

FATTY ACID OXIDATION

FATTY ACIDS

- A fatty acid contains a long hydrocarbon chain and a terminal carboxylate group. The hydrocarbon chain may be saturated (with no double bond) or may be unsaturated (containing double bond).

- ❑ Fatty acids can be obtained from-
- ❑ Diet
- ❑ Adipolysis
- ❑ De novo synthesis

FUNCTIONS OF FATTY ACIDS

Fatty acids have four major physiological roles.

1) Fatty acids are **building blocks of phospholipids and glycolipids.**

2) Many proteins are modified by the **covalent attachment of fatty acids, which target them to membrane locations**

3) Fatty acids are **fuel molecules.** They are stored as triacylglycerols. Fatty acids mobilized from triacylglycerols are oxidized to meet the energy needs of a cell or organism.

4) Fatty acid **derivatives serve as hormones and intracellular messengers** e.g. steroids, sex hormones and prostaglandins.

TRIGLYCERIDES

- Triglycerides are **a highly concentrated** stores of energy because they are ***reduced and anhydrous***.
- The yield from the complete oxidation of fatty acids is about 9 kcal g⁻¹ (38 kJ g⁻¹)
- Triacylglycerols are nonpolar, and are stored in a nearly anhydrous form, whereas much more polar proteins and carbohydrates are more highly

TRIGLYCERIDES V/S GLYCOGEN

- *A gram of nearly anhydrous fat stores more than six times as much energy as a gram of hydrated glycogen*, which is likely the reason that triacylglycerols rather than glycogen were selected in evolution as the major energy reservoir.
- The glycogen and glucose stores provide enough energy to sustain biological function for about 24 hours, whereas the **Triacylglycerol stores allow survival for several weeks.**

PROVISION OF DIETARY FATTY ACIDS

Most lipids are ingested in the form of triacylglycerols, that must be degraded to fatty acids for absorption across the intestinal epithelium.

- Free fatty acids and monoacylglycerols obtained by digestion of dietary triglycerides are absorbed by intestinal epithelial cells.
- Triacylglycerols are resynthesized and packaged with other lipids and apoprotein B-48 to form chylomicrons, which are then released into the lymph system.

PROVISION OF FATTY ACIDS FROM ADIPOSE TISSUE

The triacylglycerols are degraded to fatty acids and glycerol by hormone sensitive lipase. The released fatty are transported to the energy-requiring tissues.

TRANSPORTATION OF FREE FATTY ACIDS

- ❑ Free fatty acids—also called unesterified (UFA) or nonesterified (NEFA) fatty acids—are fatty acids that are in the **unesterified state**.
- ❑ In plasma, longer-chain FFA are combined with **albumin**, and in the cell they are attached to a **fatty acid-binding protein**.
- ❑ **Shorter-chain fatty acids are more water-soluble and exist as the un-ionized acid or as a fatty acid anion.**
- ❑ By these means, free fatty acids are made accessible as a fuel in other tissues.

TYPES OF FATTY ACID OXIDATION

Fatty acids can be oxidized by-

1) Beta oxidation- Major mechanism, occurs in the mitochondria matrix. 2-C units are released as acetyl CoA per cycle.

2) Alpha oxidation- Predominantly takes place in brain and liver, one carbon is lost in the form of CO₂ per cycle.

3) Omega oxidation- Minor mechanism, but becomes important in conditions of impaired beta oxidation

4) Peroxisomal oxidation- Mainly for the trimming of very long chain fatty acids.

BETA OXIDATION

Overview of beta oxidation

A saturated acyl Co A is degraded by a recurring sequence of four reactions:

- 1) **Oxidation** by flavin adenine dinucleotide (FAD)
- 2) **Hydration**,
- 3) **Oxidation** by NAD^+ , and
- 4) **Thiolysis** by CoASH

BETA OXIDATION

- The fatty acyl chain is shortened by two carbon atoms as a result of these reactions,
- FADH₂, NADH, and acetyl Co A are generated.
- Because oxidation is on the β carbon and the chain is broken between the α (2)- and β (3)-carbon atoms—hence the name – β oxidation .

