

The background of the slide features a soft gradient from light green on the left to pale yellow on the right. Scattered across this background are numerous water droplets of various sizes, rendered with realistic shading and highlights to give them a three-dimensional appearance. A semi-transparent white horizontal bar is positioned across the middle of the image, containing the title text.

LIPID LER

- Yağlar bir çok bileşikleri beraberinde bulundurduklarından
- ‘LİPİD’ adı altında incelenirler.

Yağlar solventlerde çözünen, suda erimeyen bileşiklerdir.

- Amphiphilik (emülgatör)
- Enerji kaynağı (9.3 kcal/g)
- Yağda eriyen vit, EFA's kaynağı
- Tekstür
- Aroma, lezzet
- Yağda eriyen pigmentler

Doğada yağ dağılımı

- Bitkisel yağlar - 68%
- Hayvansal yağlar - 28%
- Balık yağı - 4%

Yağların sınıflandırılması

- **Basit lipidler**
 - Neutral yağlar
 - Mumlar
- **Bileşik lipidler**
 - Fosfolipidler
 - Glikolipidler
 - Proteolipidler
- **Türev lipidler**
 - Yağ asitleri
 - Alkoller
 - Vitaminler
 - Hidrokarbonlar

Lipidler;

- Trigliseritler (fats & oils)
 - Katı yağlar: Oda sıcaklığında katı yağlar
 - Sıvı yağlar: Oda sıcaklığında sıvı yağlar
- Fosfolipidler
- Steroller (kolesterol).

Trigliserid

Gliserin + Yağ asidi Yağ + Su

Yağ molekülüne örnek

Stearik $\text{CH}_3(\text{CH}_2)_{16} \text{COOH}$

Oleik $\text{CH}_3(\text{CH}_2)_7 \text{CH}=\text{CH} (\text{CH}_2)_7\text{COOH}$

Linoleik $\text{CH}_3(\text{CH}_2)_4 \text{CH}=\text{CH} \text{CH}_2\text{CH}=\text{CH}$
 $(\text{CH}_2)_7\text{COOH}$

Gıdalarda lipidler

- Diyetteki yağın % 95'i trigliserittir.
- % 5'i fosfolipid ve steroldür.
- Yağ asitleri
 - Karbon zincir uzunluğuna
 - Doymuşluk derecesine göre değerlendirilir.

Karbon zincir uzunluđu

1- Kısa zincirli yağ asitleri

6 Karbondan az (Birçok süt ürünü)

2-Orta zincirli yağ asitleri

6-10 karbon

3-Uzun zincirli yağ asitleri

12-22 karbon (Diyette yaygın)

- Beslenmede 14 C ve yukarısı çok önemli
- Palmitic (16:0), stearik (18:0), oleik (18:1) ve linoleik (18:2) asit diyetle en çok bulunan
- Bazı kısa zincirli yağ asitleri
 - Bütirik asit (4:0) tereyağı
 - Laurik asit (12:0) hindistan cevizi yağı

Yağ asitlerinin doymuşluk derecesi

- **Doymuş yağ asitleri:** Maksimum H atomu taşır, çift bağ içermez
 - Örneğin: Stearik asit (18:0), Palmitik asit (16:0)
- **Doymamış yağ asitleri:** 2 H atomunu kaybetmiştir, bir çift bağ içerir.
 - Örneğin: Oleik asit (18:0-1)
- **Çoklu doymamış yağ asitleri:** iki veya daha fazla çift bağ içerir.
 - Örneğin: Linoleik (18:2), Linolenik asit (18:3)

Doymuş Yağ Asitleri

- Bu gruptaki yağ asitlerinin genel formülü:

Doymuş yağ asitleri

C sayısı			Yağ asitleri	Kapalı formül
2	Suda eriyen	Su Buharı ile uçan (Volatil)	Asetik asit	$\text{CH}_3\text{-COOH}$
4			Bütirik Asit	$\text{C}_3\text{H}_7\text{-COOH}$
6			Kaproik Asit	$\text{C}_5\text{H}_{11}\text{-COOH}$
8			Kaprilik Asit	$\text{C}_7\text{H}_{15}\text{-COOH}$
10*	Suda erimeyen	Su Buharı ile uçmayan (Non-Volatil)	Kaprik Asit	$\text{C}_9\text{H}_{19}\text{-COOH}$
12*			Laurik Asit	$\text{C}_{11}\text{H}_{23}\text{-COOH}$
14			Miristik Asit	$\text{C}_{13}\text{H}_{27}\text{-COOH}$
16			Palmitik Asit	$\text{C}_{15}\text{H}_{31}\text{-COOH}$
18			Stearik Asit	$\text{C}_{17}\text{H}_{35}\text{-COOH}$
20			Araşidik Asit	$\text{C}_{19}\text{H}_{39}\text{-COOH}$

* Alkolde eriyen

Yemeklik yağlarda bulunan en önemli doymuş yağ asitleri

Asetik asit (C-2) genel formüle uyar, ancak yağ asidi değildir. Yağ asitleri butirik asitten itibaren başlar.

