

现代生物学导论 IV 细胞-2 代谢 (书上第四章) 闫永彬 Yong-Bin YAN, Ph.D. 清华大学 生命科学学院

2024/3/17

4.1.2 细胞呼吸产生能量

细胞呼吸基本概念

产细胞呼吸是生物细胞消耗氧气来分解食物分子并获得能量的过程, **是生物体获得能量的主要代谢途径,是一种典型的**生物氧化。

有机化合物+0₂→00₂+能量 C₆H₁₂O₆+6O₂→6CO₂+6H₂O+能量(ATP+热量)

- ・ 在温和条件下进行(体温、生理pH);
- ・ 发生在活细胞中,有多种酶的参与和调控;・ 复杂的氧化还原过程,包括电子转移和质子的转移;
- 能量的释放是可控的,以ATP为能量通货。

酵母菌发酵与细胞呼吸

- 发酵是典型的细胞呼吸过程
- 在有氧环境中,酵母细胞消耗氧 气来分解葡萄糖并获得能量,同 时产生二氧化碳和水。
- 在缺氧环境中。酵母菌将葡萄糖分解成酒精(乙
- 在有氧环境中,食物分子被充分氧化,可产生比 无氧环境更多的能量。

■ 人体细胞的呼吸过程

- > 慢跑,细胞消耗氧气来分解葡萄糖并获得能量, 同时产生二氧化碳和水;
- > 快跑,细胞将葡萄糖分解成乳酸和二氧化碳。

2024/3/17

- 呼吸运动与细胞呼吸
- > 细胞呼吸定义为生物细胞消耗氧气来分解食物分 子并获得能量的过程。

▶氧化还原反应 获得电子--还原反应;失去电子--氧化反应。

生物体内的氧化反应——细胞中氢及其电子从一个化合物向另一个化合物转移;

> 氧化还原反应是呼吸作用和光合作用等代 谢中最基本的反应。

▶ 被转移的氢原子所携带的能量储藏在新化学键中

XH₂(还原型底物)+NAD+→X(氧化型底物)+NADH+H+

XH₂(还原型底物)+NADP+→X(氧化型底物)+NADPH+H+

XH2(还原型底物)+FAD→X(氧化型底物)+FADH2

▶ 还原态的NADH和FADH₂等还可将所接受的电子和 氢传递给其他传递体如细胞色素、辅酶Q等。

NAD+: 尼克酰胺腺嘌呤二核苷酸,输酶I NADP+: 尼克酰胺腺嘌呤二核苷酸磷酸,输酶I FAD: 黄素腺嘌呤二核苷酸

4.1.3 线粒体的结构与功能定位

- 线粒体的研究历史
- > 1840s,在细胞中发现了可能是线粒体的颗粒状结构
- ▶ 1890,德国科学家理查德·阿尔特曼将这些颗粒命名为" 原生粒"(bioblast)并猜测这些颗粒可能是共生于细胞 内的独立生活的细菌;
- 1898,德国科学家卡尔·本达,因这些结构时而呈线状时 而呈颗粒状,所以用希腊语中"线"和"颗粒"对应的 两个词——"mitos"和 "chondros"——组成 "mitochondrion"来为这种结构命名:
- ▶ 1913, 德国生物化学家奥托·海因里希·沃伯格Warburg成 功完成线粒体的粗提取

4.1.3 线粒体的结构与功能定位

- 线粒体的研究历史
- ▶ 1913-1925, 分离得到一些催化与氧有关的反应的呼吸酶
- ➤ 1939-1941, Lipmann发现了ATP的重要性
- ➤ 1940s, <u>Eugene Kennedy</u> and <u>Albert Lehninger</u>, 线粒体氧化 磷酸化
- ▶ 1952,第一张线粒体的电镜照片
- ▶ 1957, Philip Siekevitz, 称线粒体为"powerhouse of the cell"
- ▶ 1960,线粒体中含有ATP合成酶
- > 1963, 线粒体中含有DNA
- ▶ 1967,线粒体中含有核糖体

