The Breath of Chemistry

[image: image9.wmf]0.8

1

1.2

1.4

1.6

1.8

2

2.2

0

10

20

30

40

50

60

mM

Does chemistry take your breath away?

On respiration - from a chemistry point of view

Jens Josephsen

NSM

Preliminary edition 2009
The Breath of Chemistry

Contents

1
Respiration - from a chemistry point of view

2
The composition of the atmosphere

3
Transport of oxygen and of carbon dioxide

4

Diving

6
Oxygen transport molecules

7

Iron porphyrins as oxygen carriers

8

Haemocyanin - blue blood

10

Haeerythrin

11
Synthetic oxygen carriers

12
Oxygen consumption and the formation of carbon dioxide

14

Cytochrome c

17
Dealing with incomplete reduction of O2

18

Removing peroxides

19
The elimination of CO2

21
Respiration
· from a chemistry point of view
[image: image10.png]

[image: image11.wmf]0.8

1

1.2

1.4

1.6

1.8

2

2.2

0

10

20

30

40

50

60

mM

Depending on your level of physical activity, you may take in 5-10 million litres of air through your lungs each year. More oxygen is inspired than comes out, and more carbon dioxide and water is expired. The function of the oxygen and the origin of carbon dioxide is well understood at the cellular level.
A closer look with a general and inorganic chemistry perspective gives some additional understanding of molecules and reactions strongly related to respiration all the way through the body.
Table 1: some data on human respiration.

	Human : sex, age, activity
	Respiratory frequency -min-1
	Tidal volume mL (inspired air pr. breath)
	Ventilation

L∙min-1

	Newborn,5 days
	50
	17
	0.8

	Children, 2-3 years
	24
	122
	2.8

	 6-7 years
	21
	200
	4.3

	 12 years
	16
	300
	4.7

	Girls 16 years
	15
	280
	4.2

	Boys 16 years
	16
	340
	5.1

	Women, resting
	12
	390
	4.6

	Women, light work
	19
	860
	16.4

	Men, resting
	12
	630
	7.2

	Men, light work
	17
	1670
	28.6

Does respiration of 10 million litres of air a year reflect high physical activity?
[image: image12.png]

The composition of atmospheric air

From the point of view of breathing, the composition of air is close to 79 % nitrogen plus argon and 21 % oxygen and a small amount of carbon dioxide. The data refer to dry atmospheric air, since the humidity varies a lot. In tropical moist jungles (30 oC) 4% water vapour can be found, whereas in cold regions, e.g. Antarctica (-42 oC) water only amounts to 0.01 vol% of the atmosphere.
Table 2: Relative composition of dry atmospheric air in volume percent
	Component
	N2
	O2
	Ar
	CO2
	Ne
	He

	vol%
	78.08
	20.95
	.93
	345∙10-4
	18∙10-4
	5∙10-4

Other components: CH4, Kr, Xe, NO2, N2O, H2 (1∙10-4 vol% or less)
The two gases nitrogen and argon have been pooled, because these gases under normal breathing conditions are not actively being taken up in the lungs, but are expired in the same amounts as they appear in the incoming air.
Argon, as a member of the noble gases, is indeed chemically inert.

[image: image13.png]//
A
I
e
W
N

ch

Its solubility in water is very low.
Nitrogen, because of the strong triple bond between the atoms (ΔHodiss=945 kJ∙mol-1), is virtually non-reactive at room temperature, except in bacterial nitrogen-fixation (using a nitrogenase-protein for smart iron-molybdenum or -manganese based catalytic pathways).
At higher temperatures - or when enough energy is supplied in other ways as in lightning - nitrogen and oxygen in the atmosphere react forming NOx.
The a-polar nitrogen molecule is also very poorly soluble in water.
Oxygen is also fairly un-reactive at room temperature - 498 kJ∙mol-1 is required to cleave the double bond between the two atoms in the molecule. This is a convenient property in relation to biological tissue, which together with oxygen is thermodynamically unstable with respect to carbon dioxide and water. Again smart and complicated catalytic pathways in the cells control the beneficial oxidative power of molecular oxygen in metabolism. Energy to split the oxygen atoms in the upper atmosphere may come from UV radiation (λ<240 nm). The single oxygen atoms formed are very reactive.

The a-polar oxygen molecule is also very poorly soluble in water, although its solubility is two times that of nitrogen.

Carbon dioxide is one of the final major products in metabolic processes. Since it is a gas its solubility in the aqueous cell-fluid and its chemical properties are important.

The solubility in water is considerably higher than the three other gases in the atmosphere (more than 20 times that of oxygen).
It dissolves as such, but a minor part of the hydrated carbon dioxide is converted into carbonic acid H2CO3 aq. The equilibrium constant is around 10-2.8, but the weak acid carbonic acid dissociate instantaneously in to equilibration steps

H2CO3 (HCO3- + H+
pK~ 3.6

HCO3- (CO32- + H+
pK~10.3

This acid-base property represents a path-way to avoid gaseous carbon dioxide in the cells by converting it into hydrogen carbonate. The equilibration between carbon dioxide in solution and carbonic acid is not very fast under normal conditions, but it is speeded up by a factor of more than a million by a zinc-enzyme in the cells, called carbonic anhydrase.
Transport of oxygen and of carbon dioxide

In summary, respiration results in a net exchange of matter: oxygen is taken in, and carbon dioxide and water is returned. The water vapour need not really be considered further because it is a result of a simple evaporation from the large alveolar surface (~100 m2). At 37 oC the pure water equilibrium gives a partial pressure of water vapour of 0.062 atm; since the expired gas contains ca. 4 % water, the gas exchange between the small alveolar volume and the large lung volume is not complete. However, the chemical reactions using oxygen and producing water and carbon dioxide take place in the cells, so the two gases have to be transported to and from the lungs. The transport takes the gas from the gas phase to aqueous solution and vice versa, through aqueous solutions and across membranes (lipid phases). The different transport forms and -routes are illustrated below:
	Phase
	O2
	CO2
	Transport

	Inspired and expired

gas

	[image: image14.jpg]

	[image: image15.emf]Oxygen binding by Myoglobin (black) and

Haemoglobin (red)

