

Biology

**Sylvia S. Mader
Michael Windelspecht**

Chapter 8 Cellular Respiration Lecture Outline

**See separate FlexArt PowerPoint slides for
all figures and tables pre-inserted into
PowerPoint without notes.**

Outline

8.1 Overview of Cellular Respiration

8.2 Outside the Mitochondria: Glycolysis

8.3 Outside the Mitochondria:
Fermentation

8.4 Inside the Mitochondria

8.5 Metabolism

8.1 Cellular Respiration

Cellular respiration is a cellular process that breaks down nutrient molecules produced by photosynthesizers with the concomitant production of ATP.

It consumes oxygen and produces carbon dioxide (CO_2).

- Cellular respiration is an **aerobic** process.

It usually involves the complete breakdown of glucose to CO_2 and H_2O .

- Energy is extracted from the glucose molecule:
 - Released step-wise
 - Allows ATP to be produced efficiently
- Oxidation-reduction enzymes include NAD^+ and FAD as coenzymes.

Cellular Respiration (1)

Electrons are removed from substrates and received by oxygen, which combines with H^+ to become water.

Glucose is oxidized and O_2 is reduced.

Cellular Respiration (2)

O₂ and glucose enter cells, which release H₂O and CO₂.

Intermembrane space
cristae

© E. & P. Bauer/Lithium/age fotostock

[Jump to Cellular Respiration \(2\) Long Description](#) 8-5

Cellular Respiration (3)

NAD⁺ (nicotinamide adenine dinucleotide)

- A coenzyme of oxidation-reduction, it is:
 - Oxidized when it gives up electrons
 - Reduced when it accepts electrons
- Each NAD⁺ molecule is used over and over again.

FAD (flavin adenine dinucleotide)

- Also a coenzyme of oxidation-reduction
- Sometimes used instead of NAD⁺
- Accepts two electrons and two hydrogen ions (H⁺) to become FADH₂

Phases of Cellular Respiration (1)

Cellular respiration includes four phases:

- **Glycolysis** is the breakdown of glucose into two molecules of pyruvate.
 - It occurs in the cytoplasm.
 - ATP is formed.
 - It does not utilize oxygen (anaerobic).
- **Preparatory (prep) reaction**
 - Both molecules of pyruvate are oxidized and enter the matrix of the mitochondria.
 - Electron energy is stored in NADH.
 - Two carbons are released as CO₂(one from each pyruvate).

Phases of Cellular Respiration (2)

Citric acid cycle

- Occurs in the matrix of the mitochondrion and produces NADH and FADH₂
- A series of reactions, releases 4 carbons as CO₂
- Turns twice per glucose molecule (once for each pyruvate)
- Produces two immediate ATP molecules per glucose molecule

Electron transport chain (ETC)

- A series of carriers on the cristae of the mitochondria
- Extracts energy from NADH and FADH₂
- Passes electrons from higher to lower energy states
- Produces 32 or 34 molecules of ATP by chemiosmosis

The Four Phases of Complete Glucose Breakdown (1)

[Jump to The Four Phases of Complete Glucose Breakdown \(1\) Long Description](#)

8-9

The Four Phases of Complete Glucose Breakdown (2)

The Four Phases of Complete Glucose Breakdown (3)

The Four Phases of Complete Glucose Breakdown (4)

[Jump to The Four Phases of Complete Glucose Breakdown \(4\) Long Description](#) 8-12

8.2 Outside the Mitochondria: Glycolysis

Glycolysis occurs in cytoplasm outside mitochondria.

It consists of a series of 10 reactions, each with its own enzyme.

Energy Investment Step:

- Two ATP are used to activate glucose.
- Glucose splits into two G3P molecules.

Energy Harvesting Step:

- Oxidation of G3P occurs by removal of electrons and hydrogen ions.
- Two electrons and one hydrogen ion are accepted by NAD^+ resulting in two NADH.
- Four ATP are produced by **substrate-level phosphorylation**.
 - An enzyme passes a high-energy phosphate to ADP, making ATP.
- There is a net gain of two ATP (4 ATP produced - 2 ATP consumed).
- Both G3Ps convert to pyruvates.

