
1- Concepte i cl assifica ció

A diferè ncia de glúci ds i prot eïne s , a ques t grup de mol ècul es no

possee ixe n c ap grup funci onal c arac te rís tic . Són m olèc ules org à n i q u e s ,

prou he tero gènie s pel que fa a l a se ua es truc tura quím ica i func ió biol ò-

gica , però que present en maj orit ària ment unes mat eixe s propie ta ts fí si -

ques :

- Són insol ubles e n ai gua

- Soluble s en dissol vents orgà nics (a polars) c om e l b enzè o l 'ète r

- Són untuo sos a l t act e.

Tot i que e ls l ípids c onst itu eixe n un t ipus de finit de molè cul es ,

molt sovi nt a parei xen unit s a mb al tre s t ipus de mol ècul es , tot fo rmant

glic olíp i ds o l i p o p roteï ne s; e n aques te s m olèc ule s le s propi et ats fís ic o-

quími ques de ca da ti pus de m olèc ula s ’associe n per com plir func ions

biològi ques m olt especi ali tza des .

Pode m c lass ifi car-los e n :

*Lípids saponifi cable s : present en enl la ços e st er i produe ixe n

sa bons per hi dròlis i al cal ina. S 'hi inc louen e ls a cil -glic èrids , le s ce res ,

fosfol ípi ds i e ls fos foami nolíp ids .

*Lípids insaponifi cables (se nse enl laç os es ter ni form ac ió de

sa bons): són e ls te rpens i els e st eroi des

Te ma 4 ELS LÍPIDS O G REIXOS

1. Conc ept e i class i fic ació

2. L íp id s saponi fi cables

2.1. Àcids gr assos. C on cep te, tipu s , p ro p i e t a t s

2.2. Tr igl ic èrids: formació, prop iet ats i fu nc ions .

2.3. Cere s

2.4. Fosfol ípids

2.5. E sfin gol ípids

3. L íp id s insaponi fi cables .

3 . 1 . Te r p e n s

3.2. Ester o i d e s

3.3. Pro s t a g l a n d i n e s

4. Fun cions d el s l íp id s

2. Lípids saponificable s

2 .1 Àcids grassos.

Els à cids grassos e st an form ats per una ca dena hidroca rbonada

line al (a lifà tic a) que t é a un extre m un grup carboxi l (- C O O H). Es tra cta

d'àc ids orgà nics . Es cla ss ifi quen en satur ats (co m l'àc id pal mít ic), qua n

tots el s e nlla ços entre els C són s i mple s, i i nsaturats (àc id ole ic), qua n

es present a un dobl e enl la ç. S i e n presente n mé s, re ben e l nom de p o l i i n -
s a t u r a t s (àci d li nolei c)

C H2 O H C H3 - (C H2)n-COOH *

CH OH C H3 - (C H 2) n - C H = C H - (C H2)n-COOH **

C H2 O H C H3 - (C H2)7- C H = C H - C H2- C H = C H - (C H2)4 -COOH ***

G l i c e r i n a Àcids grassos (saturat * i insaturat ** pol ii nsaturat ***)

Els àci ds grassos presen ten un nom bre pare ll d'àt oms de C (1 2 - 2 0) .

La ra ó d' aques t fe t radi ca al se u cat aboli sm e, ja q ue són de st ruïts en fra g-

ment s d e 2 ca rbonis (procé s de la β -oxida ció) per ta l d'obt indre e nerg i a

nece ssàri a per a la c èl·l ula.(Tranqu ils, ja t ind reu l’opo rt unit at d ’est udia r -h o l a pròx ima

a v a l u a c i ó)

Carboni Oxigen Hidrogen

Àcids palmític (saturat) i oleic (insaturat):

 models de boles i fòrmula esquemàtica

Àcid palmític

Àcid oleic

* L 'àc id pa lmí tic t é l es següent s fòrmule s:

Emp írica: C1 6 H3 2O 2

Abreujada: C H 3- (C H2) 1 4- C O O H

D e s e n v o l u p a d a :C H3- C H2- C H2- C H2 - C H2 - C H2 - C H2 - C H2 - C H2- C H2- C H2- C H2- C H2- C H2- C H2 - C O O H