0

10

20

30

40

50

60

70

80

90

100

0 20 40 60

mm Hg oxygen

% saturation

	Ventilation:

Muscular change of lung volume and pressure:

	Alveolar gas
	
	
	In- and outflow

	Alveolar-blood capillary membranes: the respiratory membrane 0.5 μm
	[image: image16.jpg]

[image: image17.jpg]

	[image: image18.jpg]

	Diffusion of gas

	Blood vessels: arterioles

veins
	[image: image19.jpg]Ay 4l

	[image: image20.png]

	Blood circulation: heart and

vein pump

	Capillary walls

(lipid)
	[image: image21.jpg]

[image: image22.png]H.C

H.C

CH,
Gn
CO.H

cH ¢~
CH
AN
CH,
CH,
cn
c
COH

	[image: image23.jpg]

	Diffusion

	Intercellular fluid

(aqueous)
	[image: image24.jpg]—o

	[image: image25.png]

	Diffusion

	Cell membrane

(lipid)
	[image: image26.png]2+ +

O,, Fe Cu

Fe3+()22-cu2+ Fe 3+ Cu-|-
2H e e
F'OCY OH, Fe* Cu?'

2N

e\ ﬁszo

3+ 24 2H+
Fe OH Cu OH

[image: image27.jpg]

	[image: image28.png]

	Diffusion

	Cell

(aqueous)
	
	
	Diffusion

	
	Oxygen consumption
	Carbon dioxide formation
	

As is seen from this scheme, there are two different types of transport: convection and diffusion.
Convection. This mechanism is affected by a pumping mechanism in two different compartments of the body. Pumps are necessary when transport is needed over longer distances:
1. Ventilation, i.e. inspiration and expiration. When the diaphragm is contracted it is lowered and when the external intercostal muscles (muscles close to the ribs) are contracted the breast is raised. Both movements increase the thoracic volume and results in a reduced pressure in the lungs (the alveoli) relative to the atmospheric pressure: Around half a litre of air flows in. In the second step the muscles are relaxed and results in an increased gas pressure in the lungs: air flows out.
2. Blood circulation. The blood is transported by high pressure affected by the hearts contraction and assisted by the vein pump. In rough numbers 6 litres of blood flow through the blood vessels of an adult. The heart pumps 120 ml of blood pr. stroke, which takes the whole volume of blood one round a minute (if you are at rest) or four rounds in a minute (if you are working rather hard).
Diffusion is affected by the thermal motions of particles, which move them in random directions. Entropy determines the net transport direction, i.e. down a concentration gradient. Diffusion is sufficiently fast over small distances. The diffusion rate increase with temperature and is proportional to the gradient, the solubility of the particle in the solvent (blood) and inversely proportional to the square root of mass of the particle.
	Cell fluid
	Inter cellular fluid
	Blood
	Alveolar gas
	Air entering lungs
	pO2

	
	
	
	[image: image29.jpg]

[image: image30.png]OH

OH

+ HzOz

+ 2H.0O

	150
	

	
	
	[image: image31.jpg]

[image: image32.jpg]

arterial
	104
	

	
	[image: image33.png]

[image: image34.jpg]

	[image: image35.jpg]

95
	
	

	
	45
	venous
	
	

	[image: image36.jpg]

[image: image37.png]

40
	[image: image38.jpg]

	40
	
	

	
	
	
	
	

	
	
	venous
	
	

	45

	
	45

arterial

40
	40
	0
	pCO2

The transport of oxygen and carbon dioxide is illustrated above by the resulting partial pressures (measured in mm Hg) of the two gases in the different phases and tissues. The partial pressure given for a liquid phase is the partial pressure of the gas which is proportional to the concentration of the gas in the liquid according to Henry's equilibrium law

(px = kx,T∙Cx)

In the alveoli there is a fresh supply of oxygen (form the atmosphere) and of carbon dioxide (from the venous blood) and water vapour to keep these partial pressures almost constant. The expired gas contains around 76% N2+Ar, 15% O2, 4% water and 5 % carbon dioxide, corresponding to a net 5% intake of oxygen and excretion of carbon dioxide. The water vapour contents can almost be considered as in equilibrium with liquid water at ambient temperatures (in the expired gas the vapour pressure of water is 30 mm Hg corresponding to the equilibrium vapour pressure around 30 oC)
Diving

Nitrogen is not net-imported through the lungs, because its concentration is already in equilibrium at normal partial pressure, cf. Henry's law. A rough estimate would suggest that the tissue of a person (70 kg) contains around 50 mmol of nitrogen:

If the aqueous phase is around 60% of the body weight and the solubility is close to 0.52 mM, and if 11% of the body weight comes from lipids and the solubility of nitrogen in lipids is 5 times higher than in water the amount of nitrogen is almost equal in the two phases.
Diving, say, at 40 meters below the surface, using compressed atmospheric air, raises the pressure (and the corresponding partial pressures) to 5 atm, which means that the amount of nitrogen dissolved in the tissue at equilibrium goes up by a factor of 5 as well. This equilibrium is slowly obtained, because the dissolution of nitrogen mostly is diffusion controlled. If a diver contains 5 times as much nitrogen as normal in the tissue goes to the surface with 1 atm total pressure too quickly, the tissue becomes super saturated with nitrogen and tends to liberate the gas. Joints are most susceptible to severe pain called diver sickness. If a diver has ascended too early the cure is to put him back under pressure in a recompression tank and then gradually relieve the pressure to allow for diffusion controlled equilibration of nitrogen back to normal conditions. This takes hours. Schemes of time to go to surface after diving as a function of diving depth and diving time exist and should of course be followed in order to avoid this calamity.
A way to speed up the equilibration process is to dilute oxygen with a light noble gas since diffusion rates are inversely proportional to the square root of the mass. Hence helium equilibrates much faster than nitrogen.

