

CONTENTS

Preface	<i>page</i> xiii
Acknowledgments	xv
List of abbreviations	xvi
1 Bringing muscles into focus; the first two millennia	1
Antiquity and the Hellenistic age	1
The Renaissance and the seventeenth century	10
2 Muscle metabolism after the Chemical Revolution; lactic acid takes the stage	27
The chemical background	27
The foundations of muscle biochemistry	28
Early work on muscle metabolism, including the inogen conception	33
Early applications of the first and second laws of thermodynamics to the organism	39
Discovery of lactic acid and glycogen in muscle	41
3 The relationship between mechanical events, heat production and metabolism; studies between 1840 and 1930	43
From the liquidation of inogen to the first balancing of the thermochemical books	43
Mechanical events and heat production; the problem of the nature of the active muscle	51
The discovery of the delayed anaerobic heat and its negative phase	59
4 The influence of brewing science on the study of muscle glycolysis; adenylic acid and the ammonia controversy	61
Fermentation and glycolysis	61
The finding of adenylic acid; ammonia in contraction and recovery	70
5 The discovery of phosphagen and adenosinetriphosphate; contraction without lactic acid	77
The discovery of phosphagen and early ideas of its function	77
The discovery of adenylypyrophosphate	84
Contraction without lactic acid	85
The negative delayed heat	96

viii	Contents	
6	Adenosinetriphosphate as fuel and as phosphate-carrier	page 98
	The co-enzyme function of ATP	98
	Phosphocreatine breakdown as a recovery reaction	102
	The formation of 3-carbon compounds in glycolysis	106
	Phosphopyruvate and phosphate transfer	110
	Aldolase	112
	Esterification of inorganic phosphate	114
	Formation of free phosphate	121
	Conclusions concerning metabolic changes in contraction and recovery	122
	The energy-rich phosphate bond	122
7	Early studies of muscle structure and theories of contraction, 1870–1939	127
	Early advances in the microscopy of muscle	127
	Parts of the muscle machine; first studies on the muscle proteins	132
	Application of the X-ray diffraction method to elucidation of muscle structure	138
	Theories of muscle contraction, 1870 to 1939	140
8	Interaction of actomyosin and ATP	146
	The machine as enzyme and the fuel as substrate	146
	Parts of the muscle machine: recognition of the proteins myosin and actin	148
	The ATPase activity of myosin and actomyosin	151
	Myosin as an enzyme	154
	The action of ATP on actomyosin sols	156
	Interaction of actomyosin gels and ATP	159
	The effect of SH reagents on the properties of myosin sols and suspensions	162
	Contraction and ATP breakdown <i>in vitro</i>	164
9	Some theories of contraction mechanism, 1939 to 1956	169
	Background to the theories	169
	The theories	177
10	On myosin, actin and tropomyosin	190
	Solubility and extractability of the structural proteins	190
	Myosin	194
	Actin	212
	Tropomyosin	227

	Contents	ix
11	The sliding mechanism	<i>page</i> 237
	Discovery of the sliding mechanism	237
	A generalised picture of its mode of action	241
	First reactions to the theory	242
	Electron-microscope evidence for the double array of filaments and for the cross-bridges	244
	Relation of tension to sarcomere length	245
	Natural and synthetic myosin filaments and their interac- tion with actin	248
	The Z line and the M line; the S filaments	250
	The myofibrillar structure in rest and contraction	252
	Variants of the theory involving folding of one type of filament	257
12	How does the sliding mechanism work?	263
	Introduction	263
	Two early theories based on the sliding mechanism	263
	Direct examination of changes in conformation of myosin when it interacts with ATP or actin	268
	A possible part played by changes in protein hydration	270
	Possible connection of specific amino acid residues with conformational changes	270
	The significance of substrate specificity, and of the action of certain modifiers of ATPase activity, for interpretation of the behaviour of the active centre	271
	Phosphorylation of myosin as an intermediate stage in its ATPase activity and as a possible key reaction in con- traction	276
	The interaction of myosin and actin, particularly with regard to specific SH groups on the two proteins	285
	A possible part played by actin in the mechano-chemistry of contraction	291
	Protein factors modifying the interaction of myosin, actin and ATP	295
	Further theoretical considerations of the mechanism of sliding	300
13	Excitation, excitation-contraction coupling and relaxation	308
	Prelude to electro-physiology	308
	The early experimental work on bio-electricity	310
	Membrane depolarisation and the action potential	312
	The relaxing factor and the importance of calcium	316