ACTIVATION OF FATTY ACIDS

- Fatty acids must first be converted to an active intermediate before they can be catabolized. This is the only step in the complete degradation of a fatty acid that requires energy from ATP. The activation of a fatty acid is accomplished in two steps.

TRANSPORT OF FATTY ACID IN TO MITOCHONDRIAL MATRIX

- ❑ Fatty acids are activated on the outer mitochondrial membrane, whereas they are oxidized in the mitochondrial matrix.
- ❑ Activated long-chain fatty acids are transported across the membrane by conjugating them to *carnitine*, a zwitterionic alcohol.

Carnitine (β -hydroxy- γ -trimethyl ammonium butyrate), $(\text{CH}_3)_3\text{N}^+—\text{CH}_2—\text{CH}(\text{OH})—\text{CH}_2—\text{COO}^-$, is widely distributed and is particularly abundant in muscle. Carnitine is obtained from foods, particularly animal-based foods, and via endogenous synthesis.

ROLE OF CARNITINE

- 1) The acyl group is transferred to the hydroxyl group of carnitine to form *acyl carnitine*. This reaction is catalyzed by ***carnitine acyl transferase I***
- 2) Acyl carnitine is then shuttled across the inner mitochondrial membrane by a **translocase**.
- 3) The acyl group is transferred back to CoA on the matrix side of the membrane. This reaction, which is catalyzed by ***carnitine acyl transferase II***.

Finally, the translocase returns carnitine to the cytosolic side in exchange for an incoming acyl carnitine

ROLE OF CARNITINE

STEPS OF BETA OXIDATION

Step-1

Dehydrogenation-

The first step is the removal of two hydrogen atoms from the 2(α)- and 3(β)-carbon atoms, catalyzed by **acyl-CoA**

dehydrogenase and requiring FAD. This results in the formation of Δ^2 -*trans*-enoyl-CoA and FADH

STEPS OF BETA OXIDATION

- ❑ Electrons from the FADH₂ prosthetic group of the reduced acyl CoA dehydrogenase are transferred to **electron-transferring flavoprotein (ETF)**.
- ❑ ETF donates electrons to **ETF: ubiquinone reductase, an iron-sulfur protein**.
- ❑ Ubiquinone is thereby reduced to ubiquinol, which delivers its high-potential electrons to the second proton-pumping site of the respiratory

STEPS OF BETA OXIDATION

Step-2- Hydration

Water is added to saturate the double bond and form 3-hydroxyacyl-CoA, catalyzed by Δ^2 -enoyl-CoA hydratase.

STEPS OF BETA OXIDATION

Step-3- dehydrogenation-

The 3-hydroxy derivative undergoes further dehydrogenation on the 3-carbon catalyzed by **L(+)-3-hydroxyacyl-CoA dehydrogenase** to form the corresponding 3-ketoacyl-CoA compound. In this case, NAD⁺ is the coenzyme involved.

STEPS OF BETA OXIDATION

Step-4- Thiolysis

-
3-ketoacyl-CoA is split at the 2,3-position by **thiolase** (3-ketoacyl-CoA-thiolase), forming acetyl-CoA and a new acyl-CoA two carbons shorter than the original acyl-CoA molecule.

STEPS OF BETA OXIDATION

- ❑ The acyl-CoA formed in the cleavage reaction reenters the oxidative pathway at reaction 2.
- ❑ Since acetyl-CoA can be oxidized to CO₂ and water via the citric acid cycle the complete oxidation of fatty acids is achieved

BETA OXIDATION

The overall reaction can be represented as follows-

BETA OXIDATION- ENERGY YIELD

Energy yield by the complete oxidation of one mol of Palmitic acid-

The degradation of palmitoyl CoA (C16-acyl Co A) requires seven reaction cycles. In the seventh cycle, the C4-ketoacyl CoA is thiolyzed to two molecules of acetyl CoA.

