

THE MANGA GUIDE™ TO

COMICS
INSIDE!

BIOCHEMISTRY

MASAHARU TAKEMURA
KIKUYARO
OFFICE SAWA

INDEX

A

A (adenine), 206
ABO blood group system, 126
acetyl-CoA, 72, 85, 115–117, 120–122
activation energy, 176
acyl-carnitine, 121
acyl-CoA, 120–121
adenine (A), 206
adenosine diphosphate (ADP), 82
adenosine monophosphate (AMP), 207
adenosine triphosphate (ATP), 22–23, 82, 106
affinity chromatography, 233
affinity of enzymes, 181
alcohol, 20, 153
aldoses, 83
allosteric enzymes, 196–199
 α -amylase, 143, 144, 162, 163
 α -amylase activity measurement method, 237
amino acids
 in carbon cycle, 45
 overview, 154–157
 primary structure of, 158
 protein synthesis and, 27–28
 quaternary structure of, 161
 secondary structure of, 159
 tertiary structure of, 160
AMP (adenosine monophosphate), 207
amphipathicity, 93
amylopectin structure, 137–139
amylose structure, 137–139
angina pectoris, 104
anticodon, 224
anti-nutritional factors, 193
antisense strand, 222
arteriosclerosis, 103–104

atoms, 53
ATP (adenosine triphosphate), 22–23, 82, 106
autolysis, 216

B

bad cholesterol, 100, 105
basal metabolism, 107
base catalysis, 216
base complementarity, 209–211
base sequence, 219
 β -oxidation, 119–120
 β type, 143
binary fission, 231
biochemistry, definition of, 6, 8
biochemists, 228–229
biogeochemical cycle, 40–44
biological catalyst, 175
biopolymers, 36–37, 228
blood
 ABO group system, 126
 glucosyltransferase, 169–171
 types of, 124–129, 169, 170
blood sugar, 60, 63, 108
breathing, 64–65

C

C (carbon). *See* carbon (C)
C (cytosine), 206, 208
carbohydrates
 monosaccharides and cyclic structure, 63
 overview, 60–62
 plants and, 48
 saccharides and -ose suffix, 63
carbon (C)
 biogeochemical cycle and, 43
 cycle of, 45–47
 fixation of, 57
 fundamentals of, 36

carbon bonds, 36
carbon dioxide
 in carbon cycle, 46
 fixation of, 51, 57–59
 in photosynthesis, 32
carboxyl group, 95
catalysts, 175
cells
 chemical reactions in, 26–35
 interior of, 18–25
 membrane of, 16
 origin of, 231
 structure of, 14–17
cellular respiration, 37, 65
cellulose, 132, 142
centrifugation, 235
cerebral hemorrhage, 104
cerebral infarction, 104
chemical bonds, 140–144
 covalent, 36
 double, 96
 glycosidic, 138, 141–143, 173
 ionic, 36
 metallic, 36
 peptide, 155, 158
 phosphodiester, 214
chitin, 132
chlorophyll, 49–55
chloroplasts
 overview, 17
 photosynthesis and, 32
 structure of, 49
cholesterol
 lipoproteins
 arteriosclerosis, 103–104
 good and bad cholesterol, 105
 overview, 102
 purpose of, 98–99
 as steroid, 97

- cholesterol ester, 101
- chromatography of columns, 232-233
- citric acid cycle (TCA cycle), 67, 71-73, 115
- CoA (coenzyme A), 85
 - acetyl-CoA, 72, 85, 115-117, 120-122
 - acyl-CoA, 120-121
 - malonyl-CoA, 116-117
 - succinyl-CoA, 72
- column chromatography, 232-233
- competitive inhibition, 193
- complementarity
 - configurations, 211
- concentration gradient force, 77
- consumers, 48
- covalent bonds, 36
- cycles
 - biogeochemical, 40-44
 - carbon, 45-47
 - citric acid, 71-73
- cyclic structure, 61, 63, 141
- cytidine monophosphate, 208
- cytoplasm, 16
- cytosine (C), 206, 208
- cytosol, 16, 30

