

577.1
C 17

7th edition

Biochemistry

Campbell
Farrell

**International
Edition**

574.1
C 14

Biochemistry

7th EDITION

Mary K. Campbell

Mount Holyoke College

Shawn O. Farrell

For permission to use material from this text or product, submit all requests online at www.cengage.com/permissions. Further permissions questions can be e-mailed to permissionsrequest@cengage.com.

Library of Congress Control Number: 2008032800
International Edition:
ISBN-13: 978-1-111-42564-7
ISBN-10: 1-111-42564-7

To the returning adult students in my class, especially those with children, and to my job . . . my applause.

Asia
www.cengageasia.com
tel: (65) 6410 1200

Brazil
www.cengage.com.br
tel: (55) 11 3665 9900

India
www.cengage.co.in
tel: (91) 11 4364 1111

Latin America
www.cengage.com.mx
tel: (52) 55 1200 6000

UK/Europe/Middle East/Africa
www.cengage.co.uk
tel: (44) 0 1284 332 424

Represented in Canada by
Nelson Education, Ltd.
tel: (416) 752 9700 \ (800) 588 0671
www.nelson.com

Cengage Learning is a leading provider of customized learning solutions with office locations around the globe, including Singapore, the United Kingdom, Australia, Mexico, Brazil, and Japan. Locate your local office at: www.cengage.com/global

For product information: www.cengage.com/international
Visit your local office: www.cengage.com/global
Visit our corporate website: www.cengage.com

Media Editor: Stephanie Van Camp
Marketing Manager: Barb Bartoszek
Marketing Assistant: Julie Stephanie
Marketing Communications Manager: Linda Yip
Content Project Manager: Teresa L. Trego
Design Director: Rob Hugel
Art Director: John Walker
Print Buyer: Judy Inouye
Rights Acquisitions Specialist: Dean Daphrinis
Production Service: PreMediaGlobal
Text Designer: RHDG/Riezpos Holzbaur
Photo Researcher: Brent Wenzel
Text Researcher: Sarah D'Sair
Copy Editor: PreMediaGlobal
Illustrator: PreMediaGlobal, 2064 Design
Cover Designer: RHDG/Riezpos Holzbaur
Cover Image: Lacey Ann Johnson/Getty Images
Compositor: PreMediaGlobal

754984

SL2

Contents

Magazine: Hot Topics in Biochemistry

Green Fluorescent Protein: Jellyfish and Green Monkeys HT3

DNA and Family Trees: Who Is a Relative? HT6

Diabetes: An Epidemic for Modern Times HT10

Just One Word: Nanotechnology HT13

Small, Smaller, Smallest: Beyond the Electron Microscope to Single Molecules HT17

HPV Vaccines: Waging the War on Cervical Cancer HT20

Stem Cells: Hope or Hype? HT23

Doping in Sports: Good Science Gone Bad HT28

1 Biochemistry and the Organization of Cells 1

1.1 Basic Themes 1

1.2 Chemical Foundations of Biochemistry 3

1.3 The Beginnings of Biology: Origin of Life 4

The Earth and Its Age 4

Biomolecules 6

Molecules to Cells 10

1.4 The Biggest Biological Distinction—Prokaryotes and Eukaryotes 13

1.5 Prokaryotic Cells 16

1.6 Eukaryotic Cells 16

1.7 Five Kingdoms, Three Domains 21

Biochemical Connections: Extremophiles: The Toast of the Industry 23

1.8 Common Ground for All Cells 24

1.9 Biochemical Energetics 26

1.10 Energy and Change 27

1.11 Spontaneity in Biochemical Reactions 28

1.12 Life and Thermodynamics 28

Biochemical Connections: Predicting Reactions 29

Summary 30

Review Exercises 31

Annotated Bibliography 33

2 Water: The Solvent for Biochemical Reactions 35

2.1 Water and Polarity 35

Solvent Properties of Water 36

2.2 Hydrogen Bonds 39

Other Biologically Important Hydrogen Bonds 42

Biochemical Connections: How Basic Chemistry Affects Life: The Importance of the Hydrogen Bond 43

