

 364 Published by “ CENTRAL ASIAN STUDIES" http://www.centralasianstudies.org

Copyright (c) 2023 Author (s). This is an open-access article distributed under the terms of Creative Commons
Attribution License (CC BY).To view a copy of this license, visit https://creativecommons.org/licenses/by/4.0/

The Importance of The Catobolism Process on The Body

The amounts of energy liberated in phase I are relatively small: only about 0.6 percent of the free,

or useful, energy of proteins and carbohydrates, and about 0.1 percent of that of fats, is released during

this phase. Because this energy is liberated largely as heat, it cannot be used by the cell. The purpose of

the reactions of phase I, which can be grouped under the term digestion and which, in animals, occur

mainly in the intestinal tract and in tissues in which reserve materials are prepared, or mobilized, for

energy production, is to prepare the foodstuffs for the energy-releasing processes. In the second phase

of the release of energy from food (phase II), the small molecules produced in the first phase—

sugars, glycerol, a number of fatty acids, and about 20 varieties of amino acids—are incompletely

oxidized (in this sense, oxidation means the removal of electrons or hydrogen atoms), the end product

being (apart from carbon dioxide and water) one of only three possible substances: the two-

carbon compound acetate, in the form of a compound called acetyl coenzyme A; the four-carbon

compound oxaloacetate; and the five-carbon compound α-oxoglutarate. The first, acetate in the form of

acetyl coenzyme A, constitutes by far the most common product—it is the product of two-thirds of

the carbon incorporated into carbohydrates and glycerol; all of the carbon in most fatty acids; and

approximately half of the carbon in amino acids. The end product of several amino acids is α-

oxoglutarate; that of a few others is oxaloacetate, which is formed either directly or indirectly (from

1. Bokieva I.V.

Received 20th Sep 2023,
Accepted 21st Oct 2023,

Online 13th Nov 2023

1 Andijan State Medical

institute,Uzbekistan

Abstract: The release of chemical energy from food

materials essentially occurs in three phases. In the first phase

(phase I), the large molecules that make up the bulk of food

materials are broken down into small constituent units:

proteins are converted to the 20 or so different amino acids of

which they are composed; carbohydrates (polysaccharides

such as starch in plants and glycogen in animals) are degraded

to sugars such as glucose; and fats (lipids) are broken down

into fatty acids and glycerol.

Key words: energy, proteins, acid, digestion, intestinal tract.

CENTRAL ASIAN JOURNAL OF MEDICAL AND NATURAL SCIENCES

Volume: 04 Issue: 06 | Nov-Dec 2023 ISSN: 2660-4159

http://cajmns.centralasianstudies.org

https://www.britannica.com/science/glycerol
https://www.britannica.com/science/oxidation
https://www.britannica.com/science/hydrogen
https://www.britannica.com/science/carbon-dioxide
https://www.merriam-webster.com/dictionary/compound
https://www.britannica.com/science/acetyl-coenzyme-A
https://www.britannica.com/science/oxaloacetate
https://www.britannica.com/science/alpha-oxoglutarate
https://www.merriam-webster.com/dictionary/constitutes
https://www.britannica.com/science/carbon-chemical-element

CAJMNS Volume: 04 Issue: 06 | Nov-Oct 2023

 365 Published by “ CENTRAL ASIAN STUDIES" http://www.centralasianstudies.org

Copyright (c) 2023 Author (s). This is an open-access article distributed under the terms of Creative Commons
Attribution License (CC BY).To view a copy of this license, visit https://creativecommons.org/licenses/by/4.0/

fumarate). These processes occur in animals, plants, bacteria, fungi, and other organisms capable of

oxidizing their food materials wholly to carbon dioxide and water.

Total oxidation of the relatively few products of phase II occurs in a cyclic sequence of chemical

reactions known as the tricarboxylic acid (TCA) cycle, or the Krebs cycle, after its discoverer, Sir Hans

Krebs; it represents phase III of energy release from foods. Each turn of this cycle (see below The

tricarboxylic acid [TCA] cycle) is initiated by the formation of citrate, with six carbon atoms, from

oxaloacetate (with four carbons) and acetyl coenzyme A; subsequent reactions result in the reformation

of oxaloacetate and the formation of two molecules of carbon dioxide. The carbon atoms that go into

the formation of carbon dioxide are no longer available to the cell. The concomitant stepwise

oxidations—in which hydrogen atoms or electrons are removed from intermediate compounds formed

during the cycle and, via a system of carriers, are transferred ultimately to oxygen to form water—are

quantitatively the most important means of generating ATP from ADP and inorganic phosphate. These

events are known as terminal respiration and oxidative phosphorylation (see below Biological energy

transduction).

