

Biochemie

1.část

© Biochemický ústav LF MU 2008 - (H.P.)

SACHARIDY

Výskyt

Živočišná říše

Rostlinná říše

fotosyntéza

CO₂ , H₂O , sluneční energie

zelené rostliny

VŠEOBECNĚ ROZŠÍŘENÉ LÁTKY

Význam

- **ZDROJ ENERGIE**

glukosa, glykogen, škrob

- **strukturní složka**

pojivo, membrány

nukleové kyseliny

- **rozlišovací funkce (rozpoznávání)**

cytoplasmatické membrány

receptory

Sacharidy – polyhydroxyaldehydy a polyhydroxyketony

- Rozdělení**
- monosacharidy
 - oligosacharidy : $n = 2-10$
 - disacharidy
 - polysacharidy : $n > 10$
 - (až tisíce monosacharidových jednotek)

MONOSACHARIDY

-osa

-ulosa

Názvy - Počet uhlíků + zakončení (-osa, -ulosa)

pentosa

hexosa

pentulosa

hexulosa

Běžné názvy - triviální

Nejjednodušší monosacharidy (triosy)

glyceraldehyd

dihydroxyaceton

Jeden asymetrický uhlík ... 1 C*

Glyceraldehyd

1 C * \Rightarrow 2 enantiomery

D-glyceraldehyd

(-OH směřuje vpravo)

L-glyceraldehyd

(-OH směřuje vlevo)

**D - a L - : konfigurace -OH skupiny na nejvzdálenějším
uhlíku od karbonylové skupiny**

D - glukosa

D - řada cukrů

L - řada cukrů

dle -OH skupiny nejvzdálenější od karbonylové skupiny

„-OH skupina“ je *vpravo*

(podle D-glyceraldehydu)

D-glukosa

zrcadlo

„-OH skupina“ je *vlevo*

(podle L-glyceraldehydu)

L-glukosa

Cyklické formy monosacharidů : pyranosy

furanosy

Při cyklizaci vzniká nový hydroxyl - poloacetalový (anomerní) hydroxyl na C1

Fisherova
projekce

D-glukosa

cyklická forma

Fisherovy projekce

Haworthova
projekce

β -D-glukopyranosa

Anomery : poloha -OH skupiny na anomerním uhlíku (C1)

α - anomer

-OH skupina
pod rovinu kruhu

α -D-glukopyranosa

β - anomer

-OH skupina
nad rovinu kruhu

β -D-glukopyranosa

Oxidace monosacharidů

- oxidace aldehydové skupiny → aldonové kyseliny

D-glukosa → D-glukonová kyselina

- oxidace primární alkohol.skupiny → uronové kyseliny

D-glukosa → D-glukuronová kyselina

detoxikace

Redukce

- redukce aldehydové skupiny → cukerné alkoholy

D-glukosa → D-glucitol

Esterifikace

- reakce hydroxylové skupiny sacharidu s kyselinou

glukosa-6-fosfát

ribosa-5-fosfát

glukosa-6-fosfát

Tvorba glykosidů

- **O-glykosidy** : oligosacharidy, polysacharidy
vazba O-glykosidová
(reakce anomerního hydroxyly s alkoholickou skupinou)
- **N-glykosidy** : nukleosidy
vazba N-glykosidová
(reakce anomerního hydroxyly s -NHR skupinou)

Významné monosacharidy

Hexosy

Glukosa

Galaktosa

Fruktosa

Pentosy

Ribosa

Deoxyribosa

D – Glukosa

- **nejrozšířenější v přírodě**
„hroznový cukr“
stavební jednotka škrobu, glykogenu, celulosy

- **koncentrace v krvi 3,3-5,6 mmol/l**
regulace inzulínem a glukagonem
patolog.stav: diabetes mellitus
- zdroj energie (přednostně mozek, erytrocyty)
(Glukopur)
- součást nitrožilních infuzí

D - galaktosa

- epimer glukosy - opačná konfigurace na C-4
- vázaná
v laktose (disacharid)
součást glykoproteinů, glykolipidů

