

METABOLİZMA

Yrd. Doç. Dr. Musa KAR

Giriş

Canlı bir organizmanın doku ve hücreleri içinde meydana gelen, canlı maddelerin üretimini ve sürekliliğini sağlayan kimyasal reaksiyonların hepsine birden Metabolizma denir.

Gıdalarla alınan ya da iç ortamda bulunan moleküllerden organizmanın yapısal veya fonksiyonel bileşikleri sentez etmesi yani metabolizma reaksiyonlarının yapılaşma yönüne anabolizma

Organizma tarafından sentez edilen yada hücreye dışarıdan giren moleküllerin parçalanması yani metabolizma olaylarının yıkılıma yönelmesine katabolizma adı verilir.

Katabolizma reaksiyonları vucutta anabolizma olayarından daha çok meydana gelir. Çünkü anabolizma için gerekli enerji bu yolla sağlanır. Canlı kalmak, gelişmek, hareket etmek için iş yapılması gerekmektedir.

Vucutta meydana gelen reaksiyonlardan bir kısmı enerji vericidir. Bu reaksiyonlara *eksergonik* reaksiyonlar denir. Bir kısım reaksiyonlarda enerji alıcıdır. Bu reaksiyonlarda *endergonik* reaksiyonlar adı verilmektedir.

İş yapımında kullanılan enerjiye *serbest enerji* adı verilmektedir. Biyolojik sistemlerde serbest enerji doğrudan doğruya ortama salınmaz.

- Bu serbest enerji «Bađlı enerji» halinde saklanır ve bařka moleküllere aktarılarak burda yeni bađların oluřumu iin kullanılır.
- Organizmada hcre ve dokular ierisinde geen metabolizma olayları «ara metabolizma» terimi ile anılır. Bu terim, vcuda girmiř gıda maddelerinin ancak sindirim kanalından emildikten sonra uđradıđı deđiřiklikleri ifade eder.

- Bu terim vucuda girmiş gıda maddelerinin ancak sindirim kanalından emildikten sonra uğradığı değişiklikleri ifade eder. Ara metabolizmadaki anabolik ve katabolik reaksiyonlar, basamaklar halinde yeni bir takım ara maddelerin oluşmasıyla gelişir.
- Baska bir deyişle reaksiyonun başlangıcındaki «ön maddenin» ara maddeler üzerinden «son ürüne» ulaşması şeklinde meydana gelir.

- Arada meydana gelen maddelere de «ara metabolizma maddeleri ya da metabolitler denir.
- Metabolizma olayları bu şekilde basamaklar halinde meydana gelirken, çok sayıda, küçük metabolitler oluşur. Ara metabolizma olayları organizmada canlılık olaylarının her türlü tersliklerini önlemek için çok düzenli bir şekilde işler.
- Metabolizma reaksiyonlarını düzenleme ve denetleme görevini büyük ölçüde «enzim» ve «hormonlar» üstlenir.

METABOLİZMA İLE İLGİLİ TERİMLER

Metabolizma	<ul style="list-style-type: none">Canlı bir organizmanın doku ve hücreleri içinde meydana gelen, canlı maddenin üretimini ve sürekliliğini sağlayan kimyasal reaksiyonların hepsine birden metabolizma denir.
Anabolizma	<ul style="list-style-type: none">Organizmada bulunan moleküllerden, yapısal veya fonksiyonel bileşiklerin sentez edilmesine, yani metabolizma reaksiyonlarının yapıma yönelmesine anabolizma denir.
Katabolizma	<ul style="list-style-type: none">Organizma tarafından sentez edilen ya da hücreye dışarıdan giren moleküllerin parçalan-ması yani metabolizma olaylarının yıkılıma yönelmesine katabolizma denir.
Ara Metabolizma	<ul style="list-style-type: none">Vücuda girmiş gıda maddelerinin, sindirim kanalından emildikten sonra, hücre ve dokularda uğradıkları değişikliklere, yani metabolizma olaylarına ara metabolizma denir.
Eksergonik Reaksiyonlar	<ul style="list-style-type: none">Kimyasal bir reaksiyon sonunda enerji açığa çıkarsa, bu tip reaksiyonlara, eksergonik reaksiyonlar denir.
Endergonik Reaksiyonlar	<ul style="list-style-type: none">Kimyasal bir reaksiyonun başlıyabilmesi için enerji gerekiyorsa bu tip reaksiyonlara endergonik reaksiyonlar denir.