Some microorganisms, incapable of completely converting their carbon compounds to carbon

dioxide, release energy by fermentation reactions, in which the intermediate compounds of catabolic

routes either directly or indirectly accept or donate hydrogen atoms. Such secondary changes in

intermediate compounds result in considerably less energy being made available to the cell than occurs

with the pathways that are linked to oxidative phosphorylation; however, fermentation reactions yield a

large variety of commercially important products. Thus, for example, if the oxidation (removal of

electrons or hydrogen atoms) of some catabolic intermediate is coupled to the reduction of pyruvate or

of acetaldehyde derived from pyruvate, the products formed are lactic acid and ethyl alcohol,

respectively.

Anabolism

Catabolic pathways effect the transformation of food materials into interconvertible intermediates.

Anabolic pathways, on the other hand, are sequences of enzyme-catalyzed reactions in which the

component building blocks of large molecules, or macromolecules (e.g., proteins, carbohydrates, and

fats), are constructed from the same intermediates. Thus, catabolic routes have clearly defined

beginnings but no unambiguously identifiable end products; anabolic routes, on the other hand, lead to

clearly distinguishable end products from diffuse beginnings. The two types of pathway are linked

through reactions of phosphate transfer, involving ADP, AMP, and ATP, and also through electron

transfers, which enable reducing equivalents (i.e., hydrogen atoms or electrons), which have been

released during catabolic reactions, to be utilized for biosynthesis. But, although catabolic and anabolic

pathways are closely linked, and although the overall effect of one type of route is obviously the opposite

of the other, they have few steps in common. The anabolic pathway for the synthesis of a

particular molecule generally starts from intermediate compounds quite different from those produced

as a result of catabolism of that molecule; for example, microorganisms catabolize aromatic (i.e.,

containing a ring, or cyclic, structure) amino acids to acetyl coenzyme A and an intermediate compound

of the TCA cycle. The biosynthesis of these amino acids, however, starts with a compound derived from

pyruvate and an intermediate compound of the metabolism of pentose (a general name for sugars with

https://www.britannica.com/science/bacteria
https://www.britannica.com/science/water
https://www.britannica.com/science/tricarboxylic-acid-cycle
https://www.britannica.com/science/tricarboxylic-acid-cycle
https://www.britannica.com/biography/Hans-Krebs
https://www.britannica.com/biography/Hans-Krebs
https://www.britannica.com/science/metabolism/The-tricarboxylic-acid-TCA-cycle#ref52084
https://www.britannica.com/science/metabolism/The-tricarboxylic-acid-TCA-cycle#ref52084
https://www.britannica.com/science/cell-biology
https://www.merriam-webster.com/dictionary/concomitant
https://www.merriam-webster.com/dictionary/compounds
https://www.britannica.com/science/oxygen
https://www.britannica.com/science/adenosine-triphosphate
https://www.britannica.com/science/phosphate
https://www.britannica.com/science/phosphorylation
https://www.britannica.com/science/metabolism/Biological-energy-transduction#ref52088
https://www.britannica.com/science/metabolism/Biological-energy-transduction#ref52088
https://www.britannica.com/science/fermentation
https://www.britannica.com/dictionary/yield
https://www.britannica.com/science/pyruvate
https://www.britannica.com/science/lactic-acid
https://www.britannica.com/science/ethanol
https://www.britannica.com/science/anabolism
https://www.britannica.com/dictionary/diffuse
https://www.britannica.com/science/molecule
https://www.britannica.com/science/catabolism
https://www.britannica.com/dictionary/derived

CAJMNS Volume: 04 Issue: 06 | Nov-Oct 2023

 366 Published by “ CENTRAL ASIAN STUDIES" http://www.centralasianstudies.org

Copyright (c) 2023 Author (s). This is an open-access article distributed under the terms of Creative Commons
Attribution License (CC BY).To view a copy of this license, visit https://creativecommons.org/licenses/by/4.0/

five carbon atoms). Similarly, histidine is synthesized from a pentose sugar but is catabolized to α-

oxoglutarate.

Even in cases in which a product of catabolism is used in an anabolic pathway, differences emerge;

thus, fatty acids, which are catabolized to acetyl coenzyme A, are synthesized not from acetyl coenzyme

A directly but from a derivative of it, malonyl coenzyme A (see below Lipid components). Furthermore,

even enzymes that catalyze apparently identical steps in catabolic and anabolic routes may exhibit

different properties. In general, therefore, the way down (catabolism) is different from the way up

(anabolism). These differences are important because they allow for the regulation of catabolic and

anabolic processes in the cell In eukaryotic cells (i.e., those with a well-defined nucleus, characteristic

of organisms higher than bacteria) the enzymes of catabolic and anabolic pathways are often located in

different cellular compartments. This also contributes to the manner of their cellular control; for

example, the formation of acetyl coenzyme A from fatty acids, referred to above, occurs in animal cells

in small sausage-shaped components, or organelles, called mitochondria, which also contain the

enzymes for terminal respiration and for oxidative phosphorylation. The biosynthesis of fatty acids from

acetyl coenzyme A, on the other hand, occurs in the cytoplasm.