Cambridge University Press

978-0-521-11267-3 - Machina Carnis: The Biochemistry of Muscular Contraction in its Historical Development

Dorothy M. Needham

Table of Contents

[More information](#)**x Contents**

The role of calcium ions in activation of the ATP-actomyosin system	<i>page</i> 323
The question of a soluble relaxing factor	326
The mechanism of the calcium pump	327
The structure and function of the sarcoplasmic reticulum	330
The role of calcium in the extracellular medium	337
 14 Happenings in intact muscle: the challenge of adenosinetriphosphate breakdown	 339
Investigations before 1949	340
Investigations after 1949	348
Relation of metabolism to heat production and mechanical events	356
The metabolism of muscles stretched during activity	364
 15 Rigor and the chemical changes responsible for its onset	 367
 16 Respiration	 375
The Pasteur Effect and the Meyerhof Cycle; metabolism during aerobic recovery	375
The two aspects of respiration	380
The respiratory chain	383
The structure of the respiratory chain	388
Preparation of carbohydrate, fat and protein for entry into the respiratory chain	392
Conclusion	405
 17 Oxidative phosphorylation	 407
Early evidence for oxidative phosphorylation	407
The localisation of the phosphorylation sites in the respiratory chain	409
The mechanism of oxidative phosphorylation at substrate level	411
The mechanism of phosphorylation in the respiratory chain	414
Coupling factors	421
Discussion	422
 18 The regulation of carbohydrate metabolism for energy supply to the muscle machine	 425
The structure of glycogen and the mechanism of its breakdown by phosphorylase	426
Activation and inactivation of phosphorylase	429

	Contents	xi
	Activation and inhibition of phosphofructokinase	<i>page</i> 434
	Control of glucose metabolism in muscle	437
	Regulation of carbohydrate breakdown during anaerobic contraction and return to rest	439
	The pathway of glycogen synthesis from glucose, and its control	441
	Gluconeogenesis	448
	Discussion	449
19	A comparative study of the striated muscle of vertebrates	451
	Red and white muscle; early work	451
	Red and white muscle; later work	453
	Slow fibres of vertebrate striated muscle	464
	Heart muscle	466
	Developing muscle	470
	Discussion	481
20	Enzymic and other effects of denervation, cross-innervation and repeated stimulation	484
	Biochemical effects of denervation	485
	Biochemical effects of cross-innervation of fast and slow muscles	489
	Enzymic adaptation to contractile activity	493
21	Some aspects of muscle disease	499
	Progressive muscular dystrophy	499
	Glycogen storage diseases	509
22	Contraction in muscles of invertebrates	514
	The proteins of the contractile mechanism	515
	Energy provision	518
	The holding mechanism	523
	Recent considerations of the phasic response	532
	The contractile mechanism of insect fibrillar or asynchronous muscle	534
23	Vertebrate smooth muscle	545
	Introduction	545
	Proteins of the contractile mechanism	548
	Energy supply	559
	Excitation – contraction coupling	566
	Mechanism of contraction	569

Cambridge University Press
978-0-521-11267-3 - Machina Carnis: The Biochemistry of Muscular Contraction in its
Historical Development
Dorothy M. Needham
Table of Contents
[More information](#)

xii	Contents	
24	Energy provision and contractile proteins in non-muscular functions	<i>page</i> 578
	Motility and locomotion	579
	Active transport; bioluminescence; electric discharge	591
	The perspective surveyed	599
	References	603
	Author index	743
	Subject index	763