106 (129 As per old concept) ATP are produced by the complete oxidation of one mol of Palmitic acid.

BETA OXIDATION- ENERGY YIELD

2.5 ATPs per NADH = 17.5

1.5 ATPs per FADH₂ = 10.5

10 ATPs per acetyl-CoA = 80

Total = 108 ATPs

2 ATP equivalents (ATP → AMP + PPi
PPi → 2 Pi)

consumed during activation of palmitate to
Palmitoyl CoA

Net Energy output- 108-2 = 106 ATP

DISORDERS ASSOCIATED WITH IMPAIRED BETA OXIDATION

1) Deficiencies of carnitine or carnitine transferase or translocase

- ❑ Symptoms include muscle cramps during exercise, severe weakness and death.
- ❑ Muscle weakness related to importance of fatty acids as long term energy source
- ❑ Hypoglycemia and hypo ketosis are common findings
- ❑ Diet containing medium chain fatty acids is recommended since they do not require carnitine shuttle to enter mitochondria.

DISORDERS ASSOCIATED WITH IMPAIRED BETA OXIDATION

2) Jamaican Sickness- Jamaican vomiting sickness is caused by eating the unripe fruit of akee tree, which contains the toxin hypoglycin, that inactivates medium and short-chain acyl-CoA dehydrogenases, inhibiting β oxidation and thereby causing hypoglycemia.

3) Dicarboxylic aciduria is characterized by-

- i) Excretion of C_6-C_{10} -dicarboxylic acids and
- ii) **Nonketotic hypoglycemia** which is caused by lack of mitochondrial **medium chain acyl-CoA dehydrogenases**.

DISORDERS ASSOCIATED WITH IMPAIRED BETA OXIDATION

4) Acute fatty liver of pregnancy

- ❑ Manifests in the second half of pregnancy, usually close to term, but may also develop in the postpartum period.
- ❑ The patient developed symptoms of hepatic dysfunction at 36 weeks of gestation.
- ❑ Short history of illness, hypoglycemia, liver failure, renal failure, and coagulopathy are observed.
- ❑ Diagnosis is made based on an incidental finding of abnormal liver enzyme levels.
- ❑ Affected patients may become jaundiced or develop encephalopathy from liver failure, usually reflected by an elevated ammonia level.
- ❑ Profound hypoglycemia is common.

BETA OXIDATION OF ODD CHAIN FATTY ACIDS

Fatty acids with an odd number of carbon atoms are oxidized by the pathway of β -oxidation, producing acetyl-CoA, until a three-carbon (propionyl-CoA) residue remains. This compound is converted to Succinyl-CoA, a constituent of the citric acid cycle

The propionyl residue from an odd-chain fatty acid is the only part of a fatty acid that is glucogenic. Acetyl CoA cannot be converted into pyruvate or Oxaloacetate in animals.

BETA OXIDATION OF UNSATURATED FATTY ACIDS

- In the oxidation of unsaturated fatty acids, most of the reactions are the same as those for saturated fatty acids, only two additional enzymes an **isomerase** and a **reductase** are needed to degrade a wide range of unsaturated fatty acids.
- Energy yield is less by the oxidation of unsaturated fatty acids since they are less reduced.
- Per double bonds 2 ATP are less formed, since the first step of dehydrogenation to introduce double bond is not required.

BETA OXIDATION OF

UNSATURATED FATTY ACIDS

Palmitoleoyl CoA undergoes three cycles of degradation, which are carried out by the same enzymes as in the oxidation of saturated fatty acids.

The *cis*- Δ^3 -enoyl CoA formed in the third round is not a substrate for acyl CoA dehydrogenase.