Outside the Mitochondria: Glycolysis

Glycolysis

Glycolysis (1)

Glycolysis

Energy-investment Step

G3P	glyceraldehyde-3-phosphate
BPG	1,3-bisphosphoglycerate
3PG	3-phosphoglycerate

Glycolysis (2)

Glycolysis

Energy-investment Step

G3P	glyceraldehyde-3-phosphate
BPG	1,3-bisphosphoglycerate
3PG	3-phosphoglycerate

[Jump to Glycolysis \(2\) Long Description](#)

Glycolysis (3)

Energy-investment Step

-2 ATP

G3P	glyceraldehyde-3-phosphate
BPG	1,3-bisphosphoglycerate
3PG	3-phosphoglycerate

Two ATP are used to get started.

Glycolysis (4)

Energy-investment Step

-2 ATP

G3P	glyceraldehyde-3-phosphate
BPG	1,3-bisphosphoglycerate
3PG	3-phosphoglycerate

Two ATP are used to get started.

Splitting produces two 3-carbon molecules.

[Jump to Glycolysis \(4\) Long Description](#)

Glycolysis (5)

Glycolysis

Energy-investment Step

-2 ATP

G3P	glyceraldehyde-3-phosphate
BPG	1,3-bisphosphoglycerate
3PG	3-phosphoglycerate

Two ATP are used to get started.

Energy-harvesting Steps

Splitting produces two 3-carbon molecules.

Oxidation of G3P occurs as NAD⁺ receives high-energy electrons.

Glycolysis (6)

Glycolysis

Energy-investment Step

-2 ATP

G3P	glyceraldehyde-3-phosphate
BPG	1,3-bisphosphoglycerate
3PG	3-phosphoglycerate

Two ATP are used to get started.

Energy-harvesting Steps

+2 ATP

Oxidation of G3P occurs as NAD⁺ receives high-energy electrons.

Substrate-level ATP synthesis.

Glycolysis (7)

Glycolysis (8)

Substrate-Level ATP Synthesis

[Jump to Substrate-Level ATP
Synthesis Long Description](#)

8.3 Outside the Mitochondria: Fermentation

Pyruvate is a pivotal metabolite in cellular respiration.

If O_2 is not available to the cell, **fermentation**, an anaerobic process, occurs in the cytoplasm.

- During fermentation, glucose is incompletely metabolized to lactate, or to CO_2 and alcohol (depending on the organism).

If O_2 is available to the cell, pyruvate enters the mitochondria for aerobic respiration.

Outside the Mitochondria: Fermentation (1)

Fermentation is an *anaerobic* process that reduces pyruvate to either lactate or alcohol and CO₂

NADH transfers its electrons to pyruvate.

Alcoholic fermentation, carried out by yeasts, produces carbon dioxide and ethyl alcohol.

- Used in the production of alcoholic spirits and breads

Lactic acid fermentation, carried out by certain bacteria and fungi, produces lactic acid (lactate).

- Used commercially in the production of cheese, yogurt, and sauerkraut.

Other bacteria produce chemicals anaerobically, including isopropanol, butyric acid, propionic acid, and acetic acid.

Fermentation

Outside the Mitochondria: Fermentation (2)

Advantages

- Provides a quick burst of ATP energy for muscular activity
 - When muscles are working vigorously for a short period of time, lactic acid fermentation provides ATP.

Disadvantages

- Lactate and alcohol are toxic to cells.
- Lactate changes pH and causes muscles to fatigue.
 - Oxygen debt
- Yeast die from the alcohol they produce by fermentation.

Efficiency of Fermentation

- Two ATP produced per glucose molecule during fermentation is equivalent to 14.6 kilocalorie.
- Complete oxidation of glucose can yield 686 kilocalorie.
 - Efficiency is 2.1% of total possible for glucose breakdown.
- Only 2 ATP per glucose are produced, compared to 36 or 38 ATP molecules per glucose produced by cellular respiration.