2024/3/17

4.1.3 线粒体的结构与功能定位

线粒体是细胞呼吸和能量代谢中心,产能车间。

- 线粒体的结构
- 由内膜和外膜包裹的囊状结构 . 囊内是液态的基质:
- 外膜平整,内膜向内折入形成 一些嵴,内膜上面有ATP酶复 合体:
- > 线粒体分为外膜、内膜、膜间 隙和基质四个功能区。
- > 线粒体含有环状DNA。可以进 行半自我复制。

> 细胞程序性死亡 ▶ 细胞信号转导

> 氧自由基的生产

- ▶ 离子稳态
- > 线粒体异常会导致疾病的发生

4.1.3 线粒体的结构与功能定位

▶ 糖类、脂类和氨基酸等最终氧化的场所

> 细胞呼吸和能量代谢中心,产能车间

> 线粒体可以运动,可以融合和分裂

■ 细胞呼吸的功能定位 对于有氧呼吸来说,包括三个阶段,即糖醛解、 <u>三羧酸循环</u>以及<u>电子传递与ATP的合成</u>。

▶ 糖酵解的酶是在细胞质中,细胞质是糖酵解 进行的场所;

- ▶ 三羧酸循环的酶大部分在线粒体基质中(琥 珀酸脱氢酶是唯一嵌入到线粒体内膜的酶) ,三羧酸循环发生在线粒体的基质中;
- ▶ 线粒体的内膜上含有电子传递链及ATP酶复合 体,电子传递过程及ATP的合成发生在线粒体 内膜的表面。

4.1.4 细胞呼吸的化学过程

概述

> 细胞呼吸是由一系列化学反应组 成的一个连续完整的代谢过程;

≥细胞呼吸的3个阶段: 即糖酵解、三羧酸循环以及电子 传递与ATP的合成。

> 每一步化学反应都需要特定的酶 参与才能完成。

糖酵解反应 ďγ. SAME - 2 (NACH 25/10/2 25/10/2 MMR (MINN) ىۋى ئۇر 河南股淮南 25000

糖酵解 (glycolysis)

- ▶ 淀粉、葡萄糖或其它六碳糖在无氧条件下分 解成丙酮酸的过程,通称为糖酵解。它是一 种在不需要氧气供应的条件下,产生ATP的一 种供能方式;
- ▶ 它是动物、植物和微生物细胞中葡萄糖分解 的共同代谢途径;
- ▶ 由葡萄糖到丙酮酸的糖酵解过程中, 所有的中 间产物都是以磷酸化合物的形式来实现的。

- ■精酵解发生在细胞质中的10步反应,前5步为准备阶段, 需要消耗2分子ATP来启动,后5步为产生ATP的贮能阶段, 共产出4分子ATP,还形成2个高能化合物NADH。
- ■糖酵解将六碳的葡萄糖分解成2个三碳的丙酮酸,净产生2 个ATP, 生成2分子NADH。
- ■参与化合物是①葡萄糖,②ADP和磷酸,③NAD+。
- 需要10种酶的参与,大部分酶需要Mg²⁺作为辅助因子。

2024/3/17

复习一下有氧呼吸和无氧呼吸,并比较丙酮酸的去路:

无氧条件下:

• 丙酮酸转化为乳酸、乙醇;

有氧条件下:

• 丙酮酸在有氧条件下继续氧化生成00,和水。

所以无氧和有氧呼吸只有在形成丙酮酸以后才有差异。

■ <u>Krebs</u>循环 (1937, Hans. Krebs, 1953 生理或医学诺贝尔奖) (三羧酸循环, Tricarboxylic acid cycle,TCA)

>三羧酸循环发生在线粒体基质中, 但丙酮酸需先转变成乙酰辅酶A后 才进入三羧酸循环。

▶该循环过程中的第一个化合物为柠 **檬酸;循环的最后产物是草酰乙酸**。

▶分解1分子丙酮酸形成3分子00% 4分子NADH和1分子FADH2及1分子 ATP.

