

Biology Lecture Notes

Glycolysis: The Energy Payoff

>> Key Concepts:

- Review: The energy investment phase of glycolysis involves the investment of two ATP molecules and results in the formation of two molecules of glyceraldehyde phosphate.
- The energy payoff phase of glycolysis consists of five additional steps and results in the formation of four ATP, two NADH + H⁺, and two pyruvate molecules.
- Substrate level phosphorylation is the process by which ATP is produced from the transfer of a phosphate group from a substrate molecule in a metabolic pathway.

Step 6: Glyceraldehyde phosphate is oxidized (NAD⁺ is reduced) and phosphorylated by the enzyme triose phosphate dehydrogenase to produce 1,3-bisphosphoglycerate. Two molecules of **NADH** + **H**⁺ are produced.

This is an example of a **coupled reaction**. The highly exergonic redox reaction fueled the endergonic formation of the phosphate bond.

Step 7: A phosphate group is removed from each 1,3-bisphosphoglycerate to make two **ATP** and 3-phosphoglycerate. This reaction is mediated by the enzyme phospho-glycerokinase.

This reaction is an example of **substrate level phosphorylation**. A phosphate group was removed from a substrate molecule and added to ADP to make ATP.

Step 8: The remaining phosphate group is transferred to the middle carbon by the enzyme phosphoglyceromutase. This reaction will energize the molecule and make it less stable. 2-phosphoglycerate results.

Biology Lecture Notes

Step 9: A water molecule is removed and a double bond is added to both 2-phosphoglycerate molecules to produce two phosphoenolpyruvate (also known as PEP) molecules.

Step 10: Both PEP molecules are dephosphorylated by pyruvate kinase to produce two **pyruvates** and two ATP.