第九章 能量代谢与体温

energy metabolism and body temperature


李卓明 副教授 中山大学药学院 lizhm5@mail.sysu.edu.cn


OUTLINE

- 1. 能量代谢的来源、去路及影响因素
- 2. 基础代谢率的概念及测定方法
- 3. 体温的概念及体温的生理波动
- 4. 产热器官及产热方式
- 5. 散热方式
- 6. 体温调节(感受器、中枢、调定点学说)

什么是能量代谢?


From the Kyoto Encyclopedia of Genes and Genomes (www.genome.ad.jp/kegg).

什么是能量代谢?


生物体的基本特征之一:新陈代谢


* 能量代谢 (energy metabolism):生物体内物质代谢中伴随着的能量的释放、转移、贮存和利用。

能量的来源

机体所需的能量来源于食物中的糖、脂肪和蛋白质的碳氢键断裂。


- 碳水化合物:重要 供能物质
- 蛋白质:维持机体细胞的结构和功能,供能是其次要功能
- 脂肪

重要的供能物质及主要 的贮能物质 1、碳水化合物:机体的主要能源 70%


2、脂肪:贮存和供给能量,提供约30%能量


3、蛋白质(氨基酸): 主要用于重新合成细胞 成分或酶、激素等生物 活性物质,次要功能是 提供能量。

氨基酸 — 脱羧 α-酮酸三羧酸循环 — 氧化

三种能源物质的比较

能源物质	糖	脂肪	蛋白质
主要功能	供给机体生命活 动所需能量	储存能量 供给能量	构成细胞成分及某 些生物活性物质
占正常供 能比例	70%	<30%	很少
供能特点	有氧氧化(主要力料) 尤其是脑) 无氧氧化(骨骼肌)	, 短期饥饿时成 为主要供能物	长期饥饿脂肪耗竭 时供能,以维持生 命
储备情况	较少,仅150g	占体重20%	

能量的贮存与利用


体内能量的释放、转移、贮存和利用示意图

Pi:磷酸; C: 肌酸; C-(P): 磷酸肌酸 Phosphonic acid Creatine Phosphocreatine

● ATP: 既是体内重要的储能物质,又是直接的供能物质

◆ CP: ATP的贮存库

能量平衡

- 摄入的能量等于机体产热、做功和贮存的能量 三部分的总和。
- 如果机体产热和做功总和小于能量摄入,就有 能量在机体贮存,导致体重增加。
- 身体质量指数(body mass index, BMI)
- BMI = 体重(kg)/身高(m)²


成人的BMI数值


体重指数	男性	女性	
过轻	低于20	低于19	
适中	20-25	19-24	
过重	25-30	24-29	
肥胖	30-35	29-34	
非常肥胖	高于35	高于34	

专家指出最理想的BMI是22

HOW FAST YOUR BODY BURNS THE FUEL IN YOUR FOOD


HOW HIGH YOUR PERSONAL ENERGY LEVEL IS


能量代谢的测定原理和方法

原理:能量守恒定律

食物中的化学能 = 热能 + 所作功

方法:测定整个机体在单位时间内发散的总热量,通常有两

类方法:直接测热法与间接测热法。


1. 直接测热法 (direct calorimetry)

将被测者置于一特殊的检测环境中,收集被测者在一定时间内发散的总热量,然后换算成单位时间的代谢量,即能量代谢率。

能量代谢率:单位时间机体产生的热量。

直接测定单位时间内人体体表、呼出气、尿液和粪便排出的总热量。

A CALORIMETRIC CHAMBER


准确但设备复杂,操作繁琐

与能量代谢测定有关的几个基本概念

食物的热价 (thermal equivalent of food)

1g某种食物在体内氧化(或在体外燃烧)时所释放的能量 称为该种食物的热价。又称卡价,单位为kJ。

上 生物热价—食物经体内生物氧化所产生的热量 上 物理热价—食物在体外燃烧释放的能量

糖与脂肪:物理热价=生物热价

蛋白质:生物热价≠物理热价

脂肪的热价最高

与能量代谢测定有关的几个基本概念

食物的氧热价(thermal equivalent of oxygen)

某种食物氧化时消耗1L氧所产生的能量。

呼吸商 (respiratory quotient, RQ)