2.3 Acids, Bases, and pH 44

2.4 Titration Curves 47

2.5 Buffers 49

Biochemical Connections: Buffer Selection 55

Biochemical Connections: Some Physiological Consequences of Blood Buffering 56

Biochemical Connections: Lactic Acid—Not Always the Bad Guy 57

Summary 57

Review Exercises 58

Annotated Bibliography 60

3 Amino Acids and Peptides 61

3.1 Amino Acids Exist in a Three-Dimensional World 61

3.2 Individual Amino Acids: Their Structures and Properties 62

Uncommon Amino Acids 66

3.3 Amino Acids Can Act as Both Acids and Bases 67

Biochemical Connections: Amino Acids to Calm Down and Pep Up 68

- 3.4 The Peptide Bond** 72
- 3.5 Small Peptides with Physiological Activity** 74
Biochemical Connections: Amino Acids Go Many Different Places 75
Biochemical Connections: Peptide Hormones—Small Molecules with Big Effects 77
Biochemical Connections: Phenylketonuria—Little Molecules Have Big Effects 78
Biochemical Connections: Peptide Hormones Revisited 79
- Summary** 79
- Review Exercises** 80
- Annotated Bibliography** 81
- 4 The Three-Dimensional Structure of Proteins** 83
- 4.1 Protein Structure and Function** 83
- 4.2 Primary Structure of Proteins** 84
- 4.3 Secondary Structure of Proteins** 84
Biochemical Connections: Complete Proteins and Nutrition 85
 Periodic Structures in Protein Backbones 85
 Irregularities in Regular Structures 87
 Supersecondary Structures and Domains 88
 The Collagen Triple Helix 90
 Two Types of Protein Conformations: Fibrous and Globular 93
- 4.4 Tertiary Structure of Proteins** 93
 Forces Involved in Tertiary Structures 94
 Myoglobin: An Example of Protein Structure 96
 Denaturation and Refolding 99
- 4.5 Quaternary Structure of Proteins** 100
 Hemoglobin 100
 Conformational Changes That Accompany Hemoglobin Function 102
- 4.6 Protein Folding Dynamics** 106
 Hydrophobic Interactions: A Case Study in Thermodynamics 107
 The Importance of Correct Folding 109
 Protein-Folding Chaperones 110
Biochemical Connections: Protein Folding Diseases 111
- Summary** 113
- Review Exercises** 114
- Annotated Bibliography** 115
- 5 Protein Purification and Characterization Techniques** 117
- 5.1 Extracting Pure Proteins from Cells** 117
- 5.2 Column Chromatography** 118
- 5.3 Electrophoresis** 126
- 5.4 Determining the Primary Structure of a Protein** 127
 Cleavage of the Protein into Peptides 129
 Sequencing of Peptides: The Edman Method 129
Biochemical Connections: The Power of Mass Spectrometry 134
Biochemical Connections: Pulling It All Together 135
- Summary** 135
- Review Exercises** 136
- Annotated Bibliography** 138
- 6 The Behavior of Proteins: Enzymes** 139
- 6.1 Enzymes Are Effective Biological Catalysts** 139
- 6.2 Kinetics versus Thermodynamics** 139
Biochemical Connections: Enzymes as Markers for Disease 142
- 6.3 Enzyme Kinetic Equations** 142
- 6.4 Enzyme–Substrate Binding** 144
- 6.5 Examples of Enzyme-Catalyzed Reactions** 146
Biochemical Connections: Enzymes and Memory 147
- 6.6 The Michaelis–Menten Approach to Enzyme Kinetics** 148
Biochemical Connections: Enzyme Lets You Enjoy Champagne 154
- 6.7 Enzyme Inhibition** 155
Biochemical Connections: Practical Information from Kinetic Data 157
Biochemical Connections: Enzyme Inhibition in the Treatment of AIDS 160
- Summary** 160
- Review Exercises** 161
- Annotated Bibliography** 163
- 7 The Behavior of Proteins: Enzymes, Mechanisms, and Control** 165
- 7.1 The Behavior of Allosteric Enzymes** 165
- 7.2 The Concerted and Sequential Models for Allosteric Enzymes** 169