Would compressed, pure oxygen be a solution?
Oxygen transport molecules.
Aerobic life takes advantage of and depends on oxygen in the atmosphere. Small organisms use diffusion controlled supply of oxygen, and larger organisms have other transport mechanism, using lungs or gills and blood-vessels with a pumping devise to supply the cells with oxygen. Development has asked for fast and sufficient supply of oxygen. In terms of oxygen transport human blood is superior to water by a factor of not less than 50: Pulmonary arterial blood carries approximately 9 mM in oxygen compared to the low solubility of oxygen at 37 oC (cf. solubility data below. The solubility in aqueous solution of electrolytes etc. is lower than in pure water)

Apparently a mechanism exists to give a much higher concentration of oxygen in the aqueous blood than a simple physical dissolution would allow. The answer has been to devise oxygen transport molecules which can take up and liberate oxygen sufficiently fast in sufficient amounts, In animals basically only three different oxygen transport molecules exist, all with a transition metal ion as an essential component in the molecule.
Some molecular properties are summarised in the table below:

	Transport molecule's name
	Haemoglobin
	Haemerythrin
	Haemocyanin

	Metal
	Fe
	Fe
	Cu

	Oxidation state in oxygen free molecule
	Fe(II)
	Fe(II)
	Cu(I)

	Metal ion surrounding
	porphyrin
	protein side chains
	protein side chains

	Subunits together
	4
	8
	6 or more

	M (kg∙mol-1: kDalton)
	65
	108
	400-9000

	Colour, oxygenated
	red
	red-violet
	blue

	Colour, oxygen-free
	bluish red
	colourless
	colourless

As a curiosity, blood of some attached tunicates, the sea squirts (ascidiacea), contain vacuoles in their blood cells with a vanadium-protein in almost 1 M sulphuric acid. The possible role in oxygen transport is not confirmed, but the molecules are sensitive to reaction with oxygen.
Iron porphyrins as oxygen carriers
Haemoglobin and myoglobin are two iron porphyrins, found in all vertebrates. They both bind one oxygen molecule pr. iron and both contain the so called hem b.

	

The ligand (Fig 7) in the iron(II) coordination compound Hem b is also called protoporphyrin IX and when two protons are replaced by iron(II) the iron(II) protoporphyrin IX - also called hem b appears. Hem b is the so called prosthetic group in haemoglobin and myoglobin.

Fig 7 a : protoporphyrin IX

 Fig 7 b : iron(II) protoporphyrin IX

Myoglobin is a combination of the hem b unit and a globular protein, globin with 150 amino acid residues in the chain. The globin is attached to the iron only through a coordinated nitrogen of histidine. Myoglobin functions as oxygen transport and storage molecule in muscles. Haemoglobin is a tetramer of myoglobin, found in erythrocytes, the blood cells.
In the oxygen free myoglobin iron(II) is a 5-coordinated high spin d6-system, with a square pyramidal structure cf. Fig 7 c and therefore the iron is found 0.8 Å above the planar heterocyclic porphyrin. This reflects that the size of the high spin iron(II) is a little too large to the "hole" formed by the four nitrogen atoms. When oxygen is coordinated in the 6th position, the increased ligand field shifts the iron to low spin, by which it gets a little smaller. The coordination can be considered as a redox reaction leaving a superoxide ion coordinated to a low spin iron(III), which in any case is smaller than iron(II) high spin. The best description of the
Fig 7 c : hem b-his distribution of electronic charge is probably in between the two extremes: However, the iron in the oxygenated myoglobin is in the porphyrin plane and the . The coordinated histidine follow the iron and is thus moved 0.8 Å influencing the tertiary structure of the globular protein.
This detail actually affect the oxygen binding seen in the tetrameric haemoglobin, where the binding affinity increases when the first of four oxygen molecules is bound.
This cooperative oxygen binding in the tetramer is the basis for the exchange of oxygen from haemoglobin to myoglobin in the muscles, where the oxygen pressure is small. At low partial pressure myoglobin has a higher binding affinity than haemoglobin, cf. the experimental binding curves in Fig. 7 d.
The model for uptake of oxygen by myoglobin (Mb) may be described by the equilibrium:

Mb + O2 (MbO2

The corresponding equilibrium constant is

[image: image1.wmf][

]

[

]

)

O

(

p

Mb

MbO

K

2

2

×

=

 where p(O2) is the partial pressure of oxygen.

If the fraction of the myoglobin which is oxygenated is α, then

[image: image2.wmf][

]

[

]

[

]

Mb

MbO

MbO

2

2

+

=

a

Substitution of concentrations by fractions gives

[image: image3.wmf](

)

(

)

)

O

(

p

1

K

2

×

a

-

a

=

(equation 1)
From this equation α may be isolated:

[image: image4.wmf])

O

(

p

K

1

1

1

2

×

+

=

a

(equation 2)

Since the actual (red) binding curve for myoglobin in Fig 3 d on the previous page can be reproduced by the expression in equation 2 the above represents a good model for binding of oxygen. The oxygen affinity of myoglobin K can then be determined by fitting or by realising, that K is equal to the inverse of the partial pressure at α = 0.5. K varies considerably and depends on temperature, pH (known as the Bohr-effect), concentration of phosphate etc.
The experimental oxygenation curve for haemoglobin is obviously not reproduced by an expression analogous to equation 2.
If the uptake of oxygen in the four myoglobin-units of the tetrameric haemoglobin were independent on each other, an overall stability constant would have the following form

[image: image5.wmf][

]

[

]

4

2

2

)

O

(

p

Hb

HbO

K

×

=

and the saturation would have been described by

[image: image6.wmf]4

2

)

O

(

p

K

1

1

1

×

+

=

a

(equation 3)

However equation 3 doesn't reproduce experimental haemoglobin saturation curves. Instead, an equation with the partial pressure of oxygen taken to the power of 2.8 seems to reproduce such curves. This is clear evidence for cooperativity of the 4 subunits; When the first (or the second) oxygen is taken up, the resulting oxygenated haemoglobin is better at taking up the next. The clue is conformational changes due to the size of the coordinated iron.
Haemocyanin - blue blood
Haemocyanin is a common name for a group of similar copper proteins, to which oxygen binds reversibly.

Haemocyanin is found in the blood of certain classes of animals within two phyla, the molluscs and the arthropods. From the first phylum we know snails, perhaps chitons, but certainly squids and octopuses. Among the arthropods we know spiders, lobsters and the living fossil, the horseshoe crab (cf. the shell of a limulus, 30 cm long, on the photo), which has resisted the evolutionary pressure of 250 million years to remain almost unchanged for that long period.
Whereas haemoglobin is found in blood cells, haemocyanin is found as molecules in the bloodstream of all these animals.

