

ОБМЕН ВЕЩЕСТВ И ЭНЕРГИИ В КЛЕТКЕ.

Метаболизм в клетках

**Энергетический
обмен
(катаболизм,
диссимиляция)**

-распад, расщепление
органических веществ

**Пластический
обмен
(анаболизм,
ассимиляция)**

-синтез органических
веществ

Обязательным условием существования любого организма является постоянный приток питательных веществ и постоянное выделение конечных продуктов химических реакций, происходящих в клетках. Питательные вещества используются организмами в качестве источника атомов химических элементов (прежде всего атомов углерода), из которых строятся либо обновляются все структуры. В организм, кроме питательных веществ, поступают также вода, кислород, минеральные соли.

- Поступившие в клетки органические вещества (или синтезированные в ходе фотосинтеза) расщепляются на строительные блоки — мономеры и направляются во все клетки организма. Часть молекул этих веществ расходуется на синтез специфических органических веществ, присущих данному организму. В клетках синтезируются белки, липиды, углеводы, нуклеиновые кислоты и другие вещества, которые выполняют различные функции (строительную, каталитическую, регуляторную, защитную и т. д.).

Совокупность химических реакций, происходящих в организме, называется *обменом веществ* или *метаболизмом*. В зависимости от общей направленности процессов выделяют катаболизм и анаболизм.


- Совокупность химических реакций, происходящих в организме, называется обменом веществ или метаболизмом. В зависимости от общей направленности процессов выделяют катаболизм и анаболизм.


- *Анаболизм* (*ассимиляция*) — совокупность реакций синтеза сложных органических веществ из более простых. Сюда можно отнести, например, фиксацию азота и биосинтез белка, синтез углеводов из углекислого газа и воды в ходе фотосинтеза, синтез полисахаридов, липидов, нуклеотидов, ДНК, РНК и других веществ.


Анаболизм (ассимиляция) — совокупность реакций синтеза сложных органических веществ из более простых. Сюда можно отнести, например, фиксацию азота и биосинтез белка, синтез углеводов из углекислого газа и воды в ходе фотосинтеза, синтез полисахаридов, липидов, нуклеотидов, ДНК, РНК и других веществ.


Рис. 1.2. Схематическое изображение плазматической мембраны. Белки погружены в фосфолипидный бислой, причем некоторые из них пронизывают бислой, тогда как другие только заякорены на наружном или внутреннем слое [1, 10]


Другая часть низкомолекулярных органических соединений, поступивших в клетки, идет на образование АТФ, в молекулах которой заключена энергия, предназначенная непосредственно для выполнения работы. Энергия необходима для синтеза всех специфических веществ организма, поддержания его высокоупорядоченной организации, активного транспорта веществ внутри клеток, из одних клеток в другие, из одной части организма в другую, для передачи нервных импульсов, передвижения организмов, поддержания постоянной температуры тела (у птиц и млекопитающих) и для других целей.

В ходе превращения веществ в клетках образуются конечные продукты обмена, которые могут быть токсичными для организма и выводятся из него (например, аммиак). Таким образом, все живые организмы постоянно потребляют из окружающей среды определенные вещества, преобразуют их и выделяют в среду конечные продукты.

- **Обмен веществ и энергии (метаболизм)** осуществляется на всех уровнях организма: клеточном, тканевом и организменном. Он обеспечивает постоянство внутренней среды организма - гомеостаз - в непрерывно меняющихся условиях существования.

- В клетке протекают одновременно два процесса - это пластический обмен (анаболизм или ассимиляция) и энергетический обмен (катаболизм или диссимиляция).


100.000.000.000.000 Клеток

Пластический обмен - это совокупность реакций биосинтеза, или создание сложных молекул из простых. В клетке постоянно синтезируются белки из аминокислот, жиры из глицерина и жирных кислот, углеводы из моносахаридов, нуклеотиды из азотистых оснований и сахаров. Эти реакции идут с затратами энергии. Используемая энергия освобождается в ходе энергитического обмена.