- Biochemical Connections:** Allosterism: Drug Companies Exploit the Concept 173
- 7.3 Control of Enzyme Activity by Phosphorylation** 173
- 7.4 Zymogens** 175
- 7.5 The Nature of the Active Site** 177
- 7.6 Chemical Reactions Involved in Enzyme Mechanisms** 182
- 7.7 The Active Site and Transition States** 184
Biochemical Connections: Families of Enzymes: Proteases 185
- 7.8 Coenzymes** 187
Biochemical Connections: Catalytic Antibodies against Cocaine 189
Biochemical Connections: Catalysts for Green Chemistry 190
- Summary** 190
Review Exercises 191
Annotated Bibliography 192
- 8 Lipids and Proteins Are Associated in Biological Membranes** 193
- 8.1 The Definition of a Lipid** 193
- 8.2 The Chemical Natures of the Lipid Types** 193
Biochemical Connections: Ceramides, Oxygen, Cancer, and Strokes 200
- 8.3 Biological Membranes** 200
Biochemical Connections: Butter versus Margarine—Which Is Healthier? 204
- 8.4 The Kinds of Membrane Proteins** 205
- 8.5 The Fluid-Mosaic Model of Membrane Structure** 207
Biochemical Connections: Membranes in Drug Delivery 208
- 8.6 The Functions of Membranes** 209
Biochemical Connections: Lipid Droplets Are Not Just Great Balls of Fat 213
- 8.7 Lipid-Soluble Vitamins and Their Functions** 214
Vitamin A 214
Vitamin D 214
Biochemical Connections: Vision Has Great Chemistry 217
Vitamin E 218
Vitamin K 218
- 8.8 Prostaglandins and Leukotrienes** 219
Biochemical Connections: Why Should We Eat More Salmon? 222
- Summary** 222
Review Exercises 223
Annotated Bibliography 225
- 9 Nucleic Acids: How Structure Conveys Information** 227
- 9.1 Levels of Structure in Nucleic Acids** 227
- 9.2 The Covalent Structure of Polynucleotides** 227
Biochemical Connections: The DNA Family Tree 232
- 9.3 The Structure of DNA** 232
Biochemical Connections: Who Owns Your Genes? 239
Biochemical Connections: The Human Genome Project: Treasure or Pandora's Box? 240
- 9.4 Denaturation of DNA** 241
- 9.5 The Principal Kinds of RNA and Their Structures** 242
Biochemical Connections: Why Identical Twins Are Not Identical 248
Biochemical Connections: Synthetic Genome Created 249
- Summary** 249
Review Exercises 250
Annotated Bibliography 251
- 10 Biosynthesis of Nucleic Acids: Replication** 253
- 10.1 The Flow of Genetic Information in the Cell** 253
- 10.2 Replication of DNA** 254
Semiconservative Replication 254
- 10.3 DNA Polymerase** 256
Semidiscontinuous DNA Replication 256
DNA Polymerase from *E. coli* 258
- 10.4 Proteins Required for DNA Replication** 261
Supercoiling and Replication 261
The Primase Reaction 262
Synthesis and Linking of New DNA Strands 263
- 10.5 Proofreading and Repair** 263
Biochemical Connections: Why Does DNA Contain Thymine and Not Uracil? 267
- 10.6 DNA Recombination** 268