As is evident from the ending -cyanin - which is found also in cyanide - the name refers to the blue colour of the oxygenated copper(II) protein.
Some octopuses can become very large, and may use up to 1 litre of pure oxygen a minute. This demonstrates that the transport of oxygen through the body is very effective. Haemocyanin appears as polymers of the basic unit, which takes up one molecule of oxygen. The saturation curves are sigmoidal as for haemoglobin and points at cooperativity beween the subunits. Haemocyanins are effective at very low partial pressures of oxygen with half saturation at 10 mm Hg or below.
Haemocyanins are very different in size. Molecular weights vary from 400 kg∙mol-1 to 3,300 kg∙mol-1 for the arthropods and between 2,800 and 8,900 kg∙mol-1 among the molluscs. Common to all haemocyanins is that each oxygen molecule is bound to a copper centre with two copper atoms. It also seems to be a common feature, that each copper is bound to three histidine residues of the protein. X-ray structure analyses of haemocyanin from a few species show that the close surroundings of the two copper atoms are nearly identical. In the colourless oxygen free state copper is Cu(I) - a d10 system - and is three coordinated, with copper lying close to the plane of the three nitrogen atoms of histidine. The oxygenated haemocyanin holds a μ-η2:η2 peroxide between the two 5 coordinated copper centres.

 + O2 (
The distance between the copper centres also changes in this case from 4.6 Å in the oxygen free haemocyanin to 3.6 Å in the oxygenated copper protein. Bonding is established through charge redistribution (electron sharing) involving the two copper(II) and the peroxide bridge. Whereas an isolated copper(II) ion has an unpaired electron, the oxyhaemocyanin is not paramagnetic. Instead it shows antiferromagnetic coupling of the two copper(II) ions.
In summary the binding can largely be described as a reversible redox reaction between copper(I) and oxygen to form copper(II) and peroxide

Cu(I) + Cu(I) + O2 (Cu(II)(O22-)Cu(II)
Haemerythrin
In some more simple aqueous organisms, the ancient brachiopods (resembling muscles but with a left and right shell instead of an upper and lower shell) and some worms in the benthic region, a third oxygen transport molecules is found in erythrocytes of their blood. The ending of the name refers to the red colour (erythro-) of the (oxygenated) iron protein, which also gives the worms their reddish colour.
Haemerythrin is an octamer of a small protein (113 amino acid residues) each with two close iron centres. In this case, as with haemocyanin, it takes two metal ions to bind one molecule of oxygen, and it operates effectively at low oxygen pressures found in the benthos of shallow cost near oceans.
Structural information is not complete. 5 histidine residues are most probably coordinated to the two highspin iron(II) ions, which are connected via an oxo- or hydroxo- bridge and two carboxylates from a glutamic acid and an aspartic acid residue.

The oxygenated hemerythrin is best understood as a peroxo-bridged structure with two iron(III). This redox reaction is obviously reversible and the molecule liberates oxygen at low oxygen pressures in the tissue. It is tempting to suggest that the oxyhaemerythrin has a symmetrical peroxo bridge between the two iron centres in place of the hydroxo bridge. Several investigations, however, points at two different iron(III), and X- ray crystal structure investigations have shown the structure to be a little more complicated with a peroxo group attached to one iron and further hydrogen bonded to the central hydroxo brigde, cf. fig 10

The binding of oxygen to deoxyhaemerythrin proceeds via a coordination of dioxygen to the iron(II) which has only two histidine residues attached and turn into a superoxide-iron(III) coordinative bond. Next, the free superoxide oxygen interacts with the hydroxo bridge between the two iron centres through a hydrogen bonding, which transport an electron from the remaining iron(II) to superoxide. The result is a two electron redox reaction structure with two iron(III) centres, the one directly bound to a hydroperoxide, which in turn is hydrogen bonded to the oxide bridge.
Synthetic oxygen carriers
How detailed are the molecular properties needed to carry oxygen understood? If everything were clear we should be able to synthesise other molecules with the same or even improved properties.

The normal strategy is to try to mimic one property at a time and gradually combine them in one molecule. Many molecules can take up oxygen, but it is not necessarily easy to get the oxygen back and leave the original molecule intact. The demand is of course that oxygen can be taken up reversibly at a high speed at normal temperatures and oxygen pressure in the interval 0 - 150 mm Hg.
One very simple example is a cobalt(II) coordination compound, with a fairly simple ligand, the dianion of N,N-bis(salicyliden)-1,2-ethandiamin, abbreviated as salen:
[image: image7.png]H CHCH H

C=N\C /N=C
(0]
VAN

0 0

This easy-to-make red compound is soluble in dimethylsulphoxide, DMSO, and if the solvent is saturated with oxygen, a dark brown compound precipitates:

2Cosalen + O2 → [DMSOCosalen]2O2
The resulting species can be regarded as a dimeric, hexacoordinated compound, in which the monomeric DMSOCo(III)salen units are connected through a peroxide-like dioxygen. If chloroform is added to the brown material, it liberates oxygen (and dissolves DMSO) leaving the original Cosalen in relativeliy high yield. Thus the process is reversible to some extent but after a couple of cycles the material is left inactive.
It is interesting to see that small changes can alter properties dramatically: With a slightly different Schiff base A a very similar square planar cobalt(II) complex is formed. Dissolved in DMSO it takes up oxygen and this species is paramagnetic i.e. mononuclear, and it can be considered as a copper(II) superoxo complex instead.
Other models are more complicated to prepare and handle and may mimic the desired properties better.

In the case of haemocyanin several models exist with specially designed ligands. One example is the pentadentate imep (bis2,6-[1-(2-ididazole-4-ylethylimino)ethyl]pyridine), which forms a red, diamagnetic copper(I) complex (λmax=520 nm). Dissolved in DMSO at room temperature it takes up oxygen (at p(O2 = 1 atm) giving a green solution. When heated a little or by bubbling N2 through the solution it turns reddish again. Studies show that it takes two coppers to one dioxygen, but the reversibility is only 80%, so after a few cycles the solution turns brown and inactive.
In the model compounds of iron-based transport molecules there is a tendency to observe a 2:1 stoichiometry in oxygen uptake.
This is fair enough for haemerythrin models, but obviously not adequate for the simulation of myoglobin/haemoglobin.
In addition a serious irreversible side-reaction may occur, the formation of a monooxo-bridge between the two iron centres.

