography or Nuclear Magnetic Resonance 141
 - B. Side Chain Location Varies with Polarity 145
 - C. Tertiary Structures Contain Combinations of Secondary Structure 146
 - D. Structure Is Conserved More than Sequence 150
 - E. Structural Bioinformatics Provides Tools for Storing, Visualizing, and Comparing Protein Structural Information 151
- 3 Quaternary Structure and Symmetry 154
- 4 Protein Stability 156
 - A. Proteins Are Stabilized by Several Forces 156
 - B. Proteins Can Undergo Denaturation and Renaturation 158
- 5 Protein Folding 161
 - A. Proteins Follow Folding Pathways 161
 - B. Molecular Chaperones Assist Protein Folding 165
 - C. Some Diseases Are Caused by Protein Misfolding 168
- BOX 6-1 **PATHWAYS OF DISCOVERY**
Linus Pauling and Structural Biochemistry 130
- BOX 6-2 **BIOCHEMISTRY IN HEALTH AND DISEASE**
Collagen Diseases 137
- BOX 6-3 **PERSPECTIVES IN BIOCHEMISTRY**
Thermostable Proteins 159
- BOX 6-4 **PERSPECTIVES IN BIOCHEMISTRY**
Protein Structure Prediction and Protein Design 163

6 Protein Structure and Folding 125

- 1 Secondary Structure 127
 - A. The Planar Peptide Group Limits Polypeptide Conformations 127

7 Physiological Activities of Proteins 176

- 1 Oxygen Binding to Myoglobin and Hemoglobin 177
 - A. Myoglobin Is a Monomeric Oxygen-Binding Protein 177
 - B. Hemoglobin Is a Tetramer with Two Conformations 181
 - C. Oxygen Binds Cooperatively to Hemoglobin 184
 - D. Hemoglobin's Two Conformations Exhibit Different Affinities for Oxygen 186
 - E. Mutations May Alter Hemoglobin's Structure and Function 194
- 2 Muscle Contraction 197
 - A. Muscle Consists of Interdigitated Thick and Thin Filaments 198
 - B. Muscle Contraction Occurs When Myosin Heads Walk Up Thin Filaments 205
 - C. Actin Forms Microfilaments in Nonmuscle Cells 207
- 3 Antibodies 209
 - A. Antibodies Have Constant and Variable Regions 210
 - B. Antibodies Recognize a Huge Variety of Antigens 212
- BOX 7-1 **PERSPECTIVES IN BIOCHEMISTRY**
Other Oxygen-Transport Proteins 181
- BOX 7-2 **PATHWAYS OF DISCOVERY** Max Perutz and the Structure and Function of Hemoglobin 182
- BOX 7-3 **BIOCHEMISTRY IN HEALTH AND DISEASE**
High-Altitude Adaptation 192
- BOX 7-4 **PATHWAYS OF DISCOVERY**
Hugh Huxley and the Sliding Filament Model 200
- BOX 7-5 **PERSPECTIVES IN BIOCHEMISTRY**
Monoclonal Antibodies 213

8 Saccharide Chemistry 219

- 1 Monosaccharides 220
 - A. Monosaccharides Are Aldoses or Ketoses 220
 - B. Monosaccharides Vary in Configuration and Conformation 221
 - C. Sugars Can Be Modified and Covalently Linked 224
- 2 Polysaccharides 226
 - A. Lactose and Sucrose Are Disaccharides 227
 - B. Cellulose and Chitin Are Structural Polysaccharides 228
 - C. Starch and Glycogen Are Storage Polysaccharides 230
 - D. Glycosaminoglycans Form Highly Hydrated Gels 232
- 3 Glycoproteins 234
 - A. Proteoglycans Contain Glycosaminoglycans 234
 - B. Bacterial Cell Walls Are Made of Peptidoglycan 235
 - C. Many Eukaryotic Proteins Are Glycosylated 238
 - D. Oligosaccharides May Determine Glycoprotein Structure, Function, and Recognition 240
- BOX 8-1 **BIOCHEMISTRY IN HEALTH AND DISEASE**
Lactose Intolerance 227
- BOX 8-2 **PERSPECTIVES IN BIOCHEMISTRY**
Artificial Sweeteners 228
- BOX 8-3 **BIOCHEMISTRY IN HEALTH AND DISEASE**
Peptidoglycan-Specific Antibiotics 238

9 Lipids, Bilayers, and Membranes 245

- 1 Lipid Classification 246
 - A. The Properties of Fatty Acids Depend on Their Hydrocarbon Chains 246
 - B. Triacylglycerols Contain Three Esterified Fatty Acids 248
 - C. Glycerophospholipids Are Amphiphilic 249
 - D. Sphingolipids Are Amino Alcohol Derivatives 252
 - E. Steroids Contain Four Fused Rings 254
 - F. Other Lipids Perform a Variety of Metabolic Roles 257
- 2 Lipid Bilayers 260
 - A. Bilayer Formation Is Driven by the Hydrophobic Effect 260
 - B. Lipid Bilayers Have Fluidlike Properties 261
- 3 Membrane Proteins 263
 - A. Integral Membrane Proteins Interact with Hydrophobic Lipids 263
 - B. Lipid-Linked Proteins Are Anchored to the Bilayer 267
 - C. Peripheral Proteins Associate Loosely with Membranes 269
- 4 Membrane Structure and Assembly 269
 - A. The Fluid Mosaic Model Accounts for Lateral Diffusion 270
 - B. The Membrane Skeleton Helps Define Cell Shape 272
 - C. Membrane Lipids Are Distributed Asymmetrically 274
 - D. The Secretory Pathway Generates Secreted and Transmembrane Proteins 278