- 10.7 Eukaryotic DNA Replication** 270
Biochemical Connections: The SOS Response in *E. coli* 271
 Eukaryotic DNA Polymerases 273
Biochemical Connections: Telomerase and Cancer 274
 The Eukaryotic Replication Fork 274
Biochemical Connections: Self-Replicating RNAs 277
Summary 277
Review Exercises 278
Annotated Bibliography 279
- 11 Transcription of the Genetic Code: The Biosynthesis of RNA** 281
- 11.1 Overview of Transcription** 281
- 11.2 Transcription in Prokaryotes** 282
 RNA Polymerase in *Escherichia coli* 282
 Promoter Structure 283
 Chain Initiation 284
 Chain Elongation 284
 Chain Termination 287
- 11.3 Transcription Regulation in Prokaryotes** 287
 Alternative σ Factors 287
 Enhancers 289
 Operons 289
 Transcription Attenuation 294
Biochemical Connections: Riboswitches Provide Another Weapon Against Pathogens 295
- 11.4 Transcription in Eukaryotes** 296
 Structure of RNA Polymerase II 297
 Pol II Promoters 298
 Initiation of Transcription 299
 Elongation and Termination 301
- 11.5 Transcription Regulation in Eukaryotes** 302
 Enhancers and Silencers 302
Biochemical Connections: TFIID—Making the Most Out of the Genome 303
 Response Elements 304
- 11.6 Non-Coding RNAs** 307
Biochemical Connections: A MicroRNA Helps Regenerate Nerve Synapses After Injury 308
Biochemical Connections: CREB—The Most Important Protein You Have Never Heard Of? 309
- 11.7 Structural Motifs in DNA-Binding Proteins** 309
 DNA-Binding Domains 309
 Helix–Turn–Helix Motifs 309
 Zinc Fingers 311
 Basic-Region Leucine Zipper Motif 311
 Transcription-Activation Domains 311
- 11.8 Posttranscriptional RNA Modification** 312
 Transfer RNA and Ribosomal RNA 313
 Messenger RNA 314
 The Splicing Reaction: Lariats and Snurps 315
 Alternative RNA Splicing 316
- 11.9 Ribozymes** 317
Biochemical Connections: Proofreading in Transcription? RNA Fills In Another Missing Piece 319
Summary 319
Review Exercises 321
Annotated Bibliography 321
- 12 Protein Synthesis: Translation of the Genetic Message** 323
- 12.1 Translating the Genetic Message** 323
- 12.2 The Genetic Code** 324
 Codon–Anticodon Pairing and Wobble 326
- 12.3 Amino Acid Activation** 329
- 12.4 Prokaryotic Translation** 331
 Ribosomal Architecture 331
 Chain Initiation 331
 Chain Elongation 334
 Chain Termination 336
 The Ribosome Is a Ribozyme 336
Biochemical Connections: The 21st Amino Acid 339
 Polyosomes 340
- 12.5 Eukaryotic Translation** 341
 Chain Initiation 342
 Chain Elongation 343
Biochemical Connections: Protein Synthesis Makes Memories 344
 Chain Termination 345
 Coupled Transcription and Translation in Eukaryotes? 345
- 12.6 Posttranslational Modification of Proteins** 345
Biochemical Connections: Chaperones: Preventing Unsuitable Associations 346

12.7 Protein Degradation 347

Biochemical Connections: Silent Mutations Are Not Always Silent 348

Biochemical Connections: How Do We Adapt to High Altitude? 351

Summary 352

Review Exercises 352

Annotated Bibliography 354

13 Nucleic Acid Biotechnology Techniques 355**13.1 Purification and Detection of Nucleic Acids** 355

Separation Techniques 355

Detection Methods 356

13.2 Restriction Endonucleases 357

Many Restriction Endonucleases Produce “Sticky Ends” 358

13.3 Cloning 360

Using “Sticky Ends” to Construct Recombinant DNA 360

13.4 Genetic Engineering 367

DNA Recombination Occurs in Nature 368

Bacteria as “Protein Factories” 368

Biochemical Connections: Genetic Engineering in Agriculture 369

Protein Expression Vectors 370

Genetic Engineering in Eukaryotes 372

Biochemical Connections: Human Proteins through Genetic Recombination Techniques 373

