AL Chemistry (C. Y. Yeung)

[image: image1.jpg]HCO,~ Transported

CO, from cr in plasma
tissue
70%
€O, + HyOummmme HCO,™ + H*
7%
5% co,
binds oy
Plasma Red blood cell

He ions are taken up by hemoglobin, which acts as a Buffer,
a compound that minimizes changes in [H+].

Acid-Base Equilibria and pH Regulation in Blood Plasma
In blood plasma, the carbonic acid and hydrogen carbonate ion equilibrium buffers the pH. In this buffer, carbonic acid (H2CO3) is the hydrogen-ion donor (acid) and hydrogen carbonate ion (HCO3-) is the hydrogen-ion acceptor (base).

H2CO3(aq) H+(aq) + HCO3-(aq)
Additional H+ is consumed by HCO3- and additional OH- is consumed by H2CO3. The value of Ka for this equilibrium is 7.9 × 10-7, and the pKa is 6.1 at body temperature. In blood plasma, the concentration of hydrogen carbonate ion is about twenty times the concentration of carbonic acid. The pH of arterial blood plasma is 7.40. If the pH falls below this normal value, a condition called acidosis is produced. If the pH rises above the normal value, the condition is called alkalosis.

The concentrations of hydrogen carbonate ions (HCO3-) and of carbonic acid (H2CO3) are controlled by two independent physiological systems. Carbonic acid concentration is controlled by respiration, that is through the lungs. Carbonic acid is in equilibrium with dissolved carbon dioxide gas.

H2CO3(aq) CO2(aq) + H2O(l)

An enzyme called carbonic anhydrase catalyzes the conversion of carbonic acid to dissolved carbon dioxide. In the lungs, excess dissolved carbon dioxide is exhaled as carbon dioxide gas.

CO2(aq) CO2(g)

The concentration of hydrogen carbonate ions is controlled through the kidneys. Excess hydrogen carbonate ions are excreted in the urine.

The much higher concentration of hydrogen carbonate ion over that of carbonic acid in blood plasma allows the buffer to respond effectively to the most common materials that are released into the blood. Normal metabolism releases mainly acidic materials: carboxylic acids such as lactic acid (HLac). These acids react with hydrogen carbonate ion and form carbonic acid.

HLac(aq) + HCO3-(aq) Lac-(aq) + H2CO3(aq)

The carbonic acid is converted through the action of the enzyme carbonic anhydrase into aqueous carbon dioxide.

H2CO3(aq) CO2(aq) + H2O(l)

An increase in CO2(aq) concentration stimulates increased breathing, and the excess carbon dioxide is released into the air in the lungs.

The condition called respiratory acidosis occurs when blood pH falls as a result of decreased respiration. When respiration is restricted, the concentration of dissolved carbon dioxide in the blood increases, making the blood too acidic. Such a condition can be produced by asthma, pneumonia, emphysema, or inhaling smoke.

Metabolic acidosis is the decrease in blood pH that results when excessive amounts of acidic substances are released into the blood. This can happen through prolonged physical exertion, by diabetes, or restricted food intake. The normal body response to this condition is increases breathing to reduce the amount of dissolved carbon dioxide in the blood. This is why we breathe more heavily after climbing several flights of stairs.

Respiratory alkalosis results from excessive breathing that produces an increase in blood pH. Hyperventilation (very rapid and deep breathing) causes too much dissolved carbon dioxide to be removed from the blood, which decreases the carbonic acid concentration, which raises the blood pH. Often, the body of a hyperventilating person will react by fainting, which slows the breathing.

Metabolic alkalosis is an increase in blood pH resulting from the release of alkaline materials into the blood. This can result from the ingestion of alkaline materials, and through overuse of diuretics. Again, the body usually responds to this condition by slowing breathing, possibly through fainting.

In summary, the carbonic acid-hydrogen carbonate ion buffer works throughout the body to maintain the pH of blood plasma close to 7.40. The body maintains the buffer by eliminating either the acid (carbonic acid) or the base (hydrogen carbonate ions). Changes in carbonic acid concentration can be effected within seconds through increased or decreased respiration. Changes in hydrogen carbonate ion concentration, however, require hours through the relatively slow elimination through the kidneys.

(
Reference：
http://scifun.chem.wisc.edu/chemweek/BioBuff/BioBuffers.html
PAGE
1/2