- E. Intracellular Vesicles Transport Proteins 282
- F. Proteins Mediate Vesicle Fusion 287

BOX 9-1 BIOCHEMISTRY IN HEALTH AND DISEASE
Lung Surfactant 250

BOX 9-2 PATHWAYS OF DISCOVERY Richard Henderson and the Structure of Bacteriorhodopsin 266

BOX 9-3 BIOCHEMISTRY IN HEALTH AND DISEASE Tetanus and Botulinum Toxins Specifically Cleave SNAREs 288

10 Passive and Active Transport 295

- 1 Thermodynamics of Transport 296
- 2 Passive-Mediated Transport 297
 - A. Ionophores Carry Ions across Membranes 297
 - B. Porins Contain β Barrels 298
 - C. Ion Channels Are Highly Selective 299
 - D. Aquaporins Mediate the Transmembrane Movement of Water 306
 - E. Transport Proteins Alternate between Two Conformations 307
- 3 Active Transport 311
 - A. The (Na^+-K^+) -ATPase Transports Ions in Opposite Directions 311
 - B. The Ca^{2+} -ATPase Pumps Ca^{2+} Out of the Cytosol 313
 - C. ABC Transporters Are Responsible for Drug Resistance 314
 - D. Active Transport May Be Driven by Ion Gradients 316
- BOX 10-1 PERSPECTIVES IN BIOCHEMISTRY**
Gap Junctions 308
- BOX 10-2 PERSPECTIVES IN BIOCHEMISTRY** Differentiating Mediated and Nonmediated Transport 309
- BOX 10-3 BIOCHEMISTRY IN HEALTH AND DISEASE**
The Action of Cardiac Glycosides 313

PART III CATALYSIS AND SIGNALING

11 Mechanisms of Enzyme Action 322

- 1 General Properties of Enzymes 323
 - A. Enzymes Are Classified by the Type of Reaction They Catalyze 324
 - B. Enzymes Act on Specific Substrates 325
 - C. Some Enzymes Require Cofactors 326
- 2 Activation Energy and the Reaction Coordinate 328
- 3 Catalytic Mechanisms 330
 - A. Acid-Base Catalysis Occurs by Proton Transfer 331
 - B. Covalent Catalysis Usually Requires a Nucleophile 333
 - C. Metal Ion Cofactors Act as Catalysts 335
 - D. Catalysis Can Occur through Proximity and Orientation Effects 336
 - E. Enzymes Catalyze Reactions by Preferentially Binding the Transition State 338
- 4 Lysozyme 339
 - A. Lysozyme's Catalytic Site Was Identified through Model Building 340
 - B. The Lysozyme Reaction Proceeds via a Covalent Intermediate 343
- 5 Serine Proteases 347
 - A. Active Site Residues Were Identified by Chemical Labeling 348
 - B. X-Ray Structures Provided Information about Catalysis, Substrate Specificity, and Evolution 348
 - C. Serine Proteases Use Several Catalytic Mechanisms 352
 - D. Zymogens Are Inactive Enzyme Precursors 357
- BOX 11-1 PERSPECTIVES IN BIOCHEMISTRY**
Effects of pH on Enzyme Activity 332
- BOX 11-2 PERSPECTIVES IN BIOCHEMISTRY** Observing Enzyme Action by X-Ray Crystallography 342
- BOX 11-3 BIOCHEMISTRY IN HEALTH AND DISEASE**
Nerve Poisons 349
- BOX 11-4 BIOCHEMISTRY IN HEALTH AND DISEASE**
The Blood Coagulation Cascade 358

12 Properties of Enzymes 363

- 1 Reaction Kinetics 364
 - A. Chemical Kinetics Is Described by Rate Equations 364
 - B. Enzyme Kinetics Often Follows the Michaelis-Menten Equation 366
 - C. Kinetic Data Can Provide Values of V_{max} and K_M 372
 - D. Bisubstrate Reactions Follow One of Several Rate Equations 375
- 2 Enzyme Inhibition 377
 - A. Competitive Inhibition Involves Inhibitor Binding at an Enzyme's Substrate Binding Site 377

- B. Uncompetitive Inhibition Involves Inhibitor Binding to the Enzyme–Substrate Complex 381
 - C. Mixed Inhibition Involves Inhibitor Binding to Both the Free Enzyme and the Enzyme–Substrate Complex 382
- 3 Control of Enzyme Activity 386**
- A. Allosteric Control Involves Binding at a Site Other Than the Active Site 386
 - B. Control by Covalent Modification Often Involves Protein Phosphorylation 390
- 4 Drug Design 394**
- A. Drug Discovery Employs a Variety of Techniques 394
 - B. A Drug's Bioavailability Depends on How It Is Absorbed and Transported in the Body 396
 - C. Clinical Trials Test for Efficacy and Safety 396
 - D. Cytochromes P450 Are Often Implicated in Adverse Drug Reactions 398
- BOX 12-1 PERSPECTIVES IN BIOCHEMISTRY**
Isotopic Labeling 367
- BOX 12-2 PATHWAYS OF DISCOVERY**
J.B.S. Haldane and Enzyme Action 369
- BOX 12-3 PERSPECTIVES IN BIOCHEMISTRY**
Kinetics and Transition State Theory 372
- BOX 12-4 BIOCHEMISTRY IN HEALTH AND DISEASE**
HIV Enzyme Inhibitors 384