13.5 DNA Libraries 374

Biochemical Connections: Fusion Proteins and Fast Purifications 375

Finding an Individual Clone in a DNA Library 376

13.6 The Polymerase Chain Reaction 377

Quantitative PCR allows sensitive measurement of DNA samples 379

Biochemical Connections: CSI: Biochemistry—Forensic Uses of DNA Testing 379

13.7 DNA Fingerprinting 381

Restriction-Fragment Length Polymorphisms: A Powerful Method for Forensic Analysis 382

13.8 Sequencing DNA 384

Biochemical Connections: RNA Interference—The Newest Way to Study Genes 385

13.9 Genomics and Proteomics 387

The Power of Microarrays—Robotic Technology Meets Biochemistry 388

Protein Arrays 390

Summary 391

Review Exercises 392

Annotated Bibliography 393

14 Viruses, Cancer, and Immunology 395**14.1 Viruses** 395

Families of Viruses 395

Virus Life Cycles 396

Biochemical Connections: A Little Swine Goes a Long Way 400

14.2 Retroviruses 401

Biochemical Connections: Viruses Are Used for Gene Therapy 403

14.3 The Immune System 404

Innate Immunity—The Front Lines of Defense 405

Acquired Immunity: Cellular Aspects 406

T-Cell Functions 406

T-Cell Memory 411

The Immune System: Molecular Aspects 411

Biochemical Connections: Modern Science Takes on the Flu Virus 413

Distinguishing Self from Nonself 414

Biochemical Connections: Viral RNAs Outwit the Immune System 415

14.4 Cancer 416

Biochemical Connections: Cancer: The Dark Side of the Human Genome 417

Oncogenes 418

Tumor Suppressors 419

Viruses and Cancer 421

Viruses Helping Cure Cancer 421

Biochemical Connections: Nanotech Tackles Cancer 422

Biochemical Connections: Attacking the Symptoms instead of the Disease? 424

Summary 425

Review Exercises 426

Annotated Bibliography 427

- 15 The Importance of Energy Changes and Electron Transfer in Metabolism** 429
- 15.1 Standard States for Free-Energy Changes** 429
- 15.2 A Modified Standard State for Biochemical Applications** 430
Biochemical Connections: Living Things Need Energy—How Do They Use It? 431
- 15.3 The Nature of Metabolism** 432
- 15.4 The Role of Oxidation and Reduction in Metabolism** 432
Biochemical Connections: Living Things Are Unique Thermodynamic Systems 433
- 15.5 Coenzymes in Biologically Important Oxidation–Reduction Reactions** 434
- 15.6 Coupling of Production and Use of Energy** 438
Biochemical Connections: ATP in Cell Signaling 441
- 15.7 Coenzyme A in Activation of Metabolic Pathways** 443
Summary 446
Review Exercises 447
Annotated Bibliography 449
- 16 Carbohydrates** 451
- 16.1 Sugars: Their Structures and Stereochemistry** 451
Biochemical Connections: Low-Carbohydrate Diets 457
- 16.2 Reactions of Monosaccharides** 459
Biochemical Connections: Vitamin C Is Related to Sugars 461
- 16.3 Some Important Oligosaccharides** 464
Biochemical Connections: Fruits, Flowers, Striking Colors, and Medicinal Uses Too 466
Biochemical Connections: Lactose Intolerance: Why Do So Many People Not Want to Drink Milk? 467
- 16.4 Structures and Functions of Polysaccharides** 468
Biochemical Connections: Why Is Dietary Fiber So Good for You? 474
- 16.5 Glycoproteins** 475
Biochemical Connections: Glycoproteins and Blood Transfusions 476
Summary 477
Review Exercises 477
Annotated Bibliography 479
- 17 Glycolysis** 481
- 17.1 The Overall Pathway of Glycolysis** 481
Biochemical Connections: Biofuels from Fermentation 484
- 17.2 Conversion of Six-Carbon Glucose to Three-Carbon Glyceraldehyde-3-Phosphate** 485
Biochemical Connections: Dolphins as a Model for Humans with Diabetes 488
- 17.3 Glyceraldehyde-3-Phosphate Is Converted to Pyruvate** 491
- 17.4 Anaerobic Metabolism of Pyruvate** 499
Biochemical Connections: What Is the Connection between Anaerobic Metabolism and Dental Plaque? 502
Biochemical Connections: Fetal Alcohol Syndrome 503
- 17.5 Energy Production in Glycolysis** 503
Summary 504
Review Exercises 505
Annotated Bibliography 506
- 18 Storage Mechanisms and Control in Carbohydrate Metabolism** 507
- 18.1 How Glycogen Is Produced and Degraded** 507
Biochemical Connections: Why Do Athletes Go In for Glycogen Loading? 514
- 18.2 Gluconeogenesis Produces Glucose from Pyruvate** 514
- 18.3 Control of Carbohydrate Metabolism** 519
Biochemical Connections: Using Pyruvate Kinase Isozymes to Treat Cancer 523
- 18.4 Glucose Is Sometimes Diverted through the Pentose Phosphate Pathway** 524
Biochemical Connections: The Pentose Phosphate Pathway and Hemolytic Anemia 528
Summary 529
Review Exercises 530
Annotated Bibliography 531
- 19 The Citric Acid Cycle** 533
- 19.1 The Central Role of the Citric Acid Cycle in Metabolism** 533
- 19.2 The Overall Pathway of the Citric Acid Cycle** 533
- 19.3 How Pyruvate Is Converted to Acetyl-CoA** 535

