

Biological Physics

Energy, Information, Life

Philip Nelson

University of Pennsylvania

with the assistance of Marko Radosavljevic and Sarina Bromberg

Appearing July 2003 from W. H. Freeman Co.

Contents at:

<http://www.physics.upenn.edu/~biophys/frontmatter.pdf>

This material is based upon work supported by the National
Science Foundation under Grant No. 0086511.

Contents

To the student	vii
To the instructor	xi
Part I: Mysteries, Metaphors, Models	1
1 What the ancients knew	2
1.1 Heat	2
1.1.1 Heat is a form of energy	3
1.1.2 Just a little history	4
1.1.3 Preview: The concept of free energy	6
1.2 How life generates order	8
1.2.1 The puzzle of biological order	8
1.2.2 Osmotic flow as a paradigm for free energy transduction	10
1.2.3 Preview: Disorder as information	12
1.3 Excursion: Commercials, philosophy, pragmatics	13
1.4 How to do better on exams (and discover new physical laws)	16
1.4.1 Most physical quantities carry dimensions	16
1.4.2 Dimensional analysis can help you catch errors and recall definitions	17
1.4.3 Dimensional analysis can also help you formulate hypotheses	19
1.4.4 Some notational conventions involving flux and density	19
1.5 Other key ideas from physics and chemistry	20
1.5.1 Molecules are small	20
1.5.2 Molecules are particular spatial arrangements of atoms	21
1.5.3 Molecules have well-defined internal energies	22
1.5.4 Low-density gases obey a universal law	23
The big picture	24
Track 2	27
Problems	28
2 What's inside cells	31
2.1 Cell physiology	33
2.1.1 Internal gross anatomy	35
2.1.2 External gross anatomy	38
2.2 The molecular parts list	40
2.2.1 Small molecules	40
2.2.2 Medium-sized molecules	42
2.2.3 Big molecules	44
2.2.4 Macromolecular assemblies	51
2.3 Bridging the gap: Molecular devices	52
2.3.1 The plasma membrane	52
2.3.2 Molecular motors	54
2.3.3 Enzymes and regulatory proteins	54
2.3.4 The overall flow of information in cells	55
The big picture	56
Track 2	59

Problems	60
--------------------	----

Part II: Diffusion, Dissipation, Drive 62

3 The molecular dance	63
3.1 The probabilistic facts of life	63
3.1.1 Discrete distributions	65
3.1.2 Continuous distributions	65
3.1.3 Mean and variance	67
3.1.4 Addition and multiplication rules	68
3.2 Decoding the ideal gas law	71
3.2.1 Temperature reflects the average kinetic energy of thermal motion	71
3.2.2 The complete distribution of molecular velocities is experimentally measurable	74
3.2.3 The Boltzmann distribution	75
3.2.4 Activation barriers control reaction rates	77
3.2.5 Relaxation to equilibrium	79
3.3 Excursion: A lesson from heredity	80
3.3.1 Aristotle weighs in	80
3.3.2 Identifying the physical carrier of genetic information	81
3.3.3 Schrödinger's summary: Genetic information is structural	87
The big picture	91
Track 2	93
Problems	94
4 Random walks, friction, and diffusion	96
4.1 Brownian motion	97
4.1.1 Just a little more history	97
4.1.2 Random walks lead to diffusive behavior	98
4.1.3 The diffusion law is model independent	104
4.1.4 Friction is quantitatively related to diffusion	105
4.2 Excursion: Einstein's role	107
4.3 Other random walks	108
4.3.1 The conformation of polymers	108
4.3.2 Vista: Random walks on Wall Street	111
4.4 More about diffusion	112
4.4.1 Diffusion rules the subcellular world	112
4.4.2 Diffusion obeys a simple equation	113
4.4.3 Precise statistical prediction of random processes	116
4.5 Functions, derivatives, and snakes under the rug	117
4.5.1 Functions describe the details of quantitative relationships	117
4.5.2 A function of two variables can be visualized as a landscape	118
4.6 Biological applications of diffusion	119
4.6.1 The permeability of artificial membranes is diffusive	119
4.6.2 Diffusion sets a fundamental limit on bacterial metabolism	122
4.6.3 The Nernst relation sets the scale of membrane potentials	123
4.6.4 The electrical resistance of a solution reflects frictional dissipation	125
4.6.5 Diffusion from a point gives a spreading, Gaussian profile	125
The big picture	126
Track 2	129
Problems	134
5 Life in the slow lane: the low Reynolds-number world	138
5.1 Friction in fluids	138
5.1.1 Sufficiently small particles can remain in suspension indefinitely	139
5.1.2 The rate of sedimentation depends on solvent viscosity	140
5.1.3 It's hard to mix a viscous liquid	141
5.2 Low Reynolds number	143
5.2.1 A critical force demarcates the physical regime dominated by friction	143