Метаболизм – обмен веществ

- Энергетический обмен - это совокупность реакций расщепления сложных органических соединений до более простых молекул. Часть энергии, высвобождаемой при этом, идет на синтез богатых энергетическими связями молекул АТФ (аденозин-трифосфорной кислоты). Расщепление органических веществ осуществляется в цитоплазме и митохондриях с участием кислорода.


- Реакции ассимиляции и диссимиляции тесно связаны между собой и внешней средой. Из внешней среды организм получает питательные вещества. Во внешнюю среду выделяются отработанные вещества.


Ферменты (энзимы) - это специфические белки, биологические катализаторы, ускоряющие реакции обмена в клетке. Все процессы в живом организме прямо или косвенно осуществляются с участием ферментов. Фермент катализирует только одну реакцию или действует только на один тип связи. Этим обеспечивается тонкая регуляция всех жизненно важных процессов (дыхание, пищеварение, фотосинтез и т.д.), протекающих в клетке или организме

Витамины

```
graph TD; A[Витамины] --> B[Жирорастворимые]; A --> C[Водорастворимые]; B --> D[A]; B --> E[D]; B --> F[E]; B --> G[K]; C --> H[С]; C --> I[Витамины группы В]; C --> J[В];
```

Жирорастворимые

А
D
E
K

Водорастворимые

С
Витамины
группы
В

Скорость ферментативных реакций
зависит от многих факторов:
температуры, давления, кислотности
среды, наличия ингибиторов и т.д

Этапы энергетического обмена:

Подготовительный - происходит в цитоплазме клеток. Под действием ферментов полисахариды расщепляются на моносахариды (глюкоза, фруктоза и др.), жиры расщепляются до глицерина и жирных кислот, белки - до аминокислот, нуклеиновые кислоты до нуклеотидов. При этом выделяется небольшое количество энергии, которое рассеивается в виде тепла.

Бескислородный (анаэробное дыхание или гликолиз) — многоступенчатое расщепление глюкозы без участия кислорода. Его называют брожением. В мышцах в результате анаэробного дыхания молекула глюкозы распадается на две молекулы пирувиновой кислоты ($C_3H_4O_3$), которые затем восстанавливаются в молочную кислоту ($C_3H_6O_3$). В реакциях расщепления глюкозы участвуют фосфорная кислота и АДФ.

Суммарное уравнение этого этапа:


Кислородное дыхание - этап аэробного дыхания или кислородного, расщепления, который проходит на складках внутренней мембраны митохондрий - кристах. На этом этапе вещества предыдущего этапа расщепляются до конечных продуктов распада - воды и углекислого газа. В результате расщепления двух молекул молочной кислоты образуются 36 молекул АТФ. Основное условие нормального течения кислородного расщепления - целостность митохондриальных мембран. Кислородное дыхание — основной этап в обеспечении клетки кислородом. Он в 20 раз эффективнее бескислородного этапа.

Суммарное уравнение кислородного расщепления:


По способу получения энергии все организмы делятся на две группы- автотрофные и гетеротрофные .

Алгоритм образования энергии (E)


Процессы:

1. Дыхание
2. Фотосинтез
3. Почвенное дыхание

- Факторы, влияющие на обмен веществ:
1. t°C
 2. Свет
 3. Влажность
 4. Почвенное питание
 5. Ток воздуха

Поступившие вещества

- O₂ →
- CO₂ →
- H₂O →
- минеральные соли

Синтез

Сложные вещества


Выделенные вещества

- CO₂ →
- O₂ →
- H₂O → продукты распада

Распад

Простые вещества


Процессы:

4. Транспирация (90% H₂O)
5. Гуттация
6. Листопад

Выводы
 Организмы – это «открытая система».
 Обмен веществ сопровождается накоплением и выделением энергии.
 Все процессы взаимосвязаны.
 Растениям принадлежит космическая роль.

Задачи
 Почему летом под деревом прохладно? (Растения забирают часть солнечной энергии.)
 Почему после дождя лепестки розы сухие? (Клетки выделяют масла.)
 Почему в жару поверхность листа холодная? (Транспирация отдает тепло растениям энергии.)

Энергетический обмен в аэробных клетках растений, грибов и животных протекает одинаково. Это свидетельствует об их родстве. Количество митохондрий в клетках тканей различно, оно зависит от функциональной активности клеток. Например, много митохондрий в клетках мышц.