Possibly the most important means for controlling the flux of metabolites through catabolic and

anabolic pathways, and for integrating the numerous different pathways in the cell, is through the

regulation of either the activity or the synthesis of key (pacemaker) enzymes. It was recognized in the

1950s, largely from work with microorganisms, that pacemaker enzymes can interact with small

molecules at more than one site on the surface of the enzyme molecule. The reaction between an enzyme

and its substrate—defined as the compound with which the enzyme acts to form a product—occurs at a

specific site on the enzyme known as the catalytic, or active, site; the proper fit between the substrate

and the active site is an essential prerequisite for the occurrence of a reaction catalyzed by an enzyme.

Interactions at other, so-called regulatory sites on the enzyme, however, do not result in a chemical

reaction but cause changes in the shape of the protein; the changes profoundly affect the catalytic

properties of the enzyme, either inhibiting or stimulating the rate of the reaction. Modulation of the

activity of pacemaker enzymes may be effected by metabolites of the pathway in which the enzyme acts

or by those of another pathway; the process may be described as a “fine control” of metabolism. Very

small changes in the chemical environment thus produce important and immediate effects on the rates

at which individual metabolic processes occur.

Most catabolic pathways are regulated by the relative proportions of ATP, ADP, and AMP in the

cell. It is reasonable to suppose that a pathway that serves to make ATP available for energy-requiring

reactions would be less active if sufficient ATP were already present, than if ADP or AMP were to

accumulate. The relative amounts of the adenine nucleotides (i.e., ATP, ADP, and AMP) thus modulate

the overall rate of catabolic pathways. They do so by reacting with specific regulatory sites on pacemaker

enzymes necessary for the catabolic pathways, which do not participate in the anabolic routes that effect

the opposite reactions. Similarly, it is reasonable to suppose that many anabolic processes, which require

energy, are inhibited by ADP or AMP; elevated levels of these nucleotides may be regarded therefore

as cellular distress signals indicating a lack of energy.

https://www.britannica.com/science/histidine
https://www.britannica.com/science/sugar-chemical-compound
https://www.britannica.com/science/metabolism/The-synthesis-of-building-blocks#ref52107
https://www.britannica.com/science/anabolism
https://www.britannica.com/topic/regulation
https://www.britannica.com/science/eukaryote
https://www.britannica.com/science/nucleus-biology
https://www.britannica.com/science/mitochondrion
https://www.britannica.com/science/cytoplasm
https://www.merriam-webster.com/dictionary/integrating
https://www.britannica.com/science/pacemaker-enzyme
https://www.britannica.com/science/enzyme
https://www.britannica.com/science/enzyme
https://www.britannica.com/science/substrate-enzymatic-reactions
https://www.britannica.com/science/active-site
https://www.britannica.com/science/chemical-reaction
https://www.britannica.com/science/chemical-reaction
https://www.merriam-webster.com/dictionary/inhibiting
https://www.britannica.com/science/environment
https://www.britannica.com/science/adenosine-monophosphate
https://www.britannica.com/science/adenine
https://www.merriam-webster.com/dictionary/inhibited
https://www.britannica.com/science/nucleotide

CAJMNS Volume: 04 Issue: 06 | Nov-Oct 2023

 367 Published by “ CENTRAL ASIAN STUDIES" http://www.centralasianstudies.org

Copyright (c) 2023 Author (s). This is an open-access article distributed under the terms of Creative Commons
Attribution License (CC BY).To view a copy of this license, visit https://creativecommons.org/licenses/by/4.0/

Since one way in which anabolic pathways differ from catabolic routes is that the former result in

identifiable end products, it is not unexpected that the pacemaker enzymes of many anabolic pathways—

particularly those effecting the biosynthesis of amino acids and nucleotides —are regulated by the end

products of these pathways or, in cases in which branching of pathways occurs, by end products of each

branch. Such pacemaker enzymes usually act at the first step unique to a particular anabolic route. If

branching occurs, the first step of each branch is controlled. By this so-called negative feedback system,

the cellular concentrations of products determine the rates of their formation, thus ensuring that the cell

synthesizes only as much of the products as it needs.