电子传递链和氧化磷酸化

Electron transport and oxidative phosphorylation

- 电子传递链又称呼吸链,主要成分是线粒体内膜上的蛋白复合物,这些复合物包含了一系列的电子传递体。
- > 电子传递链就是通过一系列的氧化还原反应,将高能电子从NADH和FADH。最终传递给分子氧,生成水。
- ➤ 随着电子能量水平的逐步下降,高能电子所释放的化学能就通过磷酸化途径贮存到ATP分子中,这个过程也被称 为氧化磷酸化过程。

即: 与生物氧化所起始的 电子传递过程相偶联的

ATP形成过程。

2024/3/17

4.2 光合作用

- 1. 光合作用的基本概念及早期研究
- 2. 光合自养生物是生物圈的生产者
- 3. 叶绿体结构与功能定位 (重点)
- 4. 光的性质与叶绿素
- 5. 光系统与光反应 (重点)
- 6. 暗反应与葡萄糖的形成

4.2.1 光合作用的基本概念及早期研究

■ 光合作用的基本概念

- 绿色植物(生物)吸收太阳能,同化二氧化碳, 并利用水及一些简单的无机物, 制造有机物并 释放出氧气的过程, 称为光合作用 (photosynthesis) .
- 光合作用产生的有机物主要是糖类,贮存着能 量。是地球上进行的最大的有机合成反应。
- 所以绿色植物的光合作用是地球上有机体生存、 繁殖和发展的根本源泉。

历经218年

得出结论:植物生长(合成糖类、蛋白质、 核酸和脂类)必须依赖于水、泥土(其中的 氮、磷及其它元素)、空气和阳光。

植物的光合作用可以用下面的方程式表示(1860):

4.2.2 光合自养生物是生物圈的生产者(自学)

- 光合自养生物是太阳能的储蓄者
- ▶ 光合自养生物通过光合作用将光能转变为化学能, 是能源的主要来源途径。每天从太阳到地球的能量 约为1.5×10²²kJ, 其中约1%被光合生物吸收、转化;
- ▶ 我们所利用能源,包括煤炭、天然气、石油、木材 等都是现在或过去的植物通过光合作用形成的;
- ▶ 因此,光合自养生物是太阳能的储蓄者,生命世界 最初的能量都是来源于太阳能。

4.2.3 叶绿体结构与功能定位

■ 叶绿体(chloroplast)结构

2024/3/17

■ 光合自养生物是生物圈的生产者

- ▶光合自养生物利用太阳能制 造食物分子供自我代谢需要; ▶原料CO。和H。O. 且为其它
- 的生命直接或间接地提供了 食物,是生物圈的生产者;
- ▶光合自养生物主要种类:
 - 陆生植物
 - 薀迷
 - 光合细菌

真菌: 以有机物为营养

食肉动物

食草动物

■ 叶绿体的功能定位

6个区域:外膜、内膜、膜间隙 (腔)、基质、类囊体膜、类囊

叶绿体内外膜上不含叶绿素,控制 代谢物质进出叶绿体的功能;

类囊体膜含有植物的光合作用的色素和电子传递系统以 及ATP酶复合物,所以又称为光合膜,而类囊体腔在光能 转化为ATP的过程中起重要作用;发生光反应的位置。

▶ 叶绿体基质主要成分包括碳同 化(暗反应或葡萄糖的形成, 或卡尔文循环)相关的酶类。 CO2固定反应就发生在叶绿体 基质中。

叶片叶绿体分布于叶肉组织 气孔控制着CO₂

和0₂进出; 双层生物膜、基质、类 囊体、基粒。并含有环

状DNA。可以进行半自

4.2.4 光的性质与叶绿素(复习高中内容) ■ 光的性质 ●光是一种电磁波,具有 波一粒二重性; ●光子的能量与其波长成 反比: ●紫光波长最短,能量最 大;红光波长较长,能 量小。 日光经过棱镜折射, 形成连续不同波长的光, 即 可见光谱

