

Bílkoviny

Osnova

- Úvod
- Funkce
- Fyziologické aspekty
- Dělení
- Fyziologická potřeba
- Zdroje bílkovin
- Nedostatek a nadměrný přísun bílkovin ve stravě
- Trávení bílkovin
- Vstřebávání bílkovin

Úvod

- Hlavní makronutrient
- Součást všech buněk
- Obsahují N, H, O, C, některé i S, P, kovy
- Jediný zdroj N a S, které nejsou v jiných živinách
- Tvorba B závislá pouze na exogenním přívodu
- 12 - 15 % E

Úvod

- Za fyziologických podmínek - degradace B - 0,6 - 0,8 g/kg/den
- Dnes - věnuje se velká pozornost B
 - Rozvojové země - nedostatek - kvantitativní i kvalitativní => podvýživa
 - Rozvinuté země - nadbytek => ↑ příjem tuku, nádorová onemocnění, poškození ledvin, jater, dna

Význam B

- Syntéza bílkovin tkání a krve - růst, sport, tvorba mléka, těhotenství, dospělí (neustálá obnova)
- Syntéza bílkovinných enzymů
- Syntéza hormonů (inulin, adrenalin, thyroxin ...)
- Přestavba na sacharidy a tuky
- (Zdroj energie)

Fyziologické aspekty

- Základní stavební kámen B -
L-aminokyselina

obecný vzorec

peptidová vazba

Fyziologické aspekty

- Spojení AMK => peptidy
 - Dipeptidy - 2 AMK
 - Tripeptidy - 3 AMK
 - Oligopeptidy - 5 - 10 AMK
 - Polypeptidy - 11 - 100 AMK
 - Proteiny - nad 100 AMK
- Trávením se rozkládají B na AMK a pak se „de novo“ skládají bílkoviny tělu vlastní

Dělení AMK

- **Esenciální**
 - Valin, leucin, izoleucin, methionin, fenylalanin, lysin, threonin, tryptofan
- **Semiesenciální**
 - Histidin, arginin (období růstu)
 - Tyrosin (selhání ledvin)
- **Neesenciální**
 - Glycin, kys. glutamová, glutamin, serin, taurin, alanin, ornitin, tyrosin, cystein, prolin, hydroxyprolin, kys. asparagová, asparagin

Dělení B

- **Jednoduché**
 - Albuminy - např. laktalbumin v mléce, inzulin
 - Globuliny - myozin, aktin, tropomyozin, fibrinogen
 - Gluteliny - glutenin (pšenice), s prolaminy tvoří B lepku v obilovinách
 - Prolaminy - gliadin (pšenice), hordein (ječmen), zein (kukuřice)
 - Histony - v chromozomech
 - Protaminy - vaječné buňky ryb
 - Skleroproteiny - podpůrná hmota buňky - kolagen, elastin, keratin
- **Složené**
 - Glykoproteiny - ovalbumin, ovoglobulin, muciny
 - Lipoproteiny - v krev. plasmě
 - Fosfoproteiny - kasein
 - Nukleoproteiny - v buň. jádrech
 - Chromoproteiny - Hb, myoglobi, cytochromy, chlorofyl
 - Metaloproteiny - ceruloplasmin, feritin

Zdroje B

- Živočišné B
 - maso, ryby, mléko a mléčné výrobky, vejce,
- Rostlinné B
 - Luštěniny, obiloviny, ořechy, semena, zelenina
- Poměr 1:1

Fyziologická potřeba B

- Potřebu B ovlivňuje řada faktorů
 - Věk, stravitelnost potravy, podíl S a T ve výživě, horečka, stres, léky ...
- Minimální nutný přívod 0,5 g/kg/den
- Funkční minimum u kvalitního proteinu 0,75 g/kg/den
- Optimálně 0,8 g/kg/den (12 - 15 % E)

Nedostatek či nadbytek B

- **Nedostatek** => proteino-kalorická malnutrice

(kwashiorkor, marasmus)

- Sekundární nedostatek - důsledek patologických procesů (malabsorpční syndrom, nefrotický syndrom, nedostatek sacharidů, narušená fu jater)

- **Nadbytek** (nad 2 g/kg/den) => poškození ledvin a jater, vzestup TK (sůl), nádorová onemocnění, kardiovaskulární choroby, osteoporóza, dna

Gastrointestinální soustava (GIT)

Trávení bílkovin

- Začátek - žaludek
 - Pepsiny
 - štěpení peptidových vazeb
 - Secernace v podobě neaktivních pepsinogenů
 - Aktivace HCl v žaludku
 - Hydrolýza vazeb mezi aromatickými AMK (fenylalanin, tyrosin) => polypeptidy (různá velikost)
 - Gelatináza (želatináza)
 - Zkapalnění želatiny
 - Chymosin (renin) - sráží mléko - (jen u zvířat)
- Optimální pH pro činnost pepsinů 1,6 - 3,2
- Konec jeho aktivity - alkalické prostředí tenk. střeva

Trávení bílkovin

- Tenké střevo - proteolytické enzymy
 - Pankreas - endo a exopeptidázy
 - Střevní sliznice
- Endopeptidázy
 - štěpí vnitřní peptidové vazby
 - Uvolněny v neaktivních prekurzorů
 - Trypsin (trypsinogen) - za zbytky basických AMK
 - Chymotrypsin (chymotrypsinogen) - za zbytky aromatických AMK
 - Elastáza (proelastáza) - za zbytky v elastinu

Trávení bílkovin

- Exopeptidázy

- Štěpí terminální peptidové vazby

- Karboxypeptidázy A a B (prokarboxypeptidáza)
- konec s karboxylovou skupinou

- Pro bazické AMK

- Aminopeptidázy (střevní enzym)- konec s aminoskupinou

- Dipeptidázy, a peptidázy (enterokináza)

- Peptidy => AMK

Transport a vstřebávání

- Di- a tripeptidy - aktivní transport do střevních buněk → intracelulární peptidázy → AMK → vstup do KO
- Vstřebávání
 - Resorpce aktivní, pomocí řady přenašečů
 - Různé přenašeče pro různé skupiny AMK (bazické, neutrální, Phe a Met)
 - AMK vzniklé hydrolýzou ve střevních buňkách - pasivní resorpce
 - Peptidy - do krve pouze malé ze želatiny (obsahují prolin, hydroxyprolin)

Vstřebávání

- Duodenum, jejunum - nejrychlejší absorpce
- Ileum - nejpomalejší
- Podíl vstřebaných bílkovin (AMK)
 - 50 % z potravy
 - 25 % trávicí šťávy
 - 25 % odloupané slizniční buňky
- 2 - 5 % B není stráveno a vstřebáno
- Část B → tlusté střevo → rozložení bakteriemi
- Kojenci - vstřebávání malého množství nerozložených B (bílkovinné protilátky z MM)

Vstřebávání

- Vstřebávání se snižuje s věkem
- Cizí proteiny v KO => tvorba protilátek
další vstup B => reakce antigen-protilátka =>
projevy alergie
- V krvi koluje stálé množství AMK = 0,05 g/l dusíku
- Hladina AMK se nemění ani po požití jídla s B (pouze přechodně v portální krvi)

Trávení a vstřebávání bílkovin - shrnutí