Coarse control

A second and less immediately responsive, or “coarse,” control is exerted over the synthesis of

pacemaker enzymes. The rate of protein synthesis reflects the activity of appropriate genes, which

contain the information that directs all cellular processes. Coarse control is therefore exerted on genetic

material rather than on enzymes. Preferential synthesis of a pacemaker enzyme is particularly required

to accommodate a cell to major changes in its chemical milieu. Such changes occur in multicellular

organisms only to a minor extent, so that this type of control mechanism is less important in animals

than in microorganisms. In the latter, however, it may determine the ease with which a cell previously

growing in one nutrient medium can grow after transfer to another. In cases in which several types of

organism compete in the same medium for available carbon sources, the operation of coarse controls

may well be decisive in ensuring survival.

Alterations in the differential rates of synthesis of pacemaker enzymes in microorganisms

responding to changes in the composition of their growth medium also manifest the properties of

negative feedback systems. Depending on the nature of the metabolic pathway of which a pacemaker

enzyme is a constituent, the manner in which the alterations are elicited may be distinguished. Thus, an

increase in the rates at which enzymes of catabolic routes are synthesized results from the addition

of inducers—usually compounds that exhibit some structural similarity to the substrates on which the

enzymes act. A classic example of an inducible enzyme of this type is β-galactosidase. Escherichia

coli growing in nutrient medium containing glucose do not utilize the milk sugar, lactose (glucose-4-β-

D-galactoside); however, if the bacteria are placed in a growth medium containing lactose as the sole

source of carbon, they synthesize β-galactosidase and can therefore utilize lactose. The reaction

catalyzed by the enzyme is the hydrolysis (i.e., breakdown involving water) of lactose to its two

constituent sugars, glucose and galactose; the preferential synthesis of the enzyme thus allows the

bacteria to use the lactose for growth and energy. Another characteristic of the process of

enzyme induction is that it continues only as long as the inducer (in this case, lactose) is present; if cells

synthesizing β-galactosidase are transferred to a medium containing no lactose, synthesis of β-

galactosidase ceases, and the amount of the enzyme in the cells is diluted as they divide, until the original

low level of the enzyme is reestablished.

In contrast, the differential rates of synthesis of pacemaker enzymes of anabolic routes are usually

not increased by the presence of inducers. Instead, the absence of small molecules that act to repress

enzyme synthesis accelerates enzyme formation. Similar to the fine control processes described above

https://www.britannica.com/dictionary/unique
https://www.britannica.com/science/negative-feedback-biology
https://www.britannica.com/science/translation-genetics
https://www.britannica.com/science/gene
https://www.merriam-webster.com/dictionary/milieu
https://www.merriam-webster.com/dictionary/composition
https://www.britannica.com/science/growth-medium
https://www.merriam-webster.com/dictionary/manifest
https://www.merriam-webster.com/dictionary/constituent
https://www.britannica.com/science/inducer
https://www.britannica.com/science/beta-galactosidase
https://www.britannica.com/science/E-coli
https://www.britannica.com/science/E-coli
https://www.britannica.com/science/glucose
https://www.britannica.com/science/lactose
https://www.britannica.com/science/hydrolysis
https://www.britannica.com/science/galactose
https://www.britannica.com/science/growth-biology
https://www.merriam-webster.com/dictionary/induction

CAJMNS Volume: 04 Issue: 06 | Nov-Oct 2023

 368 Published by “ CENTRAL ASIAN STUDIES" http://www.centralasianstudies.org

Copyright (c) 2023 Author (s). This is an open-access article distributed under the terms of Creative Commons
Attribution License (CC BY).To view a copy of this license, visit https://creativecommons.org/licenses/by/4.0/

is the regulation by coarse control of many pacemaker enzymes of amino-acid biosynthesis. Like the

end product inhibitors, the repressors in these cases also appear to be the amino-acid end products

themselves. It is useful to regard the acceleration of the enzyme-forming machinery as the consequence,

metaphorically, of either placing a foot on the accelerator or removing it from the brake.

The study of metabolic pathways

There are two main reasons for studying a metabolic pathway: (1) to describe, in quantitative

terms, the chemical changes catalyzed by the component enzymes of the route; and (2) to describe the

various intracellular controls that govern the rate at which the pathway functions.

Studies with whole organisms or organs can provide information that one substance is converted

to another and that this process is localized in a certain tissue; for example, experiments can show

that urea, the chief nitrogen-containing end product of protein metabolism in mammals, is formed

exclusively in the liver. They cannot reveal, however, the details of the enzymatic steps involved. Clues

to the identity of the products involved, and to the possible chemical changes effected by component

enzymes, can be provided in any of four ways involving studies with either whole organisms or tissues.