D – fruktosa

- „ ovocný cukr “
- nejrozšířenější ketosa
- volná - med
- vázaná - v sacharose (disacharid)

D - ribosa a D - 2 - deoxyribosa

- pentosy
- **stavební jednotky nukleových kyselin**

ribosa

2-deoxyribosa

OLIGOSACHARIDY

- 2-10 jednotek
- **Vazba glykosidová**

Např.: α -1,4 nebo β -1,4

α -, β - : podle konfigurace anomerního hydroxyly vstupujícího do vazby

1,4 : číslice značí polohu uhlíkových atomů vstupujících do vazby

DISACHARIDY

- 2 monosacharidy spojené glykosidovou vazbou
O-glykosidy
- Nejvýznamnější oligosacharidy

Maltosa

Laktosa

Sacharosa

Cellobiosa

Maltosa

- „sladový cukr“
- slad, enzymatická hydrolýza škrobu ve střevě
- **2 molekuly glukosy, α -1,4 glykosidová vazba**

α - maltosa

Laktosa

- „mléčný cukr“
- galaktosa a glukosa, β -1,4 glykosidová vazba
- mléko : kravské 4-6 %

ženské 6 %

menší sladivost než sacharosa

α - laktosa

Sacharosa

- „cukr řepný , třtinový“
- **glukosa a fruktosa**, β -2,1 glykosidická vazba
- konzumace - krystalická forma

Cellobiosa

- stavební jednotka celulosy
- **2 molekuly glukosy**, β -1,4 glykosidová vazba

β - cellobiosa

POLYSACHARIDY

- až tisíce monosacharidových jednotek
- glykosidová vazba : α - glykosidová vazba

β - glykosidová vazba

$1 \rightarrow 4$ a $1 \rightarrow 6$

- řetězce lineární (bez větvení) i rozvětvené
- nerozpustné ve vodě, koloidní roztoky
- nejsou sladké

Významné polysacharidy

Homopolysacharidy

Škrob

Glykogen

Celulosa

Inulin

Heteropolysacharidy

Příklady:

Chondroitinsulfát

Heparin

Agar

Hemicelulosy

Pektiny

Škrob

- **zásobní látka rostlin**

brambory, obiloviny, banány, rýže, těstoviny

pudinkový prášek

- ve vodě – koloidní roztok
- glukosové jednotky
- směs amylosy (10-20%) a amylopektinu (80-90%)
- **nejvýznamnější zdroj sacharidů** pro člověka

Složení škrobu

Amylosa

- 20 % škrobu
- α -1,4 glykosidová vazba
- řetězec nevětvený
- rozpustná ve vodě

Amylopektin

- 80 % škrobu
- α -1,4 a α -1,6 glykosid.vazba
- řetězec větvený
- nerozpustná ve vodě

Glykogen

- **zásobní látka v lidském organismu** (játra, sval)
- „živočišný škrob“
- vznik - syntéza ze sacharidů přijatých potravou
- **glukosové jednotky**
- struktura podobná amylopektinu

řetězec větvený: α -1,4 vazby a α -1,6 vazby → větvení

- **významný zdroj glukosy** → energie

krátkodobé hladovění

Celulosa

- stavební rostlinný polysacharid
- **glukosové jednotky**, β -1,4 glykosidová vazba
- řetězec nevětvený, lineární tvar
 - stavební jednotka – cellobiosa (disacharid)
- nerozpustná ve vodě
- **nestravitelná pro člověka** – **vláknina** potravy
 - zdroj celulosy – zelenina, ovoce, celozrné pečivo
- lékařství- obvazová vata, buničitá vata, práškovitá forma

Vláknina

Nerozpustná

- celuloza, hemiceluloza, lignin
- obilniny, zelenina, ovoce
- podporují peristaltiku střeva