13 Hormones and Signal Transduction 405

- 1 Hormones 406**
- A. Pancreatic Islet Hormones Control Fuel Metabolism 407
 - B. Epinephrine and Norepinephrine Prepare the Body for Action 409
 - C. Steroid Hormones Regulate a Wide Variety of Metabolic and Sexual Processes 410
 - D. Growth Hormone Binds to Receptors in Muscle, Bone, and Cartilage 411
- 2 Receptor Tyrosine Kinases 412**
- A. Receptor Tyrosine Kinases Transmit Signals across the Cell Membrane 413
 - B. Kinase Cascades Relay Signals to the Nucleus 416
 - C. Some Receptors Are Associated with Nonreceptor Tyrosine Kinases 422
 - D. Protein Phosphatases Are Signaling Proteins in Their Own Right 425
- 3 Heterotrimeric G Proteins 428**
- A. G Protein–Coupled Receptors Contain Seven Transmembrane Helices 429
 - B. Heterotrimeric G Proteins Dissociate on Activation 430
 - C. Adenylate Cyclase Synthesizes cAMP to Activate Protein Kinase A 432
 - D. Phosphodiesterases Limit Second Messenger Activity 435
- 4 The Phosphoinositide Pathway 436**
- A. Ligand Binding Results in the Cytoplasmic Release of the Second Messengers IP_3 and Ca^{2+} 437
 - B. Calmodulin Is a Ca^{2+} -Activated Switch 438

- C. DAG Is a Lipid-Soluble Second Messenger That Activates Protein Kinase C 440
 - D. Epilog: Complex Systems Have Emergent Properties 442
- BOX 13-1 PATHWAYS OF DISCOVERY**
Rosalyn Yalow and the Radioimmunoassay (RIA) 408
- BOX 13-2 PERSPECTIVES IN BIOCHEMISTRY**
Receptor–Ligand Binding Can Be Quantitated 414
- BOX 13-3 BIOCHEMISTRY IN HEALTH AND DISEASE**
Oncogenes and Cancer 421
- BOX 13-4 BIOCHEMISTRY IN HEALTH AND DISEASE**
Drugs and Toxins That Affect Cell Signaling 435
- BOX 13-5 BIOCHEMISTRY IN HEALTH AND DISEASE**
Anthrax 444

PART IV METABOLIC REACTIONS

14 Bioenergetics 448

- 1 Overview of Metabolism 449**
- A. Nutrition Involves Food Intake and Use 449
 - B. Vitamins and Minerals Assist Metabolic Reactions 450
 - C. Metabolic Pathways Consist of Series of Enzymatic Reactions 451
 - D. Thermodynamics Dictates the Direction and Regulatory Capacity of Metabolic Pathways 455
 - E. Metabolic Flux Must Be Controlled 457
- 2 “High-Energy” Compounds 459**
- A. ATP Has a High Phosphoryl Group-Transfer Potential 460
 - B. Coupled Reactions Drive Endergonic Processes 462
 - C. Some Other Phosphorylated Compounds Have High Phosphoryl Group-Transfer Potentials 464
 - D. Thioesters Are Energy-Rich Compounds 468
- 3 Oxidation–Reduction Reactions 469**
- A. NAD^+ and FAD Are Electron Carriers 469
 - B. The Nernst Equation Describes Oxidation–Reduction Reactions 470
 - C. Spontaneity Can Be Determined by Measuring Reduction Potential Differences 472
- 4 Experimental Approaches to the Study of Metabolism 475**
- A. Labeled Metabolites Can Be Traced 475
 - B. Studying Metabolic Pathways Often Involves Perturbing the System 477
 - C. Systems Biology Has Entered the Study of Metabolism 477
- BOX 14-1 PERSPECTIVES IN BIOCHEMISTRY**
Oxidation States of Carbon 453
- BOX 14-2 PERSPECTIVES IN BIOCHEMISTRY**
Mapping Metabolic Pathways 454
- BOX 14-3 PATHWAYS OF DISCOVERY**
Fritz Lipmann and “High-Energy” Compounds 460
- BOX 14-4 PERSPECTIVES IN BIOCHEMISTRY**
ATP and ΔG 462