First, under stress or the imbalances associated with diseases, certain metabolites may accumulate

to a greater extent than normal. Thus, during the stress of intense exercise, lactic acid appears in

the blood, while glycogen, the form in which carbohydrate is stored in muscle, disappears. Such

observations do not, however, prove that lactic acid is a normal intermediate of glycogen catabolism;

rather, they show only that compounds capable of yielding lactic acid are likely to be normal

intermediates. Indeed, in the example, lactic acid is formed in response to abnormal circumstances and

is not directly formed in the pathways of carbohydrate catabolism.

Second, the administration of metabolic poisons may lead to the accumulation of specific

metabolites. If fluoroacetic acid or fluorocitric acid is ingested by animals, for example, citric

acid accumulates in the liver. This correctly suggests that fluorocitric acid administered as such, or

formed from fluoroacetic acid via the tricarboxylic acid (TCA) cycle, inhibits an enzyme of citrate

oxidation.

Third, the fate of any nutrient—indeed, often the fate of a particular chemical group or atom in a

nutrient—can be followed with relative ease by administering the nutrient labeled with an isotope.

Isotopes are forms of an element that are chemically indistinguishable from each other but differ in

physical properties.

The use of a nonradioactive isotope of nitrogen in the 1930s first revealed the dynamic state of

body constituents. It had previously been believed that the proteins of tissues are stable once formed,

disappearing only with the death of the cell. By feeding amino acids labeled with isotopic nitrogen to

rats, it was discovered that the isotope was incorporated into many of the amino acids found in proteins

of the liver and the gut, even though the total protein content of these tissues did not change. This

suggested that the proteins of these tissues exist in a dynamic steady state, in which relatively high rates

of synthesis are counterbalanced by equal rates of degradation. Thus, although the average liver cell has

https://www.britannica.com/dictionary/consequence
https://www.britannica.com/science/organ-biology
https://www.britannica.com/science/tissue
https://www.britannica.com/science/urea
https://www.britannica.com/science/protein
https://www.britannica.com/animal/mammal
https://www.britannica.com/science/liver
https://www.britannica.com/science/metabolite
https://www.britannica.com/science/lactic-acid
https://www.britannica.com/science/blood-biochemistry
https://www.britannica.com/science/glycogen
https://www.britannica.com/science/carbohydrate
https://www.britannica.com/science/muscle
https://www.merriam-webster.com/dictionary/compounds
https://www.britannica.com/science/catabolism
https://www.britannica.com/science/citric-acid
https://www.britannica.com/science/citric-acid
https://www.merriam-webster.com/dictionary/inhibits
https://www.britannica.com/science/enzyme
https://www.britannica.com/science/atom
https://www.britannica.com/science/isotope
https://www.merriam-webster.com/dictionary/dynamic
https://www.merriam-webster.com/dictionary/constituents
https://www.britannica.com/science/tissue
https://www.britannica.com/science/death
https://www.britannica.com/science/cell-biology
https://www.merriam-webster.com/dictionary/degradation

CAJMNS Volume: 04 Issue: 06 | Nov-Oct 2023

 369 Published by “ CENTRAL ASIAN STUDIES" http://www.centralasianstudies.org

Copyright (c) 2023 Author (s). This is an open-access article distributed under the terms of Creative Commons
Attribution License (CC BY).To view a copy of this license, visit https://creativecommons.org/licenses/by/4.0/

a life-span of several months, half of its proteins are synthesized and degraded every five to six days.

On the other hand, the proteins of the muscle or the brain, tissues that (unlike the gut or liver) need not

adjust to changes in the chemical composition of their milieu, do not turn over as rapidly. The high rates

of turnover observed in liver and gut tissues indicate that the coarse controls, exerted through the onset

and cessation of synthesis of pacemaker enzymes, do occur in animal cells.

Finally, genetically altered organisms (mutants) fail to synthesize certain enzymes in an active

form. Such defects, if not lethal, result in the accumulation and excretion of the substrate of the defective

enzyme; in normal organisms, the substrate would not accumulate, because it would be acted upon by

the enzyme. The significance of this observation was first realized in the early 20th century when the

phrase “inborn errors of metabolism” was used to describe hereditary conditions in which a variety of

amino acids and other metabolites are excreted in the urine. In microorganisms, in which it is relatively

easy to cause genetic mutations and to select specific mutants, this technique has been very useful. In

addition to their utility in the unraveling of metabolic pathways, the use of mutants in the early 1940s

led to the postulation of the one gene-one enzyme hypothesis by the Nobel Prize winners George W.

Beadle and Edward L. Tatum; their discoveries opened the field of biochemical genetics and first

revealed the nature of the fine controls of metabolism.

Because detailed information about the mechanisms of component enzymatic steps in any

metabolic pathway cannot be obtained from studies with whole organisms or tissues, various techniques

have been developed for studying these processes—e.g., sliced tissues, and homogenates and cell-

free extracts, which are produced by physical disruption of the cells and the removal of cell walls and

other debris. The sliced-tissue technique was successfully used by the Nobel Prize winner Sir Hans

Krebs in his pioneer studies in the early 1930s on the mechanism of urea formation in the liver.

