
Contents

Abbreviations

xxxii

1 Oxygen: boon yet bane—introducing oxygen toxicity and reactive species	1
1.1 The history of oxygen: an essential air pollutant	1
1.1.1 The paradox of photosynthesis	4
1.1.2 Hyperoxia in history?	4
1.1.3 Oxygen in solution	5
1.2 Oxygen and anaerobes	7
1.2.1 Why does oxygen injure anaerobes?	7
1.3 Oxygen and aerobes	8
1.3.1 Oxygen transport in mammals	8
1.3.2 Oxygen sensing	8
1.3.3 Mitochondrial electron transport	9
1.3.4 The evolution of mitochondria	13
1.3.5 Nicotinamide nucleotide reduction	14
1.3.6 Bacterial electron transport chains	14
1.4 Oxidases and oxygenases in aerobes	14
1.4.1 Cytochromes P450	15
1.5 Oxygen toxicity in aerobes	16
1.5.1 Bacteria, plants, insects, and alligators	16
1.5.2 Mammals	18
1.5.2.1 Retinopathy of prematurity and brain damage	19
1.5.2.2 Resuscitation of newborns	19
1.5.2.3 Factors affecting oxygen toxicity	19
1.6 What causes the toxic effects of oxygen?	20
1.7 So free radicals contribute to oxygen toxicity and oxygen is one of them? What then are free radicals?	20
1.8 Oxygen and its radicals	22
1.8.1 Singlet oxygen	22
1.8.2 Superoxide radical	23
1.9 How to describe them: oxygen radicals, oxygen-derived species, reactive oxygen species, or oxidants?	23
1.10 Sources of superoxide in aerobes	23
1.10.1 Enzymes	24
1.10.2 Auto-oxidation reactions	24
1.10.3 Haem proteins	25
1.10.4 Mitochondrial electron transport	25
1.10.4.1 Mitochondrial DNA (mtDNA)	26

1.10.5	Uncoupling proteins as antioxidants?	27
1.10.6	Endoplasmic reticulum (ER)	27
1.10.7	Nuclear and plasma membranes	27
1.10.8	Bacterial superoxide production and biofilms	27
1.11	Thinking about cell culture	28
1.12	Some numbers	29
2	Redox chemistry: the essentials	30
2.1	Introduction	30
2.2	How do free radicals react?	30
2.3	Radical chemistry: thermodynamics versus kinetics	32
2.3.1	Redox chemistry	32
2.3.1.1	Caveats	33
2.3.1.2	Thermodynamics of oxygen reduction	33
2.3.2	Reaction rates and rate constants	34
2.3.3	Measuring reaction rates and rate constants	35
2.3.3.1	Pulse radiolysis	35
2.3.3.2	Stopped-flow methods	36
2.4	Transition metals: biocatalytic free radicals	36
2.4.1	Iron	36
2.4.2	Copper	37
2.4.3	Manganese	38
2.4.4	The Fenton reaction	38
2.4.5	Iron chelators and Fenton chemistry: speed it up or slow it down?	39
2.4.6	Reaction of copper ions with H ₂ O ₂	39
2.5	Chemistry of other biologically important radicals	40
2.5.1	Hydroxyl radical	40
2.5.1.1	Generation	40
2.5.1.2	Chemistry	41
2.5.2	Carbonate radical	43
2.5.3	Superoxide radical	43
2.5.3.1	Making superoxide in the laboratory	45
2.5.3.2	Reactions of superoxide	46
2.5.3.3	Superoxide-iron interactions	46
2.5.3.4	Reductants and Fenton chemistry	47
2.5.3.5	Semiquinones and quinones	47
2.5.3.6	Superoxide in hydrophobic environments	48
2.5.4	Peroxyl and alkoxy radicals	48
2.5.4.1	Chemistry	48
2.5.4.2	Generation of RO ₂ [•] /RO [•] radicals	49
2.5.5	Sulphur radicals	50
2.5.5.1	Formation	50
2.5.5.2	Reactions	50
2.5.5.3	Artefacts involving sulphur compounds	51
2.5.5.4	The perils of dithiothreitol, thiourea, and N-acetylcysteine	52
2.5.6	Nitric oxide	52
2.5.6.1	Basic chemistry	52
2.5.6.2	Nitric oxide as a free radical scavenger	53
2.5.6.3	Physiological roles	53

2.5.6.4	Synthesis of nitric oxide	53
2.5.6.5	Removal of NO• <i>in vivo</i>	55
2.5.6.6	Nitrate and nitrite: inert end-products or physiologically important sources of NO•?	55
2.5.6.7	Nitric oxide donors	56
2.6	Chemistry of biologically important non-radicals	58
2.6.1	Peroxynitrite	58
2.6.1.1	How does peroxynitrite cause damage?	61
2.6.1.2	Toxicity of nitrotyrosine and nitrated proteins?	62
2.6.1.3	Nitric oxide, superoxide, peroxynitrite, and nitrated lipids: a balance	62
2.6.1.4	Can peroxynitrite be antioxidant?	63
2.6.1.5	More things to beware of	63
2.6.2	Hydrogen peroxide	63
2.6.2.1	Production of H ₂ O ₂	63
2.6.2.2	Chemistry of H ₂ O ₂	64
2.6.3	Hypohalous acids and their derivatives	65
2.6.3.1	Chlorhydrins, chloramines, and hydroxyl radical from HOCl	66
2.6.3.2	Atomic chlorine	67
2.6.4	Singlet oxygen	67
2.6.4.1	Singlet O ₂ from photosensitization	67
2.6.4.2	Type I and II reactions	67
2.6.4.3	Biological damage by photosensitization	67
2.6.4.4	Uses of photosensitization	69
2.6.4.5	Other sources of singlet O ₂	71
2.6.4.6	Reactions of singlet oxygen	71
2.6.5	Ozone, a radical or not?	75
3	Antioxidant defences synthesized <i>in vivo</i>	77
3.1	Introduction	77
3.2	What is an antioxidant?	77
3.3	Antioxidant defences: general principles	78
3.4	The simplest antioxidant defence: minimize exposure to oxygen	78
3.4.1	Protecting nitrogenases	79
3.4.2	Stem cells	79
3.5	Antioxidant defence enzymes: superoxide dismutases (SODs)	79
3.5.1	Copper-zinc SOD	79
3.5.1.1	CuZnSOD in eukaryotes and prokaryotes	79
3.5.1.2	Catalytic ability of CuZnSOD	80
3.5.1.3	CuZnSOD structure	81
3.5.1.4	Inhibitors of CuZnSOD	81
3.5.1.5	Isoenzymes of CuZnSOD	82
3.5.1.6	Pro-oxidant effects of CuZnSOD?	84
3.5.2	Manganese SOD	85
3.5.2.1	Where is MnSOD found?	85
3.5.2.2	Regulation of MnSOD activity	85
3.5.2.3	Structure of MnSOD	85
3.5.3	Iron and cambialistic SODs	86
3.5.3.1	Distribution of FeSODs	87