5.2.2	The Reynolds number quantifies the relative importance of friction and inertia	145
5.2.3	The time-reversal properties of a dynamical law signal its dissipative character	148
5.3	Biological applications	150
5.3.1	Swimming and pumping	150
5.3.2	To stir or not to stir?	155
5.3.3	Foraging, attack, and escape	155
5.3.4	Vascular networks	156
5.3.5	Viscous drag at the DNA replication fork	159
5.4	Excursion: The character of physical Laws	160
	The big picture	161
	Track 2	163
	Problems	166
6	Entropy, temperature, and free energy	170
6.1	How to measure disorder	171
6.2	Entropy	173
6.2.1	The Statistical Postulate	173
6.2.2	Entropy is a constant times the maximal value of disorder	174
6.3	Temperature	176
6.3.1	Heat flows to maximize disorder	176
6.3.2	Temperature is a statistical property of a system in equilibrium	177
6.4	The Second Law	179
6.4.1	Entropy increases spontaneously when a constraint is removed	179
6.4.2	Three remarks	182
6.5	Open systems	183
6.5.1	The free energy of a subsystem reflects the competition between entropy and energy	183
6.5.2	Entropic forces can be expressed as derivatives of the free energy	185
6.5.3	Free energy transduction is most efficient when it proceeds in small, controlled steps	186
6.5.4	The biosphere as a thermal engine	188
6.6	Microscopic systems	189
6.6.1	The Boltzmann distribution follows from the Statistical Postulate	190
6.6.2	Kinetic interpretation of the Boltzmann distribution	191
6.6.3	The minimum free energy principle also applies to microscopic subsystems	194
6.6.4	The free energy determines the populations of complex two-state systems	195
6.7	Excursion: “RNA folding as a two-state system” by J. Liphardt, I. Tinoco, Jr., and C. Bustamante	196
	The big picture	199
	Track 2	202
	Problems	207
7	Entropic forces at work	212
7.1	Microscopic view of entropic forces	213
7.1.1	Fixed-volume approach	213
7.1.2	Fixed-pressure approach	214
7.2	Osmotic pressure	215
7.2.1	Equilibrium osmotic pressure follows the ideal gas law	215
7.2.2	Osmotic pressure creates a depletion force between large molecules	217
7.3	Beyond equilibrium: osmotic flow	220
7.3.1	Osmotic forces arise from the rectification of Brownian motion	221
7.3.2	Osmotic flow is quantitatively related to forced permeation	224
7.4	A repulsive interlude	225
7.4.1	Electrostatic interactions are crucial for proper cell functioning	225
7.4.2	The Gauss Law	227
7.4.3	Charged surfaces are surrounded by neutralizing ion clouds	228
7.4.4	The repulsion of like-charged surfaces arises from compression of their ion clouds . .	233
7.4.5	Oppositely charged surfaces attract by counterion release	235
7.5	Special properties of water	236
7.5.1	Liquid water contains a loose network of hydrogen bonds	236
7.5.2	The hydrogen-bond network affects the solubility of small molecules in water	239

7.5.3 Water generates an entropic attraction between nonpolar objects	242
The big picture	242
Track 2	245
Problems	251
8 Chemical forces and self-assembly	255
8.1 Chemical potential	255
8.1.1 μ measures the availability of a particle species	256
8.1.2 The Boltzmann distribution has a simple generalization accounting for particle exchange	258
8.2 Chemical reactions	259
8.2.1 Chemical equilibrium occurs when chemical forces balance	259
8.2.2 ΔG gives a universal criterion for the direction of a chemical reaction	261
8.2.3 Kinetic interpretation of complex equilibria	265
8.2.4 The primordial soup was not in chemical equilibrium	266
8.3 Dissociation	267
8.3.1 Ionic and partially ionic bonds dissociate readily in water	267
8.3.2 The strengths of acids and bases reflect their dissociation equilibrium constants	268
8.3.3 The charge on a protein varies with its environment	269
8.3.4 Electrophoresis can give a sensitive measure of protein composition	271
8.4 Self-assembly of amphiphiles	273
8.4.1 Emulsions form when amphiphilic molecules reduce the oil–water interface tension	273
8.4.2 Micelles self-assemble suddenly at a critical concentration	275
8.5 Excursion: On fitting models to data	278
8.6 Self-assembly in cells	279
8.6.1 Bilayers self-assemble from two-tailed amphiphiles	279
8.6.2 Vista: Macromolecular folding and aggregation	283
8.6.3 Another trip to the kitchen	285
The big picture	287
Track 2	290
Problems	292
Part III: Molecules, Machines, Mechanisms	294
9 Cooperative transitions in macromolecules	295
9.1 Elasticity models of polymers	296
9.1.1 Why physics works (when it does work)	296
9.1.2 Four phenomenological parameters characterize the elasticity of a long, thin rod	298
9.1.3 Polymers resist stretching with an entropic force	300
9.2 Stretching single macromolecules	303
9.2.1 The force–extension curve can be measured for single DNA molecules	303
9.2.2 A simple two-state system qualitatively explains DNA stretching at low force	305
9.3 Eigenvalues for the impatient	307
9.3.1 Matrices and eigenvalues	307
9.3.2 Matrix multiplication	309
9.4 Cooperativity	310
9.4.1 The transfer matrix technique allows a more accurate treatment of bend cooperativity	310
9.4.2 DNA also exhibits linear stretching elasticity at moderate applied force	313
9.4.3 Cooperativity in higher-dimensional systems gives rise to infinitely sharp phase transitions	314
9.5 Thermal, chemical, and mechanical switching	314
9.5.1 The helix–coil transition can be observed by using polarized light	315
9.5.2 Three phenomenological parameters describe a given helix–coil transition	317
9.5.3 Calculation of the helix–coil transition	319
9.5.4 DNA also displays a cooperative “melting” transition	323
9.5.5 Applied mechanical force can induce cooperative structural transitions in macromolecules	324
9.6 Allostery	325
9.6.1 Hemoglobin binds four oxygen molecules cooperatively	325