Butirik asit (C-4) süt yağında % 2-4 oranında bulunur. Bozuk tereyağında hoşça gitmeyen koku büyük ölçüde butirik asitten ileri gelir.

Kaproik asit (C-6) st yaęında % 2 civarında, koko yaęında % 1'den az, palm ekirdeęi yaęında % 1.5 'a kadar bulunur. Kaproik asitin kendisi karakteristik keęi kokusuna sahiptir.

Kaprilik asit (C-8) st yaęında % 1-2, koko yaęında % 6-8, palm ekirdeęinde % 3-4 oranında bulunur. Antifungal etkili.

Kaprik asit (C-10) kaprilik asit ile beraber st yaęında bulunur. % 7-10 civarında koko ve palm ekirdeęi yaęı. Gıdalarda topaklanmayı önleyici olarak kullanılmaktadır.

Laurik asit (C-12) doğada çok yaygın olarak bulunur. Vücuda girdiğinde bir tür monogliserit olan monolaurine dönüştürülür. Monolaurin; antiviral, antimikrobiyal, antiprotozoal ve antifungal özellikleriyle öne çıkan bir maddedir.

Miristik asit (C-14) bitkisel ve hayvansal yağların bileşenidir. Süt yağında % 8-12, palm çekirdeğinde %20' e kadar

Palmitik asit (C-16) dođal yađların karakteristik bir bileşenidir. zeytin yađında % 15 civarında Palm yađında % 35-40. Canlılarda yađ asitlerinin oluşumunda (lipojenez) ilk sentezlenen yađ asidi palmitik asittir, daha uzun yađ asitleri ondan üretilir.

Stearik asit (C-18), dođal sıvı ve katı yađlarda en çok bulunan doymuş yađ asitidir. Emülgatör pastel boya

Doymamış yağ asitleri

Tekli doymamış yağ asitleri

- Palmitoleik asit

- Oleik asit

Çoklu doymamış yağ asitleri

- Linoleik asit

- Linolenik asit

- Araşidonik asit

Oleik asit omega 9 : Hayvansal ve bitkisel yağlarda en fazla bulunan yağ asitidir.

- Omega-3 yağ asitleri 18-22 karbonlu uzun zincirli yağ asitleridir. İlk çift bağ 3. karbon atomundan sonra başladığı için bu seriden olan yağ asitleri omega-3'ler olarak bilinir. Karbon atomlarının sayısı arttıkça doymamışlık derecesi de artar.

Çift bađın lokalizasyonu

Çift bađın lokalizasyonu

1- Omega 3 (ω 3)

Linolenik asit (18:3), kanola, ceviz, soya, fındık, bitkisel yağlar, yağlı tohumlar

Eicosapentaenoic asit (EPA) (20:5), balık, deniz kabukluları

Docosahexaenonic asit (DHA) (22:6), Balık, deniz kabukluları

2- Omega 6 (ω 6)

Linoleik asit (18:2), ayçiçek yağı, mısırözü yağı, soya yağı, süt ürünleri

- ω -3 yağ asitleri
 - Alfa-linolenik asit (18:3)
 - Stearidonik asit (18:4)
 - Eicosatetraenoik asit (20:4)
 - Eikosapentaenoik asit or EPA (20:5)
 - Docosahekzaenoik asit or DHA (22:6)
- ω -6 yağ asitleri :
 - Linoleik asit (18:2)
 - Gamma-linoleik asit (18:3)
 - Dihomo-gamma-linoleik asit (20:3)
 - Araşidonik asit or ARA (20:4)

Esansiyel Yağ Asitleri (EFAs)

- Organizmada sentezlenemeyen, diyetle alınması zorunlu olan yağ asitleri:
 1. Linoleik asit (18:2) ω 6
 2. Linolenik asit (18:3) ω 3
- Optimum ω_3 yağ asiti alımı: 1-1.5 g/gün
- Önerilen ω_3/ ω_6 : 1/4 -10

Esansiyel Yağ Asitlerinin Organizmadaki Görevleri

Omega 3

Yağ asiti	Eicosapentaenoik Asit (EPA) Docosahexaenoik Asit (DHA) Alfa Linolenik Asit
Kaynak	Somon, ton, sardalya gibi yağlı balıklarda, insan sütünde, keten ve kanola yağlarında, yeşil yapraklı bitkilerde az miktarda,
Görevleri	Sinir sistemi ve retina oluşumu, hücre duvarlarının stabilizasyonunu sağlar, yüksek kolesterol seviyelerini kontrolde görev alır. Kanı dilue eder, kalp hastalıklarını önlemeye yardımcı olduğu çalışmalarla gösterilmiştir. Prostoglandin seviyesini düşürerek yangısal reaksiyonlarda önemli görevler yüklenirler.