3.5.4	Evolution of SODs	87
3.5.5	Nickel-containing SODs	87
3.5.6	Assaying SOD	87
3.5.6.1	Distinguishing between different types of SOD	89
3.5.7	Using SOD enzymes to implicate superoxide	90
3.6	Superoxide reductases	90
3.7	Superoxide dismutases: evidence for their role <i>in vivo</i> ?	91
3.7.1	Gene knockout in bacteria and yeasts	91
3.7.2	Transgenic animals	91
3.7.2.1	Caveats about transgenic animals	93
3.7.3	RNA interference	94
3.7.4	Induction experiments	94
3.7.5	SOD and oxygen toxicity in animals	94
3.7.6	SOD and hibernation	95
3.8	The superoxide theory of oxygen toxicity: variations and anomalies	95
3.8.1	Anaerobes with SOD and aerobes without SOD	95
3.8.2	Manganese can replace SOD	95
3.9	Why is superoxide cytotoxic?	96
3.9.1	Direct damage by superoxide or HO ₂ •?	96
3.9.2	Cytotoxicity of superoxide-derived species	96
3.9.2.1	Hydrogen peroxide and peroxynitrite	96
3.9.2.2	Hydroxyl radical	97
3.10	Glutathione in metabolism and cellular redox state	99
3.10.1	GSH as a direct antioxidant	100
3.10.2	Glutathione reductase	100
3.10.2.1	Sources of NADPH	101
3.10.3	Glutathione biosynthesis and degradation	102
3.10.4	Defects in GSH metabolism: humans and other organisms	103
3.11	Glutathionylation: pathological or protective?	105
3.12	Protein-disulphide isomerase	106
3.13	Peroxiredoxins: leaders in peroxide metabolism	106
3.13.1	Introducing thioredoxins, cofactors of peroxiredoxins	106
3.13.2	The peroxiredoxins themselves	108
3.13.2.1	Reaction with peroxynitrite	109
3.13.2.2	Hyperoxidation	109
3.13.2.3	Circadian rhythms	109
3.14	Antioxidant defence enzymes: the glutathione peroxidase family	109
3.14.1	A family of enzymes	110
3.14.2	The role of selenium	110
3.14.3	Watching GPx in action	111
3.14.4	Consequences of GPx deficiency	111
3.15	Other enzymes using glutathione	111
3.15.1	Glyoxalases	111
3.15.2	The glutathione S-transferase superfamily	112
3.15.2.1	Subclasses of GST	112
3.15.2.2	GSTs and lipid peroxidation	113
3.16	Other sulphur-containing compounds and antioxidant defence	113
3.16.1	Trypanothione: an antioxidant defence in some parasites	113
3.16.2	Ergothioneine	115

3.17	Antioxidant defence enzymes: catalases	115
3.17.1	Catalase structure	115
3.17.2	The reaction mechanism of catalase	116
3.17.3	Catalase inhibitors	117
3.17.4	Peroxidatic activity of catalase	117
3.17.5	Subcellular location of catalase: the peroxisome	118
3.17.6	Manganese-containing catalases	118
3.17.7	Does catalase matter? Acatalasaemia	119
3.18	NADH oxidases	119
3.19	Antioxidant defence enzymes: an assortment of other peroxidases	119
3.19.1	Cytochrome <i>c</i> peroxidase: another specific peroxidase	119
3.19.2	'Non-specific' peroxidases	120
3.19.3	Horseradish peroxidase	120
3.19.4	Why do plants have so much peroxidase?	121
3.19.5	Chloroperoxidase and bromoperoxidase	121
3.19.6	Ascorbate peroxidase	122
3.19.7	Peroxidase 'mimetics'	122
3.20	Making sense of it all. What fits where in peroxide metabolism?	122
3.20.1	Peroxisomes and mitochondria	122
3.20.2	Erythrocytes, lung, and yeast	122
3.20.3	Allowing redox signalling?	123
3.20.4	Bacteria	123
3.20.5	Selenium deficiency: reinterpretation of an old paradigm	123
3.20.5.1	Human selenium deficiency	123
3.20.5.2	Selenium deficiency and antioxidant defences	124
3.21	Further co-operation	124
3.21.1	Superoxide dismutases and peroxide-metabolizing enzymes	124
3.21.2	Down syndrome	125
3.22	Antioxidant defence: sequestration of metal ions	125
3.22.1	Iron metabolism	126
3.22.1.1	Transferrin	127
3.22.1.2	Other iron-binding proteins	127
3.22.1.3	Iron within cells	128
3.22.1.4	Ferritin	128
3.22.1.5	Regulation of cellular iron balance	130
3.22.2	Copper metabolism	131
3.22.2.1	Caeruloplasmin and copper chaperones	131
3.22.2.2	A phantom copper pool?	131
3.22.2.3	Caeruloplasmin as an oxidase	131
3.22.2.4	Caeruloplasmin as a peroxidase	132
3.22.3	Haem and haem proteins: powerful pro-oxidants	132
3.22.4	Metal ion sequestration: why do it?	133
3.22.4.1	Keeping micro-organisms at bay	133
3.22.4.2	Diminishing free-radical reactions	133
3.22.5	Metal ion sequestration: when it goes wrong	134
3.22.5.1	Iron overload: diet-derived	134
3.22.5.2	Iron overload: genetic	134
3.22.5.3	Thalassaemias	135
3.22.5.4	Non-transferrin-bound iron: is it pro-oxidant?	136
3.22.5.5	Copper overload	136

3.23	Metal ions and antioxidant defence: comparing intracellular and extracellular strategies	137
3.23.1	The intracellular environment: metals and oxidative damage	137
3.23.2	Metallothioneins	137
3.23.3	Extracellular antioxidant defence	138
3.23.3.1	Low antioxidant defence enzymes and limited metal ion availability	138
3.23.3.2	Extracellular superoxide dismutase	138
3.23.3.3	Other extracellular SODs	140
3.23.3.4	Binding haem and haemoglobin	140
3.23.3.5	Albumin	141
3.23.3.6	Artefacts with albumin	141
3.24	Haem oxygenase	142
3.25	Antioxidant protection by low-molecular-mass agents synthesized <i>in vivo</i>	143
3.25.1	Bilirubin	143
3.25.2	α -Keto acids	144
3.25.3	Melatonin	144
3.25.4	Lipoic acid	144
3.25.5	Coenzyme Q	146
3.25.6	Uric acid	146
3.25.7	Histidine-containing dipeptides	148
3.25.8	Trehalose (α -D-glucopyranosyl-(1 \rightarrow 1)- α -D-glucopyranoside)	149
3.25.9	Melanins: hair, skin, corals, fungi, and fish	149
3.26	Antioxidant defence: a question of sex	151
4	Antioxidants from the diet	153
4.1	Introduction	153
4.2	Ascorbic acid (vitamin C)	155
4.2.1	Ascorbate as an antioxidant	157
4.2.2	'Recycling' of ascorbate	159
4.2.3	Pro-oxidant effects of ascorbate	160
4.2.4	Taking ascorbate supplements?	161
4.3	Vitamin E	161
4.3.1	Its physiological role	161
4.3.2	What is vitamin E?	161
4.3.3	Chemistry of vitamin E	162
4.3.4	Recycling of α -tocopheryl radicals	162
4.3.5	Pro-oxidant effects of α -tocopherol?	165
4.3.6	Processing of dietary vitamin E	165
4.3.7	The fate of γ -tocopherol	167
4.3.8	α -Tocopherol deficiency	167
4.3.9	Vitamin E: only an antioxidant, or something else as well?	169
4.4	Carotenoids	170
4.4.1	Carotenoid chemistry	170
4.4.2	Metabolic roles of carotenoids	171
4.4.3	Carotenoids and vitamin A as antioxidants?	171
4.4.3.1	Do carotenoids react with radicals?	172
4.4.3.2	Stability of carotenoids	173
4.4.3.3	The interesting case of lycopene	173

