

Modul cím:	MEDICINÁLIS ALAPISMERETEK – BIOKÉMIA – A SZÉNHIDRÁTOK ANYAGCSERÉJE
-------------------	---

1. kulcsszó cím: A szénhidrátok anyagcseréje

A szénhidrátok a szervezet számára fontos, alapvető tápanyagok. Az emberi szervezetben a glükóz, a glikogén, illetve származékaik központi jelentőséggel bírnak az energiatermelés szempontjából. **G001**

A szénhidrátok anyagcseréjének központi folyamata- mint látni fogjuk-, a glikolízis.

A glükóz felvétele, raktározása, átalakítása, lebontása sejttípusonként eltérő. Mi elsősorban a májsejt cukoranyagcseréjét tanulmányozzuk. **G002**

A táplálékkal felvett szénhidrátok a tápcsatornában enzimek segítségével monoszacharidokra bomlanak, amelyek a vékonybél hámsejtjein keresztül már fel tudnak szívódni. **G003**

1. képernyő cím: Laktóztolerancia

Tej, illetve tejtermékek fogyasztása után fellépő emésztési panaszok.

A bél hámsejtjein keresztül csak monoszacharidok transzportálódnak. Ha a laktóz nem tud lebomlani, a béllumenben marad. Ez vízvisszatartást eredményez, melynek következménye hasmenés (diarrhoea), továbbá egyéb kellemetlen tünettel, diszkomfort érzéssel jár. **G004**

A laktóztoleranciát ritkán veleszületett enzimdefektus okozza, vagy gyakrabban valamilyen bélrendszeri rendellenesség.

2. képernyő cím: A vér cukorszintje

A vér cukorszintjének a megfelelő szinten tartása rendkívül fontos. Ebben segítenek a különböző glükóztranszporterek. **G005**

Ezek a transzporterek (GLUT) a glükózt az alacsonyabb koncentrációjú hely felé viszik.

A glükózhoz, mint legfontosabb tápanyaghoz a keringési rendszeren keresztül jutnak a sejtek. A máj esetén a cukormozgás döntően a koncentráció függvénye. A magas vércukorszint esetén felvett glükóz a hexokináz enzim segítségével glükóz-6-foszfáttá alakul. A glükóz-6-foszfát a cukoranyagcsere kiindulási anyaga. A transzporterek egy része (az izom és a zsírszövet esetén) inzulin jelenlétében működik. **G006**

A hexokináz működése magas glükóz-6-foszfát tartalom mellett gátolt. **G007**

A hexokináz és a glükokináz aktivitása a glükózkoncentráció függvényében

A glükokináz specifikus a glükózra, a hexokináz viszont nem.

Egy másik enzim, a glükokináz viszont képes magas vércukorszint mellett működni.

A glükokináz aktivitását az inzulin fokozza.

Éhezéskor a májból glükóz szabadul fel, és kerül avérbe.

A kulcslépés a glükóz-6-foszfát szabad glükózzá alakítása a sejtekben. Ezt a glükóz-6-foszfát-foszfataz enzim katalizálja. **G008**

A májsejteken kívül a bélhámsejtekben és a vese kanyarulatos csatornáinak sejtjeiben működik ez az enzim.

Mi történik, ha a vér cukorszintje emelkedik? Az inzulin két (21 és 30 aminosavas) peptidláncát a hasnyálmirigy Langerhans- szigetének β -sejtjei állítják elő **G009**

Mi történik, ha a vér cukorszintje csökken? A glukagon a hasnyálmirigy Langerhans-szigeteinek β -sejtjeiben termelődő 29 aminosavból álló polipeptid. **G010**

Ha a vér glükóz szintje tartósan magas, akkor a fehérjék glikozilálódnak, így fizikokémiai tulajdonságaik megváltoznak. Ez történik a hemoglobinnal is. **G011**

A májsejtek glükóz-6-foszfát tartalmának döntő többsége elraktározódik glikogén formában.

Az aktivált glükózt a glikogén-szintáz enzim kapcsolja hozzá a már meglévő glikogénláncához. Az $\alpha(1-4)$ -kötések mellett $\alpha(1-6)$ -kötések létrehozásával jön létre az elágazódó struktúra. **G012**

A glikogén szintézisét a magas glükóz-6-foszfát és ATP ellátottság mellett az inzulin is segíti. Ezzel szemben az adrenalin, glukagon, TSH (pajzsmirigy hormon) és STH (szomatotróp hormon) glikogenolízist (a glikogén lebontását) indukálja, melyben a glikogén- foszforiláz enzim játszik fontos szerepet. **G013**

Az emberi szervezet kb. 160 g glükózt igényel naponta, aminek közel háromnegyed része szükséges a központi idegrendszer számára, és kb. negyede fordítódik energiatermelésre olyan sejtekben, amelyek kizárólag glükózból képesek ATP-t előállítani (vörösvértestek, leukociták, a mitokondriumokban szegény fehér izomrostok sejtjei, stb.). **G014**

A cukorlebontás citoplazmában lejátszódó folyamata a glikolízis (glykys = édes, lysis = hasítás). A glikolízis gyakorlatilag azonos mechanizmussal játszódik le valamennyi élőlényben.