- D**
- deoxyadenosine
 - monophosphate, 207
- deoxycytidine
 - monophosphate, 208
- deoxyguanosine
 - monophosphate, 208
- deoxyribonucleic acid (DNA), 17, 202-203, 218-219
- deoxyribose, 207
- deoxythymidine
 - monophosphate, 208
- deoxyuridine monophosphate, 208
- detoxification, 21
- D-form isomers, 84
- diacylglycerol, 92
- dietary fiber, 142
- digestion, 7

- DNA (deoxyribonucleic acid), 17, 202-203, 218-219
- DNA polymerase I, 212
- DNA polymerase activity measurement method, 236
- double bonds, 96

- E**
- EC Number (Enzyme Commission Number), 166
- ecosystems
 - biogeochemical cycle, 40-44
 - carbon cycle, 45-47
- electron transport chain, 52-55, 67, 74-78
- electrophoresis, 233-234
- endoplasmic reticulum, 16, 17
- endothelial cells, 113
- energy
 - ATP, 82
 - creation of
 - citric acid cycle, 71-73
 - electron transport chain, 74-78
 - glucose decomposition by glycolysis, 68-70
 - overview, 66-67
 - fat used as, 118-122
 - ingested and expended, 106-110
 - metabolism, 38
- Enzyme Commission Number (EC Number), 166
- enzymes
 - classifications of, 166-167
 - DNA polymerase, 212-214
 - fundamentals of, 37
 - hydrolases, 172-173
 - inhibitors and
 - allosteric enzymes, 196-199
 - overview, 193-195
 - lipoprotein lipase, 112
 - proteins and
 - amino acids, 154-161
 - overview, 150-151, 153-154
 - roles of, 151-152
- reaction measurement of
 - α -amylase activity method, 237
 - DNA polymerase activity method, 236
 - overview, 236
- substrates and, 162-165
- transferases
 - determining blood type, 169-171
 - overview, 168
- using graphs to understand
 - activation energy, 176
 - calculating V_{\max} and K_m , 182-192
 - chemical reactions, 175, 177
 - maximum reaction rate, 178
 - Michaelis-Menten equation and Michaelis constant, 180-181
 - overview, 174
- essential fatty acids, 95
- ether extraction, 204
- eukaryotes, 227
- exons, 219, 227
- expended energy, 106-110
- experiments
 - centrifugation, 235
 - column chromatography, 232-233
 - electrophoresis and western blots, 233-234
 - enzyme reaction measurement
 - α -amylase activity measurement method, 237
 - DNA polymerase activity measurement method, 236
 - overview, 236
 - lectin blotting, 234-235
 - overview, 232
- external respiration, 37, 65

F

fat

- ingested and expended energy, 106–110
- overview, 106
- saccharides
 - fat used as energy source, 118–122
 - overeating and weight gain, 123
 - overview, 111–117
- fatty acids, 45, 95–96
- foam cells, 103
- free cholesterol, 101
- fructofuranose, 83
- fructopyranose, 83
- fructose, 59, 61, 116
- fruit
 - becoming sweet, 133–135
 - saccharides, 131–132
 - sugar in, 130
- furanose, 83

G

- G (guanine), 206, 208
- galactose, 62
- genes
 - DNA, 17, 202–203, 218–219
 - exons, 219, 227
 - introns, 219, 223, 227
 - overview, 19
 - RNA. *See* RNA (ribonucleic acid)
- genetic material of cells, 202
- global environment, 40–41
- globin, 161
- glucofuranose, 83
- gluconeogenesis, 29–30
- glucose
 - in carbon cycle, 45
 - composition of, 62
 - cyclic (ring) form, 61
 - decomposition by glycolysis, 68–70
 - in energy production, 30
 - in food, 59
 - open-chain form, 61

- glucosyltransferase, 169–171
- glycocalyx, 125
- glycogen, 132
- glycolipids, 94
- glycolysis
 - in energy production, 30
 - glucose decomposition by, 68–70
 - in respiration, 67
- glycosidic bond, 138, 141–143, 173
- glucosyltransferase, 169
- golgi apparatus, 16, 17
- good cholesterol, 100, 105
- granams, 49
- graphs
 - activation energy, 176
 - chemical reactions, 175, 177
 - maximum reaction rate, 178
 - Michaelis-Menten equation, 180–181, 191–192
 - overview, 174
 - reciprocals, 186–190
- guanine (G), 206, 208
- guanosine monophosphate, 208