2024/3/17

整个光合作用可分为光反应(light reaction)和 暗发应(dark reaction)两个阶段。

- 光反应发生在类囊体膜上, 即将光能转化 为化学能的过程;
- 暗反应发生在叶绿体的基质中,是植物固 定二氧化碳生产葡萄糖的过程。光合产物 一淀粉是在基质中形成和贮存起来的。也 是将活跃的化学能转变为稳定的化学能的 过程。

4.2.5 光系统与光反应

■ 光系统

- 由叶绿素分子及其蛋白复合物、天线色素系统 和电子受体等组成的单位称为光系统,高等植 物和藻类含有光系统I和光系统II,而光合细 菌只有一个光系统(P870);
- 光系统I(PSI)含有被称为"P700"的高度特
- 化的叶绿素a分子(光反应中心叶绿素分子); 光系统II(PSII)含有另一种被称为"P680" 高度特化的叶绿素a分子(光反应中心叶绿素 分子)。

光合单位=天线色素系统+反应中心色素

天线色素系统, 亦称为聚光色素 系统,具有收集光能的作用,然 后将收集起来的光能传到反应中 心色素。包括大部分叶绿素a、 全部叶绿素b、胡萝卜素等。 反应中心色素,少数特殊状态的叶绿素a分子,既捕捉光能,又 可转换光能。

光合单位的结构

P700和P680又称为光反应中心叶绿素分子。 高度有组织,齐心协力的典范。

■ 光反应

▶ 光反应是将光能转化为化学能的过程,主要由 两个光系统及电子传递链来完成,包括:

光能的吸收→ 传递和转换(通过原初反应 完成)→ 电能转变为活跃的化学能(通过 电子传递和光合磷酸化完成)。

光合磷酸化(photosynthetic phosphorylation):

叶绿体在光下把无机磷和ADP转化为ATP,形成 高能磷酸键的过程,即与光能起始的电子传递 过程相偶联的ATP形成过程。

有两种方式:即非环路的光合磷酸化和环路光 合磷酸化。

THU-SLS 合磷酸化

YAN

2024/3/17

■ ATP的形成与化学渗透假说 电子传递过程导致类<u>囊体腔</u>内有较高的H* (pH≈5,基质pH≈8),形成质子动力 势,H*经ATP合酶,渗入基质、推动ADP和 Pi结合形成ATP。 与非环路和环路电子流相偶联的ATP形成过程 是否相同?

暗反应:是指叶绿体利用光反应产生的NADPH和ATP的化学能, 使O. 还原成糖的过程。不再需要光的参与,是在叶绿体基质中进行。此过程中不断消耗ATP和NADPH,固定O. 形成葡萄糖。也是将活跃的化学能转变为稳定的化学能的过程。

没有光反应, 暗反应能否发生吗?

卡尔文循环分为三个阶段:即羧化阶段(CO。 固定)、还原阶段和更新(再生)阶段。

2024/3/17

微丝: 又称肌动蛋白纤维, 是指真核细胞中由肌 动蛋白组成,直径为7nm的骨架纤维。存在于所有 **真核细胞中,如肌肉细胞。肌肉收缩、细胞分裂、** 信号传递与运动中起作用;

微管: 由中微管蛋白组装成的长管状细胞器结构, 平均直径为约25nm,由两种微管蛋白亚基组成的 异二聚体是微管装配的基本单位。存在于所有的 真核细胞中。微管参与纺锤体、基粒、中心粒、 鞭毛、纤毛以及神经管的组装。在细胞支持、大 分子与颗粒的运输、细胞运动和分裂中起作用; 中间丝: 直径为10nm, 其成分非常复杂, 可包括 5种以上的蛋白, 但多数来自于同一基因家族, 高 度同源。其功能至今仍很不清楚。

令细胞骨架的特征与功能 Key to Cytoskeletal Function 2) intracellular Transport (3) Contractility and Medile 细胞内运输 收缩和运动