15 Glycolysis and the Pentose Phosphate Pathway 485

- 1 Overview of Glycolysis 486
- 2 The Reactions of Glycolysis 489
 - A. Hexokinase Uses the First ATP 489
 - B. Phosphoglucose Isomerase Converts Glucose-6-Phosphate to Fructose-6-Phosphate 490
 - C. Phosphofructokinase Uses the Second ATP 491
 - D. Aldolase Converts a 6-Carbon Compound to Two 3-Carbon Compounds 492
 - E. Triose Phosphate Isomerase Interconverts Dihydroxyacetone Phosphate and Glyceraldehyde-3-Phosphate 494
 - F. Glyceraldehyde-3-Phosphate Dehydrogenase Forms the First "High-Energy" Intermediate 497
 - G. Phosphoglycerate Kinase Generates the First ATP 499
 - H. Phosphoglycerate Mutase Interconverts 3-Phosphoglycerate and 2-Phosphoglycerate 499
 - I. Enolase Forms the Second "High-Energy" Intermediate 500
 - J. Pyruvate Kinase Generates the Second ATP 501
- 3 Fermentation: The Anaerobic Fate of Pyruvate 504
 - A. Homolactic Fermentation Converts Pyruvate to Lactate 505
 - B. Alcoholic Fermentation Converts Pyruvate to Ethanol and CO₂ 506
 - C. Fermentation Is Energetically Favorable 509
- 4 Regulation of Glycolysis 510
 - A. Phosphofructokinase Is the Major Flux-Controlling Enzyme of Glycolysis in Muscle 511
 - B. Substrate Cycling Fine-Tunes Flux Control 514
- 5 Metabolism of Hexoses Other than Glucose 516
 - A. Fructose Is Converted to Fructose-6-Phosphate or Glyceraldehyde-3-Phosphate 516
 - B. Galactose Is Converted to Glucose-6-Phosphate 518
 - C. Mannose Is Converted to Fructose-6-Phosphate 520
- 6 The Pentose Phosphate Pathway 520
 - A. Oxidative Reactions Produce NADPH in Stage 1 522
 - B. Isomerization and Epimerization of Ribulose-5-Phosphate Occur in Stage 2 523
 - C. Stage 3 Involves Carbon-Carbon Bond Cleavage and Formation 523
 - D. The Pentose Phosphate Pathway Must Be Regulated 524
- BOX 15-1 **PATHWAYS OF DISCOVERY**
Otto Warburg and Studies of Metabolism 488
- BOX 15-2 **PERSPECTIVES IN BIOCHEMISTRY** Synthesis of 2,3-Bisphosphoglycerate in Erythrocytes and Its Effect on the Oxygen Carrying Capacity of the Blood 502
- BOX 15-3 **PERSPECTIVES IN BIOCHEMISTRY**
Glycolytic ATP Production in Muscle 510
- BOX 15-4 **BIOCHEMISTRY IN HEALTH AND DISEASE**
Glucose-6-Phosphate Dehydrogenase Deficiency 526

16 Additional Pathways in Carbohydrate Metabolism 530

- 1 Glycogen Breakdown 532
 - A. Glycogen Phosphorylase Degrades Glycogen to Glucose-1-Phosphate 534
 - B. Glycogen Debranching Enzyme Acts as a Glucosyltransferase 536
 - C. Phosphoglucomutase Interconverts Glucose-1-Phosphate and Glucose-6-Phosphate 537
- 2 Glycogen Synthesis 540
 - A. UDP-Glucose Pyrophosphorylase Activates Glucosyl Units 540
 - B. Glycogen Synthase Extends Glycogen Chains 541
 - C. Glycogen Branching Enzyme Transfers Seven-Residue Glycogen Segments 543
- 3 Control of Glycogen Metabolism 545
 - A. Glycogen Phosphorylase and Glycogen Synthase Are Under Allosteric Control 545
 - B. Glycogen Phosphorylase and Glycogen Synthase Undergo Control by Covalent Modification 545
 - C. Glycogen Metabolism Is Subject to Hormonal Control 550
- 4 Gluconeogenesis 552
 - A. Pyruvate Is Converted to Phosphoenolpyruvate in Two Steps 554
 - B. Hydrolytic Reactions Bypass Irreversible Glycolytic Reactions 557
 - C. Gluconeogenesis and Glycolysis Are Independently Regulated 558
- 5 Other Carbohydrate Biosynthetic Pathways 560
- BOX 16-1 **PATHWAYS OF DISCOVERY**
Carl and Gerty Cori and Glucose Metabolism 533
- BOX 16-2 **BIOCHEMISTRY IN HEALTH AND DISEASE**
Glycogen Storage Diseases 538
- BOX 16-3 **PERSPECTIVES IN BIOCHEMISTRY**
Optimizing Glycogen Structure 544
- BOX 16-4 **PERSPECTIVES IN BIOCHEMISTRY**
Lactose Synthesis 560

17 The Citric Acid Cycle 566

- 1 Overview of the Citric Acid Cycle 567
- 2 Synthesis of Acetyl-Coenzyme A 570
 - A. Pyruvate Dehydrogenase Is a Multienzyme Complex 570
 - B. The Pyruvate Dehydrogenase Complex Catalyzes Five Reactions 572
- 3 Enzymes of the Citric Acid Cycle 576
 - A. Citrate Synthase Joins an Acetyl Group to Oxaloacetate 577
 - B. Aconitase Interconverts Citrate and Isocitrate 578
 - C. NAD⁺-Dependent Isocitrate Dehydrogenase Releases CO₂ 579