A glikolízis során egy molekula glükózból két molekula piroszőlősav lesz, amiből aerob körülmények között acetil-CoA képződik. Anaerobviszonyok esetén a végtermék tejsav lesz. **G015**

3. képernyő cím: A glikolízis első lépései

A glükóz foszforilációja után a 6 C-atomos molekulákban őrződik meg a felhasznált ATP energiája. **G016**

A 6 C-atomos fruktóz-1,6-biszfoszfát az aldoláz enzim segítségével két 3 C-atomos triózfoszfátra hasad. A triózfoszfátok a triózfoszfát-izomeráz enzim által katalizált reakcióban reverzibilisen átalakulhatnak egymásba. **G017**

4. képernyő cím: Következő lépések

A glicerinaldehid-3-foszfát foszforilációja és oxidációja a következő lépés. Az oxidoredukciós folyamatban a NAD⁺ koenzim a partner. A keletkezett NADH anaerob körülmények között a glikolízis végén, aerob helyzet esetén a terminális oxidációban oxidálódik vissza NAD⁺-dá. **G018**

5. képernyő cím: Utolsó lépések

Alkoholos erjedés esetén anaerob körülmények között a piroszőlősavból az alkoholdehidrogenáz enzim hatására etilalkohol lesz. A tejsavas erjedés során a laktát-dehidrogenáz enzim segítségével laktát képződik. Aerob út esetén az acetil-CoA a citrátkörbe megy. **G019**

6. képernyő cím: A glikolízis energiamérlege

Anaerob körülmények között:

Aerob körülmények között:

Glükóz + 2 P_i + 2 ADP + 2 NAD⁺ → 2 piruvát + 2 ATP + 2 H₂O + 2 NADH

Oxigén jelenlétében a két piroszőlősav további lebontása még 36 ATP termeléséhez vezet **G020**

7. képernyő cím: Glükoneogenezis.

Az a folyamat, melynek során pl. tejsavból glükóz képződik a glükoneogenezis. **G021**

A májsejtekben lejátszódó glükoneogenezisben majdnem ugyanazok az enzimek illetve intermedierek vesznek részt, amelyek a glikolízis során is előfordulnak. A laktátképződés a vörösvértestekben illetve a harántcsíkolt izomban jelentős, melyet a vérből a májsejtek vesznek fel.

8. képernyő cím: A Cori-ciklus

A harántcsíkolt izomban fokozott munkavégzés esetén jelentős mennyiségű laktát halmozódhat fel, amit a máj glükózzá alakítva visszajuttat az izomszövetbe. **G022**

Tejsavas acidózis - Oxigénben szegény körülmények között az izomban képződött tejsav nem tud eliminálódni, mivel glükózzá történő átalakításához is oxigénre lenne szükség. Így a laktát koncentrációja a vérben 5 mM fölé emelkedhet. **G023**

9. képernyő cím: A pentóz-foszfát ciklus (a glükóz direkt oxidációja)

A glükóz-6-foszfátból ribulóz-5-foszfát (ketocukor), illetve ribóz-5-foszfát (aldocukor) keletkezik. A ribóz-5-foszfát a nukleotidok felépítésében játszik fontos szerepet. **G024**

10. képernyő cím: Az izomsejtek cukoranyagcseréje

Glükózból glükóz-6-foszfát képződik, mely folyamatot az inzulin serkenti.

Hiányzik a foszfatáz, ezért nincs szabad glükózképzés.

A glikogénképződés magas vércukorszint esetén inzulin hatására történik.

A feleslegben lévő glükóz-6-foszfát belép a glikolízisbe, ATP termelődik, mely az izomkontrakcióhoz szükséges. Ha a vér cukorkoncentrációja alacsony, alacsony az inzulin szint is. Ilyenkor az izmok zsírsavakat és tejsavat égetnek.

Éhezéskor a máj zsírbontásából származó ketontestek égetése az elsődleges.

A szívizomsejtek is hasonló úton nyerik az energia 60-70%-át.

Oxigénhiány a glükóz felhasználását serkenti. A képződött tejsav helyi acidózist eredményez (fájdalomérzet).

Mi a helyzet a vörösvértestek (vvt), az agy sejtjeinek, valamint a zsírsejtek esetén?

A vvt-k a glükózt anaerob úton tejsavvá alakítják, amit a vérbe leadnak (Cori-ciklus).

Az agy sejtjeinek nincs jelentős cukorraktára, és normális körülmények között anaerob glikolízist nem folytatnak. Energianyérésre majdnem kizárólag glükózt használnak.

A zsírsejtek glükózfelvételét az inzulin és a magas vércukorszint serkenti, mely lipidek szintézisére fordítódik.

Képgyűjtemény:

- G001

Glikogén szemcsék májsejtekben

- G002

A szénhidrátok anyagcseréjének lehetséges útvjai

- G003

Enzim	Eredet	Szubsztrát	Termék
α -amiláz	nyálmirigyek pancreas	amilóz amilopektin glikogén	maltóz maltotrióz α -limit-dextrin
oligoszacharidáz	vékonybél	amilóz	glükóz
maltáz	vékonybél	maltóz	glükóz
szukráz	vékonybél	szukróz	glükóz fruktóz

Néhány fontosabb enzim, melyek a szénhidrátok lebontásában szerepet játszanak

- G004

A monoszacharidok felszívódása a vékonybél hámsejtjein keresztül

- G005

- G006

- G007

- G008

• G009

• G010

- G011

Glükóztolerancia-teszt - a vér glükóz szintjének a változása 100 g glükóz éhgyomorra történő elfogyasztása után

- G012

- G013

Glikogén szemcsék izomrostban (elektronmikroszkópos felvétel)

- G014

• G015

• G016

- G017

- G018

- G019

- G020

- G021

- G022

A Cori-ciklus

- G023

- G024