- **Metabolizma Reaksiyonlarının Hücredeki Yerleri:**
- **Nükleus:** Hücrenin nükleus kısmında oksidasyon-reduksiyon enzimleri bulunmadığı için, biyolojik oksidasyonlar burada gerçekleşmez
- Buna karşılık nükleik asit, protein ve lipidlerin hidroliz ve sentezi burada gerçekleşir.
- Çünkü gerekli enzimler yönünden zengindir. Sentez için gerekli enerji, mitokondri ve sitoplazmadaki yüksek enerjili fosfat bağlarından (ATP) sağlanır

- Mitokondri: Bu fraksiyonda biyolojik oksidasyon ve sitrik asit siklusu (TCA siklusu) enzimleri bulunur. Bundan dolayı enerji veren eksergonik olaylar burada çok miktarda meydana gelir.
- Dolayısıyla ATP sentezinde çoklukla gerçekleşir.
- Buna karşılık enerji veren reaksiyonlar çok meydana geldiğine göre enerji harcayan endergonik reaksiyonlar da sıklıkla meydana gelir.

- Ribozomlar: Protein biosentezi, yağ asitleri biosentezi burda gerçekleşir.
- Endoplazmik retikulum: hücrenin protein depolanması ve taşınması işlevleri gerçekleşir.
- Lizozomlar: protein, nükleik asit v.b. Pek çok maddenin hidrolizi burda meydana gelir.

- Sitoplazma: sitoplazmada tüm enzimler serbest halde bulunur. Anaerobik yani oksijensiz koşullarda enerji oluşması olayı olan «glikolizin» başlıca yeri sitoplazmadır.

METABOLİZMA REAKSİYONLARININ HÜCREDEKİ YERLERİ

<i>NÜKLEUS</i>	<ul style="list-style-type: none">• Nükleik asitlerin hidroliz ve sentezi• Proteinlerin hidroliz ve sentezi• Lipidlerin hidroliz ve sentezi
<i>MİTOKONDRI</i>	<ul style="list-style-type: none">• Biyolojik oksidasyon• TCA siklusu• ATP sentezi• Enerji harcayan endergonik reaksiyonlar
<i>RİBOZOMLAR</i>	<ul style="list-style-type: none">• Protein biyosentezi• Yağ asitleri biyosentezi
<i>RETİKÜLOMLER</i>	<ul style="list-style-type: none">• Protein depolanması• Protein taşınması
<i>LİZOZOMLAR</i>	<ul style="list-style-type: none">• Proteinlerin hidrolizi• Nükleik asitlerin hidrolizi• Proteaz, RNAaz, glikozidaz ve fosfataz lar bol miktarda bulunur.
<i>SİTOPLAZMA</i>	<ul style="list-style-type: none">• Glikoliz• Proteinlerin yıkılımı• Yağların yıkılımı• Glikojenin yıkılımı

Metabolizma Reaksiyonları

Organizmada çok çeşitli metabolizma reaksiyonları meydana gelir. Ancak bunları 3 grup altında toplamak mümkündür.

- a) Hidroliz
- b) Fostat taşınması
- c) Biyolojik oksidasyonlar

- Kondenzasyon ve Hidroliz
- Kondenzasyon
- İki molekülün aralarından bir mol su çıkarması ile eter, ester ve peptid bağları oluşturularak birleşmeleri olayına Kondenzasyon denir.
- İki monosakkarit molekülünün glikozid bağı ile birleşleri eter bağına, iki amino asitin birbiriyle birleşmeleri peptid bağına, gliserolün yağ asitleri ile birleşmeleride ester bağına birer örnektir.

- Kondenzasyon enerji alan yani endorjenik bir reaksiyondur. Gerekli enerjiyi ortamdan aynı zamanda meydana gelen eksorjenik bir reaksiyondan sağlar.

- Hidroliz:
- Eter, ester ve peptid bağlarının her bağ için bir mol su olarak çözülmesi sonucu kompleks kimyasal maddelerin daha basit yapı taşlarına ayrılmasına «hidroliz» denir.
- Polisakkaritlerin eter bağlarının amilaz enzimleriyle, peptid bağlarının pepsin ile trigliseritlerin lipaz enzimi etkisi ile gliserol ve yağ asitlerine parçalanması olayı hidroliz olayı hidroliz olayına güzel birer örnektir.