Balık yağında bulunan ω -3 grubu çoklu doymamış yağ asitlerinin organizmadaki spesifik etkileri

- Araşidonik asit düzeyinin deprese edilmesi
- Tromboxan oluşumunun azaltılması
- Kan basıncının azaltılması
- Kan vizkozitesinin azaltılması
- Trombosit sentezinin azaltılması

- LNA yetersizliđi

- Büyümede gerilik
- Öğrenme yeteneđinde ve görmede zayıflama
- Motor aktivitede inkoordinasyon
- Davranışlarda deđişiklik
- Exremitelerde ağrı

- LNA desteđi gerektiren semptomlar
 - Kanda yüksek trigliserid düzeyi
 - Yüksek kan basıncı
 - Platelet agregasyonu
 - Doku yangısı
 - Ödem
 - Cilt kuruluđu
 - Mental gerilik
 - Metabolizmanın yavaşlaması
 - İmmun sistemde zayıflama

Omega 6

Yağ asiti	Linoleik asit Gama Linoleik asit (GLA) Araşidonik asit
Kaynak	Bitki tohumları (ayçiçeđi, soya, mısır) GLA insan sütünde
Görevleri	Bütün hücre zarlarının yapısında bulunur, kolesterol düşürücüdür, yüksek miktarları kan seyrelticidir. Prostoglandinlere dönüşerek bağışıklık, hormon, deri sağlığı ile kan basıncı düzenleyici ve kan pulcuđu yığılımını önleyici etkileri var

- LA yetersizliđi

- Egzema benzeri deri lezyonları
- Saç dökülmesi
- Karaciđer dejenerasyonu
- Böbrek dejenerasyonu
- Davranış bozukluđu
- Aşırı terleme
- İnfeksiyonlara duyarlılık
- Yaraların geç iyileşmesi
- Erkeklerde sterilite
- Dişilerde abort
- Artrit benzeri semptomlar
- Kalp ve dolaşım problemleri
- Büyümede gerilik

Omega 9

Yağ asiti	Oleik asit
Kaynak	Zeytin yağı (%70 Oleik asit) Kanola ve fındık yağı
Gereksinim	Toplam kalorinin % 12'si omega 9 grubu yağ asitlerinden gelmelidir.
Görevleri	Yüksek Oleik asit alımının, kanda LDL düzeyini düşürdüğü bilinmektedir. Bu da insanları zeytin yağı, antioksidan meyve ve sebze içeren Akdeniz tipi diyetle yönlendirmektedir. Kalp hastalıklarının oranını düşürür

Yağların Fiziksel Özellikleri

- **Sıvı-Katı Formu**
 - 2-8 C oda sıcaklığında sıvı
- **Volatil**
 - 2-12 C su buharı ile uçar
 - 2-8 C suda erir diğerleri erimez
 - 10-12 C alkolde erir
 - 14 C ve üzeri non-volatil
- **Renksiz**
- **Solventlerde çözünürler**
- **Leke Oluştururlar**
- **Yoğunluk farkı**
- **Refraksiyon verirler**
- **Turbidite sıcaklığı**

Doymuş yağ asitleri

C sayısı		Yağ asitleri	Kapalı formül
2	Suda eriyen	Su Buharı ile uçan (Volatil)	Asetik asit $\text{CH}_3\text{-COOH}$
4		Bütirik Asit $\text{C}_3\text{H}_7\text{-COOH}$	
6		Kaproik Asit $\text{C}_5\text{H}_{11}\text{-COOH}$	
8		Kaprilik Asit $\text{C}_7\text{H}_{15}\text{-COOH}$	
10*	Suda erimeyen	Kaprik Asit $\text{C}_9\text{H}_{19}\text{-COOH}$	
12*		Laurik Asit $\text{C}_{11}\text{H}_{23}\text{-COOH}$	
14	Su Buharı ile uçmayan (Non-Volatil)	Miristik Asit $\text{C}_{13}\text{H}_{27}\text{-COOH}$	
16		Palmitik Asit $\text{C}_{15}\text{H}_{31}\text{-COOH}$	
18		Stearik Asit $\text{C}_{17}\text{H}_{35}\text{-COOH}$	
20		Araşidik Asit $\text{C}_{19}\text{H}_{39}\text{-COOH}$	

* Alkolde eriyen

Reichert- Meissl İndeksi

5 gr yağda bulunan suda eriyen, su buharı ile uçan yağ asitlerinin nötralizasyonu için sarf edilen 0.1 N NaOH ml sayısına denir.

Polenske İndeksi

5 gr yağda bulunan suda erimeyen alkolde eriyen, su buharı ile uçan yağ asitlerinin nötralizasyonu için sarf edilen 0.1 N NaOH ml sayısına denir.

Kırılma İndeksi

$$N = \frac{\sin i}{\sin r}$$

Yağların kimyasal özellikleri

- Ester yapıları
- Sabunlaşma
- Akrolein
- Hidrojenasyon
- Halojenlerle bağlanma

Akrolein

Sabunlaşma

Yağ

+ Alkali

→

Gliserin

+ Sabun

Hidrojenasyon

- Hidrojenasyon sırasında bazı çift baęlar konfigürasyon deęiřtirerek “Trans” řekle dönüşür.
- Doğal gıdalarda tipik yağ asit konfigürasyonu “cis” řeklidir.
- Trans yağ asitleri LDL’yi yükseltip, HDL’yi düşürürler.

Cis

Trans