E ls àci ds gra ssos són subs tà ncie s a nfipàt iques ja que prese nten una

pa rt hidròfi la o pol ar (- C O O H) i una alt ra a p o l a r o h idròfoba (c a d e n a

hi drocarbona da). El grup c arboxil (-COOH) és pol ar i int erac ciona e lè ctri -

c ame nt am b l es m olè cul es d'a igua o al tre s grups -C OOH m itj anç ant

e nlla ços d'hidr ogen. Le s cade nes hidroc arbonade s conte nen grups hi drò-

fobs q ue form en enll aços tipus Van de r Wa als entre el ls . E n uni r-se am b

l 'ai gua form en unes es truc ture s anome nades m i c e l · l e s que presente n e ls

grups pol ars en c onta cte am b l'a igua i le s cues hi dròfobes unide s entre s í i

fora del cont act e a mb l'ai gua.

M i l e l · l a

Un àc id gra s sa turat , el pal míti c és m olt abundant en e l gre ixos ani -

m als i e n la m ante ga de c aca u. Un à ci d gras insatura t, l ' o l e i c, é s e l com po-

ne nt m ajori ta ri de l'ol i d'oliva , m entre que tres à ci ds polii nsa turat s com el

l inole ic, li nolèn ic i araqui dònic re ben el nom d'àci ds grassos esse ncial s, ja

que el c os humà no e ls pot s int eti tza r i, pe r tant , nece ss it a i ncorporar-l os a

l a di eta a parti r d'ol is vege tal s .

2.2. Tr i (a c i l) g l i c è r i d s

Com de ie n a bans un tr iaci lgli cèr id o gre ix neut re es forma per una

re acc ió d'e st erifi cac ió ent re una m olèc ula de gli ceri na i t res d'àc ids gras -

sos (igua ls o di ferent s). En a ques ta reac ci ó int ervene n el s grups -OH de la

gl ice rina i e ls grups -COOH dels àci ds. E s produei x l a pèrdua de t res molè -

c ules d' aigua . E n el ca s d’es te rific aci ó d’una mo lèc ula o dos d’à cids gras -

sos , es form en e ls monogli cèr ids i d i g l i c è r i d s

D'aques t a maner a es f orma un greix neut re. Si fora el c as de l a unió de tre s molè-

c ul es d 'a cid ol èi c ti ndrie n l a t riol eïna component foname ntal de l' o l i d 'ol i va . La ma jor

par t del s greixos i oli s e st an format s per barrege s de tri gl icè rids : a ixí , la mante ga e s tà

c ons t it uïda per un 60% d ' àcids gra ssos sa tura ts es te rif ica ts (palmí t ic , e s teà ri c) i un 30%

d'àcids i nsa tura ts (ole ic) .

L a re acc ió oposada , la h i d r ò l i s i es dóna a la dige st ió e ls ali me nts .

Aques ts es te rs tam bé poden de scompondre ’s amb sol ucions dil uïde s de

NaOH o KOH: aques ta re acc ió rep el nom de s a p o n i f i c a c i ó , on s' obté gli -

c erina i les sa ls sòdi ques o pot àssi ques de ls àci ds grassos que re ben al es -

hore s el nom de s a b ó .

Aque st es sal s del s àcids grassos són amfipà tique s i , en di ssoldr e-l es en aigua

formen mice l· le s. La part hidròfoba de l es mic el· le s és l' enc arrega da de solubi li t zar la

ma tè ria orgànica que forma pa rt de la brut íc ia , deixa nt la par t i norgànica d ' aques ta a

l' ac ció de l 'a igua. Així doncs , e l sa bó separa la part orgànica de l a inorgànica, al mateix

te mps que l es di ssol i, en c onseqüència, l es el imina . En l ' actual it at s 'u t il i tz en det erg e n t s

sint èti c, molt mé s efi ca ços.