H

- HDL (high-density lipoproteins), 101–105
- heme, 160
- hemiacetal, 63
- hemoglobin, 161
- high-density lipoproteins (HDL), 101–105
- hydrocarbon chain, 95
- hydrogen acceptor, 54
- hydrolases, 119, 172–173
- hydrolysis, 173
- hydrophilic, 16, 93
- hydrophobic, 16, 93

I

- ingested energy, 106–110
- ingested lipids, 112
- inhibition
 - competitive, 193
 - non-competitive, 194

inhibitors

- allosteric enzymes, 196–199
- overview, 193–195
- insulin, 108
- internal respiration, 37, 65
- introns, 219, 223, 227
- invertase, 133, 134
- ionic bonds, 36

K

- ketoses, 83
- Krebs cycle (citric acid cycle), 67, 71–73, 115

L

- lactose, 61
- LDL (low-density lipoproteins), 101–105
- lectin blotting, 234–235
- leptin, 109, 110
- L-form isomers, 84
- Lineweaver-Burk reciprocal plot, 183–184, 192
- lipids
 - cholesterol, 97–99
 - fatty acids, 95–96
 - lipoproteins
 - arteriosclerosis, 103–104
 - good and bad
 - cholesterol, 105
 - overview, 100–102
 - overview, 88–90
 - types of, 91–94
 - lipogenesis, 29
 - lipoprotein lipase enzyme, 112
 - lipoproteins
 - arteriosclerosis, 103–104
 - good (HDL) and bad (LDL)
 - cholesterol, 105
 - overview, 100–102
 - liquid scintillation counter, 236
 - low-density lipoproteins (LDL), 101–105
 - lysosome, 16–17

- M**
- macrophages, 103
 - malonyl-CoA, 116–117
 - maximum reaction rate, 178–179
 - messenger RNA (mRNA), 222–223
 - metabolism, 38, 107, 231
 - metabolism first theory, 231
 - metallic bonds, 36
 - methane, 46
 - Michaelis constant, 180–181
 - Michaelis-Menten equation, 180–181, 191–192, 196
 - Miescher, Friedrich, 204
 - milk sugar, 63
 - mitochondria, 16–17, 31, 116
 - molecular biology
 - and biochemistry, 228–230
 - origin of cells, 231
 - recombinant DNA techniques, 229–230
 - monoacylglycerol, 92
 - monosaccharides
 - aldoses and ketoses, 83
 - D-form and L-form, 84
 - pyranose and furanose, 83
 - in respiration, 62–63
 - structure of, 131–132
 - mRNA (messenger RNA), 222–223
 - multicellular organisms, 15
 - myocardial infarction, 104
- N**
- NADH molecule, 54–55, 75
 - NADPH molecule, 54–55
 - neutral fat, 91
 - neutral lipids, 91
 - non-competitive inhibition, 194–195
 - nucleic acids. *See also* nucleotides
 - conducting experiments
 - centrifugation, 235
 - column chromatography, 232–233
 - electrophoresis and western blots, 233–234
 - enzyme reaction
 - measurement, 236–237
 - lectin blotting, 234–235
 - overview, 232
 - genes
 - DNA, 218–219
 - RNA, 220–227
 - molecular biology
 - and biochemistry, 228–230
 - origin of cells, 231
 - recombinant DNA techniques, 229–230
 - nuclein, 204
 - overview, 199–203
 - nuclein, 204
 - nucleosides, 205
 - nucleotides
 - base complementarity
 - and DNA structure, 209–211
 - DNA replication and enzyme
 - DNA polymerase, 212–214
 - overview, 205–208
 - RNA structure, 214–217
 - nucleus, 16, 17, 204
- O**
- obesity
 - ingested and expended energy, 106–110
 - overview, 106
 - saccharides
 - fat used as energy source, 118–122
 - overeating and weight gain, 123
 - overview, 111–117
 - oligosaccharides, 131–132, 137
 - open-chain glucose form, 61
 - organelles, 16
 - ose suffix, 63
 - overeating, 123
 - oxidation-reduction, 37
 - oxidized, defined, 37
 - oxygen, 77, 216
- P**
- palmitic acid, 116
 - pepsin, 162
 - peptide bonds, 155, 158
 - peptidyl transfer, 158
 - phagocyte, 103
 - phosphate, 205
 - phosphodiester bond, 214
 - phospholipids, 16, 93, 95
 - phosphopantetheine group, 85
 - phosphorylation, 56
 - photophosphorylation reaction, 50–56
 - photosynthesis
 - carbon dioxide fixation, 57–59
 - chloroplast structure, 49
 - overview, 79–81
 - photophosphorylation reaction, 50–56
 - plants, 48
 - photosystem I, 55
 - photosystem II, 55
 - Phytolacca americana* plant, 228
 - pokeweed, 228
 - polynucleotides, 209–210
 - polypeptide chain, 158
 - polysaccharides, 131–132, 137
 - post-genome era, 230
 - precursor mRNA, 223
 - primary structure, 158
 - producers, 48
 - product, defined, 37
 - progesterone, 98
 - protease, 204
 - protein catabolism enzymes, 164, 165
 - proteins
 - amino acids
 - overview, 154–157
 - primary structure of, 158
 - quaternary structure of, 161
 - secondary structure of, 159
 - tertiary structure of, 160
 - created by cells, 18
 - overview, 150–151, 153–154
 - roles of, 151–152