- 19.4 The Individual Reactions of the Citric Acid Cycle** 540
Biochemical Connections: Fluorine Compounds and Carbohydrate Metabolism 543
- 19.5 Energetics and Control of the Citric Acid Cycle** 547
- 19.6 The Glyoxylate Cycle: A Related Pathway** 550
- 19.7 The Citric Acid Cycle in Catabolism** 551
- 19.8 The Citric Acid Cycle in Anabolism** 552
Biochemical Connections: Why Can't Animals Use All the Same Energy Sources as Plants and Bacteria? 556
- 19.9 The Link to Oxygen** 557
Biochemical Connections: Why Is It So Hard to Lose Weight? 558
 Summary 559
 Review Exercises 560
 Annotated Bibliography 561
- 20 Electron Transport and Oxidative Phosphorylation** 563
- 20.1 The Role of Electron Transport in Metabolism** 563
- 20.2 Reduction Potentials in the Electron Transport Chain** 564
- 20.3 Organization of Electron Transport Complexes** 566
Biochemical Connections: Mito What . . . ? The Consequences of Mitochondrial Disease 572
- 20.4 The Connection between Electron Transport and Phosphorylation** 574
- 20.5 The Mechanism of Coupling in Oxidative Phosphorylation** 577
Biochemical Connections: What Does Brown Adipose Tissue Have to Do with Obesity? 580
- 20.6 Respiratory Inhibitors Can Be Used to Study Electron Transport** 580
- 20.7 Shuttle Mechanisms** 583
Biochemical Connections: Sports and Metabolism 585
- 20.8 The ATP Yield from Complete Oxidation of Glucose** 586
 Summary 586
 Review Exercises 588
 Annotated Bibliography 589
- 21 Lipid Metabolism** 591
- 21.1 Lipids Are Involved in the Generation and Storage of Energy** 591
- 21.2 Catabolism of Lipids** 591
- 21.3 The Energy Yield from the Oxidation of Fatty Acids** 596
- 21.4 Catabolism of Unsaturated Fatty Acids and Odd-Carbon Fatty Acids** 598
- 21.5 Ketone Bodies** 601
- 21.6 Fatty-Acid Biosynthesis** 602
Biochemical Connections: Transcription Activators in Lipid Biosynthesis 602
- 21.7 Synthesis of Acylglycerols and Compound Lipids** 609
 Triacylglycerols 609
Biochemical Connections: A Gene for Obesity 609
Biochemical Connections: Acetyl-CoA Carboxylase—A New Target in the Fight against Obesity? 612
- 21.8 Cholesterol Biosynthesis** 613
Biochemical Connections: Atherosclerosis 622
 Summary 623
 Review Exercises 624
 Annotated Bibliography 625
- 22 Photosynthesis** 627
- 22.1 Chloroplasts Are the Site of Photosynthesis** 627
Biochemical Connections: The Relationship between Wavelength and Energy of Light 630
- 22.2 Photosystems I and II and the Light Reactions of Photosynthesis** 631
 Cyclic Electron Transport in Photosystem I 635
- 22.3 Photosynthesis and ATP Production** 637
Biochemical Connections: Improving the Yield of Anti-Malarial Plants 638
- 22.4 Evolutionary Implications of Photosynthesis with and without Oxygen** 639
Biochemical Connections: Plants Feed Animals—Plants Need Energy—Plants Can Produce Energy 640
- 22.5 Dark Reactions of Photosynthesis Fix CO₂** 642
- 22.6 CO₂ Fixation in Tropical Plants** 646
Biochemical Connections: Chloroplast Genes 646