El s tri glic èri ds són tot alm ent insolubl es e n ai gua, ja que a la rea cci ó

s' han ut ili tza t e ls grups pola rs de le s molè cul es . El s t rigl icè rids es pode n

cla ss ifi ca r en func ió de l seu punt de fusi ó en olis , m ante gues o l lards i

sè us s i a tem pera tura am bient (20º C) són líqu ids , pas to sos o sòlids , res -

p e c t i v a m e n t .

El punt de fusi ó dels gre ixos és una propi eta t que de pén de la l ongit ud

de la ca dena del s àc ids gra ssos q ue c onté , i de l grau d'insatur aci ó. E ls

greixos que conte nen àc ids insatu rats o de c adena curta , o tot es dues

coses , són volàt il s o ol iosos : ai xò s' expli ca per l' apari ció d' enll aços t ipus

Van der Wa als ent re e ls grups - C H2 de la cade na al ifà tic a: qua n mé s lla r-

ga si ga la c adena a lifà tic a, ma jors sera n l es i nte racc ions de Van der Wa a l s

i el punt de fus ió de la molè cula serà m ajor. La presènc ia de dobl es

enll aços disminue ix e l punt de fus ió ja que e ls àc ids sat urats pre sente n

una cade na rect a on i ntera cione n m ill or i form en un e mpaqu eta ment m és

compa cte ; cont rària ment la presènc ia de dobl es e nll aços origina c ade nes

doblega des amb t endènc ia a fe r menys dens l'a grupame nt i, per t ant, a

CH -(CH) - C
 3 2 n

 O

OH

CH -(CH) - C
 3 2 n

 O

OH

CH -(CH) - C
 3 2 n

 O

OH

 HO --CH

+ HO --CH

 HO --CH
2

2

CH -(CH) - C ---
 3 2 n

 O

O

CH -(CH) - C ---
 3 2 n

 O

O

CH -(CH) - C ---
 3 2 n

 O

O

 CH

 CH
 2

 2
CH

E

H

 + 3 H O
2

3 àcids grassos + glicerina Triglicerid + 3 aigua

E= esterificació
H= hidròlisi

Com
es fa

Ac ilgi cèr id + NaOH ‹ R - C O O - N a+ + H2O
Sa bó

disminu ir el seu punt de fus ió pe rquè e s ne cess it a tre ncar menys enl la ços

de Van de r Waa ls ent re les c adene s.

Aque st a propi eta t im plic a una sè rie de dife rènci es en el grau de

sa turac ió dels lípi ds ani mal s i veget als : Als a nim als hom eote rms , on la

tem perat ura dels cos é s cons ta nt predom inen grei xos deri vats d'àc ids

grasos sa turat s, de punt de fus i ó alt , i que e s pre se nte n en form a de sèus .

Els ani mal poiquil oterm s i els vege tal s pre se nten m és sovi nt àc ids gras -

sos pol ii nsa turat s, presents e n form a d'ol i.

La seua func ió princi pal é s la de re se rva d'ene rgia. Al me tabol isme ,

els gre ixos s 'emm agat zem en fi ns al m oment que són ne cessari s. E s pro-

dueix l'hi drólis i i e ls à cids gra ssos ent ren dintre de les re acc ions c ata bò-

lique s i es tr ansformen en gl ucosa i al tre s monosacà rids .

En parl ar dels poli sa càri ds va m com enta r l a seua func ió com a

molè cule s de reserva energè tic a (mi dó , glic ògen). Al s a nima ls , el p rinci -

pal el eme nt d e re se rva es tà cons ti tuït pel s tri glic èri ds. Aques ts e s trobe n

als và cuol s dels a dipòci ts de l t eixi t a dipós ; e ls di pòsi ts subcuta nis de

greix tam bé serve ixen d'aï lla nt t èrmi c i com a c oixí protec tor de cops i

contus io ns. La raó d'aques ta pre ferènc ia pel s lípi ds radi ca en què submi -

nis tren més quant ita t d'e nergia que el s gl úcids e n la seua oxidac ió a ls

mit ocondri s (9,4 Kca l/g front a 4 ,1). Una a ltra raó radi ca en què s i uti li tza -

rem els gl úcids c om a ele ment de reserva, el nost re c os a ugme ntari a c on-

si derabl em ent el seu pes , cosa que di ficul ta ria l a nos tr a mobi li tat ; e ls

veget als , que no pre sente n a ques t problem a, emm agat ze men l'e nerg i a

maj ormen t en forma de sucres tot i que e ls l ípids són m ajori tari s al s frui ts

i l lavors d e l es pla ntes ol eoginose s (olive , gi rasol)