4.5	Flavonoids and other phenols	173
4.5.1	Phenols in the diet	175
4.5.1.1	Do humans and other animals absorb phenols?	176
4.5.2	Are phenols antioxidants <i>in vivo</i> ?	177
4.5.2.1	More than antioxidants	178
4.5.3	Pro-oxidant effects of phenols?	178
4.5.4	Herbal medicine	179
4.6	Dietary antioxidants: insights from epidemiology	180
4.6.1	Problems of interpretation	182
4.6.2	The gold standard of intervention trials: hope unfulfilled	183
4.6.3	The need for biomarkers	185
4.6.3.1	Do fruits and vegetables decrease the risk of disease by lowering oxidative damage?	187
4.6.4	Cardiovascular intervention trials	188
4.6.5	Cancer prevention by antioxidants?	189
4.6.5.1	The Finnish study (α -tocopherol/ β -carotene [ATBC] cancer prevention study) and CARET	189
4.6.6	Some rays of hope and a gender bias	190
4.6.7	Lycopene, other carotenoids, and human disease	190
4.6.8	Antioxidants and neuroprotection; insights from epidemiology?	190
4.7	Other dietary constituents and oxidative damage	196
4.8	What does it all mean? What should we poor mortals eat?	197
5	Oxidative stress and redox regulation: adaptation, damage, repair, senescence, and death	199
5.1	Introduction	199
5.1.1	Defining oxidative stress and oxidative damage	199
5.2	Consequences of oxidative stress	200
5.2.1	Proliferation	200
5.2.2	Adaptation	201
5.2.3	Migration and adhesion	202
5.2.4	Cell injury and senescence	202
5.2.5	Poly(ADP-ribose)polymerase	203
5.3	Oxidative stress causes changes in cellular ion metabolism	204
5.3.1	Basic principles	204
5.3.1.1	Cell volume changes	204
5.3.2	Calcium	204
5.3.2.1	Keeping it low	204
5.3.2.2	Oxidative stress raises Ca^{2+} levels	206
5.3.2.3	Ca^{2+} and mitochondria	207
5.3.3	Oxidative stress and transition metal ion mobilization	208
5.3.3.1	Demonstrating iron mobilization	208
5.3.4	Copper	209
5.4	Consequences of oxidative stress: cell death	212
5.4.1	Basic definitions	212
5.4.2	Apoptosis	215
5.4.2.1	Molecular mechanisms of apoptosis	215
5.4.2.2	Reactive species and apoptosis	218
5.5	Redox regulation	219
5.5.1	What is it and how does it work?	219

5.5.2	Bacterial redox regulation: oxyR, soxRS and HOCl-sensitive transcription factors	220
5.5.3	Redox regulation in yeast	221
5.5.4	Redox regulation in animals: kinases and phosphatases	221
5.5.4.1	What is it about?	221
5.5.4.2	Protein kinases	221
5.5.4.3	How do RS modulate signalling?	224
5.5.4.4	Reactive species as mediators of the actions of signalling molecules?	225
5.5.5	Mitochondrial communication by ROS?	225
5.5.6	NF- κ B	226
5.5.6.1	ROS or no ROS?	228
5.5.7	AP-1	229
5.5.8	The antioxidant response element and Nrf2	229
5.5.9	Co-operation and combination	230
5.5.10	Physiological significance of redox regulation in animals	230
5.5.11	Lessons from an amoeba	231
5.6	Heat-shock and related 'stress-induced' proteins; cross-talk with ROS	231
5.7	Cytokines, hormones, and redox-regulation of the organism	234
5.7.1	TNF- α	235
5.7.2	Interleukins	235
5.7.3	Transforming growth factors β	236
5.7.4	The acute-phase response	236
5.8	Mechanisms of damage to cellular targets by oxidative stress: DNA	236
5.8.1	DNA structure	236
5.8.2	Damage to DNA by reactive species	238
5.8.2.1	Hydroxyl radical	238
5.8.2.2	Hydrogen peroxide and the role of transition metals	240
5.8.2.3	Use of iron and hydrogen peroxide for oxidative 'footprinting'	244
5.8.2.4	Singlet oxygen	244
5.8.2.5	Carbonate radical anion	244
5.8.2.6	Peroxyl and alkoxy radicals	244
5.8.2.7	Hypohalous acids	244
5.8.2.8	Ozone	244
5.8.2.9	Reactive nitrogen species	244
5.8.2.10	Ultraviolet light	245
5.8.2.11	Oxidation of oxidation products	245
5.8.3	Damage to mitochondrial and chloroplast DNA	245
5.9	Consequences of damage to DNA and RNA by reactive species	245
5.9.1	Mutation	245
5.9.2	Slowing protein synthesis	246
5.9.3	Misincorporation	246
5.9.4	Changes in gene expression	247
5.9.5	Having sex	247
5.10	Repair of oxidative DNA damage	247
5.10.1	Reversing the chemical change	247
5.10.2	Don't let it in: sanitization of the nucleotide pool	248
5.10.3	Cut it out: excision repair	248
5.10.4	Mismatch repair	250
5.10.5	Repair of 8-hydroxyguanine (8OHG)	250