METABOLİZMA REAKSİYONLARI

Kondenzasyon: İki molekülün aralarından bir mol. su çıkması ile eter, ester ve peptid bağları oluşturarak birleşmeleri olayına denir.

Hidroliz: Eter, ester, peptid bağlarının, her bağ için 1 mol. su olarak çözülmesi sonucu, kompleks kimyasal maddelerin daha basit yapı taşlarına ayrılması olayına denir.

Eter Bağı

Su

Monosakkarit

Monosakkarit

Ester bağı

Su

Yağ asidi

Alkol

- Fosfat Taşınması:

- Organizmadaki birçok moleküllerin özellikle karbonhidratların reaksiyonlara girebilmeleri için fosforlanmış, yani fosfat esterlerinin oluşması gerekir. Ancak organizmada moleküllerin fosforik asitle direk birleşmeleri mümkün değildir. Bu görevi fosfat taşıyıcılar yüklenir ve fosfat kalıntısını gerekli moleküllere verir.

- Fosfat taşıyıcılar kapsadıkları fosfat kalıntısı sayısına göre 2 grupta incelenir.

- Bir Fosfat kalıntısı taşıyanlar
 - Moleküllerdeki enol, karboksil, hidroksil yada amino gruplarının bir hidrojeni yerine, bir fosfat kalıntısı ($-H_2PO_2$) taşıyan maddelerdir.
- Birden çok fosfat kalıntısı taşıyanlar
 - Bu gruba örnek olarak adenzin difosfat(ADP) veya adenzin trifosfat (ATP) verilebilir. Bu maddeleri bir nükleoziddeki pentozun alkol grubunun 1 hidrojeni yerine 2 yada 3 fosfat kalıntısı geçmesiyle meydana gelmiştir.

- Nkleozit : Baz ve Őeker moleklnn glikozit bađıyla bađlanarak oluŐturduđu yapıya nkleozit denir.

- Fosfat baęları ve Enerji

Dayanıklı fosfat baęları az enerjili baęlardır ve bunların çoęu fosfat esterleridir ve fosfataz enzimleri ile parçalanabilir.

Yüksek enerjili fosfat baęlarında ise kolay parçalanma meydana gelir. Örneęin ATP yıkılması ile ADP oluşur ve 7 kilo kalorilik bir enerji açığa çıkar.

- Metabolizma reaksiyonlarında maddelerin yıkılımı sırasında yani katabolizma olaylarında, açığa çıkan enerji, endergonik yani enerjiye gereksinim gösteren reaksiyonlarda kullanılmak üzere özel kimyasal bağ içerisine sokularak saklanır.
- İşte bu ya ATP gibi nükleozidlerin fosfat bağlarında ya da metabolizma ara maddelerine fosfatların bağlanmasıyla gerçekleşir.

Fosfat Taşınması:

- **Bir fosfat kalıntısı taşıyanlar:**

Fosfoenolpirüvik asit (PEP)

Fosfogliserik asit

Glukoz-6-fosfat

Kreatin fosfat

Adenozin monofosfat (AMP)

- **Birden çok fosfat kalıntısı taşıyanlar:**

Adenozin difosfat (ADP)

Adenozin trifosfat (ATP)

- **Fosfat bağları ve enerjisi:**

<i>Fosfat bileşikleri</i>	<i>Bağ tür</i>	<i>Reaksiyon</i>	<i>K.Kalori</i>
Glikoz-6-fosfat	ester	$\text{Glu-6-P} \rightarrow \text{Glu} + \text{P}$	- 3,3
ATP	fosfoanhidrit	$\text{ATP} \rightarrow \text{ADP} + \text{P}$	- 7,0
ATP	"	$\text{ATP} \rightarrow \text{AMP} + \text{P} + \text{P}$	- 8,6
Fosfoenolpirüvat	enolfosfat	$\text{PEP} \rightarrow \text{pirüvat} + \text{P}$	- 13,0
Kreatinfosfat	fosfamid	$\text{Kreatin-P} \rightarrow \text{Kreatin} + \text{P}$	- 10,2