Measurements were made of the stimulating effects of small quantities of amino acids on both the rate

of oxygen uptake and the amount of oxygen taken up; the amino acids were added to liver slices bathed

in a nutrient medium. Such measurements revealed the cyclic nature of the process; specific amino acids

acted as catalysts, stimulating respiration to an extent greater than expected from the quantities added.

This was because the added material had been re-formed in the course of the cycle (see below Disposal

of nitrogen).

Homogenates of tissue are useful in studying metabolic processes because permeability barriers

that may prevent ready access of external materials to cell components are destroyed. The tissue is

usually minced, blended, or otherwise disrupted in a medium that is suitably buffered to maintain the

normal acid–base balance of the tissue, and contains the ions required for many life processes,

chiefly sodium, potassium, and magnesium. The tissue is either used directly—as was done by Krebs in

elucidating, in 1937, the TCA cycle from studies of the respiration of minced pigeon breast muscle—or

fractionated (i.e., broken down) further. If the latter procedure is followed, homogenization is often

carried out in a medium containing a high concentration of the sugar sucrose, which provides a milieu

favourable for maintaining the integrity of cellular components. The components are recovered by

careful spinning in a centrifuge, at a series of increasing speeds. It is thus possible to obtain fractions

containing predominantly one type of organelle: nuclei (and some unbroken

https://www.britannica.com/science/brain
https://www.merriam-webster.com/dictionary/composition
https://www.merriam-webster.com/dictionary/milieu
https://www.britannica.com/science/mutation-genetics
https://www.britannica.com/science/excretion
https://www.britannica.com/science/inborn-error-of-metabolism
https://www.britannica.com/dictionary/hereditary
https://www.britannica.com/science/mutation-genetics
https://www.britannica.com/science/one-gene-one-enzyme-hypothesis
https://www.britannica.com/topic/Nobel-Prize
https://www.britannica.com/biography/George-Wells-Beadle
https://www.britannica.com/biography/George-Wells-Beadle
https://www.britannica.com/biography/Edward-L-Tatum
https://www.britannica.com/science/genetics
https://www.britannica.com/dictionary/extracts
https://www.britannica.com/biography/Hans-Krebs
https://www.britannica.com/biography/Hans-Krebs
https://www.britannica.com/science/oxygen
https://www.britannica.com/science/catalyst
https://www.britannica.com/dictionary/stimulating
https://www.britannica.com/science/metabolism/Disposal-of-nitrogen#ref52079
https://www.britannica.com/science/metabolism/Disposal-of-nitrogen#ref52079
https://www.britannica.com/science/sodium
https://www.britannica.com/science/potassium
https://www.britannica.com/science/magnesium
https://www.britannica.com/science/tricarboxylic-acid-cycle
https://www.britannica.com/science/homogenization
https://www.britannica.com/science/sugar-chemical-compound
https://www.merriam-webster.com/dictionary/integrity
https://www.britannica.com/technology/centrifuge
https://www.britannica.com/science/organelle

CAJMNS Volume: 04 Issue: 06 | Nov-Oct 2023

 370 Published by “ CENTRAL ASIAN STUDIES" http://www.centralasianstudies.org

Copyright (c) 2023 Author (s). This is an open-access article distributed under the terms of Creative Commons
Attribution License (CC BY).To view a copy of this license, visit https://creativecommons.org/licenses/by/4.0/

cells); mitochondria, lysosomes, and microbodies; microsomes (i.e., ribosomes and endoplasmic

reticulum fragments); and—after prolonged centrifugation at forces in excess of 100,000

times gravity—a clear liquid that represents the soluble fraction of the cytoplasm. The fractions thus

obtained can be further purified and tested for their capacity to carry out a given metabolic step or steps.

This procedure was used to show that isolated mitochondria catalyze the oxidation reactions of the TCA

cycle and that these organelles also contain the enzymes of fatty acid oxidation. Similarly, isolated

ribosomes are used to study the pathway and mechanism of protein synthesis.

The final step in elucidating a reaction in a metabolic pathway includes isolation of the enzyme

involved. The rate of the reaction and the factors that control the activity of the enzyme are then

measured.

It should be emphasized that biochemists realize that studies on isolated and highly purified

systems, such as those briefly described above, can do no more than approximate biological reality. The

identification of the fine and coarse controls of a metabolic pathway, and (when appropriate) other

influences on that pathway, must ultimately involve the study of the pathway in the whole cell or

organism. Although some techniques have proved adequate for relating findings in the test tube to the

situation in living organisms, study of the more complex metabolic processes, such as those involved in

differentiation and development, may require the elaboration of new experimental approaches.