D. α -Ketoglutarate Dehydrogenase Resembles Pyruvate Dehydrogenase 580

E. Succinyl-CoA Synthetase Produces GTP 580

F. Succinate Dehydrogenase Generates FADH_2 582

G. Fumarase Produces Malate 583

H. Malate Dehydrogenase Regenerates Oxaloacetate 583

4 Regulation of the Citric Acid Cycle 583

A. Pyruvate Dehydrogenase Is Regulated by Product Inhibition and Covalent Modification 585

B. Three Enzymes Control the Rate of the Citric Acid Cycle 585

5 Reactions Related to the Citric Acid Cycle 588

A. Other Pathways Use Citric Acid Cycle Intermediates 588

B. Some Reactions Replenish Citric Acid Cycle Intermediates 589

C. The Glyoxylate Cycle Shares Some Steps with the Citric Acid Cycle 590

BOX 17-1 PATHWAYS OF DISCOVERY
Hans Krebs and the Citric Acid Cycle 569

BOX 17-2 BIOCHEMISTRY IN HEALTH AND DISEASE
Arsenic Poisoning 576

BOX 17-3 PERSPECTIVES IN BIOCHEMISTRY
Evolution of the Citric Acid Cycle 592

18 Mitochondrial ATP Synthesis 596

1 The Mitochondrion 597

A. Mitochondria Contain a Highly Folded Inner Membrane 597

B. Ions and Metabolites Enter Mitochondria via Transporters 599

2 Electron Transport 600

A. Electron Transport Is an Exergonic Process 601

B. Electron Carriers Operate in Sequence 602

C. Complex I Accepts Electrons from NADH 604

D. Complex II Contributes Electrons to Coenzyme Q 609

E. Complex III Translocates Protons via the Q Cycle 611

F. Complex IV Reduces Oxygen to Water 615

3 Oxidative Phosphorylation 618

A. The Chemiosmotic Theory Links Electron Transport to ATP Synthesis 618

B. ATP Synthase Is Driven by the Flow of Protons 622

C. The P/O Ratio Relates the Amount of ATP Synthesized to the Amount of Oxygen Reduced 629

D. Oxidative Phosphorylation Can Be Uncoupled from Electron Transport 630

4 Control of Oxidative Metabolism 631

A. The Rate of Oxidative Phosphorylation Depends on the ATP and NADH Concentrations 631

B. Aerobic Metabolism Has Some Disadvantages 634

BOX 18-1 PERSPECTIVES IN BIOCHEMISTRY Cytochromes Are Electron-Transport Heme Proteins 610

BOX 18-2 PATHWAYS OF DISCOVERY
Peter Mitchell and the Chemiosmotic Theory 619

BOX 18-3 PERSPECTIVES IN BIOCHEMISTRY Bacterial Electron Transport and Oxidative Phosphorylation 621

BOX 18-4 PERSPECTIVES IN BIOCHEMISTRY Uncoupling in Brown Adipose Tissue Generates Heat 632

BOX 18-5 BIOCHEMISTRY IN HEALTH AND DISEASE
Oxygen Deprivation in Heart Attack and Stroke 635

19 Photosynthesis 640

1 Chloroplasts 641

A. The Light Reactions Take Place in the Thylakoid Membrane 641

B. Pigment Molecules Absorb Light 643

2 The Light Reactions 645

A. Light Energy Is Transformed to Chemical Energy 645

B. Electron Transport in Photosynthetic Bacteria Follows a Circular Path 647

C. Two-Center Electron Transport Is a Linear Pathway That Produces O_2 and NADPH 650

D. The Proton Gradient Drives ATP Synthesis by Photophosphorylation 661

- 3 The Dark Reactions 663**
- A.** The Calvin Cycle Fixes CO₂ 663
 - B.** Calvin Cycle Products Are Converted to Starch, Sucrose, and Cellulose 668
 - C.** The Calvin Cycle Is Controlled Indirectly by Light 670
 - D.** Photorespiration Competes with Photosynthesis 671

BOX 19-1 PERSPECTIVES IN BIOCHEMISTRY
Segregation of PSI and PSII 662

20 Synthesis and Degradation of Lipids 677

- 1 Lipid Digestion, Absorption, and Transport 678**
- A.** Triacylglycerols Are Digested before They Are Absorbed 678
 - B.** Lipids Are Transported as Lipoproteins 680
- 2 Fatty Acid Oxidation 685**
- A.** Fatty Acids Are Activated by Their Attachment to Coenzyme A 686
 - B.** Carnitine Carries Acyl Groups across the Mitochondrial Membrane 686
 - C.** β Oxidation Degrades Fatty Acids to Acetyl-CoA 688
 - D.** Oxidation of Unsaturated Fatty Acids Requires Additional Enzymes 690
 - E.** Oxidation of Odd-Chain Fatty Acids Yields Propionyl-CoA 692
 - F.** Peroxisomal β Oxidation Differs from Mitochondrial β Oxidation 698
- 3 Ketone Bodies 698**
- 4 Fatty Acid Biosynthesis 701**
- A.** Mitochondrial Acetyl-CoA Must Be Transported into the Cytosol 701
 - B.** Acetyl-CoA Carboxylase Produces Malonyl-CoA 702
 - C.** Fatty Acid Synthase Catalyzes Seven Reactions 703
 - D.** Fatty Acids May Be Elongated and Desaturated 707
 - E.** Fatty Acids Are Esterified to Form Triacylglycerols 711
- 5 Regulation of Fatty Acid Metabolism 711**
- 6 Synthesis of Other Lipids 714**
- A.** Glycerophospholipids Are Built from Intermediates of Triacylglycerol Synthesis 714
 - B.** Sphingolipids Are Built from Palmitoyl-CoA and Serine 717
 - C.** C₂₀ Fatty Acids Are the Precursors of Prostaglandins 718
- 7 Cholesterol Metabolism 721**
- A.** Cholesterol Is Synthesized from Acetyl-CoA 721
 - B.** HMG-CoA Reductase Controls the Rate of Cholesterol Synthesis 725
 - C.** Abnormal Cholesterol Transport Leads to Atherosclerosis 727
- BOX 20-1 BIOCHEMISTRY IN HEALTH AND DISEASE**
Vitamin B₁₂ Deficiency 696
- BOX 20-2 PATHWAYS OF DISCOVERY** Dorothy Crowfoot Hodgkin and the Structure of Vitamin B₁₂ 697
- BOX 20-3 PERSPECTIVES IN BIOCHEMISTRY**
Triclosan: An Inhibitor of Fatty Acid Synthesis 708