呼吸作用小结

- > 细胞呼吸是生物体获得能量的主要代谢途径, 主要在线粒体 中进行,在温和条件和酶的参与调控下,通过一系列氧化还 原反应,将储藏在葡萄糖等中的化学能释放,并以高能磷酸 键的形式贮藏在ATP分子中:
- > 在细胞呼吸过程中,在有氧条件下,细胞对其燃料物质的 彻底氯化形成00,2和H,0。 糖酵解不产生00, , 00,是通过三 羧酸循环形成的; 而H,0则是在电子传递过程的最后阶段
- >三羧酸循环中一系列的脱羧反应是呼吸作用释放00₂的来源。三羧酸循环过程中释放的00₂不是直接来自于氧气, 而是靠氧化底物中的氧和水分子中的氧来实现的;

- ▶ 电子传递链就是通过一系列的氧化还原反应,将高能 电子从NADH 和FADH2最终传递给分子氧,生成水;
- ▶ 生物细胞通过底物水平磷酸化和与电子传递系统偶联的 磷酸化2种途径合成ATP。底物水平的磷酸化是相关的酶 将底物分子上的磷酸基团直接转移到ADP分子上。与电 子传递系统偶联的磷酸化涉及化学渗透过程。
- 通过上述2种磷酸化途径,1分子葡萄糖通过有氧呼吸共 形成30或32个ATP:
- ▶ 三羧酸循环是糖、脂肪、蛋白质和核酸及其它物质的 共同代谢过程。这些物质可以通过三羧酸循环发生代 谢上的联系。

光合作用小结:

- 1. 叶绿素吸收光能并将光能转化为电能, 即造成 从叶绿素分子起始的电子流动;
- 2. 在电子流动(传递)过程中,形成了类囊体膜 两边的质子浓度梯度(或质子浓度差、或pH值梯度)。 ATP的形成就是依靠氢质子的化学渗 透过程形成的, 电能被转化为化学能;
- 3. 一些由叶绿素捕获的光能还被用于水的裂解, 又称为水的光解,氧气从水中被释放出来;
- 4. 电子沿传递链最终达到电子受体NADP+;

5. 光系统I中激发的电子可以有两种去向: 一是按 非环路电子流途径经过一系列的载体进行传递, 最后是催化NADP+还原为NADPH; 二是环路磷酸 化途径,无NADPH和O₂形成;

- 6. 光合作用需要光,但不是光合作用中任何过程 都需要光照。光合作用是光反应和暗反应的综 合过程, 但光合作用必须有光才能起始;
- 7. 卡尔文循环的第一个产物是三碳化合物(3-酸核酮糖)。

光合作用与细胞呼吸比较

光合作用

- 光台作用
 1.以CO,和H,O为原料;
 2.产生有机物葡类和O;
 3.叶绿素等捕获光能;
 4.通过光台磷酸化把光能转变为ATP;
 5.H,O的氢主要转移到NADP*,形成NADPHHF;
- た成ADPHH中; 5. 有利物的型主要转移到NAD, 形成 6. 精合成过程主要利用ATP和 MADPHH中; 6. 细胞呼吸是利用ATP作功; 7. 欠付含叶绿素的细胞才能进 7. 活的细胞等能进行呼吸作用; 8. 尺有光照下才能发生; 9. 发生于真核细胞的叶绿体中。 標本和生物氧化发生在线粒体中。

- 呼吸作用
- 呼吸作用
 1. 以O。和有机物为原料;
 2. 产生CO。和H。O;
 3. 有机物的化学能暂时贮存于ATP中或以热能消失;
 4. 通过氧化磷酸化把有机物的化学能转化成ATP;
 5. 有机物的氢主要转移到NAD,形成MANALH**

选自《植物生理》,潘瑞炽,第4版,高载出版社,2003

homework!

见网络学堂

下节课主要内容: 基因的秘密 (书5.2-5.3, 复习/ 自学5.1)