

Russell W. Carlson

TEL: 542-4439

EMAIL: rcarlson@ccrc.uga.edu

Location: Rm2043, Complex Carbohydrate
Research Center, 315 Riverbend Rd.

Web Site: www.ccrc.uga.edu/personnel/personnelframe.html

Chapter 20: The Electron Transport Chain

Do Problems 1,2,4,6,8-13,16,17,19.

Overview of oxidative phosphorylation

Figure 20.1

Biochemistry: A Short Course, Second Edition
© 2013 W. H. Freeman and Company

20.1 OxPhos Takes Place in The Mitochondrion

Figure 20.2b

Biochemistry: A Short Course, Second Edition

© 2013 W. H. Freeman and Company

Figure 20.2a

Biochemistry: A Short Course, Second Edition
© 2013 W. H. Freeman and Company

20.2 OxPhos Depends on e- Transfer

- **Protonmotive force** is the energy created by the proton concentration gradient formed across the mitochondria inner membrane.
- H⁺ flow forms a circuit (similar to an electrical circuit).

Figure 20.4
Biochemistry: A Short Course, Second Edition
© 2013 W. H. Freeman and Company

Energy Potential Across Membrane is Formed by a Proton Gradient

$$\Delta G^\circ = -nF\Delta E'_0$$

n = number of electrons translocated; 2

F = Faraday's Constant, 96.48 kJ/mol/V, or 23.06 kcal/mol/V

e^- Transport Chain Components and Energetics

Figure 20.6
Biochemistry: A Short Course, Second Edition
© 2013 W. H. Freeman and Company

Overall Net Reaction

$\frac{1}{2}\text{O}_2 + 2\text{H}^+ + 2\text{e}^- \rightarrow \text{H}_2\text{O}$	E'_0	+0.82V
$\text{NAD}^+ + \text{H}^+ + 2\text{e}^- \rightarrow \text{NADH}$		-0.32V

Table 20.1 Standard reduction potentials of some reactions

Oxidant	Reducant	n	$E'_0(\text{V})$
Succinate + CO ₂	α -Ketoglutarate	2	-0.67
Acetate	Acetaldehyde	2	-0.60
Ferredoxin (oxidized)	Ferredoxin (reduced)	1	-0.43
2 H ⁺	H ₂	2	-0.42
NAD ⁺	NADH + H ⁺	2	-0.32
NADP ⁺	NADPH + H ⁺	2	-0.32
Lipoate (oxidized)	Lipoate (reduced)	2	-0.29
Glutathione (oxidized)	Glutathione (reduced)	2	-0.23
FAD	FADH ₂	2	-0.22
Acetaldehyde	Ethanol	2	-0.20
Pyruvate	Lactate	2	-0.19
2 H ⁺	H ₂	2	0.00 ¹
Cytochrome b (+3)	Cytochrome b (+2)	1	+0.07
Dehydroascorbate	Ascorbate	2	+0.08
Ubiquinone (oxidized)	Ubiquinone (reduced)	2	+0.10
Cytochrome c (+3)	Cytochrome c (+2)	1	+0.22
Fe (+3)	Fe (+2)	1	+0.77
$\frac{1}{2}\text{O}_2 + 2\text{H}^+$	H ₂ O	2	+0.82

Note: E'_0 is the standard oxidation-reduction potential (pH 7, 25°C, except where noted) and n is the number of electrons transferred. E'_0 refers to the partial reaction written as

¹Standard oxidation-reduction potential at pH = 0.

Table 20.1

Biochemistry: A Short Course, Second Edition

© 2013 W. H. Freeman and Company

$$\Delta G^\circ = -nF\Delta E'_0$$

$$= -2(96.48 \text{ Kj/mol/V})$$

$$(0.82\text{V} - (-0.32\text{V}))$$

$$= -2(96.48\text{Kj/mol/V})(1.14\text{V})$$

$$= -220\text{Kj/mol} = 52.6\text{kcal/mol}$$

Iron-sulfur proteins: non-heme, different chemical environments = different electrochemical potentials

20.3 ETC, Proton Pumps & Citric Acid Cycle

Figure 20.10

Biochemistry: A Short Course, Second Edition
© 2013 W. H. Freeman and Company

Summary

Figure 20.14
*Biochemistry: A Short Course, Second Edition
 © 2013 W. H. Freeman and Company*

$$\Delta G^{\circ'} = -nF\Delta E'_{\text{0}} = -231.8 \text{ kJ/mol}$$

$$\begin{aligned} \Delta G^{\circ'} = -nF\Delta E'_{\text{0}} &= -4(96.48 \text{ kJ/mol/V})(0.82V) \\ &= -316.45 \text{ kJ/mol.} \end{aligned}$$

Cytc oxidase uses extra energy to transport 4 protons to IM

Overall Summary of ETC

Figure 20.15
Biochemistry: A Short Course, Second Edition
© 2013 W. H. Freeman and Company

ETC Leads to Toxic Reactive Oxygen Species (ROS)

Reacts with and damages:
Proteins, nucleotide bases,
membranes, etc.

Antioxidants: vitamin E, C, ubiquinol, etc.

**ROS: Signal Transduction, Channels, TSs,
etc., pathogen defense**

Table 20.3 Pathological and other conditions that may be due to free-radical injury

Atherogenesis	Acute renal failure
Emphysema; bronchitis	Down syndrome
Parkinson disease	Retrolental fibroplasia (conversion of the retina into a fibrous mass in premature infants)
Duchenne muscular dystrophy	Cerebrovascular disorders
Cervical cancer	Ischemia; reperfusion injury
Alcoholic liver disease	
Diabetes	

Source: After D. B. Marks, A. D. Marks, and C. M. Smith, *Basic Medical Biochemistry: A Clinical Approach* (Williams & Wilkins, 1996), p. 331.

Table 20.3

Biochemistry: A Short Course, Second Edition

© 2013 W. H. Freeman and Company