Outside the Mitochondria: Fermentation (3)

Fermentation	
inputs	outputs
glucose	2 lactate or 2 alcohol and 2 CO ₂
2 ADP + 2 P	2 ATP net gain

8.4 Inside the Mitochondria

The preparatory (prep) reaction

- It connects glycolysis to the **citric acid cycle**.
- End product of glycolysis, pyruvate, enters the mitochondrial matrix.
- Pyruvate is converted to a 2-carbon acetyl group.
 - Attached to Coenzyme A to form acetyl-CoA
 - Electrons picked up (as hydrogen atom) by NAD^+ , producing NADH
 - CO_2 is released and transported out of mitochondria into the cytoplasm.
 - Occurs twice per glucose molecule

Inside the Mitochondria (1)

Mitochondrion Structure and Function

Copyright © McGraw-Hill Education. Permission required for reproduction or display.

[Jump to Mitochondrion Structure and Function Long Description](#)

© Keith R. Porter/Science Source

Inside the Mitochondria (2)

Citric Acid Cycle

- Also called the Krebs cycle
- Occurs in the matrix of mitochondria
- Begins with the addition of a 2-carbon acetyl group (from acetyl-CoA) to a 4-carbon molecule (oxaloacetate), forming a 6-carbon molecule (citric acid)
- NADH and FADH₂ capture energy rich electrons
- ATP formed by substrate-level phosphorylation
- Turns twice for one glucose molecule (once for each pyruvate)
- Produces 4 CO₂, 2 ATP, 6 NADH, and 2 FADH₂ per glucose molecule

Citric Acid Cycle (1)

Copyright © McGraw-Hill Education. All rights reserved. No reproduction or distribution without the prior written consent of McGraw-Hill Education.

Citric Acid Cycle (2)

Copyright © McGraw-Hill Education. All rights reserved. No reproduction or distribution without the prior written consent of McGraw-Hill Education.

1. The C₂ acetyl group combines with a C₄ molecule to produce citrate, a C₆ molecule.

Citric Acid Cycle (3)

Copyright © McGraw-Hill Education. All rights reserved. No reproduction or distribution without the prior written consent of McGraw-Hill Education.

1. The C₂ acetyl group combines with a C₄ molecule to produce citrate, a C₆ molecule.

2. Oxidation reactions produce two NADH + H⁺.

Citric Acid Cycle (4)

Copyright © McGraw-Hill Education. All rights reserved. No reproduction or distribution without the prior written consent of McGraw-Hill Education.

Citric Acid Cycle (5)

Copyright © McGraw-Hill Education. All rights reserved. No reproduction or distribution without the prior written consent of McGraw-Hill Education.

Citric Acid Cycle (6)

Copyright © McGraw-Hill Education. All rights reserved. No reproduction or distribution without the prior written consent of McGraw-Hill Education.

[Jump to Citric Acid Cycle \(6\) Long Description](#)

Inside the Mitochondria (3)

Citric acid cycle

inputs	outputs
2 (2c) acetyl groups	4 CO_2
6 NAD^+	6 NADH
2 FAD	2 FADH_2
2 ADP + 2 P	2 ATP

Inside the Mitochondria (4)

Electron Transport Chain (ETC)

Location:

- Eukaryotes – cristae of the mitochondria
- Aerobic prokaryotes – plasma membrane

Series of carrier molecules:

- Pass energy-rich electrons successively from one to another
- Complex arrays of protein and **cytochrome**
 - Proteins with heme groups with central iron atoms

The electron transport chain:

- Receives electrons from NADH & FADH₂
- Produces ATP by oxidative phosphorylation

Oxygen final electron acceptor:

- Combines with hydrogen ions to form water

Inside the Mitochondria (5)

The fate of the hydrogens

- Hydrogens from NADH deliver enough energy to make 3 ATPs.
- Those from FADH₂ have only enough for 2 ATPs.
- “Spent” hydrogens combine with oxygen.

Recycling of coenzymes increases efficiency.

- Once NADH delivers hydrogens, it returns (as NAD⁺) to pick up more hydrogens.
- However, hydrogens must be combined with oxygen to make water.
- If O₂ is not present, NADH cannot release H⁺.
- It is no longer recycled back to NAD⁺.

Inside the Mitochondria (6)

The electron transport chain complexes pump H⁺ from the matrix into the intermembrane space of the mitochondrion.

H⁺ therefore becomes more concentrated in the intermembrane space, creating an electrochemical gradient.

ATP synthase allows H⁺ to flow down its gradient.

