Poštovani/e učenici/e!

Prvi zadatak naše online nastave iz teorijskog dijela predmeta Kemija i nutricionizam vezan je za probavu masti. U nastavku ovog radnog materijala nalazi se tekst o probavi i apsorpciji masti. Na kraju teksta napisana su neka PITANJA vezana za taj tekst.

ZADATAK: Vaš je zadatak da uz pomoć teksta odgovorite na ta pitanja.
* * *

Svoje odgovore napišite na poseban list papira i pošaljite mi ga na sljedeći mail:

edo.koncurat@gmail.com

Na svom radu obavezno napišite svoje ima i prezime. Rad morate poslati najkasnije do ponedjeljka (30. ožujka) do 10 sati ujutro.

NAPOMENA: Ako vam bilo što u vezi zadatka nije jasno, kontaktirajte me putem maila.

* * *

Slijedi tekst vezan za PROBAVU MASTI!

PROBAVA I APSORPCIJA MASTI

Probava masti započinje tek u tankom crijevu. Prisutnost masti u dvanaesniku (duodenumu) potiče lučenje hormona kolecistikinina iz žlijezdi koje se nalaze u stijenci tankog crijeva. Ovaj hormon daje poticaj kontrakciji žučnog mjehura pa dolazi do lučenja žučnih soli. Žuč se stvara u jetri, a koncentrira i pohranjuje u žučnom mjehuru. Uloga joj je emulgiranje masti što je prvi korak u pripremi masti za djelovanje enzima. Tako se dobiva veća površina, pa enzimi lakše djeluju na većoj površini. Isto tako se snižava površinska napetost masnih čestica tako da se enzimi lakše približe supstratu. Žuč također povećava pH do alkalnog što je povoljno za djelovanje lipaze.

Lipaza se luči sokom gušterače (pankreasa) u dvanaesnik, a odcjepljuje jednu po jednu masnu kiselinu:

triacilglicerol + H2O + lipaza → diacilglicerol + masna kiselina 1

diacilglicerol + H2O + lipaza → monoacilglicerol + masna kiselina 3

monoacilglicerol + H2O + lipaza → glicerol + masna kiselina 2

Prva masna kiselina najlakše se odcjepljuje, a svaka dalje sve teže; masne kiseline 1 i 3 se lakše odcjepljuju od masne kiseline 2; samo oko 1/3 triacilglicerola kompletno se hidrolizira pa su konačni produkti probave masti masne kiseline, di- i monoacilgliceroli i glicerol.

Tanko crijevo luči enzim lecitinazu koja cijepa lecitin u glicerol, masne kiseline, fosfornu kiselinu i kolin.

Kolesterol esteraza iz soka gušterače zajedno sa žučnim solima katalizira nastanak kolesterol estera, što je važan korak u apsorpciji kolesterola.

Dio masti ostaje neprobavljen, odlazi u debelo crijevo i eliminira se u fecesu (izmetu).

Tablica 1. Probava masti

	Organ
	Enzim
	Aktivnost

	Usta
	ne luči se
	mehanička, žvakanje; masti ostaju netaknute

	Želudac
	ne luči se
	mehaničko odvajanje masti od bjelančevina i ugljikohidrata; masti ostaju netaknute

	Tanko crijevo
	gušterača
	lipaza
	• žučni mjehur – žučne soli – emulgira mast

• cijepa triacilglicerole (di- i monoacilgliceroli, glicerol i masne kiseline)

	
	
	kolesterol esteraza
	kolesterol + masne kiseline → kolesterol ester

	
	crijevo
	lecitinaza
	lecitin u glicerol, masne kiseline, fosfatnu kiselinu i kolin

Apsorpcija masti

Nakon što se masti u tankom crijevu razgrade na sastavne dijelove počinje njihova apsorpcija. U vodi topljivi glicerol, kratkolančane i srednjelančane masne kiseline (oko 10-20%) izravno se mogu apsorbirati u portalnu krv jer lako difundiraju i putuju prema jetri.

Nakon što enzimi hidroliziraju triacilglicerole do monoacilglicerola, monoacilgliceroli i dugi lanci masnih kiselina se spajaju čineći sferične komplekse — micelije koji sadrže oko 20 mas-nih kiselina i/ili monoacilglicerola. Oni se prenose u stanice, gdje se ponovno prevode u triacilglicerole.