A second and less immediately responsive, or “coarse,” control is exerted over the synthesis of

pacemaker enzymes. The rate of protein synthesis reflects the activity of appropriate genes, which

contain the information that directs all cellular processes. Coarse control is therefore exerted on genetic

material rather than on enzymes. Preferential synthesis of a pacemaker enzyme is particularly required

to accommodate a cell to major changes in its chemical milieu. Such changes occur in multicellular

organisms only to a minor extent, so that this type of control mechanism is less important in animals

than in microorganisms. In the latter, however, it may determine the ease with which a cell previously

growing in one nutrient medium can grow after transfer to another. In cases in which several types of

organism compete in the same medium for available carbon sources, the operation of coarse controls

may well be decisive in ensuring survival.

Alterations in the differential rates of synthesis of pacemaker enzymes in microorganisms

responding to changes in the composition of their growth medium also manifest the properties of

negative feedback systems. Depending on the nature of the metabolic pathway of which a pacemaker

enzyme is a constituent, the manner in which the alterations are elicited may be distinguished. Thus, an

increase in the rates at which enzymes of catabolic routes are synthesized results from the addition

of inducers—usually compounds that exhibit some structural similarity to the substrates on which the

enzymes act. A classic example of an inducible enzyme of this type is β-galactosidase. Escherichia

coli growing in nutrient medium containing glucose do not utilize the milk sugar, lactose (glucose-4-β-

D-galactoside); however, if the bacteria are placed in a growth medium containing lactose as the sole

source of carbon, they synthesize β-galactosidase and can therefore utilize lactose. The reaction

catalyzed by the enzyme is the hydrolysis (i.e., breakdown involving water) of lactose to its two

constituent sugars, glucose and galactose; the preferential synthesis of the enzyme thus allows the

bacteria to use the lactose for growth and energy. Another characteristic of the process of

https://www.britannica.com/science/mitochondrion
https://www.britannica.com/science/lysosome
https://www.britannica.com/science/ribosome
https://www.britannica.com/science/endoplasmic-reticulum
https://www.britannica.com/science/endoplasmic-reticulum
https://www.britannica.com/science/gravity-physics
https://www.britannica.com/science/fatty-acid
https://www.britannica.com/science/translation-genetics
https://www.britannica.com/dictionary/elucidating
https://www.britannica.com/science/biological-development
https://www.britannica.com/science/translation-genetics
https://www.britannica.com/science/gene
https://www.merriam-webster.com/dictionary/milieu
https://www.merriam-webster.com/dictionary/composition
https://www.britannica.com/science/growth-medium
https://www.merriam-webster.com/dictionary/manifest
https://www.merriam-webster.com/dictionary/constituent
https://www.britannica.com/science/inducer
https://www.britannica.com/science/beta-galactosidase
https://www.britannica.com/science/E-coli
https://www.britannica.com/science/E-coli
https://www.britannica.com/science/glucose
https://www.britannica.com/science/lactose
https://www.britannica.com/science/hydrolysis
https://www.britannica.com/science/galactose
https://www.britannica.com/science/growth-biology

CAJMNS Volume: 04 Issue: 06 | Nov-Oct 2023

 371 Published by “ CENTRAL ASIAN STUDIES" http://www.centralasianstudies.org

Copyright (c) 2023 Author (s). This is an open-access article distributed under the terms of Creative Commons
Attribution License (CC BY).To view a copy of this license, visit https://creativecommons.org/licenses/by/4.0/

enzyme induction is that it continues only as long as the inducer (in this case, lactose) is present; if cells

synthesizing β-galactosidase are transferred to a medium containing no lactose, synthesis of β-

galactosidase ceases, and the amount of the enzyme in the cells is diluted as they divide, until the original

low level of the enzyme is reestablished.

Literature:

1. https://www.britannica.com/science/metabolism/Incomplete-oxidation

2. JAMES DARNELL, HARVEY LODISH, and DAVID BALTIMORE, Molecular Cell

Biology (1986); T.A.V. SUBRAMANIAN (ed.), Cell Metabolism, Growth and Environment,

2 vol. (1986); W. BARTLEY, H.L. KORNBERG, and J.R. QUAYLE (eds.), Essays in Cell

Metabolism (1970); J. FRANK HENDERSON and A.R.P. PATERSON, Nucleotide

Metabolism: An Introduction (1973); DAVID A. BENDER, Amino Acid Metabolism, 2nd ed.

(1985).

3. DANIEL E. ATKINSON, Cellular Energy Metabolism and Its Regulation (1977); E.A.

NEWSHOLME and C. START, Regulation in Metabolism (1977); RONALD G.