The flow of H⁺ drives the synthesis of ATP from ADP and inorganic phosphate by ATP synthase.

This process is called **chemiosmosis**.

- ATP production is linked to the establishment of the H⁺ gradient.

ATP moves out of mitochondria and is used for cellular work.

- It can be broken down to ADP and inorganic phosphate.
- These molecules are returned to the mitochondria for more ATP production.

Organization and Function of the Electron Transport Chain

[Jump to Organization
and Function of the
Electron Transport
Chain Long Description](#)

Inside the Mitochondria (7)

Energy yield from glucose metabolism

- Net yield per glucose
 - From glycolysis – 2 ATP
 - From citric acid cycle – 2 ATP
 - From electron transport chain – 32 or 34 ATP
- Energy content
 - Reactant (glucose) 686 kilocalorie
 - Energy yield (36 ATP) 263 kilocalorie
 - Efficiency is 39%
 - Rest of energy from glucose is lost as heat

Energy Yield from Glucose Metabolism (1)

Energy Yield from Glucose Metabolism (2)

Energy Yield from Glucose Metabolism (3)

Energy Yield from Glucose Metabolism (4)

[Jump to Energy Yield from Glucose Metabolism \(4\) Long Description](#)

8.5 Metabolism

Foods

- Sources of energy rich molecules
- Carbohydrates, fats, and proteins

Degradative reactions (**catabolism**) break down molecules.

- Tend to be exergonic (release energy)

Synthetic reactions (**anabolism**) build molecules.

- Tend to be endergonic (consume energy)

The Metabolic Pool Concept

© C Squared Studios/Getty RF

[Jump to The Metabolic Pool Concept Long Description](#)

8-50

Metabolic Pool (1)

Glucose is broken down in cellular respiration.

Fat breaks down into glycerol and three fatty acids.

Amino acids break down into carbon chains and amino groups.

- **Deamination** (NH_2 removed) occurs in the liver.
 - Results in poisonous ammonia (NH_3)
 - Quickly converted to urea
- Different *R*-groups from amino acids are processed differently.
- Fragments enter respiratory pathways at many different points.

Metabolic Pool (2)

All metabolic compounds are part of the metabolic pool.

Intermediates from respiratory pathways can be used for **anabolism**.

Anabolism (synthetic reactions of metabolism):

- Carbohydrates
 - Start with acetyl-CoA
 - Basically reverses glycolysis (but different pathway)
- Fats
 - G3P converted to glycerol
 - Acetyl groups are connected in pairs to form fatty acids.

Metabolic Pool (3)

Anabolism:

- Proteins
 - They are made up of combinations of 20 different amino acids.
 - Some amino acids (11) can be synthesized by adult humans.
 - However, other amino acids (9) cannot be synthesized by humans.
 - Essential amino acids
 - Must be present in the diet

The Energy Organelles Revisited (1)

Similarities between photosynthesis and cellular respiration:

- Use of membrane
 - Chloroplasts' inner membrane forms thylakoids.
 - Mitochondria's inner membranes form cristae.
 - Electron transport chain
 - ETC is located on thylakoid membranes and cristae.
 - In photosynthesis, electrons passed to ETC were energized by the sun.
 - In mitochondria electrons, energized electrons were removed from glucose.
 - In both, ETC establishes an electrochemical gradient of H^+ with ATP production by chemiosmosis.
- Enzymes
 - In chloroplast, stroma has Calvin cycle enzymes.
 - In mitochondria, matrix contains enzymes of citric acid cycle.

Flow of Energy

Energy flows from the sun, through chloroplasts to carbohydrates, and then through mitochondria to ATP molecules.

- This flow of energy maintains biological organization at all levels from molecules to organisms to the biosphere.
- Some energy is lost with each chemical transformation.
 - Eventually all solar energy captured is lost.
 - All life depends on solar energy input.

Chemicals cycle within natural systems.

- Chloroplasts produce oxygen and carbohydrates, which are used by mitochondria to generate energy for life.

Chloroplasts and mitochondria allow energy flow through organisms and permit chemical cycling.

The Energy Organelles Revisited (2)

[Jump to The Energy Organelles
Revisited \(2\) Long Description](#)