9.6.2 Allostery often involves relative motion of molecular subunits	328
9.6.3 Vista: Protein substates	329
The big picture	330
Track 2	333
Problems	343
10 Enzymes and molecular machines	348
10.1 Survey of molecular devices found in cells	349
10.1.1 Terminology	349
10.1.2 Enzymes display saturation kinetics	350
10.1.3 All eukaryotic cells contain cyclic motors	351
10.1.4 One-shot motors assist in cell locomotion and spatial organization	353
10.2 Purely mechanical machines	355
10.2.1 Macroscopic machines can be described by an energy landscape	356
10.2.2 Microscopic machines can step past energy barriers	359
10.2.3 The Smoluchowski equation gives the rate of a microscopic machine	361
10.3 Molecular implementation of mechanical principles	367
10.3.1 Three ideas	367
10.3.2 The reaction coordinate gives a useful reduced description of a chemical event	368
10.3.3 An enzyme catalyzes a reaction by binding to the transition state	370
10.3.4 Mechanochemical motors move by random-walking on a two-dimensional landscape	374
10.4 Kinetics of real enzymes and machines	375
10.4.1 The Michaelis–Menten rule describes the kinetics of simple enzymes	376
10.4.2 Modulation of enzyme activity	379
10.4.3 Two-headed kinesin as a tightly coupled, perfect ratchet	379
10.4.4 Molecular motors can move even without tight coupling or a power stroke	387
10.5 Vista: Other molecular motors	392
The big picture	392
Track 2	395
Problems	402
11 Machines in membranes	406
11.1 Electroosmotic effects	406
11.1.1 Before the ancients	406
11.1.2 Ion concentration differences create Nernst potentials	407
11.1.3 Donnan equilibrium can create a resting membrane potential	410
11.2 Ion pumping	412
11.2.1 Observed eukaryotic membrane potentials imply that these cells are far from Donnan equilibrium	412
11.2.2 The Ohmic conductance hypothesis	415
11.2.3 Active pumping maintains steady-state membrane potentials while avoiding large osmotic pressures	417
11.3 Mitochondria as factories	421
11.3.1 Busbars and driveshafts distribute energy in factories	421
11.3.2 The biochemical backdrop to respiration	422
11.3.3 The chemiosmotic mechanism identifies the mitochondrial inner membrane as a busbar	425
11.3.4 Evidence for the chemiosmotic mechanism	427
11.3.5 Vista: Cells use chemiosmotic coupling in many other contexts	429
11.4 Excursion: “Powering up the flagellar motor” by H. C. Berg and D. Fung	431
The big picture	432
Track 2	434
Problems	435

12 Nerve impulses	437
12.1 The problem of nerve impulses	438
12.1.1 Phenomenology of the action potential	438
12.1.2 The cell membrane can be viewed as an electrical network	441
12.1.3 Membranes with Ohmic conductance lead to a linear cable equation with no traveling wave solutions	445
12.2 Simplified mechanism of the action potential	449
12.2.1 The puzzle	449
12.2.2 A mechanical analogy	449
12.2.3 Just a little more history	451
12.2.4 The time course of an action potential suggests the hypothesis of voltage gating . .	454
12.2.5 Voltage gating leads to a nonlinear cable equation with traveling wave solutions . .	457
12.3 The full Hodgkin–Huxley mechanism and its molecular underpinnings	461
12.3.1 Each ion conductance follows a characteristic time course when the membrane potential changes	461
12.3.2 The patch clamp technique allows the study of single ion channel behavior	464
12.4 Nerve, muscle, synapse	472
12.4.1 Nerve cells are separated by narrow synapses	472
12.4.2 The neuromuscular junction	472
12.4.3 Vista: Neural computation	474
The big picture	475
Track 2	478
Problems	479
13 Epilogue	482
Acknowledgments	484
A Global list of symbols and units	487
B Numerical values	494
Credits	499
Bibliography	505
Index	518