

CONTENTS

Preface	xiii
Acknowledgments	xix
1 Inorganic Chemistry Essentials	1
1.1 Introduction, 1	
1.2 Essential Chemical Elements, 1	
1.3 Metals in Biological Systems: A Survey, 3	
1.4 Inorganic Chemistry Basics, 6	
1.5 Biological Metal Ion Complexation, 8	
1.5.1 Thermodynamics, 8	
1.5.2 Kinetics, 9	
1.6 Electronic and Geometric Structures of Metals in Biological Systems, 13	
1.7 Bioorganometallic Chemistry, 19	
1.8 Electron Transfer, 22	
1.9 Conclusions, 26	
References, 27	
2 Biochemistry Fundamentals	29
2.1 Introduction, 29	
2.2 Proteins, 30	
2.2.1 Amino Acid Building Blocks, 30	
2.2.2 Protein Structure, 33	

- 2.2.3 Protein Sequencing and Proteomics, 39
- 2.2.4 Protein Function, Enzymes, and Enzyme Kinetics, 43
- 2.3 Nucleic Acids, 47
 - 2.3.1 DNA and RNA Building Blocks, 47
 - 2.3.2 DNA and RNA Molecular Structures, 47
 - 2.3.3 Transmission of Genetic Information, 53
 - 2.3.4 Genetic Mutations and Site-Directed Mutagenesis, 56
 - 2.3.5 Genes and Cloning, 58
 - 2.3.6 Genomics and the Human Genome, 61
- 2.4 Zinc-Finger Proteins, 63
 - 2.4.1 Descriptive Examples, 67
- 2.5 Summary and Conclusions, 73
 - References, 74

3 Instrumental Methods

76

- 3.1 Introduction, 76
 - 3.1.1 Analytical Instrument-Based Methods, 76
 - 3.1.2 Spectroscopy, 77
- 3.2 X-Ray Absorption Spectroscopy (XAS) and Extended X-Ray Absorption Fine Structure (EXAFS), 78
 - 3.2.1 Theoretical Aspects and Hardware, 78
 - 3.2.2 Descriptive Examples, 81
- 3.3 X-Ray Crystallography, 83
 - 3.3.1 Introduction, 83
 - 3.3.2 Crystallization and Crystal Habits, 84
 - 3.3.3 Theory and Hardware, 88
 - 3.3.4 Descriptive Examples, 95
- 3.4 Nuclear Magnetic Resonance, 98
 - 3.4.1 Theoretical Aspects, 98
 - 3.4.2 Nuclear Screening and the Chemical Shift, 101
 - 3.4.3 Spin-Spin Coupling, 104
 - 3.4.4 Techniques of Spectral Integration and Spin-Spin Decoupling, 106
 - 3.4.5 Nuclear Magnetic Relaxation, 107
 - 3.4.6 The Nuclear Overhauser Effect (NOE), 108
 - 3.4.7 Obtaining the NMR Spectrum, 110
 - 3.4.8 Two-Dimensional (2D) NMR Spectroscopy, 111
 - 3.4.9 Two-Dimensional Correlation Spectroscopy (COSY) and Total Correlation Spectroscopy (TOCSY), 112
 - 3.4.10 Nuclear Overhauser Effect Spectroscopy (NOESY), 115
 - 3.4.11 Multidimensional NMR, 116
 - 3.4.12 Descriptive Examples, 117
- 3.5 Electron Paramagnetic Resonance, 122
 - 3.5.1 Theory and Determination of g-Values, 122