Međutim, da bi se masti prenijele iz probavnog sustava u limfu i krvotok, potreban je prenosi-lac, pa se stvaraju lipoproteini. Triacilgliceroli i druge velike molekule (kolesterol i fosfoli-pidi) formiraju prvi od više vrsta lipid transfera, poznatih kao hilomikroni; oni nastaju u sta-nicama stijenke tankog crijeva i prelaze u limfu, a limfom do krvotoka. Tako lipidi putuju tijelom u hidrofilnom proteinskom omotaču, kao lipoproteini.

Tablica 2. Transport lipida u krv

	Što?
	Gdje i kako?

	glicerol
	ravno u krvotok

	kratki lanci masnih kiselina
	ravno u krvotok

	srednji lanci masnih kiselina
	ravno u krvotok

	dugački lanci masnih kiselina
	u trigliceride

	monogliceridi
	u trigliceride

	trigliceridi
	u obliku hilomikrona u limfu, pa u krvotok

	kolesterol
	u obliku hilomikrona u limfu, pa u krvotok

	fosfolipidi
	u obliku hilomikrona u limfu, pa u krvotok

Apsorbirane masti putujući tijelom u obliku velikog hilomikrona (lipoproteina), otpuštaju dio po dio masti potreban stanicama, tako da s vremenom hilomikron postaje sve manji, a nakon 14 sati ostaje uglavnom samo proteinski dio. Jetra ima poseban receptor na membrani kojim prepoznaje proteinski ostatak pa ga odstranjuje iz krvotoka.
Istodobno jetra obavlja mnogo drugih metaboličkih procesa:

- pristigle lipide u krvotok izdvaja da bi sintetizirala kolesterol i druge masne kiseline i ko-mponente;

- neki triacilgliceroli koje sintetizira jetra potrebni su ili su uskladišteni u određene dijelove tijela, a da bi došli do tamo jetra ih spaja s proteinima, kolesterolom i fosfolipidima i šalje kao lipoproteine vrlo niske gustoće (VLDL)
Lipoproteini

Mast je netopljiva u vodi, a time i u krvi, pa se transport masti, znači i kolesterola, kroz orga-nizam rješava vezanjem na bjelančevine, formirajući lipoproteine (bjelančevina se u tom slučaju zove apoprotein). Znači, lipoproteini sadrže bjelančevine, kolesterol, triacilglicerole i fosfolipide. Gustoća lipoproteina predstavlja odnos masti i bjelančevina, pa veličina lipoprote-inske molekule ovisi o omjeru pojedinih sastojaka:

1. hilomikroni imaju najviše triacilglicerola (to su kapljice masti u mrežastoj proteinskoj ovojnici);

2. VLDL (eng. Very Low Density Lipoproteins) → lipoproteini vrlo male gustoće (nasta-ju u jetri odakle odlaze u krvotok, pa po organizmu razdjeljuju lipide sintetizirane u jetri);

3. LDL (eng. Low Density Lipoproteins) → lipoproteini male gustoće ili tzv. loš kole-sterol, glavni transporteri kolesterola do periferije;

4. HDL (eng. High Density Lipoproteins) → lipoproteini velike gustoće ili tzv. dobar kolesterol, transportiraju kolesterol, ali od stanica u jetru, pa se sa žuči stolicom odstrane iz organizma.

Osobito velika pozornost pridaje se LDL lipoproteinima. LDL lipoproteini bogati su koleste-rolom i kolesterolskim esterima, pa povećanje LDL u krvnoj plazmi (a time i kolesterola) dovodi do povišenog ulaska estera kolesterola u stanice krvnih žila. Tu se kolesterol taloži i dovodi do razvitka ateroskleroze i pojave srčanog infarkta. U nastanku ateroskleroze, čini se, ima ulogu i vrsta apoproteina u lipoproteinu.

PITANJA

1. Gdje započinje probava masti?

2. Koja je uloga žuči u probavi masti?

3. Koja je uloga gušterače u probavi masti?

4. Tanko crijevo izlučuje enzim kojim se razgrađuje lecitin. Kako se naziva taj enzim? Kako on djeluje na lecitin?

5. Što se s razgrađenim mastima događa u tankom crijevu?

6. Prikažite shematski put tvari nastalih razgradnjom masti probavom!
7. Što su lipoproteini?

8. Od čega se sastoje lipoproteini?

9. Kako se naziva proteinski dio u lipoproteinu?

10. Što su hilomikroni?

11. Koja je razlika između LDL i HDL lipoproteina?

12. Zašto je potrebno voditi računa o LDL lipoproteinima?

13. Što je ateroskleroza?