5.10.6	Repair of double-strand breaks	250
5.10.7	Mitochondrial DNA repair	250
5.10.8	Is DNA repair important?	251
5.10.8.1	Bacteria to mice	251
5.10.8.2	Mice to men	251
5.10.9	Polymorphisms in genes encoding antioxidant and repair enzymes	252
5.10.10	Dealing with oxidative RNA damage	252
5.11	Mechanisms of damage to cellular targets by oxidative stress: lipid peroxidation	252
5.11.1	A history of peroxidation: from oils and textiles to breast implants, fish meal, and plastic wrapping	252
5.11.2	Targets of attack: membrane lipids and proteins	253
5.11.2.1	What's in a membrane?	253
5.11.2.2	Membrane structure	253
5.11.3	Targets of attack: dietary lipids and lipoproteins	256
5.11.4	How does lipid peroxidation begin?	256
5.11.5	Propagation of lipid peroxidation	257
5.11.6	Transition metals and lipid peroxidation	259
5.11.6.1	Iron	259
5.11.6.2	Copper	263
5.11.6.3	Other metals	263
5.11.7	Microsomal lipid peroxidation	264
5.11.8	Acceleration of lipid peroxidation by species other than oxygen radicals	264
5.11.8.1	Singlet oxygen	264
5.11.8.2	Reactive halogen species	265
5.11.8.3	Adding organic peroxides or azo initiators	265
5.12	Lipid peroxidation products: bad, good, or indifferent?	265
5.12.1	General effects	265
5.12.2	Lipid hydroperoxides (ROOH)	266
5.12.3	Isoprostanes, isoketals, and cyclopentenone compounds	267
5.12.4	Cholesterol oxidation products (COPs)	268
5.12.5	Decomposition products of lipid peroxides: yet more bioactive products	269
5.12.5.1	Ethane and pentane	269
5.12.5.2	Malondialdehyde	270
5.12.5.3	4-Hydroxy-2- <i>trans</i> -nonenal (HNE), acrolein, and other unsaturated aldehydes	270
5.12.6	Peroxidation of other molecules	274
5.12.7	Repairing oxidized lipids?	274
5.12.8	Lipids as antioxidants?	274
5.12.8.1	The plasmalogens	274
5.13	Mechanisms of damage to cellular targets by oxidative stress: protein damage	275
5.13.1	Does protein damage matter?	275
5.13.2	How does protein damage occur?	275
5.13.3	Chemistry of protein damage	276
5.13.4	Damage to specific amino acid residues	276
5.13.4.1	Cysteine and methionine	276

5.13.4.2	Histidine	277
5.13.4.3	Proline, lysine, and arginine	277
5.13.4.4	Tryptophan	277
5.13.4.5	Tyrosine and phenylalanine	277
5.13.4.6	Valine, leucine, and other aliphatic amino acids	277
5.13.4.7	Hydroxy-amino acids (serine and threonine)	277
5.14	Dealing with oxidative protein damage	280
5.14.1	Repair of methionine residues	280
5.14.1.1	A methionine cycle?	280
5.14.2	Removal: spatial segregation	280
5.14.3	Removal: proteolysis	280
5.14.3.1	Autophagy	280
5.14.3.2	Lon proteinase and the proteasome	281
5.14.3.3	Any role for ubiquitin?	282
5.14.3.4	Clogging up the proteasome	282
5.15	Summary: oxidative stress and cell injury	283
6	Measurement of reactive species	284
6.1	Introduction	284
6.1.1	Trapping	284
6.1.2	Fingerprinting: the biomarker concept	284
6.2	ESR and spin trapping	285
6.2.1	What is ESR?	285
6.2.2	Measurement of oxygen	287
6.2.3	Spin trapping	287
6.2.4	DMPO, DEPMO, and PBN	289
6.2.5	<i>Ex vivo</i> trapping in humans	290
6.2.6	Cautions in the use of spin traps	291
6.2.7	Trapping thiyl radicals	292
6.2.8	Spin trapping without ESR?	293
6.3	Other trapping methods, as exemplified by hydroxyl radical trapping	293
6.3.1	Aromatic hydroxylation	293
6.3.1.1	Aromatic hydroxylation <i>in vivo</i>	294
6.3.2	Use of hydroxyl radical scavengers	296
6.3.3	The deoxyribose assay	296
6.3.4	Measurement of rate constants for OH [•] reactions	296
6.3.5	Other trapping methods for hydroxyl radical	299
6.4	Detection of superoxide	299
6.4.1	The aconitase assay for superoxide	300
6.4.2	Rate constants for reactions with O ₂ ^{•-}	300
6.4.3	Triphenyl radical-based probes	300
6.4.4	Histochemical detection	300
6.5	Detection of nitric oxide	302
6.5.1	Calibration	302
6.6	Detection of peroxynitrite	302
6.6.1	Probes for peroxynitrite	302
6.6.2	Nitration assays	302
6.6.2.1	Specificity for peroxynitrite?	306
6.6.2.2	Accuracy of nitration assays?	306

6.7	Detection of reactive halogen species	307
6.8	Detection of singlet oxygen	307
6.8.1	Direct detection	307
6.8.2	Use of scavengers and traps	307
6.8.3	Deuterium oxide (D ₂ O)	309
6.9	Studies of 'generalized' light emission (luminescence/fluorescence)	309
6.10	Changes in gene expression: ROS biosensors?	309
6.11	Detection of hydrogen peroxide	310
6.11.1	Fluorescent 'probes' for H ₂ O ₂	310
6.12	Other methods to measure reactive species in cultured cells: be wary of DCFHDA!	316
6.12.1	2',7'-Dichlorodihydrofluorescein diacetate	316
6.12.2	Dihydrorhodamine 123 (DHR)	320
6.12.3	Dihydroethidium	320
6.12.4	Luminol, lucigenin, and L-012	321
6.12.5	Alternative luminescent probes for superoxide	321
6.12.6	Effects of reactive species on other probes	321
6.13	Biomarkers: oxidation of bilirubin and of urate	321
6.14	Biomarkers: oxidative DNA damage	322
6.14.1	DNA damage: why measure it?	322
6.14.2	Characterizing DNA damage: what to measure?	322
6.14.3	Characterizing DNA damage: how to measure it	323
6.14.4	Steady-state damage: the artefact problem	325
6.14.5	Overcoming the artefact	325
6.14.5.1	The comet assay	326
6.14.6	Interpreting the results: measure DNA levels or urinary excretion? What do the levels mean?	326
6.14.7	Reactive nitrogen and chlorine species	328
6.14.8	Gene-specific oxidative damage	328
6.14.9	RNA oxidation	328
6.14.10	DNA-aldehyde adducts	328
6.15	Biomarkers of lipid peroxidation	329
6.15.1	Why measure lipid peroxidation?	329
6.15.2	Measurement of peroxidation and peroxidizability	329
6.15.3	Loss of substrates	329
6.15.4	Measurement of intermediates	330
6.15.4.1	Radicals	330
6.15.4.2	Diene conjugates	330
6.15.5	Measurement of end-products: peroxides	331
6.15.6	Measurement of end-products: isoprostanes (IsoPs), isofurans (IsoFs), and isoketals (IsoKs)	331
6.15.7	Measurement of end products: aldehydes	335
6.15.8	The thiobarbituric acid (TBA) assay	337
6.15.8.1	Problem 1: most TBARS (TBA-reactive substances) are generated during the assay	337
6.15.8.2	Problem 2: false chromogens	338
6.15.8.3	Problem 3: real chromogens but not from lipids	338
6.15.8.4	Urinary TBARS	338
6.15.8.5	Should the TBA assay be abandoned?	338