- 3.5.2 Hyperfine and Superhyperfine Interactions, 127
- 3.5.3 Electron Nuclear Double Resonance (ENDOR) and Electron Spin-Echo Envelope Modulation (ESEEM), 129
- 3.5.4 Descriptive Examples, 129
- 3.6 Mössbauer Spectroscopy, 132
 - 3.6.1 Theoretical Aspects, 132
 - 3.6.2 Quadrupole Splitting and the Isomer Shift, 134
 - 3.6.3 Magnetic Hyperfine Interactions, 136
 - 3.6.4 Descriptive Examples, 137
- 3.7 Other Instrumental Methods, 139
 - 3.7.1 Atomic Force Microscopy, 139
 - 3.7.2 Fast and Time-Resolved Methods, 143
 - 3.7.2.1 Stopped-Flow Kinetic Methods, 143
 - 3.7.2.2 Flash Photolysis, 144
 - 3.7.2.3 Time-Resolved Crystallography, 146
 - 3.7.3 Mass Spectrometry, 148
- 3.8 Summary and Conclusions, 153
- References, 154

4 Computer Hardware, Software, and Computational Chemistry Methods

157

- 4.1 Introduction to Computer-Based Methods, 157
- 4.2 Computer Hardware, 157
- 4.3 Molecular Modeling and Molecular Mechanics, 160
 - 4.3.1 Introduction to MM, 160
 - 4.3.2 Molecular Modeling, Molecular Mechanics, and Molecular Dynamics, 161
 - 4.3.3 Biomolecule Modeling, 166
 - 4.3.4 A Molecular Modeling Descriptive Example, 167
- 4.4 Quantum Mechanics-Based Computational Methods, 170
 - 4.4.1 Introduction, 170
 - 4.4.2 Ab Initio Methods, 170
 - 4.4.3 Density Function Theory, 171
 - 4.4.4 Semiempirical Methods, 173
- 4.5 Computer Software for Chemistry, 174
 - 4.5.1 Mathematical Software, 180
- 4.6 World Wide Web Online Resources, 181
 - 4.6.1 Nomenclature and Visualization Resources, 181
 - 4.6.2 Online Societies, Online Literature Searching, and Materials and Equipment Websites, 183
- 4.7 Summary and Conclusions, 185
- References, 185

- 5 Group I and II Metals in Biological Systems: Homeostasis and Group I Biomolecules** **189**
- 5.1 Introduction, 189
 - 5.2 Homeostasis of Metals (and Some Nonmetals), 192
 - 5.2.1 Phosphorus as Phosphate, 192
 - 5.2.2 Potassium, Sodium, and Chloride Ions, 193
 - 5.2.3 Calcium Homeostasis, 194
 - 5.3 Movement of Molecules and Ions Across Membranes, 195
 - 5.3.1 Passive Diffusion, 195
 - 5.3.2 Facilitated Diffusion, 197
 - 5.3.2.1 Gated Channels, 197
 - 5.3.3 Active Transport—Ion Pumps, 197
 - 5.4 Potassium-Dependent Molecules, 199
 - 5.4.1 Na⁺/K⁺ ATPase: The Sodium Pump, 199
 - 5.4.2 Potassium (K⁺) Ion Channels, 203
 - 5.4.2.1 Introduction, 203
 - 5.4.2.2 X-Ray Crystallographic Studies, 205
 - 5.5 Conclusions, 235
References, 235
- 6 Group I and II Metals in Biological Systems: Group II** **238**
- 6.1 Introduction, 238
 - 6.2 Magnesium and Catalytic RNA, 238
 - 6.2.1 Introduction, 238
 - 6.2.2 Analyzing the Role of the Metal Ion, 241
 - 6.2.3 The Group I Intron Ribozyme, 244
 - 6.2.4 The Hammerhead Ribozyme 261
 - 6.3 Calcium-Dependent Molecules, 301
 - 6.3.1 Introduction, 301
 - 6.3.2 Calmodulin, 302
 - 6.3.2.1 Introduction, 302
 - 6.3.2.2 Calmodulin Structure by X-Ray and NMR, 303
 - 6.3.2.3 Calmodulin Interactions with Drug Molecules, 308
 - 6.3.2.4 Calmodulin–Peptide Binding, 313
 - 6.3.2.5 Conclusions, 326
 - 6.4 Phosphoryl Transfer: P-Type ATPases, 327
 - 6.4.1 Introduction, 327
 - 6.4.2 Calcium P-Type ATPases, 327
 - 6.4.2.1 Ca²⁺-ATPase Protein SERCA1a and the Ca²⁺-ATPase Cycle, 329
 - 6.5 Conclusions, 337
References, 338