2.3. C e r e s

Són molè cule s l ine als result ant s de la unió d'un à cid gras amb un

monal cohol de cade na ll arga. Són mol ècul es insoluble s e n aigua ja que es

perden amb la unió e ls grups pola rs ; a més són impe rme able s, ja que l es

difere nts m olèc ules s'une ixe n ent re sí tot form ant enl laç os de tipus dèbil

que e xclou en l 'entra da d e l 'aigua

Es trobe n en la pell , el pèl i les pl omes del s ve rte brats , a l a cu tíc u-

la de l'e xosque let del s insec tes i a la superfí cie de fruit s, full es i ti ges

joves de le s pla ntes ; la se ua m issi ó és protec tora i i mperm eabi li tza nt

Ta mbé pode m inc loure-hi la c utina i la sube rina, subs tànc ie s hi drò-

fobes i im perme bili tza nts que im pregnen l es paret s c el·l ulars de l es

cèl ul·le s de full es i ti ges , fet que les at orga una gran re si s tènc ia i evit a la

deseca ció de la plant a.

2 . 4 . F o s f o l í p i d s

Són mol èc ules d'es tru ctura quími ca sem blant als grei xos ne utre s, pe rò

conte nen, a mé s, fòs for i nitroge n i presente n una cert a pola rita t. Es ta n

format s pe r una molè cula de glic eri na unida a 2 à cids grassos , me ntre que

el t erce r -OH de la gl ice rina e st à unit a una molè cul a d'àc id fos fòric i a

una a ltra subs tànc ia polar (al cohol, ami noàci d e tc). Els e nlla ços són de

tipus e st er.

E n el c as de la l eci ti na (fos fati -

d ilc olina), pre se nt a l rovell de

l 'ou, el grup p olar es t à cons ti tuït

p er l a c olina :

HO - CH 2 - CH 2 - N +(C H2)3

Aque st a es truc tura l a at orga un ca ract er anfi pàti c ja que té una part

polar i una alt ra (àc ids grassos) a pola r. El seu cont act e a mb l' aigua supo-

sa la forma ció de pel ·líc ule s supe rfici als , m ice l·le s o bica pes li pídi ques

que c onst it ueixe n la base de les m embra nes biol ògique s. En a ques te , e ls

grups pol ars e s t roben en cont act e am b e l me di aquós inte rn o e xtern de

la c èl·l ula m entre que le s cue s hi dròfobes dels àc ids grassos es trobe n

protegi des de l'a igua a l' inte rior de les bi cape s. La maj oria d'aque st es

subs tà nci es són com ponents de le s me mbrane s cel ·lula rs.

E s q u e r r a: Estru c-
tura formada per
una bic apa lipíci -
ca, anàloga a la
m e m b r a n a
c e l · l u l a r
D re t a: Detall de
la bicapa, o n es
pot aprec iar co m
els g rups apo-
l a r s (n e g res) es
re fufien a l ’in te-

rior de l ’estructura, fora de l contacte amb l ’aigua

Cap

Cua

2.5 . E s f i n g o l í p i d s

Els es fingolí pids t ene n una es truc tura sembl ant al s fos foli pids ,

deriva da de la c e r a m i d a, un lípi d que result a de la uni ó, mit ja nçant

enll aç ami da, e ntre un monoa lcohol insat urat anome nat esfingosi na i una

molè cula d'àc id gras . Aques t c ompos t té dos cu es a pola rs, sem blant s a ls

fosfol ípi ds, i un grup hidroxi l que forma un enll aç es te r a mb alt ra molè -

cula (R). A part ir del s ce rèmi ds s 'obt enen dos grups import ants d'es fi ngo-

l í p i d s :

- Esfingofosfolíp ids , s i R és un àci d fos fòric

- Gl uc oesfingolí pi ds , si R é s un mo nosa càri d o ol igosacà rid.