6.15.9	Measurement of end-products: breath analysis	339
6.15.10	Measuring lipid peroxidation: light emission	339
6.15.11	What is the best method to measure lipid peroxidation in tissues, cells, and body fluids?	340
6.15.12	Visualizing lipid peroxidation	341
6.16	Biomarkers of protein damage by reactive species	343
6.16.1	Damage by reactive oxygen species	343
6.16.2	Damage by reactive halogen and nitrogen species	344
6.16.3	The carbonyl assay	346
6.16.4	Glutathione oxidation and synthesis	347
6.16.5	γ -Glutamyltranspeptidase	348
6.16.6	The 'thiol-ome'	348
6.16.7	Advanced oxidation products and modified albumin	348
6.17	'Indirect' approaches	348
6.17.1	Erythrocyte and plasma enzymes	348
6.17.2	Vascular reactivity	349
6.17.3	Assays of total ('non-enzymic') antioxidant capacity	349
6.17.3.1	What do changes in total antioxidant capacity mean?	352
6.18	Is there a single biomarker of oxidative stress or oxidative damage?	353
7	Reactive species can pose special problems needing special solutions: some examples	354
7.1	Introduction	354
7.2	The gastrointestinal tract	354
7.2.1	The threats it faces	354
7.2.2	Defence systems	355
7.2.2.1	Saliva	355
7.2.2.2	Antioxidants from diet?	356
7.3	The respiratory tract	357
7.3.1	The challenges	357
7.3.2	Defending the respiratory tract	358
7.3.3	Asthma and antioxidants	359
7.4	Erythrocytes	360
7.4.1	What problems do erythrocytes face?	360
7.4.2	Solutions: antioxidant defence enzymes	360
7.4.3	Solutions: diet-derived antioxidants	361
7.4.4	Erythrocyte peroxidation in health and disease	362
7.4.4.1	Problems in blood transfusion	362
7.4.5	Glucose-6-phosphate dehydrogenase (G6PDH) deficiency	363
7.4.6	Solutions: destruction	363
7.5	Erythrocytes as targets for toxins	363
7.5.1	Hydrazines	363
7.5.2	Sulphur-containing haemolytic drugs	366
7.5.3	Favism	366
7.5.4	Erythrocyte apoptosis	366
7.6	Bloodthirsty parasites: problems for them and for us	367
7.6.1	Malaria, oxidative stress, and an ancient Chinese herb	367
7.7	The problems of plants	369

7.8	The key to life: photosynthetic oxygen production	369
7.8.1	Trapping of light energy	370
7.8.2	The water splitting mechanism: a radical process and the reason for this book	374
7.8.3	What problems do green leaves face?	374
7.8.4	Solutions: minimizing the problem	377
7.8.5	The xanthophyll cycle	378
7.8.6	Solutions: antioxidant defence enzymes control, but do not eliminate, reactive species	379
	7.8.6.1 Superoxide dismutases	379
	7.8.6.2 Removal of hydrogen peroxide	379
	7.8.6.3 Redox signalling in plants	380
7.8.7	Ascorbate and glutathione	380
7.8.8	Plant tocopherols	381
7.8.9	Solutions: sequestering transition metal ions	381
7.8.10	Solutions: repair and replacement	382
7.8.11	The special case of the root nodule	382
7.9	Plants as targets for stress and toxins	382
7.9.1	Inhibition of electron transport and carotenoid synthesis	382
7.9.2	Bipyridyl herbicides	383
	7.9.2.1 Redox cycling	383
	7.9.2.2 Evidence that ROS are important in paraquat toxicity	384
7.9.3	Environmental stress: air pollutants (ozone, sulphur dioxide, nitrogen dioxide)	384
7.9.4	Environmental stress: heat, cold, and drought	385
7.9.5	Coral reef bleaching and toxic algal blooms: examples of plant-dependent oxidative stress?	386
7.10	The eye	386
7.10.1	What problems does the eye face?	387
	7.10.1.1 Macular degeneration, lipofuscin, and singlet oxygen	388
7.10.2	Protecting the eye	390
	7.10.2.1 Screening, prevention, and crying	390
	7.10.2.2 Antioxidants in the eye	391
	7.10.2.3 Sequestration of metal ions	392
	7.10.2.4 Repair of damage	392
7.10.3	Toxins, inflammation and the eye	393
7.10.4	Ocular carotenoids: a Chinese herb good for the eyes?	393
7.10.5	Antioxidants, cataract and macular degeneration	393
7.11	Reproduction and oxidative stress	394
7.11.1	Pre-conception: spermatozoa face problems	394
7.11.2	Spermatozoa: the solutions	395
7.11.3	Spermatozoa as targets for toxins	395
7.11.4	The female story	395
7.11.5	Problems of the embryo	396
7.11.6	Problems of pregnancy: normal and abnormal O ₂ levels	397
	7.11.6.1 Endometriosis	398
7.11.7	The embryo/foetus as a target for toxins	398
7.11.8	Birth	399
	7.11.8.1 A cold hyperoxic shock	399

7.11.8.2	Prematurity	399
7.11.8.3	Antioxidants and babies	400
7.11.8.4	Iron metabolism in the newborn	400
7.11.8.5	Parenteral nutrition	401
7.11.8.6	Antioxidants, PUFAs and iron	401
7.12	The ear	401
7.13	The skin	402
7.13.1	What problems does the skin face?	402
7.13.1.1	Photosensitization	403
7.13.1.2	Ultraviolet light	404
7.13.1.3	Inflammation	405
7.13.1.4	Air pollutants	406
7.13.2	Protecting the skin	406
7.13.3	Wounds and burns	407
7.14	Skeletal muscle: is exercise a cause of or a protection against oxidative stress?	408
7.14.1	Exercise, lack of exercise and oxidative damage	408
7.14.1.1	Antioxidant supplements and exercise	409
7.14.2	Exercise, health and free radicals	410
8	Reactive species can be useful: some more examples	411
8.1	Introduction	411
8.2	Radical enzymes: ribonucleotide reductase and its colleagues	411
8.2.1	The enzyme mechanism	411
8.2.2	Inhibitors of RNRs	412
8.2.3	Class III ribonucleotide reductases and other ‘sons of SAM’ enzymes	413
8.2.4	Class II ribonucleotide reductases and other cobalamin radical enzymes	413
8.3	Pyruvate–formate lyase: a similar mechanism	413
8.3.1	Pyruvate–ferredoxin oxidoreductase	413
8.4	Assorted oxidases	414
8.4.1	Galactose oxidase	414
8.4.2	Indoleamine and tryptophan dioxygenases	415
8.5	Useful peroxidases	415
8.5.1	An ‘antimolestation’ spray	415
8.5.2	Sea urchins and brine shrimp	415
8.5.3	Making and degrading lignin	417
8.5.3.1	Making lignin	417
8.5.3.2	Breaking lignin down	419
8.5.3.3	A role for hydroxyl radical?	420
8.6	Light production	420
8.6.1	Green fluorescent protein: another example of autocatalytic oxidation	420
8.7	Phagocytosis	421
8.7.1	Setting the scene	421
8.7.2	Neutrophils, monocytes, and macrophages	421
8.7.3	Phagocyte recruitment, adhesion, activation, and disappearance	427
8.7.3.1	Getting to the right place	427
8.7.3.2	What must neutrophils do?	430