Rozpustná

- pektiny
- složka mezibuněčných vrstev vyšších rostlin (jablka, brambory)
- ve vodě-koloidní, viskozní roztoky
- za chladu viskozní roztoky přechází na gely (džemy)
- ze střevního obsahu váží toxické kovové ionty

Význam vlákniny

- podporuje peristaltiku tlustého střeva
- přispívá k vylučování žlučových kyselin
- zpomaluje absorpci požitých monosacharidů
- vztah obsahu vlákniny v potravě a výskytu kolorektálního karcinomu

LIPIDY

Původ

- Rostlinný
- Živočišný

Přirozené látky

Heterogenní skupina látek

Funkce

- **zdroj energie**

tukové buňky

- **strukturní funkce**

biologické membrány

- **ochranná funkce**

tepelná izolace - tuková tkáň

neurony - myelinová pochva

- zdroj esenciálních mastných kyselin

Lipidy »»» mastná kyselina + alkohol

Ester mastné kyseliny a alkoholu

Amid mastné kyseliny a aminoalkoholu

Rozdělení lipidů

Jednoduché

- Acylglyceroly
- Vosky

Složené

- Fosfolipidy
- Glykolipidy

Mastné kyseliny

jako složka lipidů

Fatty acids - FA

- alifatické monokarboxylové
- sudý počet uhlíků
- hlavní výskyt - v přirozených tucích a olejích

Rozdělení mastných kyselin

- nasycené - SAFA (saturated fatty acid)
- nenasycené

mononenasycené - MUFA

(monounsaturated fatty acid)

polynenasycené - PUFA

(polyunsaturated fatty acid)

Názvosloví mastných kyselin

Systematické názvy

18 : 3 (9,12,15)

↓
↓
↓
↓
↓
↓

poloha dvojných vazeb
počet dvojných vazeb
počet uhlíků

Triviální názvy

18 : 3 (9,12,15)

Řada n-3

18 : 2 (9,12)

Řada n-6

Nasyčené mastné kyseliny

zkrácený zápis	triviální název	výskyt
4:0	máselná	mléčný tuk
6:0	kapronová	mléčný tuk
16:0	palmitová	většina tuků
18:0	stearová	většina tuků

Kyselina stearová

Nenasycené mastné kyseliny

<u>zkrácený zápis</u>	<u>řada</u>	<u>triv. název</u>	<u>výskyt</u>
18:1(9)	n-9	olejová	rostl.oleje – olivový
18:2(9,12)	n-6	linolová	rostl.oleje – slunečnicový
18:3(9,12,15)	n-3	α-linolenová	rybí tuk
20:4(5,8,11,14)	n-6	arachidonová	fosfolipidy

Arachidonová kyselina

Konfigurace na dvojných vazbách

cis

Přirozené mastné kyseliny

cis

trans

Přirozené MK.

Uspořádání molekul v membránách

Vznik při ztužování tuků

Nepříznivé účinky

Ztužené potravní tuky a
výrobky z těchto tuků (dle
způsobu výroby)

!!! Přirozený výskyt:
Podkožní tuk přežvýkavců
Máslo

Mastné kyseliny v organismu

výskyt

vázané - lipidy

volné - krevní plasma

zdroj mastných kyselin pro lidský organismus

POTRAVA

SYNTÉZA V ORGANISMU

biosyntéza - ne všechny MK

esenciální mastné kyseliny

linolová kyselina

α -linolenová kyselina

Esenciální MK

Zdroj: rostlinné oleje – slunečnicový
rybí tuky

Význam: biosyntéza fyziologicky účinných látek
(ikosanoidů)

Nedostatek – snížená odolnost k infekci

Alkoholy

jako složka lipidů

Glycerol

Vazba esterová

Sfingosin

18 C aminoalkohol

Vazba amidová

Vyšší primární alkohol

mastné alkoholy, sudý počet uhlíků ($n > 10$)

Vazba esterová

Jednoduché lipidy

estery mastných kyselin a alkoholu

Acylglyceroly

estery MK a glycerolu

triacylglyceroly

palmitová, stearová, olejová kys.