 O

Fe
Fe → Fe- O -Fe → Fe- O- Fe

O O
The synthetic response to this problem has been to prevent the two iron centres to come too close to each other.

[image: image8.jpg]

In the "picket fence" model the porphyrin has been substituted with hydrophopic groups, which tend to gather on the same side of the porphyrin ring.

This structure prevents the iron to approach another iron porphyrin, but leaves sufficient place to an incoming oxygen molecule. This synthetically modified iron porphyrin actually takes up oxygen reversibly in a one to one mode. The oxygen coordinates in a superoxide-way i.e. with an Fe-O-O angle of 131 o and an O-O distance close to 1.25Å.
This type of work is an example of modern inorganic chemistry. It illustrates that clever chemistry can be devised to support certain functions under fairly specified conditions. To do so, nature has to be observed and understood very detailed. The essence of chemical research is to describe both the naturally occurring phenomena and artificial systems. To model complicated systems by simpler artificial systems may very well be a step to understand the real thing.
Oxygen consumption and the formation of CO2
Oxygen is transported to the cells with the purpose of acting as an oxidising agent (electron acceptor) in controlled katabolic reactions of organic molecules from what we eat and drink. The net result of such katabolic processes is chemical energy (and heat as a by product) to be used in anabolic processes.
The overall reaction using glucose as an example C6H12O6 + 6O2 (6CO2 + 6H2O covers a rather complicated series of reactions called the glycolysis, the citric acid cycle and the electron transport chain.
In the glycolysis a glucose molecule is cleaved (in the cytosol) into 2 molecules of glyceraldehyde-3-phosphate through two magnesium dependant kinase catalysed phosphate ester formations and an isomerisation reaction. This takes two ATP-molecules. The magnesium ion is coordinated by three and two oxygens of the tri- and di-phosphates, ATP and ADP. The stability constants have the values 104.34 and 103.22 respectively (37 oC, I=0.15 M) . Next glyceraldehyde-3-phosphate is converted into pyruvate through oxidation (by NAD+) and net production of 2 molecules of ATP. So far, the processes are
 C6H12O6 + 2NAD+ + 2(ADP + HPO42- (ATP + H2O) + 2CH3COCOOH + 2NADH + 2H+
From this point pyruvate is taken into the mitochondria and decarboxylated by oxidation and esterification to Coenzyme A, an ADP which is prolonged with a short chain with a thiol-group in the end (abbreviated as HSCoA to stress the thiol group):

CH3COCOO- + HSCoA + NAD+ (CH3COSCoA + CO2 + NADH

The two reaction schemes can summarised as: one molecule of glucose has been converted to two carbon dioxide molecules, two acetyl-groups attached to Coenzyme A, while four NAD+ have been reduced to four NADH, and two ADP's have been converted into ATP.
The acetyl coenzyme A is entering the citric acid cycle, and NADH (together with other reduced agents obtained so far) is dealt with in the electron transport chain.
The complicated citric acid cycle converts in 10 steps the acetyl-group into two carbon dioxide molecules, while NAD+ (and other oxidising agents, 4 two electron acceptors in total) are reduced, and a GTP is obtained

CH3CO-SCoA + 3H2O + 4NAD+ (2CO2 + 4NADH + 4H+ + HSCoA.
Several enzymes are involved in the citric acid cycle, one of which belongs to a group called iron-sulfur protein, frequently seen elsewhere in biochemistry.
The actual enzyme aconitase contains a prosthetic group: an iron sulphur cluster with four sulphides (shown in yellow) and four iron atoms (shown in green and in blue) in every other corner of a distorted cube; each irons is thus bound to three sulphides and the fourth position of the three (green) tetrahedrally coordinated iron is the thiolate-sulphur from cysteinate (shown in yellow) of the protein. The last iron (in blue) is octahedrally coordinated - three sulphides and a water (shown in red) and plus two oxygens from citrate.
Until now, the glucose molecule has turned into six carbon dioxide molecules and only made use of oxygen for its oxidation indirectly through the conversion of 12NAD+ (and the like) into 12 NADH, which in turn need to be re-oxidised to NAD+ in the electron transport chain in the mitochondria, where molecular oxygen has the role of final oxidising agent. The design in biology has been to transfer the oxidising power of oxygen through several smaller steps of potential differences. In principle glucose can react directly with oxygen and burn to produce water and carbon dioxide. But the energy released is hard to use effectively. The steps can be controlled and coupled with, first of all, oxidative phophorylation, by which ATP is formed.
There are three main membrane-bound redox systems in the chain: the oxygen is handled by cytochrome c oxidase, receiving electrons form reduced cytochrome c, which is interacting with cytochrome reductase; in turn cytochrome reductase receives electrons from the reduced form of coenzyme Q (QH2, ubiquinol), the oxidised form of which (Q, ubiquinone) is reduced by NADH-Q reductase, which in its oxidised form takes care of NADH.
These three mitochondrial redox enzymes all are metal ion dependant.

One type of prostetic group in the NADH-Q reductase is iron sulphur clusters. The iron sulphur cluster in aconitase (figure 13) contains 4 iron and 4 sulphide and is accordingly called a [4Fe-4S] cluster. This one is also found in NADH-Q reductase. Another cluster, the [2Fe-2S] type cluster depicted in figure 14.2 is another prosthetic group in this complicated enzyme system. This means that the redox proces within the enzyme itself goes through several steps. During these reactions, some ATP is formed.
Cytochrome reductase is also a complex redox enzyme system. Here ubiquinol QH2, gives off one electron to a [2Fe-2S] unit, which in turn acts as a part of wire conducting the electron to a cytochrome c1, which in turn reduces an iron(III)cytochrome c in the cytosol. The other electron of ubiquinol is conducted through two slightly different haem b's (with slightly different redox potentials) to a oxidised Q, ubiquinone. A second ubiquinol QH2 gives off two electrons in the same way resulting in two reduced cytochrome c's and one fully reduced QH2. The net reaction is that one ubiquinol QH2transport two electrons to two oxidised molecules of cytochrome c.