一定时间内机体CO2的产生量与O2耗量的比值。

与能量代谢测定有关的几个基本概念

呼吸商

- 糖(C₆H₁₂O₆)为1
- 脂肪(C₅₇H₁₀₄O₆)约为0.71
- 蛋白质则一般视为0.80
- 混合食物为0.71~1.00, 一般视为0.82

根据RQ可估计 某一段时间内 机体氧化各种 食物的比例:

RQ = 1.0 →氧化糖

RQ = 0.70 → 氧化脂肪

RQ = 0.82→—般饮食

非蛋白呼吸商(non-protein RQ)

根据糖和脂肪按不同比例混和氧化时所产生的 CO₂量以及消耗O₂量计算出相应的呼吸商。 将蛋白质代谢

忽略不计:

2. 间接测热法(indirect calorimetry)

原理:定比定律 C₆H₁₂O₆+6O₂→6CO₂+6H₂O+△H

测量单位时间内总耗O2量和总CO2产量

查清蛋白质氧化的克数(根据尿氮量估算, 1g尿氮相当于氧化分解6.25g蛋白质)

计算蛋白质氧化代谢的产热量

计算氧化蛋白质的耗O2量和CO2产量

算出糖和脂肪氧化(非蛋白代谢)的耗O₂量和CO₂产量,得到非蛋白呼吸商(NPRQ)

查表得糖和脂肪氧化的相对比例及氧热价 计算糖和脂肪代谢产热量

总产热量为蛋白质产热量和非蛋白质产热量之和

简化方法:

- ✓ 忽略蛋白代谢部分,根据总耗O₂ 量和总CO₂产量求出呼吸商,按 非蛋白呼吸商的氧热价进行计算
- ✓ 将呼吸商定为0.82,氧热价为20.19 kJ/L,只需测单位时间总耗O₂量


产热量 (kcal) = 20.19×耗氧量


耗氧量与CO2产量的测定方法

(1)闭合式测定法:

临床上通常只使用肺量计来测量耗氧量。


(2)开放式测定法(气体分析法):

在机体呼吸空气的条件下测定耗氧量和CO₂产量的方法,即采取受试者一定时间内的呼出气,通过气量计测出呼出气量并分析呼出气体中O₂和CO₂容积百分比。


(一)肌肉活动


不同活动状态时的能量代谢率

(二)环境温度

▶ 人体安静时的能量代谢,在20~30℃的环境中较为稳定,肌肉松弛。

➤ T > 30°C 能量代谢率增加;

酶活性增强。

➤ T < 20°C 能量代谢率增加;</p>

寒战和肌紧张增加;

激素分泌。


(三) 食物的特殊动力效应 (specific dynamic effect)

食物刺激机体产生额外热量的


现象,称为食物的特殊动力效应。


蛋白质:30%

糖、脂肪:4~6%

混合食物:10%


(四)精神活动

人在平静地思考问题时,能量 代谢受到的影响不大,其产热量 一般不超过4%。

精神紧张时,产热量可显著增加。原因:无意识的肌紧张及刺激代谢的激素释放增多


一直搞不懂人生为啥那么悲 催。 ▲

基础代谢

· 基础代谢(basal metabolism):基础状态下的能量代谢。

基础状态:清晨、清醒、静卧,未作肌肉活动;

前夜睡眠良好,测定时无精神紧张;

测定前至少禁食12小时;

室温保持在20~25℃;

体温正常。

· 基础代谢率(basal metabolic rate, BMR):基础状态下,单位时间内的能量代谢。这种状态下体内能量的消耗只用于维持基本的生命活动,能量代谢比较稳定。

BMR的测定和正常值

BMR以每小时、每平方米体表面积的产热量为单位。

- 1.BMR的测定:(通常采用简易法)
 - ①把基础状态下的呼吸商定为0.82、氧热价为20.20KJ。
 - ②测出1h内(测6min的耗氧量×10)的耗氧量。
 - ③测出体表面积。
 - ④按下面公式计算出BMR实测值:

BMR实测值 = 20.20×耗氧量/体表面积

⑤对照表9-3的BMR平均值,按下面公式计算出BMR相对值:

BMR相对值 = BMR实测值-BMR平均值 ×100% BMR平均值

BMR的测定和正常值

机体能量代谢率与体重相关性不明显,而与体表面积基本上成正比。

如:以体重为指标,身材瘦小者的产热量/Kg显著高于身材高大者;以体表面积为指标,则身材高大或瘦小者的产热量/m²都比较接近。

人体表面积推算:

①公式计算:=0.0061×身高(cm)+0.0128×体 重(kg)-0.1529

②体表面积测算图测出。


图 - 体表面积测算用图

BMR的测定和正常值

BMR率随着性别、年龄等不同而有生理变动。男子的BMR值平均


比女子的高;儿童比成人高;年龄越大,代谢率越低。

我国人正常的 BMR 平均值 $[kJ/(m^2 \cdot h)]$

年龄	11~15	16~17	18~19	20~30	31~40	41~50	51 以上
男性	195.5	193.4	166.2	157.8	158.6	154.0	149.0
女性	172.5	181.7	154.0	146.5	146.9	142.4	138.6

BMR的临床意义

1)与我国正常人BMR平均值比较:相差在10-15%之间,均不属病态相差之数超过20%时,才可能是病理变化体温每升高1℃,BMR将升高13%左右


甲状腺疾病患者的基础代谢与正常人基础代谢的比较

2)BMR的测量是临床诊断甲状腺疾病的重要辅助方法

甲状腺功能低下时(粘液性水肿),BMR可比正常值低20-40%;

甲状腺功能亢进时(甲状腺肿瘤、甲状腺肿大),BMR可比正常值高出25-80%。


体温及其调节

一、体温

二、机体的产热与散热

三、体温调节


体温(body temperature)

在研究体温时,把人体分为体核与体表两个层次。

深部温度:相对稳定,身体

各部位之间的温度差异很小。

表层温度:机体外壳的温度。


A: 环境温度 20℃B: 环境温度 35℃

体温(body temperature)

身体深部的平均温度。由于深部血液温度不易测试,所以临床上通常用<u>直肠、口腔和腋窝等部位的温度来代表体温。</u>

体温的测定:人类的体温范围: 35 - 41°C

临床:直肠温度:36.9-37.9°C

(插入直肠6cm以上)

口腔温度:36.7-37.7°C

(不能配合的病人,不适宜用)

腋窝温度:36.0-37.4°C

(形成人工体腔;至少10min)


体温的正常变动

在生理情况下,体温可随昼夜、年龄、性别等因素而有所变化,但

这种变化的幅度一般不超过1℃。


1. 体温的昼夜变化

体温在一昼夜之间有周期性的波动: 清晨2~6时体温最低,午后1~6时最高。 这种昼夜周期性波动称为昼夜节律 (circadian rhythm)或日节律。


2. 性别的影响


成年女子的体温平均比男子的高0.3℃,而且其体温随月经周期而发生变动。 女子的基础体温(basal body temperature,指在早晨醒后起床前测定的体温)在月经期和月经后的前半期较低,排卵前日最低,排卵日升高0.3~0.6℃。


女子月经周期中基础体温的变化

每天测定基础体温可有助于了解 有无排卵和排卵的日期,即基础体温 突然升高的一天。排卵后体温升高, 可能是孕激素作用的结果。

女性基础体温图表(正常)


体温双相变化:排卵前体温较低,排卵后体温升高


怀孕时基础体温图表 (高温持续21天无月经)


长期低温-排卵延迟-非妊娠时-基础体温图表


无双相-无排卵-基础体温图表(低温期与高温期无区别)


3.年龄的影响:新生儿体温>成年人>老年人。

新生儿,特别是早产儿:体温容易受环境因素的影响。

老年人因基础代谢率低,体温也偏低。

4.肌肉活动


代谢增强,产热量增加,体温升高

5.其它

情绪激动、精神紧张、进食等情况对体温都会发生影响。

机体的产热与散热

恒温动物之所以能维持 相对稳定的体温,就是因为 在体温调节机构的控制下, 产热和散热两个生理过程能 取得动态平衡的结果。


产热过程

1.主要的产热器官

人体主要的产热器官是肝脏、大脑和骨骼肌。 安静—肝脏、大脑 运动——骨骼肌

2.机体的产热形式

基础代谢产热: 高 产热量高, 低 产热低

食物特殊动力效应产热

骨骼肌运动产热(随意运动):轻度运动 3-5倍,剧烈运动 40倍

寒冷时增加产热

寒战产热(shivering thermogenesis)

非寒战产热(non-shivering thermogenesis)

■ 寒战产热:骨骼肌不随意的节律性收缩,其特点是屈肌和伸肌同时收缩,不做外功但产热量很高。

实际上,机体在寒冷环境中,通常在战栗之前首先出现战栗前肌紧张,当肌紧张上升到一临界水平时就转变为战栗。

■非寒战产热:又称代谢产热,机体所有的组织器官都能进行代谢产热,但以褐色脂肪组织的产热量最大(约占70%)。


产热活动的调节

(1)体液调节:

甲状腺激素是调节产热活动的最重要的体液因素。代谢率增加20%~30

%。特点:作用缓慢但持续时间长。

肾上腺素、去甲肾上腺素以及生长激素等也可刺激产热,特点是作用迅速,但维持时间短。

(2)神经调节:

寒冷刺激→交感神经系统→肾上腺髓质→肾上腺素和去甲肾上腺素释放增多→产热增加。

寒冷刺激→下丘脑释放促甲状腺激素释放激素(TRH) →腺垂体释放促甲状腺激素(TSH) →甲状腺→甲状腺激素→产热增加。

散热过程

主要散热途径:皮肤(85%),呼吸道(15%),尿、 粪等排泄物(1.5%)

散热的四种方式:辐射、传导、对流和蒸发

1、辐射散热(thermal radiation)

辐射散热:人体以发射热射线的形式将体热传

给外界的一种散热形式。

影响因素:

- 1. 皮肤与周围环境的温度差
- 2. 机体的有效散热面积


在高温环境中作业(如舰船、炼钢人员),因环境温度高于皮肤温度,机体不仅不能辐射散热,反而会吸收周围的热量,故易发生中暑

2、传导散热(thermal conduction)

机体的热量直接传给与机体<mark>接触</mark>的温度较低的物体的一种散热方式。

影响因素:与之接触的物体的导热性、温度差、接触面积

- 水的导热性好,因此临床上常利用冷水袋或冰袋为高热患者降温。
- 脂肪的导热性差,因而肥胖者炎热的天气易出汗。

3、对流散热(thermal convection)

通过气体进行热量交换的一种散热方式。体热先传导给空气, 然后通过对流将热量带走。

影响因素:风速、气温

- 衣服覆盖于体表,不易实现对流;棉、毛纤维间的空气不易流动,因此增加衣着可以保温御寒。
- 若在较密闭的高温环境中(如船舱内)或闷热气候,因空气对流差, 易发生中暑。

辐射、传导和对流,只有在皮肤温度高于环境温度时才有意义。

4、蒸发散热

机体通过体表水分的蒸发而散失体热的一种形式。 分不感蒸发和可感蒸发。

<u>当气温≥体温时,蒸发是唯一的散热途径</u>


不感蒸发insensible perspiration : 又称不显汗。指体液的水分直接透出皮肤和粘膜表面,在未聚成明显水滴前蒸发掉的散热形式。

不感蒸发是持续进行的。人体不感蒸发量约1000ml/日(皮肤约占2/3,肺占

1/3)。 : 临床上给病人补液时应考虑到由不感蒸发丢失的体液量。

> 发汗 sweating or sensible perspiration:

又称可感蒸发。通过汗腺分泌汗液,汗液蒸发带走热量。


两种汗腺:大汗腺和小汗腺

大汗腺:腋窝和阴部等处,开口于毛

根附近。它由青春期开始活动,可能

和性功能有关。

小汗腺:全身皮肤


汗液

- :汗液流经汗腺排出管的起始部时,有一部分 NaCl可被重吸收,从而使最终排出的汗液成为低渗。
- ::机体大量出汗可造成<mark>高渗性脱水</mark>,要补充大量的 水份和适量的NaCl。

	温热性发汗	精神性发汗	
汗腺	全身绝大部分汗腺分 泌(手掌、足跖除外)	手掌、足跖、前额和腋 窝等部位汗腺	
神经支配	交感神经的胆碱能 节后纤维	肾上腺素能神经纤维	
刺激	温热刺激	情绪激动或精神紧张	
意义	加强散热 , 对体温 调节有重要作用。	与体温调节无关,可能 与湿润手掌和足跖,增 加摩擦力有关。	

蒸发 (22%) 辐射(60%) 传导(3%) 对流 (15%)

皮肤散热方式

降温措施:

(1)冰囊、冰帽:增加传导散热

(2)通气、减衣:增加辐射、对流散热

(3)酒精擦浴:增加蒸发散热

循环系统在散热中的作用

机体可以通过改变皮肤血管的


舒缩状态来调节体热的散失量。


炎热→交感神经紧张活动降低

→皮肤小动脉舒张,动-静脉吻合

支开放→皮肤血流量增加→散热量

增加。


Copyright © Pearson Education, Inc., publishing as Benjamin Cummings.