BOX 20-4 BIOCHEMISTRY IN HEALTH AND DISEASE
Sphingolipid Degradation and Lipid Storage Diseases 720

21 Synthesis and Degradation of Amino Acids 732

- 1 Protein Degradation 732**
- A.** Lysosomes Degrade Many Proteins 732
 - B.** Ubiquitin Marks Proteins for Degradation 733
 - C.** The Proteasome Unfolds and Hydrolyzes Ubiquitinated Polypeptides 734
- 2 Amino Acid Deamination 738**
- A.** Transaminases Use PLP to Transfer Amino Groups 738
 - B.** Glutamate Can Be Oxidatively Deaminated 742
- 3 The Urea Cycle 743**
- A.** Five Enzymes Carry out the Urea Cycle 743
 - B.** The Urea Cycle Is Regulated by Substrate Availability 747
- 4 Breakdown of Amino Acids 747**
- A.** Alanine, Cysteine, Glycine, Serine, and Threonine Are Degraded to Pyruvate 748
 - B.** Asparagine and Aspartate Are Degraded to Oxaloacetate 751
 - C.** Arginine, Glutamate, Glutamine, Histidine, and Proline Are Degraded to α -Ketoglutarate 751
 - D.** Isoleucine, Methionine, and Valine Are Degraded to Succinyl-CoA 753
 - E.** Leucine and Lysine Are Degraded Only to Acetyl-CoA and/or Acetoacetate 758
 - F.** Tryptophan Is Degraded to Alanine and Acetoacetate 758
 - G.** Phenylalanine and Tyrosine Are Degraded to Fumarate and Acetoacetate 760
- 5 Amino Acid Biosynthesis 763**
- A.** Nonessential Amino Acids Are Synthesized from Common Metabolites 764
 - B.** Plants and Microorganisms Synthesize the Essential Amino Acids 769
- 6 Other Products of Amino Acid Metabolism 774**
- A.** Heme Is Synthesized from Glycine and Succinyl-CoA 775
 - B.** Amino Acids Are Precursors of Physiologically Active Amines 780
 - C.** Nitric Oxide Is Derived from Arginine 781
- 7 Nitrogen Fixation 782**
- A.** Nitrogenase Reduces N₂ to NH₃ 783
 - B.** Fixed Nitrogen Is Assimilated into Biological Molecules 786
- BOX 21-1 BIOCHEMISTRY IN HEALTH AND DISEASE**
Homocysteine, a Marker of Disease 755
- BOX 21-2 BIOCHEMISTRY IN HEALTH AND DISEASE**
Phenylketonuria and Alcaptonuria Result from Defects in Phenylalanine Degradation 762
- BOX 21-3 BIOCHEMISTRY IN HEALTH AND DISEASE**
The Porphyrrias 778

22 Regulation of Fuel Metabolism 791

- 1 Organ Specialization 792**
 - A. The Brain Requires a Steady Supply of Glucose 793
 - B. Muscle Utilizes Glucose, Fatty Acids, and Ketone Bodies 794
 - C. Adipose Tissue Stores and Releases Fatty Acids and Hormones 795
 - D. Liver Is the Body's Central Metabolic Clearinghouse 796
 - E. Kidney Filters Wastes and Maintains Blood pH 798
 - F. Blood Transports Metabolites in Interorgan Metabolic Pathways 798
 - 2 Hormonal Control of Fuel Metabolism 799**
 - 3 Metabolic Homeostasis: The Regulation of Energy Metabolism, Appetite, and Body Weight 804**
 - A. AMP-Dependent Protein Kinase Is the Cell's Fuel Gauge 804
 - B. Adiponectin Regulates AMPK Activity 806
 - C. Leptin Is a Satiety Hormone 806
 - D. Ghrelin and PYY₃₋₃₆ Act as Short-Term Regulators of Appetite 807
 - E. Energy Expenditure Can Be Controlled by Adaptive Thermogenesis 808
 - 4 Disturbances in Fuel Metabolism 809**
 - A. Starvation Leads to Metabolic Adjustments 809
 - B. Diabetes Mellitus Is Characterized by High Blood Glucose Levels 811
 - C. Obesity Is Usually Caused by Excessive Food Intake 814
- BOX 22-1 PATHWAYS OF DISCOVERY** Frederick Banting and Charles Best and the Discovery of Insulin 812