А. Фотосинтез: общие сведения


Б. Световая реакция

Обмен веществ и энергии


Взаимодействие живых систем

Системы органов:

- 1 – дыхания
- 2 – пищеварения
- 3 – выделения
- 4 – кровообращения
- 5 – нервная
- 6 – половая

Факторы, влияющие на обмен в-в:

- 1 – $t^{\circ}\text{C}$, свет
- 2 – влажность
- 3 – движение
- 4 – возраст
- 5 – питание

поступление в-в

- 1 – O_2
- 2 – H_2O
- 3 – Органические в-ва
- 4 – Неорганические в-ва


- выделение в-в**
-
- 1 – CO_2
 - 2 – H_2O
 - 3 – Продукты распада

Параметр	Холоднокровные	Теплокровные
Пример	Окунь речной	Кошка домашняя
1 – $t^{\circ}\text{C}$ тела	$\approx t^{\circ}\text{C}$ среды	39°C
2 – пульс	20 уд/мин	100 уд/мин
3 – частота дыхания	10 дых. дв./мин	30 дых. дв./мин
4 – скорость движения крови	10 м/с	70 м/с
5 – обмен в-в	низкий	интенсивный

Способы теплообмена:

- 1 – испарение
- 2 – излучение (у человека – до 50%)
- 3 – конвекция (через воздух)
- 4 – теплопроводность (при физ. контакте)

Механизмы терморегуляции:

- 1 – окраска тела
- 2 – движение
- 3 – наличие шерсти, перьев, жира
- 4 – кожа
- 5 – «дрожь»
- 6 – «тепловая одышка»

Выводы:

- 1 – обмен в-в – это процесс синтеза и распада, сопровождаемый накоплением и выделением энергии;
- 2 – факторы среды меняют интенсивность обмена;
- 3 – причина теплокровности у животных – это совершенствование систем органов;
- 4 – «успех организма» – независимость от окружающей среды


Рисунок. 4.8.3. Схема электронтранспортной цепи.

Показаны места поступления электронов от разных субстратов углеводного и липидного обменов.

Обозначены участки образования АТФ, а также воздействия разобщителей окислительного фосфорилирования.

Сокращения: ФП - флавопротеид (ФАД-зависимая дегидрогеназа) (по Ленинджер А.)


Углеводы

Белки

Жиры

пищеварение

Глюкоза (сахар)
в крови и клетках

Аминокислоты
в крови и клетках

Жирные кислоты
в крови и клетках


Углекислый газ


Схема обмена веществ


- Именно витамины способствуют правильному обмену веществ

Термодинамические процессы в живой материи.


Баланс АТФ	Коферменты	Ферменты	Коферменты	Баланс АТФ
-1	-1 АТФ	1 гексокиназа	-1 АТФ	-1
-2	-1 АТФ	2 6-фосфофруктокиназа	-1 АТФ	-2
+3	+5 АТФ ← +2 НАДН	3 глицеральдегид-3-фосфат-дегидрогеназа	+2 НАДН	-2
+5	+2 АТФ	4 фосфоглицераткиназа	+2 АТФ	0
+7	+2 АТФ	5 пируваткиназа	+2 АТФ	+2
		6 лактатдегидрогеназа	-2 НАДН	
+12	+5 АТФ ← +2 НАДН	7 пируватдегидрогеназа		
+17	+5 АТФ ← +2 НАДН	8 изоцитратдегидрогеназа		
+22	+5 АТФ ← +2 НАДН	9 оксосултаратдегидрогеназа		
+27	+5 АТФ ← +2 НАДН	10 малатдегидрогеназа		
+30	+3 АТФ ← +2 OH ₂	11 сукцинатдегидрогеназа		
+32	+2 АТФ ← +2 GTP	12 сукцинат-S-КоА-лигаза		

Выход: 32 моля АТФ/1 моль глюкозы

Выход: 2 моля АТФ/1 моль глюкозы

А. Аэробное и анаэробное окисление глюкозы

- ?
- В каком виде накапливается энергия в клетках?
- В чем суть ассимиляции?

- Домашнее задание:
- П.9
- Вопросы стр.32