Exem ple s d' es fingofosfolí pids són

le s esfingomi eli nes , m olt abu n-

dant s en e l tei xit ne rviós on for-

me n l es bei nes de mi eli na que

reco breixe n e ls àxons de det ermi -

na des neu rone s (fi bre s m ie lí ni -

ques). Ent re el s gl ucofosfolí pids ,

els a nomena ts ce rebròs ids , abunda nts a l es me mbrane s de l es cèl ·lul es

c e r e b r a l s .

3. Lípids insaponificables

3 . 1 . Terpens i terpenoides

Aque st s l ípids insaponif ica bles són deri vat s de la m olèc ula de

l 'i s o p r è (2- me ti l- 1, 3 but adi è) que e s pol ime ritz a i form a es truc ture s li nea ls

i/o cí cli ques . No presente n à cid s grassos a la seua com posi ció .Els terpe -

noides present en, a mé s, al tres grups func iona ls .Exem ples de te rpens són:

- M o n o t e r p e n s (2 unit ats d'i soprè) : les essènci es v eget als com e l me n-

tol , euc ali ptol, la cà mfora etc .

- D i t e r p e n s (x 4): el fit ol , cons tit uent de l a clorofi la A .

- Te t r a t e r p e n s (x 8): dete rmina ts pigme nts fotos intè tic s c om els ca ro-

te ns. El mé s import ant d'e lls , el β -carot è, de c olor t aronj a, pre se nts a

mol tes hortal is se s com l a carl ota, i que en l'orga nisme humà ge nera dos

mol ècul es de vita mi na A .

- P o l i t e r p e n s (∞ m olèc ule s): là tex, com el caut xú.

Exem ples d e te rpenoides són al gunes vi tam ines c om l a A, K,i E .

La vi tamina A és im prescindi ble per a l a vis ió i el mant enim ent de ls epi -

tel isque e s fo rma pe r proce ssos enz imà tic s a part ir de sl carot ens ; l a v i t a -
mina K part ici pa e n e l proc és de la coagul aci ó; la vitamina E és ant ioxi -

dant i pa rti cipa en processos rela cio nats a mb l a fe rtil ita t.

Ácid gras

esfingosina

Vitamin a a β- caro t è

3. 2. E s t e r o i d e s

Es tra ct a d'un a sèri e de l ípids de rivat s d'una es truc tura tet rac ícl ica

de nom mol t lla rg, e l c i c l o p e n t à - p e r h i d r o f e n a n t r è . A pa rti r d'a ques ta

es truct ura es forme n els es ter oides que es dife renci en ent re s i per la posi -

ció del s doble s enl la ços o la l ocal itz aci ó d' alt res grups funciona ls . A l g u n s

exem ples són el cole st erol , àc ids bil ia rs, la vita mi na D, l es horm ones

se xuals , et c.

* El c o l e s t e rol és una m olè cula mol t abund ant e n l' ésse r humà i e n gene -

ra l a t ots els ani mal s. E st à present a le s me mbra nes

de les cè l·lul es ani mal s i e n el s is te ma n erviós ce n-

t ral i és pre cursor d' alt res m olèc ules com el s àc ids

bi lia rs i de molt es horm ones . L 'excé s de cole s terol

e n sang dóna lloc a l 'a rt e r i o s c l e ros i, quan pre cipi -

t a dipos ita nt-se en les paret s int ernes de les artè -

ri es . Per tal de con trare st ar e l se u exc és c al dismi -

nui r l a seua aport ac ió e xterna , l imi tant el c onsum

de gre ixos a nima ls .