8.7.4	How do phagocytes kill?	431
8.7.4.1	Phagocytes show a respiratory burst	431
8.7.4.2	Priming of the respiratory burst	432
8.7.4.3	The respiratory burst makes superoxide	432
8.7.4.4	Superoxide is required to kill some bacteria	433
8.7.4.5	So how does superoxide kill? Via H_2O_2 ?	434
8.7.4.6	Via hydroxyl radical?	435
8.7.4.7	Via singlet O_2 ?	435
8.7.4.8	Via peroxyxynitrite?	435
8.7.4.9	By facilitating the action of other microbicidal agents?	435
8.7.4.10	Interference with quorum sensing	436
8.7.4.11	By NETs formation	436
8.7.4.12	Fitting it together	436
8.7.5	Myeloperoxidase (MPO)	436
8.7.5.1	Hypochlorous acid production	436
8.7.5.2	The MPO reaction mechanism	438
8.7.5.3	Singlet O_2 from MPO?	438
8.7.5.4	The enigma of MPO	439
8.7.5.5	Nitration by MPO	439
8.7.5.6	Peroxidasins	439
8.7.5.7	Other defensive peroxidases	440
8.7.5.8	Fitting it together (part 2)	440
8.8	Other phagocytes: similar but different	440
8.9	What do phagocyte-derived reactive species (RS) do to the host?	441
8.9.1	Extracellular RS: what can they do?	441
8.9.2	Signalling	442
8.9.3	Damage to the phagocyte	442
8.9.4	RS: promoters or suppressors of chronic inflammation?	443
8.9.5	What does it all mean? Are RS both pro- and anti-inflammatory?	444
8.9.6	Defeating the defences: bacterial and fungal avoidance strategies	444
8.10	NADPH oxidases in other cell types	445
8.10.1	The gastrointestinal and respiratory tracts	447
8.10.2	Thyroid hormone synthesis	447
8.10.2.1	Iodide as an antioxidant	448
8.10.3	<i>C. elegans</i>	448
8.10.4	Blood vessel walls and the regulation of blood pressure	448
8.10.5	Lymphocytes	449
8.10.6	Renal function and oxygen sensing	449
8.10.7	Platelets	450
8.10.8	Bone formation and degradation	451
8.10.9	Other redox systems	451
8.11	Plants use reactive species for defence and regulation	451
8.11.1	Plant NOXes	451
8.11.2	The hypersensitive response	452
8.11.3	Plant lipoxygenases	453
8.11.4	The injury response and oxylipin signalling	455
8.11.5	Germination and senescence	455
8.12	Animal lipoxygenases and cyclooxygenases: stereospecific lipid peroxidation	456
8.12.1	Oxidation of PUFAs by enzymes	456

8.12.2	Eicosanoids: prostaglandins and leukotrienes	456
8.12.3	Prostaglandins and thromboxanes	456
8.12.4	Prostaglandin synthesis	458
8.12.5	Regulation by 'peroxide tone'	458
8.12.6	Prostaglandins from isoprostanes? Cross-talk of the systems	460
8.12.7	Levuglandins	460
8.12.8	Prostacyclins and thromboxanes	460
8.12.9	Leukotrienes and other lipoxygenase products	462
9	Reactive species can be poisonous: their role in toxicology	463
9.1	Introduction	463
9.1.1	What is toxicology?	463
9.1.2	Principles of toxin metabolism	463
9.1.3	How can reactive species contribute to toxicity?	464
9.2	Carbon tetrachloride	465
9.2.1	Carbon tetrachloride synthesis: a free-radical chain reaction	465
9.2.2	Toxicity of CCl ₄	466
9.2.3	How does CCl ₄ cause damage?	467
9.3	Other halogenated hydrocarbons	468
9.3.1	Chloroform and bromotrichloromethane	469
9.3.2	Pentachlorophenol and related environmental pollutants	469
9.4	Redox-cycling toxins: bipyridyl herbicides	470
9.4.1	Toxicity to bacteria	470
9.4.2	Toxicity to animals	470
9.4.3	Why is paraquat toxic to the lung?	470
9.5	Redox-cycling toxins: diphenols, quinones, and related molecules	471
9.5.1	Interaction with O ₂ and superoxide	471
9.5.2	Interaction with metals	471
9.5.3	Mechanisms of toxicity	473
9.5.4	Quinone reductase	474
9.5.5	Catechol oestrogens	475
9.5.6	Substituted dihydroxyphenylalanines and 'manganese madness'	475
9.5.7	Neurotoxicity of 6-hydroxydopamine	475
9.5.8	Benzene and its derivatives	476
9.5.9	Toxic-oil syndrome and a new Society	476
9.6	Redox-cycling agents: toxins derived from <i>Pseudomonas aeruginosa</i>	477
9.7	Diabetogenic drugs	477
9.7.1	Alloxan	477
9.7.2	Streptozotocin	478
9.8	Alcohols	479
9.8.1	Ethanol	479
9.8.1.1	Ethanol metabolism and CYP2E1	480
9.8.1.2	Ethanol toxicity	481
9.8.1.3	Does ethanol increase RS formation?	482
9.8.1.4	How does ethanol cause oxidative stress?	482
9.8.1.5	Does oxidative damage explain ethanol toxicity?	482
9.8.1.6	Other liver diseases	483
9.8.1.7	Therapeutic options?	483
9.8.2	Allyl alcohol and acrolein	483
9.9	Other recreational drugs	484

9.10 Paracetamol (acetaminophen) and naphthalene, glutathione-depleting toxins	484
9.11 Chlorine gas	487
9.12 Air pollutants	487
9.12.1 Ozone	487
9.12.2 Nitrogen dioxide	488
9.12.2.1 Nitrogen dioxide as a free radical	488
9.12.2.2 Antioxidants and nitrogen dioxide	489
9.12.3 Sulphur dioxide	489
9.13 Toxicity of mixtures: 'real' air pollution, cigarette smoke, and other toxic smokes	490
9.13.1 Chemistry of tobacco smoke	491
9.13.2 Mechanisms of damage by cigarette smoke	492
9.13.3 How does the respiratory tract defend itself?	493
9.13.4 Adaptation	494
9.13.5 Environmental tobacco smoke (ETS)	494
9.13.6 Other tobacco usage	494
9.13.7 Other smokes, fumes, and dusts	495
9.14 Diesel exhaust and airborne particulates	495
9.14.1 Nanoparticles	496
9.15 Toxicity of asbestos and silica	496
9.16 Toxicity of metals	497
9.16.1 Cause or consequence?	497
9.16.2 Arsenic	497
9.16.3 Nickel	498
9.16.4 Chromium	498
9.16.5 Cobalt	499
9.16.6 Cadmium	499
9.16.7 Mercury	499
9.16.8 Lead	500
9.16.9 Vanadium	500
9.16.10 Titanium	500
9.16.11 Aluminium	501
9.16.12 Zinc	501
9.17 Antibiotics	502
9.17.1 Tetracyclines as pro- and antioxidants	502
9.17.2 Quinone antibiotics	502
9.17.3 Aminoglycoside nephrotoxicity	503
9.18 Stress	503
9.19 Nitro and azo compounds	505
9.19.1 Nitro radicals and redox cycling	505
9.19.2 Further reduction of nitro radicals	505
9.19.3 Azo compounds	505
9.20 Ionizing radiation	507
9.20.1 The oxygen effect	507
9.20.1.1 A role for superoxide?	508
9.20.2 Antioxidants and radiotherapy	509
9.20.3 Hypoxic cell sensitizers	509
9.20.4 Food irradiation	509
9.21 Summary and conclusion	510