PART V NUCLEIC ACID METABOLISM**23 Nucleotide Synthesis and Degradation 817**

- 1 Synthesis of Purine Ribonucleotides 818**
 - A. Purine Synthesis Yields Inosine Monophosphate 818
 - B. IMP Is Converted to Adenine and Guanine Ribonucleotides 821
 - C. Purine Nucleotide Biosynthesis Is Regulated at Several Steps 822
 - D. Purines Can Be Salvaged 823
- 2 Synthesis of Pyrimidine Ribonucleotides 824**
 - A. UMP Is Synthesized in Six Steps 824
 - B. UMP Is Converted to UTP and CTP 826
 - C. Pyrimidine Nucleotide Biosynthesis Is Regulated at ATCase or Carbamoyl Phosphate Synthetase II 827
- 3 Formation of Deoxyribonucleotides 828**
 - A. Ribonucleotide Reductase Converts Ribonucleotides to Deoxyribonucleotides 828
 - B. dUMP Is Methylated to Form Thymine 834

- 4 Nucleotide Degradation 839**
 - A. Purine Catabolism Yields Uric Acid 839
 - B. Some Animals Degrade Uric Acid 842
 - C. Pyrimidines Are Broken Down to Malonyl-CoA and Methylmalonyl-CoA 845
- BOX 23-1 BIOCHEMISTRY IN HEALTH AND DISEASE** Inhibition of Thymidylate Synthesis in Cancer Therapy 838
- BOX 23-2 PATHWAYS OF DISCOVERY** Gertrude Elion and Purine Derivatives 844

24 DNA Structure and Interactions with Proteins 848

- 1 The DNA Helix 849**
 - A. DNA Can Adopt Different Conformations 849
 - B. DNA Has Limited Flexibility 855
 - C. DNA Can Be Supercoiled 857
 - D. Topoisomerases Alter DNA Supercoiling 859
- 2 Forces Stabilizing Nucleic Acid Structures 864**
 - A. DNA Can Undergo Denaturation and Renaturation 864
 - B. Nucleic Acids Are Stabilized by Base Pairing, Stacking, and Ionic Interactions 866
 - C. RNA Structures Are Highly Variable 868
- 3 Fractionation of Nucleic Acids 872**
 - A. Nucleic Acids Can Be Purified by Chromatography 872
 - B. Electrophoresis Separates Nucleic Acids by Size 872

- 4 DNA-Protein Interactions 874**
- A.** Restriction Endonucleases Distort DNA on Binding 875
 - B.** Prokaryotic Repressors Often Include a DNA-Binding Helix 876
 - C.** Eukaryotic Transcription Factors May Include Zinc Fingers or Leucine Zippers 879

- 5 Eukaryotic Chromosome Structure 883**
- A.** Histones Are Positively Charged 884
 - B.** DNA Coils around Histones to Form Nucleosomes 884
 - C.** Chromatin Forms Higher-Order Structures 887

- BOX 24-1 PATHWAYS OF DISCOVERY**
Rosaling Franklin and the Structure of DNA 850

- BOX 24-2 BIOCHEMISTRY IN HEALTH AND DISEASE**
Inhibitors of Topoisomerases as Antibiotics and Anticancer Chemotherapeutic Agents 865

- BOX 24-3 PERSPECTIVES IN BIOCHEMISTRY**
The RNA World 871

25 DNA Synthesis and Repair 893

- 1 Overview of DNA Replication 894**
- 2 Prokaryotic DNA Replication 896**
- A.** DNA Polymerases Add the Correctly Paired Nucleotide 896
 - B.** Replication Initiation Requires Helicase and Primase 903
 - C.** The Leading and Lagging Strands Are Synthesized Simultaneously 904
 - D.** Replication Terminates at Specific Sites 908
 - E.** DNA Is Replicated with High Fidelity 909
- 3 Eukaryotic DNA Replication 910**
- A.** Eukaryotes Use Several DNA Polymerases 910
 - B.** Eukaryotic DNA Is Replicated from Multiple Origins 911
 - C.** Telomerase Extends Chromosome Ends 914

- 4 DNA Damage 916**
- A.** Environmental and Chemical Agents Generate Mutations 916
 - B.** Many Mutagens Are Carcinogens 919
- 5 DNA Repair 920**
- A.** Some Damage Can Be Directly Reversed 920
 - B.** Base Excision Repair Requires a Glycosylase 921
 - C.** Nucleotide Excision Repair Removes a Segment of a DNA Strand 923
 - D.** Mismatch Repair Corrects Replication Errors 924
 - E.** Some DNA Repair Mechanisms Introduce Errors 925

- 6 Recombination 926**
- A.** Homologous Recombination Involves Several Protein Complexes 926
 - B.** DNA Can Be Repaired by Recombination 932
 - C.** Transposition Rearranges Segments of DNA 934