* Els àc ids b il iar s són mol ècu les origi nades a parti r de l a degra daci ó del

cole st erol en e l fet ge. L es se ues mol ècul es present en c aràc ter a nfipà tic ,

cara cte rís ti ca que els fa sem blant s als sa bons i fa que pugue n a ctua r d'a -

gents em uls iona nts formant mic el·l es capa ces d'a bsorbi r els grei xos a

l'i ntes tí prim .

* Les hor mone s se xual s masculi ne s (te sto ste rona) i femenine s (e str ò-
gens i pro g e s t e ro n a) c ontrole n l a ma duraci ó se xual, el c omport ame nt i la

capa cit at reproduc tora.

* Le s hor mone s de l' escorç a suprare n a l com ara la c o r tisona que re gu-

la el me tabol isme dels glúci ds, i l 'a l d o s t e ro n a que regul a l'exc reci ó de

ciclopentà-perhidrofenantrè

CH = CH -- C=CH

 CH

2 2

 3

Isoprè

l'a igua i l es sals m inera ls pe ls ronyons .

* L a vitamina D és impre sc indi ble per a l'a bsorc ió int es tina l del Ca i el

se u me ta bolisme . Hi ha di verses provi tam ines c om l'ergos te rol, que qua n

es prene n ban ys de sol es tra nsform a e n vi tam ina D2 .

3.3. P ro s t a g l a n d i n e s

Les prost agl andine s són l ípi ds forma ts a pa rtir d'una m olèc ula bà si -

ca , el pros ta onat , format per 20 C que forme n un ane ll cic lopent à i dues

cade nes ali fàti ques . Aques t grup de subst ànci es se

si ntet it zen a part ir d'àc ids g rassos insatura ts que es

troben en els fosfol ípids , i a ctue n a ni vell l ocal .

Func ione n com a hormones loca ls , tot i no ser si n-

tet itz ade s e n glà ndules endo crine s. L es seues func ions són molt dive rse s:

a) Coagul aci ó de la sa ng.Les pla quete s produe ixen t romboxa ns, m olèc u-

les que indue ixen l'a grega ció pla quetà ria . L es pa rets art eria ls produ eixe n

prost aci cl ines que i mpide ixen la coa gulac ió. En es tat norma l, l'a cci ó

d'am bdues pros ta cic line s es ne utral itz en, pe rò qua n hi ha una fe rida, la

formac ió de pros ta cic lina s' inhibe ix i per t ant, e s produe ix una co agula -

ció i e l t anca me nt de la feri da.

b) Dolor i infal ma ció. En cas de c olps , fe rides o i nfecc ions l es pros ta -

glandi nes sens ibi lit zen els re ce ptors de dolors .

c) F e b r e . L' augme nt de conc entra ció de l es pros tagl andi nes indue ix una

ele vaci ó de l a te mpera tura c orporal. L es aspiri nes inhibe ixen l a produc -

ció d'aque st es pros tag landi nes

.

4. Func ions dels lí pi ds

Els l ípid s desenvolupe n quat re t ipus de funci ons:

1 . Funció de re s e r v a . Són la princi pal re se rva energè tic a de l’org a n i s -

me .Un gram de grei x produe ix 9'4 quilocalori es e n l as rea cc ions m eta bò-

li ques d’oxidac ió, m entre que prot eïne s i glúc ids produeixe n 4'1 qui lo-

c a l o r i e s / g r.

2 . Funció e str uc tur al. Forme n les bic apes li pídique s de les me mbra nes .

Rec obreixe n òrgans i e ls donen cons is tè ncia , o protege ixen me càni -

ca ment com és el ca s del tei xit adi pós de pe us i m ans .

3 . Funció bi ocatali tzadora: les re acc ione s quí mi ques del s ésse rs vius .

Cumpl eixe n a ques ta func ió les vit ami nes l ipídi ques , les hormones es te -

roide es i las pros ta gla ndines .

4 . F u n c i ó t r a n s p o rt a d o r a . El t ranport de l ípids de s d e l’i ntes tí fins a

punt de de st inac ió é s rea lit zat pel s àci ds bili ars i el s proteol ípids .