An isomerase converts this double bond into a trans- Δ^2 double bond.

The subsequent reactions are those of the saturated fatty acid oxidation pathway, in which The *cis*- Δ^3 -enoyl CoA is a

BETA OXIDATION OF POLYUNSATURATED FATTY ACIDS

BETA OXIDATION OF POLY UNSATURATED FATTY ACIDS

- A different set of enzymes is required for the oxidation of Linoleic acid, a C18 polyunsaturated fatty acid with cis- Δ 9 and cis- Δ 12 double bonds .
- The cis- Δ 3 double bond formed after three rounds of β oxidation is converted into a trans- Δ 2 double bond by isomerase.
- The acyl CoA produced by another round of β oxidation contains a cis- Δ 4 double bond. Dehydrogenation of this species by **acyl CoA dehydrogenase yields a 2,4-dienoyl intermediate**, which is not a substrate for the next enzyme in the β -oxidation pathway.
- This impasse is circumvented by *2,4-dienoyl CoA reductase*, an enzyme that uses NADPH to reduce the **2,4-dienoyl intermediate to trans- Δ 3-enoyl CoA**.
- *cis- Δ 3-Enoyl CoA isomerase* then converts *trans- Δ 3-enoyl CoA* into the trans- Δ 2 form, a customary intermediate in the beta-oxidation pathway

MINOR PATHWAYS OF FATTY ACID OXIDATION

- 1) **α - Oxidation-** Oxidation occurs at C-2 instead of C-3 , as in β oxidation
- 2) **ω - Oxidation –** Oxidation occurs at the methyl end of the fatty acid molecule.
- 3) **Peroxisomal fatty acid oxidation-** Occurs for the chain shortening of very long chain fatty acids.

α - OXIDATION OF FATTY ACIDS

- ❑ Takes place in the microsomes of brain and liver,
- ❑ Involves decarboxylation process for the removal of single carbon atom at one time with the resultant production of an odd chain fatty acid that can be subsequently oxidized by beta oxidation for energy production.
- ❑ It is strictly an aerobic process.
- ❑ No prior activation of the fatty acid is required.
- ❑ The process involves hydroxylation of the alpha carbon with a specific α -hydroxylase that requires Fe^{++} and vitamin C/FH4 as cofactors.

BIOLOGICAL SIGNIFICANCE OF ALPHA OXIDATION

- α - Oxidation is most suited for the oxidation of phytanic acid, produced from dietary phytol, a constituent of chlorophyll of plants.
- **Phytanic acid** is a significant constituent of milk lipids and animal fats.
- Normally it is metabolized by an initial **α -hydroxylation followed by dehydrogenation and decarboxylation.**
- Beta oxidation can not occur initially because of the presence of 3- methyl groups, but it can proceed after decarboxylation.
- **The whole reaction produces three molecules of propionyl co A, three molecules of Acetyl co A, and one molecule of iso butyryl co A .**

Phytanic acid is oxidized by Phytanic acid α oxidase (α -hydroxylase enzyme) to yield CO_2 and odd chain fatty acid Pristanic acid that can be subsequently oxidized by beta oxidation.

BIOLOGICAL SIGNIFICANCE OF ALPHA OXIDATION

2) The **hydroxy fatty acids** produced as intermediates of this pathway like Cerebronic acid can be used for the synthesis of **cerebrosides and sulfatides**

3) **Odd chain fatty acids** produced upon decarboxylation in this pathway, can be used for the synthesis of **sphingolipids** and can also **undergo beta oxidation to form propionyl co A and Acetyl co A**. The number of acetyl co A depend upon the chain length. Propionyl co A is converted to Succinyl co A to gain entry in to TCA cycle for further oxidation.

CLINICAL SIGNIFICANCE OF ALPHA OXIDATION

Refsum's disease (RD)-is a neurocutaneous syndrome that is characterized biochemically by the accumulation of phytanic acid in plasma and tissues. Patients with Refsum disease are unable to degrade phytanic acid because of a deficient activity of Phytanic acid oxidase enzyme catalyzing the first step of phytanic acid alpha-oxidation.