rozdělení: tuky a oleje

Vosky

estery MK a mastných alkoholů

(lanolin, včelí vosk)

Tuky

- vyšší obsah
nasycených MK
- pevné konzistence

sádlo

máslo

ztužené tuky

Oleje

- vyšší obsah
nenasycených MK
- tekuté konzistence

olivový olej

slunečnicový olej

rybí oleje

Hydrolýza

triacylglycerolů

- v organismu: enzymy - lipasy

- in vitro - hydrolýza v alkalickém/kyselém prostředí

zmýdelnění

Zmýdelnění

- hydrolýza v alkalickém prostředí

! MÝDLO - tenzid

(snižuje povrchové napětí)

Tenzidy

Polárně – nepolární charakter:

polární skupina:

aniontová, kationtová

amfoterní, neiontová

nepolární část:

alkylový řetězec, uhlovodíkový cyklický skelet

Struktura tenzidu:

Chování tenzidu

Na fázovém rozhraní

**Snižuje povrchové napětí
na fázovém rozhraní**

Ve vodě

micela

Tenzidy jako emulgátory

	protřepání		stání	
Olej + voda		hrubá emulze		olej + voda
Olej + voda + tenzid		stabilizovaná emulze		stabilizovaná emulze

Emulgační efekt: stabilizace emulze

Emulze typu olej ve vodě o/v (př.mléko)

Emulze typu voda v oleji v/o (př.máslo)

V organismu: emulgace tuků v tenkém střevě

tenzid - žlučové kyseliny

- vyšší mastné kyseliny

Tenzidy při trávení tuků

Tenzid	Typ
Žlučové kyseliny	aniontový
2-Acylglycerol	neiontový
Anionty MK	aniontový
Fosfolipidy	amfoterní

Mýdlo

sodná sůl vyšší mastné kyseliny RCOONa

TENZID

- Výroba mýdla: alkalická hydrolýza tuků
- Vlastnosti mýdla:

Chování mýdla v tvrdé vodě :

vznik vápenaté soli vyšší mastné kyseliny

Chování roztoku mýdla ve vodě : koloidní roztok (pěna)

alkalická reakce

Ztužování

- hydrogenace dvojných vazeb nenasycených MK

oleje → ztužený potravinový tuk

trans - MK ? (dle způsobu výroby)

Žluknutí

- tuky s nenasycenými MK
- soubor reakcí oxidačního štěpení dvojných vazeb MK (peroxidace lipidů)
přítomnost O₂ , světla, vlhkosti, mikroorganismů, tepla
- **nepříjemný pach a chuť**

potravinu uchovávat v temnu, chladu, omezený přístup vzduchu, je vhodný přídavek antioxidantů (tokoferol)

Sádlo

relativně stabilní

bezvodý tuk

vyšší MK (C18)

hůře stravitelné

nejsou vitamíny

cholesterol

Máslo

rychle žlukne

asi 20% vody

nižší MK (C4-C12)

lehce stravitelné

vitamíny A, E, D

cholesterol

Tuky ve výživě

- zvýšit spotřebu rostlinných olejů (nenasycené MK)
- zvýšit podíl rybích tuků
- omezit spotřebu sádla (cholesterol !)
- POZOR na „skryté tuky“ : paštiky, ořechy, sýry, smažené potraviny, mražené dorty, nanuky

studená kuchyně

*VHODNÉ - rostl. oleje
slunečnicový, olivový*

fritování, smažení

*NEVHODNÉ - slunečnicový olej
VHODNÉ - ztužené pokrmové tuky
oleje s vyšší oxidační stabilitou
(olejová, palmitová kyselina)
olivový olej (olejová kyselina)*

Složené lipidy

mastná kyselina

alkohol

další složky

fosfolipidy

glykolipidy

Fosfolipidy

mastná kyselina

alkohol

další složky

glycerol
sfingosin

kyselina fosforečná
dusíkatá sloučenina

Glycerolfosfolipidy

Sfingofosfolipidy

Glycerolfosfolipidy

Lecitin (fosfatidylcholin)