The reduced cytochrome c now transports one electron to the cytochrome c oxidase system. It takes four cytochrome c's to reduce one oxygen.

4 (Fe2+)cytochrome c + 4H+ + O2 → 4(Fe3+)cytochrome c + 2H2O
Again a complex system of membrane bound series of electron transporters are found. In the cytochrome c oxidase system, two couples of copper-haem a clusters (with different redox potentials) transport the electrons (cf. fig. 15.1)

 In the mitochondrion, the oxygen is attached to the membrane-bound reduced haem a, which together with the Cu(I) near by converts the oxygen to a peroxide ligand bound to iron(III) and copper(II).

 The first electron received from a reduced cytochrome c through the copper(II) on the cytosol-side of the membrane is transferred to the reduced haem a, which in turn delivers an electron to and reduces the iron(III)peroxocopper(II) site by cleaving the peroxide to give a copper(II) and a iron(IV)oxo
haem a. The next electron by the cytochrome c-copper-haem a path reduces the iron(IV)oxo haem a to an iron(III) haem a. the two last electrons converts the copper)II) and iron(III) back to copper(I) and iron(II), ready to take up the next oxygen molecule for another 4 electron reduction cycle.

The steps reducing the oxygen molecule at the haem a copper couple inside the mitochondrion membrane is sketched in figure 15.2
The complicated electron transport chain is seen to take small steps down the potential scale and the bonus is 4 ATP's along the reduction of one oxygen molecule.
One glucose molecule therefore results in 24 ATP from this path, and together with few ATP gained in the citric acid cycle and the glycolysis it gives 30 ATP per glucose.

Cytochrome c
Cytochrome c is one of the best known of the cytochromes. Cytochrome c has the fairly simple role of taken one electron at a time to cytochrome c oxidase, which was oxidised by molecular oxygen. This globular protein is found in almost the same form and with almost the same characteristics in a wide range of eukaryotic cells (human, horse, turkey, pigeon, tuna, snakes, frogs, fruit fly, yeast…..). The molar mass is around 12000, the reduction potential close to .25 V at pH~7, and its prosthetic group is haem c.
A haem c can be considered as a haem b to which is added an cysteine S-H group over the two vinylic doublebonds:

-CH=CH2 + R-S-H → -(R-S)CH-CH3
Like in haem b (the prosthetic group of the oxygen carriers) the fith ligand is occupied by the histidine-imidazolic nitrogen, whereas the sixth ligand is a methionine-thioether sulphur. Furthermore, the two carboxylic acids interact with a tyrosine (with a phenol-group) and a tryptophane (with a benzopyrrol-group) to keep the globular protein tertiary structure intact.
An interesting question is how the electron-transfer between cytochrome c and cytochrome c oxidase occurs. It appears that haem c in cytochrome c is pretty close to the surface, and that several close lysines, which are positively charged at the relevant pH, play a role in approaching this part of the cytochrome c close to the Cua and not far from the cytochrome a of cytochrome c oxidase. A tryptophane aromatic π-electron residue seems to be directly involved in the electron transfer.
Other cytochromes include the liver P-450 cytochromes, which act as oxygenases and peroxidises. They catalyse one of the oxygens of dioxygen to molecules resulting in alcohols, epoxides, phenols, sulphoxides, etc.

The fifth ligand of these iron(III) haems is a cysteinate in contrast to the cytochromes a, b and c which invariably have a histidine residue.
Dealing with incomplete reduction of O2
One advantage of using molecular oxygen as electron and proton acceptor in biological oxidation is that it has to be activated before it works. Most biomolecules react with oxygen in spontaneous reactions (i.e. ΔG < 0) but the rates of reaction are slow at room temperature because the activation energies are high. The high dissociation energy of the double bond in molecular oxygen prevents in most cases rapid reactions to occur. The way to control biological oxidation by oxygen and take advantage of the energy release associated with the reaction has been a series of nicely adapted catalytic pathways operating without damaging effects, that molecular oxygen itself would cause. Such systems have high reliability but may from time to time malfunction and give rise to incomplete reduction of oxygen, which has to be dealt with by biological "safety" mechanisms.
A one-electron reduction of oxygen gives rise to the reactive superoxide ion

e- + O2 → O2-
while a two electron reduction leads to the very reactive peroxide ion

2e- + O2 → O22-
By having an unpaired electron the superoxide ion is radical with a stronger bond than in the singly bonded peroxide ion between the two oxygen atoms. The oxygen in the oxygen transport molecules myoglobin and haemoglobin can in part be described as a superoxide coordinated to an iron(III), with 1.22 Å between the two oxygen atoms. In dioxygen this distance is 1.207 Å, while the corresponding distances in the superoxide and peroxide ions are 1.28 Å and 1.49 Å respectively.
To take care of these two dangerous oxygen derivatives, enzymes that can rapidly remove them, are found in the cellular safety systems.

Superoxide dismutase

As its name says, superoxide dismutase (often abbreviated as SOD) takes care of superoxide in the cytosol or the intermembrane space of the mitochondria and gives it back as hydrogen peroxide and dioxygen. The functional unit of SOD is a relatively little protein (16000) with one copper and zinc at the active site. The copper is responsible for the reversible redox reactions, whereas zinc has a structural role. The redox reactions may be formulated as a two step cycle starting with the copper(II) reacting with a superoxide ion turning the blue copper(II) into colourless copper(I)

SOD-Cu2+ + O2- → SOD-CuO2+ → SOD-Cu+ + O2
The dioxygen formed may be used as usual and a next superoxide ion reacts with the reduced enzyme which is then reoxidised

SOD-Cu+ + O2- + H+ → SOD-CuO2 + H+→ SOD-Cu2+ + HO2-
This cycle takes two superoxide ions into an dioxygen and a peroxide ion, and the next problem is to remove the peroxide formed.