7 Iron-Containing Proteins and Enzymes**343**

- 7.1 Introduction: Iron-Containing Proteins with Porphyrin Ligand Systems, 343
- 7.2 Myoglobin and Hemoglobin, 343
 - 7.2.1 Myoglobin and Hemoglobin Basics, 345
 - 7.2.2 Structure of the Heme Prosthetic Group, 347
 - 7.2.3 Behavior of Dioxygen Bound to Metals, 348
 - 7.2.4 Structure of the Active Site in Myoglobin and Hemoglobin: Comparison to Model Compounds, 349
 - 7.2.5 Some Notes on Model Compounds, 352
 - 7.2.6 Iron-Containing Model Compounds, 353
 - 7.2.7 Binding of CO to Myoglobin, Hemoglobin, and Model Compounds, 356
 - 7.2.8 Conclusions, 359
- 7.3 Introduction to Cytochromes, 359
- 7.4 Cytochrome P450: A Monooxygenase, 361
 - 7.4.1 Introduction, 361
 - 7.4.2 Cytochrome P450: Structure and Function, 363
 - 7.4.3 Cytochrome P450: Mechanism of Activity, 365
 - 7.4.4 Analytical Methods: X-Ray Crystallography, 369
 - 7.4.5 Cytochrome P450 Model Compounds, 372
 - 7.4.5.1 Introduction, 372
 - 7.4.5.2 A Cytochrome P450 Model Compound: Structural, 372
 - 7.4.5.3 Cytochrome P450 Model Compounds: Functional, 374
 - 7.4.6 Cytochrome P450 Conclusions, 382
- 7.5 Cytochrome b(6)f: A Green Plant Cytochrome, 382
 - 7.5.1 Introduction, 382
 - 7.5.2 Cytochrome b(6)f Metal Cofactor Specifics, 386
- 7.6 Cytochrome bc₁: A Bacterial Cytochrome, 388
 - 7.6.1 Introduction, 388
 - 7.6.2 Cytochrome bc₁ Structure, 389
 - 7.6.3 Cytochrome bc₁ Metal Cofactor Specifics, 391
 - 7.6.4 The Cytochrome bc₁ Q Cycle, 395
 - 7.6.5 Cytochrome bc₁ Inhibitors, 397
 - 7.6.6 Cytochrome bc₁ Conclusions, 408
- 7.7 Cytochromes c, 408
 - 7.7.1 Introduction, 408
 - 7.7.2 Mitochondrial Cytochrome c (Yeast), 411
 - 7.7.3 Mitochondrial Cytochrome c (Horse), 416
 - 7.7.4 Cytochrome c Folding, Electron Transfer, and Cell Apoptosis, 422
 - 7.7.4.1 Cytochrome c Folding, 422

- 7.7.4.2 Electron Transfer in Cytochrome c and Its Redox Partners, 424
- 7.7.4.3 Apoptosis, 427
- 7.7.5 Cytochrome c Conclusions, 429
- 7.8 Cytochrome c Oxidase, 429
 - 7.8.1 Introduction, 429
 - 7.8.2 Metal-Binding Sites in Cytochrome c Oxidase, 432
 - 7.8.3 Dioxygen Binding, Proton Translocation, and Electron Transport, 434
 - 7.8.4 Cytochrome c Oxidase Model Compounds and Associated Analytical Techniques, 440
 - 7.8.5 Cytochrome c Oxidase Conclusions, 453
- 7.9 Non-Heme Iron-Containing Proteins, 454
 - 7.9.1 Introduction, 454
 - 7.9.2 Proteins with Iron–Sulfur Clusters, 454
 - 7.9.2.1 The Enzyme Aconitase 455
 - 7.9.3 Iron–Oxo Proteins, 458
 - 7.9.3.1 Methane Monooxygenases 459
- 7.10 Conclusions, 465
- References, 466