- ●代谢性产热 基础代谢、肌肉活动 食物特殊动力效应 非寒颤产热
- ●反射性产热 寒颤 皮肤血管收缩
- ●行为性产热 环境 増加衣着 食物获得热量

- ●物理性散热 辐射 传导与对流 不感蒸发
- ●反射性散热 发汗 皮肤血管舒张
- ●行为性散热 环境 减少衣着 食物散热


机体的产热和散热平衡


体温的调节

(一)行为性体温调节:

机体通过一定的行为来维持体温的相对恒定。

(二)自主性体温调节:

恒温动物和人的体温,在下 丘脑体温调节中枢的控制下,通 过增减皮肤的血流量、发汗、战 栗等生理反应,以维持产热和散 热过程的动态平衡。


外周温度感受器

• 分布在皮肤、黏膜和腹腔内脏游离的神经末梢

皮肤的温度感受器对温度的变化速率更为敏感

• 两种温度感受器:冷感受器、热感受器

局部温度升高时,热感受器兴奋;


温度降低时,冷感受器兴奋。


热感受器:43°C冲动频率最高

冷感受器:28°C冲动频率最高

皮肤温度约30°C时引起冷觉;

35°C时引起温觉


中枢温度感受器

存在于中枢神经系统内的对温度变化

敏感的神经元。分为:

热敏神经元(warm-sensitive neuron):


局部组织温度升高时冲动发放频率增加。

冷敏神经元(cold-sensitive neuron):

局部组织温度降低时冲动发放频率增加。

特点:

- 对温度变化敏感 局部脑组织温度变动0.1°C 两种神经元的放电频率就会发生变化
- 不出现适应现象


体温调节中枢

视前区-下丘脑前部

(preoptic-anterior hypothalamus, PO/AH)

虽然从脊髓到大脑皮层的整个 CNS中都存在调节体温的中枢结构。 但从恒温动物脑的分段切除实验证明,只要保留下丘脑及其以下神经结构的 完整,动物仍具有维持体温相对恒定的能力。说明:调节体温的基本中枢 位于下丘脑。


体温调节中枢

- PO/AH中的温敏神经元能感受局部 脑温的变化
- PO/AH还能对中脑、延髓、脊髓、皮肤等处传入的温度信息发生反应以及能直接对致热物质、5-HT、NE等物质发生反应,说明:PO/AH具有体温调节整合中枢的地位。

温度敏感神经元起调定点作用,其规定的温度值的高低决定体温水平的高低。

调定点水平是由PO/AH中热敏神经元和冷敏神经元之间相互制约而又协调的活动形成。

调定点

体温在偏离某一临界温度 (37℃)时,将会导致 明显的产热和散热改变, 从而使体温恢复到临界温 度,这一临界温度即称调 定点。


图 - 体温调节自动控制示意图

体温调节的传出路径和效应器


体温调节机制

"调定点"学说:即体温调节类似恒温器的调节;PO/AH中的温敏神经元可能起着"调定点"的作用;"调定点"所规定的温度值决定着体温的高低。


调定点的干扰因素:

致热原:调定点↑

孕激素:调定点↑


感染性发热


影响体温调定点变化的因素

	视前区-下丘脑前部 (PO/AH)		油中上	佐田
	热敏神经元	冷敏 神经元	调定点	结果
孕 酮		+	上移	体温 升高
致热源	阈值升高		上移	发热
阿司匹林	去除对热敏N元的抑制 (抑制PGE合成)		复位	退热

温度习服

- ▶ 热习服:发汗量增加、 醛固酮分泌增加
- > 冷习服:甲状腺激素增加,可引起甲状腺肿


复习思考题

- 1. Page 190
- 2. 食物的氧热价;食物的卡价;呼吸商;非蛋白呼吸商;能量代谢;食物的特殊动力效应;热敏神经元;基础代谢率
- 3. 影响能量代谢的因素。
- 4. 试述在临床发热状态下机体的体温调节。
- 5. 试述在寒冷和炎热环境体温怎样保持恒定?
- 6. 精神性发汗和温热性发汗有哪些不同?
- 7. PO/AH在体温调节中起哪些作用?
- 8. 人体是散热方式主要有哪些?根据散热原理,如何降低高热病人的体温?
- 9. 机体的主要产热和散热过程。
- 10. 根据调定点学说,解释细菌导致发热的机制及阿司匹林解热的机制。