- BOX 25-1 PATHWAYS OF DISCOVERY**
Arthur Kornberg and DNA Polymerase I 898

- BOX 25-2 PERSPECTIVES IN BIOCHEMISTRY**
Reverse Transcriptase 912

- BOX 25-3 BIOCHEMISTRY IN HEALTH AND DISEASE**
Telomerase, Aging, and Cancer 915

- BOX 25-4 PERSPECTIVES IN BIOCHEMISTRY**
DNA Methylation 918

- BOX 25-5 PERSPECTIVES IN BIOCHEMISTRY**
Why Doesn't DNA Contain Uracil? 921

26 RNA Metabolism 942

- 1 Prokaryotic RNA Transcription 943**
- A.** RNA Polymerase Resembles Other Polymerases 943
 - B.** Transcription Is Initiated at a Promoter 943
 - C.** The RNA Chain Grows from the 5' to 3' End 947
 - D.** Transcription Terminates at Specific Sites 950

- 2 Transcription in Eukaryotes 952**
- A.** Eukaryotes Have Several RNA Polymerases 953
 - B.** Each Polymerase Recognizes a Different Type of Promoter 958
 - C.** Transcription Factors Are Required to Initiate Transcription 960

- 3 Posttranscriptional Processing 965**
- A.** Messenger RNAs Undergo 5' Capping, Addition of a 3' Tail, and Splicing 965
 - B.** Ribosomal RNA Precursors May Be Cleaved, Modified, and Spliced 976
 - C.** Transfer RNAs Are Processed by Nucleotide Removal, Addition, and Modification 980

- BOX 26-1 PERSPECTIVES IN BIOCHEMISTRY** Collisions between DNA Polymerase and RNA Polymerase 949

- BOX 26-2 BIOCHEMISTRY IN HEALTH AND DISEASE**
Inhibitors of Transcription 954

- BOX 26-3 PATHWAYS OF DISCOVERY** Richard Roberts and Phillip Sharp and the Discovery of Introns 968

27 The Genetic Code and Translation 985

- 1** The Genetic Code 986
 - A. Codons Are Triplets That Are Read Sequentially 986
 - B. The Genetic Code Was Systematically Deciphered 987
 - C. The Genetic Code Is Degenerate and Nonrandom 988
- 2** Transfer RNA and Its Aminoacylation 991
 - A. All tRNAs Have a Similar Structure 991
 - B. Aminoacyl-tRNA Synthetases Attach Amino Acids to tRNAs 994
 - C. A tRNA May Recognize More than One Codon 998
- 3** Ribosomes 1000
 - A. The Prokaryotic Ribosome Consists of Two Subunits 1001
 - B. The Eukaryotic Ribosome Is Larger and More Complex 1007
- 4** Translation 1008
 - A. Chain Initiation Requires an Initiator tRNA and Initiation Factors 1010
 - B. The Ribosome Decodes the mRNA, Catalyzes Peptide Bond Formation, Then Moves to the Next Codon 1014
 - C. Release Factors Terminate Translation 1026
- 5** Posttranslational Processing 1028
 - A. Ribosome-Associated Chaperones Help Proteins Fold 1028
 - B. Newly Synthesized Proteins May Be Covalently Modified 1029
- BOX 27-1 **PERSPECTIVES IN BIOCHEMISTRY**
Evolution of the Genetic Code 990
- BOX 27-2 **PERSPECTIVES IN BIOCHEMISTRY**
Expanding the Genetic Code 1000
- BOX 27-3 **BIOCHEMISTRY IN HEALTH AND DISEASE**
The Effects of Antibiotics on Protein Synthesis 1024

28 Gene Expression in Prokaryotes and Eukaryotes 1037

- 1** Genome Organization 1038
 - A. Gene Number Varies among Organisms 1038
 - B. Some Genes Occur in Clusters 1042
 - C. Eukaryotic Genomes Contain Repetitive DNA Sequences 1043
- 2** Regulation of Prokaryotic Gene Expression 1046
 - A. The *lac* Operon Is Controlled by a Repressor 1046
 - B. Catabolite-Repressed Operons Can Be Activated 1050
 - C. Attenuation Regulates Transcription Termination 1051
 - D. Riboswitches Are Metabolite-Sensing RNAs 1054
- 3** Regulation of Eukaryotic Gene Expression 1055
 - A. Chromatin Structure Influences Gene Expression 1055
 - B. Eukaryotes Contain Multiple Transcriptional Activators 1067
 - C. Posttranscriptional Control Mechanisms Include RNA Degradation 1073
 - D. Antibody Diversity Results from Somatic Recombination and Hypermutation 1077
- 4** The Cell Cycle, Cancer, and Apoptosis 1081
 - A. Progress through the Cell Cycle Is Tightly Regulated 1081
 - B. Tumor Suppressors Prevent Cancer 1084
 - C. Apoptosis Is an Orderly Process 1086
 - D. Development Has a Molecular Basis 1090
- BOX 28-1 **BIOCHEMISTRY IN HEALTH AND DISEASE**
Trinucleotide Repeat Diseases 1044
- BOX 28-2 **PERSPECTIVES IN BIOCHEMISTRY**
X Chromosome Inactivation 1057
- BOX 28-3 **PERSPECTIVES IN BIOCHEMISTRY**
Nonsense-Mediated Decay 1074

APPENDICES

- Solutions to Problems SP-1
- Glossary G-1
- Index I-1