COO-

B i b l i o g r a f i a
A L B E RTS B. (1986) Biologia molecular de l a célul a. Ed. Omega Barcelona (B)

DOMENECH X et al (1993) Bioelement s i b iomolècules . Ed. Barcanova. Barcelona.(B)

JIMENO A. (1991) Biología COU. Santi llana. Madrid

LEHNINGER Curso breve de Bioquímica. Ed Omega. Barcelona (B)

PANADERO J . (1990) Biologia COU. Ed. B ruño. Sant Adrià de Besós .(B)

Q ü e s t i o n s de r e p às
1* L'à cic es teàr ic t é l a següe nt fòrmula empíri ca: Cl 8H3 6 O2. Escriu la seua fòrmula a bre uj ada i de se n-

v o l u p a d a .

2* La fòrmula següe nt correspon a l' àci c ol eic: C H2- (C H2)7- C H = C H - (C H2)7-COOH. Esc riu l a fòrmu-
la empíri ca i la dese nvolupada.

3* Quins àc ids grassos for men pe rt de la t ripalmi tina ?. Escr iu la reac ció i l a f òrmula d 'a ques ta molè-
cula ;Escriu així mate ix l a fòrmula de l a tri ol eïna

4* Escriu uns exemples d 'ol is , mantegue s i sèus

5* Escriu l es rea ccions que porte n a la formac ió de sa bó a part ir de l a tri ol eina

6* Ordena segons el punt de fusió els següent s à cids gra ssos: Araquídi c (20 C , saturat), es t eàri c, olei c,
li nol ei c (18 C)

7* On es produe ix aques t emmagatzematge dels greixos al nos tr e cos? Hi i nflueix el sexe?

8* Indica exemples d ' on podem t robar cer es a la natura. Quina és l a funció en ca da cas?

9* Fes un e squema de c om seri a una molècula de cera i l a seua reacció de formació.

10* Ara rec ordare m la his tòri a de Blancaneus. ..La br uixa l i regal à una poma roj a ben bonica que
abans havia fregat per tal de tra ur e’n bril la ntor . Quin ti pus de lí pid t enen en la se ua pel l la poma.
Quina funció t enen?

11* Quins són el s pigme nt s fotos int èti cs d' una pla nt a? Són tot s de color verd? Per què a la t ardor l es
full es del s arbres esdevenen grogues o marr ons?

12* S egur que has senti t pa rlar que la carlot a é s molt bona pe r a l a vi st a. Podri es donar una expl ic ació
ci entí fica a aque st a di ta popular?

13* Segur que ha s se nt it pa rlar del col est erol , j a que a mol tes pe rsones "el s ha eixi t col es te rol a l es
anàl is is de sang" i han de fe r una die ta espec ial . Busc a quines pode n ser le s conseqüèncie s d' un
excés de cole st erol e n sang. Podrie m viure sense col est erol? Quins a liment s hauri a d 'evi tar una per-
sona amb excés de coles te rol ?

14* Quina molècula asssoci es amb l es pas ti ll es anti conceptives?

15* Quina die ta aconse ll arie s a una pe rsona a l a qual han ext irpat l a bufet a bi li ar? Per què ?

16* Què é s la ma rg a r i n a ?

17* Què són l es vit amines? Per què són tan import ant s a l a nos t ra die ta? Quines són le s seues func ions

18* De fineix el s conc eptes següents : li pòf il , a nfipàti c, es teri fi cació, hidròfob.

1 9 * R elaciona mi tj ançant fle txes el s l ípids següents i el grup a l qual pert anye n

f o s f o g l i c è r i d c o l e s t e r o l
t e r p é n c e r e b r ò s i d
e s t e r o i d e àcid ole ic
e s f i n g o l í p i d t r i p a l m i t i n a
t r i g l i c è r i d l e c i t i n a
àcid gras vit amina A

2 0 * Si t e donenn l a fórmula es tructural d’un àcid gras, en què et ba sar ies per saber s i es trac ta
d’una subs tànci a sòlida o lí quida a te mperatura a mbie nt?.

