Respiração Celular


Metabolismo

 Conjunto de reações químicas que ocorrem no organismo.


 Ex.: biossíntese de nucleotídeos e aminoácidos, degradação de ácidos graxos.

Metabolismo

Metabolismo


Soma de todas as reações químicas dentro de um organismo vivo

CATABOLISMO


- Quebra de compostos orgânicos
- Geralmente reações de hidrólise
- Exergônicas

ANABOLISMO


Consumo de Energia

- Síntese de compostos orgânicos
- Geralmente reações de síntese por desidratação
- Endergônicas

Como a energia é armazenada na célula?

Nas ligações fosfato da molécula de ATP.


ATP

 Armazena nas suas ligações fosfatos a energia liberada na quebra da glicose.

 Quando a célula precisa de energia para realizar alguma reação química, as ligações entre os fosfatos são quebradas, energia é liberada e utilizada no metabolismo celular.

ATP

 Molécula formada pela união de uma adenina e uma ribose aderida a três radicais fosfato


$$\begin{array}{c|c}
 & N \\
 & N \\$$

Aceptores intermediários de H

NAD e FAD

 são aceptores intermediários de hidrogênio, ligando-se a prótons H+ "produzidos" durante as etapas da respiração e cedendo-os para o oxigênio, que é aceptor final de hidrogênios.

NAD


FAD

Respiração Aeróbica

 processo pelo qual a glicose é degradada em CO2 e H2O na presença de oxigênio.

 ○ Rendimento → 38 ATPs por molécula de glicose quebrada.

Respiração Aeróbica

- o Fases:
- Anaeróbia (glicólise): não necessita de oxigênio para ocorrer e é realizada no citoplasma.
- 2. Aeróbia (ciclo de Krebs e cadeira transportadora de elétrons): requer e presença de oxigênio e ocorre dentro das mitocôndrias

Respiração Aeróbica


Equação geral:

$$C_6H_{12}O_6 + 6O_2 \rightarrow 6CO_2 + 6H_2O + 30 ATP$$

Mitocôndria


- Formada por 2 membranas.
- Membrana externa é lisa e controla a entrada/saída de substancias da organela.
- Membrana interna contém inúmeras pregas chamadas cristas mitocondriais, onde ocorre a cadeia transportadora de elétrons.
- Cavidade interna é preenchida por uma matriz viscosa, onde podemos encontrar várias enzimas envolvidas com a respiração celular, DNA, RNA e pequenos ribossomos. É nessa matriz mitocondrial que ocorre o ciclo de Krebs.

Mitocôndria


Glicólise


 Quebra da glicose em duas moléculas de piruvato + NADH + ATP


Glicólise


- Após a formação dos ácidos pirúvicos eles entram na mitocôndria.
- •Por desidrogenases e descarboxilases: liberados CO₂, que são liberados pela célula e hidrogênios que são capturados pelo NAD.
- O acetil formado combina-se com a Coenzima A (CoA) e a nova molécula (Acetil-CoA) começa o ciclo de Krebs


Coenzima A

- Ocorre na matriz mitocondrial.
- Todo carbono responsável pela formação do acetil é degradado em CO₂ que é então liberado pela célula, caindo na corrente sanguínea.

- São liberados vários hidrogênios, que são então capturados pelos NAD e FAD, transformando-se em NADH₂ e FADH₂.
- Ocorre também liberação de energia resultando na formação de ATP


- o ocorre nas cristas mitocondriais.
- Também chamado de Fosforilação Oxidativa.
- É um sistema de transferência de elétrons provenientes do NADH₂ e FADH₂ até a molécula de oxigênio.

- Os elétrons são passados de molécula para molécula presente nas cristas mitocondriais chamados CITOCROMOS.
- Quando o elétron "pula" de um citocromo para outro até chegar no aceptor final (o oxigênio), ocorre liberação de energia que é convertida em ATP.


Cadeia Respiratória - 3ª Etapa da Respiração

Local: Crista Mitocondrial


Redução parcial do O2


Resumindo...

- Glicólise: 2 ATPs + 2 NADH
- Formação do Acetil-CoA: 2 NADH +
 2 CO₂
- Ciclo de Krebs: 6 NADH + 2FADH + 2 ATPs + 4 CO₂
- Cadeia Transportadora de Eletrons:

Resumindo...

- Cadeia Transportadora de Eletróns:
 - NADH (Mitocôndria) → 2,5 ATPs
- NADH (Citosol) → 1,5 ATPs
- \sim FADH \rightarrow 1,5 ATPs
- o 6 NADH (Mitocôndria) → 15 ATPs
- 2 NADH (Oxi. do piruvato) 5 ATPs
- 2 NADH (Citosol) → 3 ATPs
- \circ 2 FADH \rightarrow 3 ATPs
- Glicólise + C.D.K → 4 ATPS

-30 ATPs

Respiração Celular

Baseado no material de Patrícia Rosa de Araujo