10	Reactive species in disease: friends or foes?	511
10.1	Setting the scene	511
10.2	Does oxidative stress matter?	511
10.2.1	Establishing importance	514
10.3	Atherosclerosis	516
10.3.1	What is atherosclerosis?	516
10.3.2	Predictors of atherosclerosis	517
10.3.3	What initiates atherosclerosis?	517
10.3.4	LDL oxidation and the foam cell	519
10.3.5	Mechanisms of LDL oxidation	520
10.3.5.1	Reactive nitrogen and chlorine species	521
10.3.5.2	Metal ions	521
10.3.5.3	Lipoxygenases	522
10.3.5.4	Summing it up: which pro-oxidant(s) oxidize LDL <i>in vivo</i> ?	523
10.3.6	Other aspects of the involvement of RS in atherosclerosis	523
10.3.7	Does evidence support the 'oxidative modification hypothesis' of atherosclerosis?	523
10.3.8	Chemistry of LDL oxidation: is <i>in vitro</i> LDL oxidation a relevant model?	525
10.3.8.1	The role of 'seeding peroxides'	526
10.3.8.2	Antioxidants and LDL oxidation	526
10.3.8.3	Pro-oxidant effects of antioxidants	528
10.3.8.4	Relevance of the model	529
10.3.8.5	An artefact of eating?	529
10.3.8.6	Subclasses of LDL	530
10.3.9	The role of high-density lipoproteins (HDL)	530
10.3.10	Lipoprotein(a)	531
10.3.11	Unanswered questions	531
10.4	Obesity and its opposite	531
10.5	Diabetes	532
10.5.1	Can oxidative stress cause diabetes?	533
10.5.2	ROS in normal insulin function and insulin resistance	533
10.5.3	Oxidative stress in diabetic patients	534
10.5.4	How does the oxidative stress originate?	535
10.5.5	Non-enzymatic glycation and glycoxidation	535
10.5.5.1	Reversing AGEing?	538
10.5.6	Other mechanisms of glucose toxicity	538
10.5.7	A summary: how important is oxidative stress in diabetes?	539
10.5.7.1	Do antioxidant supplements help diabetic patients?	539
10.6	Ischaemia–reperfusion	539
10.6.1	Reoxygenation injury	540
10.6.2	A role for xanthine oxidase?	541
10.6.3	Intestinal ischaemia–reoxygenation	541
10.6.4	Cardiac ischaemia–reoxygenation	542
10.6.4.1	The phenomenon	542
10.6.4.2	Importance of the model used	543
10.6.4.3	The relevance of xanthine oxidase	544
10.6.4.4	The relevance of transition metals	544

10.6.4.5	Nitric oxide: good or bad?	545
10.6.4.6	Heart failure	545
10.6.4.7	Clinical relevance	545
10.6.4.8	Cardiopulmonary bypass	546
10.6.5	Angioplasty, restenosis, and bypass grafting	546
10.6.6	Ischaemic preconditioning	546
10.6.7	Shock- and sepsis-related ischaemia–reoxygenation	547
10.6.7.1	Aneurysm	548
10.6.8	The eye	548
10.6.9	Chemical ischaemia–reperfusion: carbon monoxide poisoning	549
10.6.10	Cold and freezing injury: the enigma of biopsies	549
10.6.11	Sleep apnoea	549
10.7	Organ preservation, transplantation, and reattachment of severed tissues	550
10.7.1	Heart	550
10.7.2	Kidney	550
10.7.3	Liver and pancreas	551
10.7.4	Limbs, digits, and sex organs	551
10.7.5	Organ preservation fluids	552
10.7.6	Other examples	552
10.8	Lung transplants, shock, and ARDS	553
10.8.1	Oxidative stress in ARDS: does it occur and does it matter?	554
10.9	Cystic fibrosis	554
10.9.1	Cystic fibrosis and carotenoids	555
10.10	Some autoimmune diseases	556
10.10.1	Adverse drug reactions	557
10.10.2	Are RS important mediators of autoimmune diseases?	557
10.10.2.1	Artefacts to watch for: contamination of commercial antioxidants and oxidation on sample storage	557
10.10.2.2	Periodontal disease: a missed opportunity?	558
10.11	Rheumatoid arthritis	558
10.11.1	The normal joint	558
10.11.2	The RA joint	558
10.11.3	How does increased oxidative damage arise in RA?	560
10.11.4	Does oxidative damage matter in RA?	561
10.11.5	Drugs to treat RA: antioxidant, pro-oxidant, or neither?	562
10.11.6	Iron and rheumatoid arthritis	565
10.12	Inflammatory bowel disease	565
10.12.1	The salazines	566
10.12.2	Coeliac disease	566
10.13	Inflammation of other parts of the gastrointestinal tract	567
10.13.1	Pancreas	567
10.13.2	Oesophagus and stomach	567
10.13.3	Liver	567
10.14	Oxidative stress and cancer: a complex relationship	568
10.14.1	The cell cycle	568
10.14.2	Tumours	569
10.14.3	Carcinogenesis	570
10.14.3.1	Initiation	570
10.14.3.2	Tumour promoters	571
10.14.3.3	Progression	572

10.14.4	Genes and cancer	572
10.14.4.1	Oncogenes	572
10.14.4.2	Tumour suppressor genes	573
10.14.4.3	Stability genes	574
10.14.4.4	Angiogenesis and cancer	574
10.14.5	Reactive species and carcinogenesis: basic concepts	574
10.14.6	p53 and ROS	575
10.14.7	Changes in antioxidant defences in cancer	576
10.14.8	ROS and cancer	577
10.14.8.1	DNA damage by RS	577
10.14.8.2	Is there increased oxidative DNA damage in cancer?	577
10.14.8.3	A role for reactive nitrogen and chlorine species	579
10.14.8.4	Epigenetics, cell proliferation, and HIF-1 α	579
10.14.8.5	Intercellular communication	581
10.14.8.6	Suppressing apoptosis	581
10.14.8.7	Metastasis and angiogenesis	581
10.14.8.8	Affecting stem cells	581
10.14.9	Cancer and cachexia	582
10.14.10	Are malignant cells truly under oxidative stress?	582
10.14.11	Chronic inflammation and cancer: a close link but is it due to reactive species?	582
10.14.12	Transition metals and cancer	583
10.15	Carcinogens: oxygen and others	584
10.15.1	Carcinogen metabolism	584
10.15.1.1	Carcinogens can make RS	584
10.15.2	Carcinogens and oxidative DNA damage	587
10.15.2.1	Peroxisome proliferators	587
10.15.3	Carcinogenic reactive nitrogen species?	588
10.16	Cancer chemotherapy and reactive oxygen species	588
10.16.1	Oxidative stress and chemotherapy	590
10.16.2	The anthracyclines and other quinones	591
10.16.2.1	Mechanisms of cardiotoxicity: redox cycling and others	592
10.16.2.2	Iron and anthracyclines	592
10.16.3	Bleomycin	593
10.16.3.1	Side-effects of bleomycin	594
10.16.4	Should cancer patients consume antioxidants?	595
10.17	Oxidative stress and disorders of the nervous system: setting the scene	595
10.17.1	Introduction to the brain	595
10.17.2	Energy metabolism in the brain	598
10.17.3	Glutamate, calcium, and nitric oxide	599
10.17.4	Excitotoxicity	599
10.17.5	Why should the brain be prone to oxidative stress? ROS are both useful and deleterious	600
10.17.6	Antioxidant defences in the brain	603
10.17.6.1	Keeping oxygen low	603
10.17.6.2	Superoxide dismutases and peroxide-removing enzymes	603
10.17.6.3	Glutathione and ergothioneine	603
10.17.6.4	Protecting brain mitochondria	604
10.17.6.5	Ascorbate	604