754984

- Summary 649
 Review Exercises 650
 Annotated Bibliography 651
- 23 The Metabolism of Nitrogen** 653
- 23.1 Nitrogen Metabolism: An Overview** 653
- 23.2 Nitrogen Fixation** 653
Biochemical Connections: Why Is the Nitrogen Content of Fertilizers So Important? 655
- 23.3 Feedback Inhibition in Nitrogen Metabolism** 656
- 23.4 Amino Acid Biosynthesis** 656
- 23.5 Essential Amino Acids** 666
- 23.6 Amino Acid Catabolism** 666
 Excretion of Excess Nitrogen 667
Biochemical Connections: Water and the Disposal of Nitrogen Wastes 668
Biochemical Connections: Chemotherapy and Antibiotics—Taking Advantage of the Need for Folic Acid 671
- 23.7 Purine Biosynthesis** 672
 Anabolism of Inosine Monophosphate 672
- 23.8 Purine Catabolism** 674
Biochemical Connections: Cytoplasmic Defenses against Gout 677
- 23.9 Pyrimidine Biosynthesis and Catabolism** 678
 The Anabolism of Pyrimidine Nucleotides 678
 Pyrimidine Catabolism 678
- 23.10 Conversion of Ribonucleotides to Deoxyribonucleotides** 681
- 23.11 Conversion of dUDP to dTTP** 682
 Summary 683
 Review Exercises 684
 Annotated Bibliography 685
- 24 Integration of Metabolism: Cellular Signaling** 687
- 24.1 Connections between Metabolic Pathways** 687
- 24.2 Biochemistry and Nutrition** 687
Biochemical Connections: Alcohol Consumption and Addiction 689
Biochemical Connections: Iron: An Example of a Mineral Requirement 692
 The Food Pyramid 692
- 24.3 Hormones and Second Messengers** 695
 Hormones 695
 Second Messengers 699
 Cyclic AMP and G Proteins 699
 Calcium Ion as a Second Messenger 700
 Receptor Tyrosine Kinases 701
- 24.4 Hormones and the Control of Metabolism** 703
- 24.5 Insulin and Its Effects** 706
 Insulin Receptors 707
 Insulin's Effect on Glucose Uptake 707
Biochemical Connections: Insulin and Low-Carbohydrate Diets 708
 Insulin Affects Many Enzymes 708
 Diabetes 708
Biochemical Connections: A Workout a Day Keeps Diabetes Away? 709
 Insulin and Sports 710
Biochemical Connections: Aging and the Search for Longevity 710
- Summary 712
 Review Exercises 712
 Annotated Bibliography 714
- Glossary**
Answers to Questions
Index