SOD is also a globular protein with the active site in the bottom of a positively charged crevice. An arginine residue which is positively charged guanidinium group at the pH given, helps to attract the negatively charged superoxide ion to the copper(II), which is also coordinated to four histidine side chains. It is remarkable that one of the imidazoles is deprotonated and coordinated at the other nitrogen to a zinc, which is tetrahedrally coordinated. The water on the copper(II) is not firmly bound and leaves the opportunity to an approach of the negatively charged superoxide ion to give off an electron to the copper, while a proton is captured on the bridging histidine, because the coordination number of copper(I) typically is three. The copper still has a positive charge to attract another superoxide ion, which is reduced, while the copper(II) formed deprotonates the reformed histidine bridge and the proton is then ready to follow the more basic peroxide ion. Zinc is still at the right position to offer bridging histidine.
The overall changes may accordingly be represented as

Cu(II)(His)3(HisH-1)Zn + O2- + H+ → Cu(I)(His)3 (His)Zn + O2

Cu(I)(His)3 (His)Zn + O2- → Cu(I)(His)3(HisH-1)Zn + HO2-

The two metal ions have very different roles. While copper is directly an active agent receiving and delivering an electron in two different redox reactions, the zinc ion is a structural stabiliser: it keeps the special histidine near the copper site whether this is reduced or oxidised to maintain the net charge +1 of the copper coordination environment. If the zinc ion is removed it leaves the enzyme inactive, but cobalt(II) may be put back instead of zinc; this Cu-Co-SOD has 90% of the native enzyme activity. Cobalt(II) often resembles zinc in its coordination properties with respect to stability and structure. It reinforces the interpretation of the role of zinc not being directly involved in charge transfer.
Removing peroxides

Hydrogen peroxide generated from superoxide dismutase and other peroxides formed by other reactions have several pathways to harmless species.

Glutathione is a tripeptide of glutamic acid, cysteine and glycine. Glutathione peroxidase (a selenium containing protein with a selenocysteine unit) catalyses the reduction of hydrogen peroxide and peroxides in the membranes. Two glutathiones are oxides and form a cystin disulphide bridged hexapeptide, which in turn is reduced back by NADH.
Cytochrome P450 may do the same job to remove hydrogen peroxide, which is used typically for hydroxylation reactions. Several peroxidises (haem-proteines) also catalyse the removal of peroxides

ROOH + AH2 → ROH + A + H2O

Here AH2 may be cytochromes or the antioxidant vitamin C (ascorbic acid). Hydroxylated species are somewhat soluble in water and may be excreted by the urine.
The most effective system to handle hydrogen peroxide is, however, catalase.

Catalase consists of four identical subunits (M=80000) each with a Fe(III) haem b prostethic group. It catches a hydrogen peroxide and form a green oxidised environment, which takes up another hydrogen peroxide to leave the original form of catalase and an oxygen molecule. If P2- is the porphyrine dianion in haem b, a mechanism in basic solution can be formulated as

OH- + PFe+ + H2O2 → PFeO2H + H2O

PFeO2H + H+ → PFeO+ + H2O

PFeO+ + H2O2 → PFe+ + O2 + H2O
The enzyme functions at physiological pH, so a proton scavenger has to be available - a tyrosine near the porphyrine is a obvious candidate.
The PFeO+ covers unusual chemistry with an unusual high oxidation state of iron: if the charge 2- on the porphyrin is maintained and the O is an oxide the net charge can only be balanced if iron has five positive charges. This is of course not the case, but just as with vanadium in a high oxidation state, a ferryl ion Fe(IV)=O is a good model for the observed electron density measurements available. This means also that the porphyrin has lost an electron relative to the 2- state. The green colour is also indicative of electron-density changes relative to the normal red-scale iron-pophyrins.
Hydrogen peroxide may be used for special purposes: the bombardier beetle has in its ammunition tank an inert mixture of 25% hydrogen peroxide and 10% of a hydroquinone. When the attack is to be performed, this mixture is led to the reaction chamber together with catalase and peroxidase. The oxidation of the hydroqui-none is very fast and produces so much heat, that the mixture may get near 100 oC. If the aiming was god the enemy will probably be surprised and the beetle will get time to run away to a safe place.

The elimination of CO2
Glucose is transformed and oxidised through the glycolysis and the citric acid cycle to carbon dioxide and water and much of the energy is converted into chemical energy. The decarboxylation reactions take place in an aqueous environment and carbon dioxide is therefore found as dissolved in water. However, carbon dioxide is a gas with a limited solubility in water (cytosole, blood serum, intercellular fluid…). The concentration of CO2 in the cells is partly lowered by a relatively fast diffusion of the little dissolved molecule through membranes to the body fluids, especially the passing blood, where the concentration is a little smaller. It is obvious that bobbles of gaseous CO2 gas in the cells of the body fluids is not convenient (and may even be dangerous), so to avoid that carbon dioxide goes into the gas phase is important. Many chemical features and mechanisms are in play to ensure a sufficiently low concentration of CO2 before it is excreted through the lungs.
The inherent acid properties of CO2 can be expressed by the two equilibria

 CO2 + H2O (H2CO3 (H+ + HCO3-
The first of these equilibrium constants corresponding to the aquation of the dissolved gas to give carbonic acid is around 1.7∙10-3, so it is only because of the second equilibrium (~10-3.6) gives a [HCO3-] to [H2CO3] ratio around 2000 at physiological pH, that there is a drift to the right in the above equilibrations.
As all acid-base reactions in aqueous solutions, the deprotonation of carbonic acid is almost instantaneous, whereas the formation of carbonic acid from carbon dioxide is not. More than one minute will pass at room temperature before 90% of the carbon dioxide has been converted to a little carbonic acid and much hydrogen carbonate at pH = 7.4. This is too slow.
Knowing the ventilation data and the amount of carbon dioxide in the expired gas volume, it can be calculated that a resting person gets rid of 4 ml of pure CO2 gas (at STP) pr. second via the lungs and the blood. Can this amount be transported as dissolved CO2 in the blood?
The calculation starts at water which at saturation at 37 oC (cf. p.3) contains around 30 ml of pure CO2 gas (1 atm.). The amount of CO2 expired is the difference between the concentration in the arterial and the venous blood. This appears to be 12% of the mean concentration which is roughly 4 ml. This means that 5 litres of blood should circulate in 5 seconds, compared to that it actually takes roughly a minute. The result of this calculation is, that only 10% of the expired CO2 is transported simply dissolved in the blood.
The haemoglobin contributes substantially to the transport, since the terminal amino groups of globin (here for convenience abbreviated as Hgb-NH3+) reacts with carbon dioxide to form a carbamate.