Peripheral polyneuropathy, cerebellar ataxia, retinitis pigmentosa, and Ichthyosis (rough, dry and scaly skin) are the major clinical components. The symptoms evolve slowly and insidiously from childhood through adolescence and early adulthood.

OMEGA OXIDATION OF FATTY ACIDS

- ❑ Involves **hydroxylation** and occurs in the endoplasmic reticulum of many tissues.
- ❑ **Hydroxylation takes place on the methyl carbon** at the other end of the molecule from the carboxyl group or on the carbon next to the methyl end.
- ❑ It uses the “**mixed function oxidase**” type of reaction requiring **Cytochrome P450, O₂ and NADPH**, as well as the necessary enzymes.
- ❑ Hydroxy fatty acids can be further oxidized to a dicarboxylic acid via **sequential reactions of Alcohol dehydrogenase and aldehyde dehydrogenases**.
- ❑ The process occurs **primarily with medium chain fatty acids**.

OMEGA OXIDATION OF FATTY ACIDS

Dicarboxylic acids so formed can undergo beta oxidation to produce shorter chain dicarboxylic acids such as Adipic acids(C6) and succinic acid (C4).

SIGNIFICANCE OF OMEGA OXIDATION

- The microsomal (endoplasmic reticulum, ER) pathway of fatty acid ω -oxidation represents a minor pathway of overall fatty acid oxidation.
- However, in certain pathophysiological states, such as **diabetes, chronic alcohol consumption, and starvation**, the ω -oxidation pathway may provide an effective means for the elimination of toxic levels of free fatty acids.

PEROXISOMAL OXIDATION OF VERY LONG CHAIN FATTY ACIDS

- ❑ In peroxisomes, a flavoprotein dehydrogenase transfers electrons to O_2 to yield H_2O_2 instead of capturing the high-energy electrons as $FADH_2$, as occurs in mitochondrial beta oxidation.
- ❑ Catalase is needed to convert the hydrogen peroxide produced in the initial reaction into water and oxygen.
- ❑ Subsequent steps are identical with their mitochondrial counterparts,
- ❑ They are carried out by different isoform of the enzymes.

PEROXISOMAL OXIDATION OF VERY LONG CHAIN FATTY ACIDS

The specificity of the peroxisomal enzymes is for longer chain fatty acids. Thus peroxisomal enzymes function to shorten the chain length of relatively long chain fatty acids to a point at which beta oxidation can be completed in mitochondria.

SIGNIFICANCE OF PEROXISOMAL OXIDATION

- ❑ Peroxisomal reactions include **chain shortening of very long chain fatty acids, dicarboxylic acids, conversion of cholesterol to bile acids and formation of ether lipids.**
- ❑ The congenital absence of functional peroxisomes, an inherited defect, causes **Zellweger syndrome.**

ZELLWEGER SYNDROME

- ❑ **Zellweger syndrome**, also called **cerebrohepatorenal syndrome** is a rare, congenital disorder (present at birth), characterized by the **reduction or absence of Peroxisomes in the cells of the liver, kidneys, and brain.**
- ❑ The most common features of Zellweger syndrome include **vision disturbances, prenatal growth failure, lack of muscle tone, unusual facial characteristics, mental retardation, seizures, and an inability to suck and/or swallow.**

ZELLWEGER SYNDROME

- ◻ The **abnormally high levels of VLCFA(Very long chain fatty acids)**, are most diagnostic.
- ◻ There is no cure for Zellweger syndrome, nor is there a standard course of treatment.
- ◻ Most treatments are **symptomatic and supportive.**
- ◻ Most infants do not survive past the first 6 months, and usually succumb to **respiratory distress, gastrointestinal bleeding, or liver failure.**