THURMAN, FREDERICK C. KAUFFMAN, and KURT

JUNGERMANN (eds.), Regulation of Hepatic Metabolism (1986); and CHARLES

ZAPSALIS and R. ANDERLE BECK, Food Chemistry and Nutritional Biochemistry (1985).

4. Maksimovna, M. M., Daliyevich, A. Y., Zuxritdinovna, M. M., Mamadjanovna, B. A., &

Nozimjon O’g’li, S. S. (2021). Allergy to the Production Dust at Workers of Integrated Cotton

Mill. JournalNX, 7(07), 52-54.

5. Nozimjon o’g’li, S. S. (2022). INFORMATION ABOUT THE STRUCTURE OF THE

MEMBRANE OF EPITHELIAL TISSUE AND GLANDS. British Journal of Global

Ecology and Sustainable Development, 10, 65-69.’

6. Maxmudovich, A. X., Raximberdiyevich, R. R., & Nozimjon o’g’li, S. S. (2021). Oshqozon

Ichak Traktidagi Immunitet Tizimi. TA'LIM VA RIVOJLANISH TAHLILI ONLAYN ILMIY

JURNALI, 1(5), 83-92.

7. Shoxabbos, S., & Mahramovich, K. S. M. K. S. (2023). CAUSES OF THE ORIGIN OF

CARDIOVASCULAR DISEASES AND THEIR PROTECTION. IQRO JURNALI, 1-6.

8. CHULIEVA, V. E. (2021). THE PRINCIPLES OF COMMONALITY AND SPECIFICITY

IN THE PHILOSOPHICAL TEACHINGS OF BAHA UD-DIN WALAD AND JALAL AD-

DIN RUMI. THEORETICAL & APPLIED SCIENCE Учредители: Теоретическая и

прикладная наука, (9), 566-573.

9. Mavlonovna, R. D. Factors That Increase the Activity of Women and Girls in Socio-political

Processes at a New Stage of Development of Uzbekistan. JournalNX, 7(07), 61-66.

10. Mavlonovna, R. D. Participation of Uzbek Women in Socio-economical and Spiritual Life of

the Country (on the Examples of Bukhara and Navoi Regions). International Journal on

Integrated Education, 4(6), 16-21.

11. Mavlonovna, R. D., & Akbarovna, M. V. (2021, July). PROVISION OF FAMILY

STABILITY AS A PRIORITY OF STATE POLICY. In Archive of Conferences (pp. 34-39).

https://www.merriam-webster.com/dictionary/induction
https://www.britannica.com/science/metabolism/Incomplete-oxidation

CAJMNS Volume: 04 Issue: 06 | Nov-Oct 2023

 372 Published by “ CENTRAL ASIAN STUDIES" http://www.centralasianstudies.org

Copyright (c) 2023 Author (s). This is an open-access article distributed under the terms of Creative Commons
Attribution License (CC BY).To view a copy of this license, visit https://creativecommons.org/licenses/by/4.0/

12. Xayrulloyevich, S. H. (2023). SPORT GIMNASTIKA MASHG'ULOTLARIDA ASOSIY

HARAKAT QOBILYAT (FMS), POSTURAL (MUVOZANAT) NAZORAT VA O'ZINI

O'ZI IDROK ETISHGA SPORT GIMNASTIKASINING TA'SIRI.

13. Khairullayevich, S. H. Development of gymnastics in Uzbekistan and attention to

gymnastics. International scientific-educational electronic magazine" OBRAZOVANIE I

NAUKA, 21.

14. Sayfiyev, H., & Saidova, M. (2023). EFFECTS OF GYMNASTICS ON FUNDAMENTAL

MOTOR SKILLS (FMS), POSTURAL (BALANCE) CONTROL, AND SELF-

PERCEPTION DURING GYMNASTICS TRAINING. Modern Science and Research, 2(9),

204-210.

15. Saidova, M., & Sayfiyev, H. (2023). CONTENT-IMPORTANCE AND PRINCIPLES OF

PHYSICAL EDUCATION CLASSES. Modern Science and Research, 2(9), 192-199.

16. Ayubovna, S. M., & Komiljonova, K. I. (2022). Features of Application of Sports Games in

Preschool Children. International Journal of Culture and Modernity, 16, 17-23.

17. Saidova, M. (2023). THE CONCEPT OF PHYSICAL QUALITIES. Modern Science and

Research, 2(10), 251-254.

18. Cаломов, Ш., & Алиев, Х. М. (2022). Морфометрические показатели нейрональных

«островков» и «столбиков» зрительной коры головного мозга человека в

постнатальном онтогенезе. Central Asian Research Journal for Interdisciplinary Studies

(CARJIS), 2(1), 297-301.