Hgb-NH3+ + CO2 → Hgb-NH-COO- + 2H+
This reaction interacts with the oxygen uptake in spite of quite different parts of the haemoglobin is involved, and actually high oxygen concentration favours the carbamate to dissociate, whereas the formation of the carbamate is followed by a lower oxygen affinity. Delicate balances obviously operate in net transport of the two important blood gases oxygen and carbon dioxide.

Most of the carbon dioxide transport is based on hydrogen carbonate, which has a high concentration in blood and acts as a buffer. The transport depends on a very rapid equilibration between carbon dioxide and hydrogen carbonate: the answer to this challenge has been to devise a catalyst to speed up this equilibration. The enzyme is called carbonic acid anhydrase, but remembering that an enzyme catalyses the equilibration it could as well have been called carbon dioxide hydratase, hinting at the reaction of carbon dioxide with water to give carbonic acid. The catalysis is effective: the equilibration rate is increased 10 million times at physiological pH.
The overall mechanism is that CO2 molecules at high concentration diffuse into the erythrocytes where the enzyme is housed, is converted into HCO3- , which diffuse out. The reverse series of steps take place where the concentration of CO2 is low (in the lungs).
Human carbonic acid anhydrase has about 260 aminoacids in its chain and is globular with a crevice reaching almost to near the centre where a zinc ion is tetrahedrally coordinated to three histidine imidazoles (residues no. 94, 96 and 119) and a water/hydroxide. This pattern is common to vertebrates.
While the octahedrally coordinated hexaaquazinc ion is a fairly weak acid (pK~8.5), the water molecule on the active site has a lower pK~7.0, which means that at pH~7.4 only a fourth of the water molecules coordinated to zinc in the enzyme is still water - the majority being deprotonated to leave a hydroxide coordinated to the zinc ion. With this in mind it is reasonable to suggest a molecular mechanism for the hydration of carbon dioxide as follows:

The hydroxide in zinc is probably stabilised by hydrogen bonding to a threonine (199) hydroxo group a little above the red hydroxo group on figure 21 and a carboxylate from a glutamate (106) residue nearby. The positively polarised carbon is attracted by the OH- while the negatively polarised oxygen on carbon dioxide is attracted to the zinc ion giving a perfect environment for OH- transfer from zinc to carbon dioxide going into the trigonal planar hydrogen carbonate. A new water nearby is coordinated and deprotonated right away and returns the active site.
The zinc ion at the active site has been removed by dialysis with a good ligand for zinc - 1,10-phenantrholine (figure 21.1)- and the apo enzyme (without its metal ion) is left inactive, but when the zinc ion is added the enzyme restore its full activity. Likewise it is possible to introduce other metal ions.

If cobalt(II) ions are added, the enzyme becomes coloured (because of cobalt(II)) and its activity approaches 97% of the original activity. It is often seen, that analogous cobalt(II) and zinc complexes have very similar structural and stability properties, also with respect to the acidity of a coordinated water.

If, on the other hand, cadmium(II) is added instead to the same site, the enzyme is inactive under physiological conditions.
The explanation is that cadmium(II) prefer octahedral geometry to a higher degree than the smaller zinc ion and the resulting acidity of the cadmium enzyme is somewhat higher than 7. So, if the pH is increased, some of the catalytic activity is actually restored for the cadmium enzyme
Solubility of O2 in pure water (at 1 atm. oxygen pressure)

oC

� EMBED Excel.Chart.8 \s ���

oC

Hem b

Figure 10:

Haemerythrin without and with oxygen (in red)

Fig 7 d

imep

Schiff base A

Figur � SEQ Figur * ARABIC �1�2: R in this modified iron porhyrin is identical to the other three substituents.

Figure 13. A Fe-S cluster. Three Fe in green, and S2- and thiolate-S in yellow. Fourth Fe in blue attached to water (in red)

Figure 14.2 A [2Fe-2S] cluster also found in NADH-Q reductase. Fe in green, and S2- and thiolate-S in red.

Figure 14.1. Ubiquinone, Q. R is a long carbon chain

 CH3

-(CH2-CH=C-CH2)10-H

Figure 15.2. The 4-electron reduction path for oxygen at the inner side of the mitochondrion membrane.

Figure 15.1 Cytochrome c oxidase.

Top: cytosol side of membrane.

Bottom: mitochondrion side of the membrane

Figure 18. The active site of SOD in its oxidised form (Cu2+). The positively charged arginine residue (not shown) is near the upper right corner of this sketch

Haem c, with the two sulphur atoms belong to cysteines 14 and 17 in the protein chain

Figure 21: Carbonic acid anhydrase active site (zinc brown, 3 imidazoles and one red hydroxide) with a linear red-green-red carbon dioxide

Figure 21.1. C12H8N2

1,10-phenanthroline is a polycyclic heteroaromatic didentate ligand

Figure 19.1: The bombardier beetle . Bachinus crepitans.

Figure 19.2. Rapid oxidation of this hydroquinone increases the temperature of the reaction mixture.

PAGE
22

_1307355245.unknown

_1307355762.unknown

_1307364161.unknown

_1307364311.unknown

_1307355438.unknown

_1307355013.unknown

_1307259780.xls
Chart1

		0

		1

		2

		3

		4

		5

		6

		7

		8

		9

		10

		11

		12

		13

		14

		15

		16

		17

		18

		19

		20

		21

		22

		23

		24

		25

		26

		27

		28

		29

		30

		35

		40

		45

		50

mM

2.1703125

2.11125

2.054375

2

1.9475

1.8975

1.849375

1.8040625

1.76

1.718125

1.6775

1.639375

1.6025

1.566875

1.533125

1.500625

1.4696875

1.439375

1.410625

1.383125

1.3559375

1.32875

1.3028125

1.2771875

1.2521875

1.2284375

1.2053125

1.1834375

1.161875

1.1409375

1.12125

1.0359375

0.963125

0.893125

0.8303125

Sheet1

				Food		Gas		Motel

		Jan		12		17		10

		Feb		17		11		21

		Mar		22		29		14

		Apr		14		10		17

		May		12		17		10

		Jun		19		15		20