proteios, 154
pyranose, 83
pyrimidine bases, 206
pyruvate, 68, 72
pyruvic acid, 29–30

Q

quaternary structure, 161

R

rate-limiting reaction, 117
reaction rate, 178
reciprocals, 186–190
recombinant DNA techniques,
229–230
reduced, defined, 37
reducing agents, 37
replication first theory, 231
replication of DNA, 211, 212–214
reproduction, 231
respiration
breathing, 64–65
carbohydrates
monosaccharides and cyclic
structure, 63
overview, 60–62
saccharides and -ose
suffix, 63
energy creation by
citric acid cycle, 71–73
electron transport chain,
74–78
glucose decomposition by
glycolysis, 68–70
overview, 66–67
fundamentals of, 37
overview, 79–81
ribonucleic acid (RNA). See RNA
(ribonucleic acid)
ribosomal RNA (rRNA), 223–225
ribosomes
in cells, 16–19
defined, 37
in protein synthesis, 27–28
ribozymes, 226–227
rice starch, 136–137
ring structure of glucose, 61, 141

RNA (ribonucleic acid)
in creation of proteins, 203
mRNA, 222–223
overview, 220–221
ribozymes, 226–227
rRNA and tRNA, 223–225
self-splicing, 227
structure of, 214–217
rRNA (ribosomal RNA), 223–225

S

saccharides
aldoses and ketoses, 83
in carbon fixation, 58
D-form and L-form
isomers, 84
excess, transformation into fat,
111–117
in fruits, 133–135
-ose suffix and, 63
overeating and weight
gain, 123
photosynthesis and, 25
pyranose and furanose, 83
types of, 131–132
using fat as energy source,
118–122
secondary structure, 159
self-replication, 231
sense strand, 222
side chain, 159
sigmoid curve, 196
specific gravity, 101
spliceosome, 227
splicing, 223
starch, 66, 132, 136
steroids, 97
steroid hormone, 98
steroidal skeleton, 97
stroma, 57
substance metabolism, 38
substrates, 37, 162–165
subunit, 161
succinyl-CoA, 72
sucrose, 59, 61–63
sucrose-phosphate synthase,
133–134

sugar, 60–61, 116, 130
sugar chain, 126

T

T (thymine), 206, 208
TCA cycle (citric acid cycle), 67,
71–73, 115
templates, DNA replication, 211
tertiary structure, 160
testosterone, 98
thylakoid membrane, 52
thylakoids, 49
thymine (T), 206, 208
thymus, 228
transcription, 222
transferases
glucosyltransferase and blood
type, 169–171
overview, 168
transfer RNA (tRNA), 223–225
triacylglycerol, 92, 113–114
tRNA (transfer RNA), 223–225

U

U (uracil), 206, 208
unicellular microorganisms, 15
unsaturated carbons, 96
unsaturated fatty acids, 96
uracil (U), 206, 208
uridine monophosphate, 208

V

very low-density lipoproteins
(VLDL), 113
vitalism theory, 229
Vitamin D, 99

W

weight gain, 123
western blots, 233–234
wine, 21