10.17.6.6	Vitamin E	604
10.17.6.7	Coenzyme Q	605
10.17.6.8	Histidine-containing dipeptides	605
10.17.6.9	Plasmalogens	605
10.17.6.10	Carotenoids and flavonoids	605
10.17.6.11	Metal-binding and related protective proteins	605
10.17.6.12	Repair of oxidative damage	606
10.17.6.13	Defence of the blood–brain barrier	606
10.18	Oxidative stress in ischaemia, inflammation, and trauma in the nervous system	606
10.18.1	Inflammation: a common feature	606
10.18.2	Multiple sclerosis	607
10.18.3	Brain injury: stroke	607
10.18.3.1	Mediators of damage	608
10.18.3.2	Therapeutic interventions?	610
10.18.4	Traumatic injury	611
10.19	Oxidative stress and neurodegenerative diseases: some general concepts	611
10.19.1	The role of iron	614
10.19.2	Are aggregates toxic?	615
10.20	Parkinson disease	615
10.20.1	Genetics or environment?	616
10.20.2	Treatment	616
10.20.3	Environmental toxins and PD	617
10.20.4	The vicious cycle: proteasomal dysfunction, oxidative stress, and mitochondrial defects in PD	620
10.20.4.1	Early or late?	621
10.20.5	Summing it up; insights from PINK1 and DJ-1	621
10.21	Alzheimer disease	622
10.21.1	Definition and pathology	622
10.21.2	Genetics of AD	624
10.21.3	Mechanisms of neurodegeneration	625
10.21.4	Oxidative damage in AD: cause or consequence?	627
10.21.5	Impairment of proteolysis	628
10.21.6	An old red herring: aluminium in AD	628
10.21.7	Diet, lifestyle, and AD	628
10.21.8	Other amyloid diseases	629
10.21.9	Prion diseases	629
10.22	Amyotrophic lateral sclerosis (ALS)	630
10.22.1	Familial ALS (FALS) and superoxide dismutase	631
10.22.2	Oxidative damage and excitotoxicity in ALS	632
10.22.2.1	Therapies	632
10.23	Other diseases of the brain and nervous system	633
10.23.1	Friedreich ataxia	633
10.23.2	Huntington disease	633
10.23.3	Neuronal ceroid lipofuscinoses	635
10.24	Pain	635
10.25	Oxidative stress and viral infections	636
10.25.1	Reactive species, antioxidants, and HIV	637
10.25.1.1	Changes in glutathione?	637
10.25.2	Redox regulation of viral expression	638
10.25.3	Side-effects of therapy	638

11 Ageing, nutrition, disease, and therapy: a role for antioxidants?	639
11.1 Introduction	639
11.2 Theories of ageing; the basics	639
11.2.1 General principles	639
11.2.2 What features of ageing must theories explain?	640
11.2.2.1 Caloric restriction (CR)	640
11.2.2.2 Obesity, oxidative stress, and CR	640
11.3 What theories of ageing exist?	641
11.3.1 Do genes influence ageing? The story of <i>C. elegans</i>	641
11.3.1.1 What about mammals?	642
11.3.2 Genes and human longevity	645
11.3.3 Premature human ageing	645
11.3.4 Mechanisms of caloric restriction; learning from yeast	646
11.3.5 Telomeres and cellular senescence	647
11.3.5.1 An artefact of cell culture?	648
11.4 Oxidative damage: a link between the theories of ageing?	649
11.4.1 Introduction to the free-radical theory of ageing	649
11.4.2 Do ROS production and oxidative damage increase with age?	653
11.4.2.1 Be cautious with global biomarkers	654
11.4.3 Is the rise in oxidative damage due to failure of antioxidant protection with age?	654
11.4.4 Is there a failure to repair oxidative damage with age?	655
11.4.5 Testing the free-radical theory of ageing: altering antioxidant levels	655
11.4.5.1 Transgenic organisms: a confusing picture	656
11.4.6 'Rapidly ageing' rodents	658
11.4.7 Lipofuscin and ceroid; fluorescent 'red herrings'?	658
11.4.8 Is the oxidative damage theory of ageing ageing badly?	659
11.4.9 How to live a long time	659
11.4.10 Iron, ageing, and disease: another gender gap	660
11.5 Antioxidants to treat disease	660
11.5.1 Therapeutic antioxidants	661
11.5.2 Approaches to antioxidant characterization	663
11.5.3 Superoxide dismutases, catalases, and nanoparticles	663
11.5.3.1 Viral vectors	665
11.5.4 SOD mimetics and related redox-active molecules	666
11.5.5 Spin traps/nitroxides	669
11.5.6 Vitamins C and E, carnosine, and their derivatives	672
11.5.7 Coenzyme Q and synthetic chain-breaking antioxidants	673
11.5.8 Dual action molecules and edaravone	680
11.5.9 Thiol compounds	680
11.5.9.1 Glutathione	681
11.5.9.2 <i>N</i> -Acetylcysteine	681
11.5.9.3 Other thiols	682
11.5.9.4 Thiols as radioprotectors	682
11.5.10 Glutathione peroxidase 'mimetics'	683
11.5.11 'Pro-oxidants' and Nrf2 activators	683
11.5.12 Mitochondrially targeted antioxidants	684

11.6 Iron and copper ion chelators	686
11.6.1 Desferrioxamine	686
11.6.2 Other iron-chelating agents	692
11.7 Inhibitors of the generation of reactive species	693
11.7.1 Xanthine oxidase (XO) inhibitors	693
11.7.2 Myeloperoxidase inhibitors	694
11.7.3 Inhibitors of phagocyte action	694
11.7.4 NADPH oxidase inhibitors	694
11.8 Agents to watch	695
Appendix: Some basic chemistry	697
A1 Atomic structure	697
A2 Bonding between atoms	702
A2.1 Ionic bonding	702
A2.2 Covalent bonding	702
A2.3 Non-ideal character of bonds	703
A2.4 Hydrocarbons and electron delocalization	704
A3 Moles and molarity	705
A4 pH and pK_a	705
References	707
Index	823