- buněčné membrány
- přirozený tenzid

Sfingofosfolipidy

kys.fosforečná - cholin

|
sfingosin

amidová vazba ----->

|
masťná kyselina

Sfingomyelin

- plasmatické membrány
- myelinová pochva neuronů

Glykolipidy

mastná kyselina

alkohol

další složky

sfingosin

sacharidová složka

sacharidová složka

sfingosin

Amidová vazba -----> |
mastná kyselina

- **cytoplasmatické membrány**
neurony
erytrocytární membrány

Steroidy

- hydrofobní
- fyzikálně - chemické vlastnosti podobné lipidům
- živočišný steroid - **cholesterol**

prekursor dalších živočišných steroidů

Kruh - steran

Cholesterol

- Struktura: **27 C**

Cyklický skelet

Alkoholová skupina na C-3

Dvojná vazba

Osmiuhlíkatý řetězec na C-17

- Výskyt v organismu: volný nebo esterifikovaný

Význam cholesterolu pro organismus

- biologické membrány
- výchozí látka pro biosyntézu:
 - žlučové kyseliny
 - steroidní hormony
 - vitamin D₃ (kalciol)

**Jaké jsou zdroje cholesterolu
pro lidský organismus ?**

POTRAVA

SYNTÉZA V ORGANISMU

Cholesterol v lidském organismu

 hodnota v séru : **3,8 - 5,2 mmol/l** (dle WHO)
závislost na věku

- transport cholesterolu v lipoproteinech
- riziko kardiovaskulárních onemocnění
- stanovení celkového cholesterolu Chol,
(HDL-Chol, LDL-Chol)

Lipoproteiny

:

obal - proteiny (apoproteiny)

cholesterol (CHOL)

fosfolipidy (PL)

jádro - triacylglyceroly (TG)

estery cholesterolu (CHE)

Typy lipoproteinů a jejich význam

chylomikrony - transport lipidů z potravy

VLDL - lipoproteiny o velmi nízké hustotě

- transport lipidů z jater

LDL - lipoproteiny o nízké hustotě

- transport cholesterolu do tkání

HDL - lipoproteiny o vysoké hustotě

- transport cholesterolu ze tkání

Cholesterol a riziko kardiovaskulárních onemocnění

zvýšený cholesterol v plasmě

Stanovení podílu cholesterolu ve frakcích LDL a HDL

LDL-cholesterol: je mírou aterogenní hypercholesterolemie

zvýšený LDL-cholesterol \Rightarrow riziko

HDL-cholesterol: zvýšený HDL-cholesterol \Rightarrow dobrá schopnost

organismu vyloučit nežádoucí

nadbytek cholesterolu

Další steroidy

- Žlučové kyseliny
- Kalcioly
- Steroidní hormony

Žlučové kyseliny

24C

Příklady: cholová kyselina
chenodeoxycholová
deoxycholová kyselina
litocholová kyselina

Cholová kyselina

- vznik v játrech (primární žlučové kyseliny)
- součást žluči
- emulgátory při trávení lipidů
(aniontové tenzidy)

Kalcioly

Kalcioly = vitaminy D

27C

není steranový skelet, kruh B rozštěpen

Příklady: cholekalciferol (kalciol, vitamin D₃)

ergokalciferol (erkalciol, vitamin D₂)

Cholekalciferol

- člověk: vznik cholekalciferolu - v kůži (UV paprsky)
z provitaminu D (7-dehydrocholesterolu)
- rostliny: vznik ergokalciferolu – ozářením ergosterolu

Zdroje kalciolů: dostatek slunečního záření

potrava – rybí oleje, máslo, žloutek, mléko

Steroidní hormony

Kortikoidy – hormony kůry nadledvin

- glukokortikoidy (kortisol)
- mineralokortikoidy (aldosteron)

Pohlavní hormony

- mužské: androgeny (testosteron)
- ženské: estrogeny (estradiol)
gestageny (progesteron)