第八章      蛋白质与氨基酸的测定
    pro是食品的重要组成之一，也是重要的营养物质，一个食品的营养高低，主要看蛋白质的高低。pro除了保证食品的营养价值外，在决定食品的色、香、味及结构等特征上也起着重要的作用。
一、pro组成与分类
1       组成Composition
pro是复杂的含氮有机化合物，它的溶液是典型的胶体分散体系，由两性氨基酸通过肽键结合在一起的大分子化合物，它主要含的元素是C 、H、O、N、S、P另外还有一些微量元素Fe、Zn、I、Cu、Mn。对于不同的pro，它的组成和结构不同，但从分析数据可以得到近似的pro的元素组成百分比。
元素组成百分比：元素   C   H  O    N      S     P
                       百分比 50  7  23   16   0-3   0-3
一般来说，pro的平均含氮量为100/160，所以在用凯氏定氮法定量pro时，将测得的总氮%乘上pro的换称参数K=6.25即为该物质的pro含量。但是我们必须要知道，当测定的样品其含氮的系数与上面100/16相差较大时，采用6.25将会引起显著的偏差。
2       氨基酸的组成
上面我们已讲了pro是由氨基酸组成的高分子化合物，目前各种氨基酸已达175种以上，但是构成pro的氨基酸主要是其中的20种，氨基酸是由脂肪酸碳链上的氢原子（NH2）所置换而得到的。
三   pro变性
pro 受热或其它处理时，它的物理和化学性质会发生变化，这个过程称为变性作用，pro发生变性作用后，pro的许多性质发生了变化，溶解度降低，发生凝结，形成不可逆凝胶，-SH暴露在外面，引起pro变性的因素主要是热、酸和碱，化学试剂、重金属盐等。
例如：最常见的pro变性现象，蛋清在加热时凝固，瘦肉在烹调时收缩变硬等都是由pro的热变性作用引起的，另外pro变性后-SH暴露在分子表面上，又例如，煮热的牛奶和鸡蛋具有特殊的气味即与此有关。
在我们日常生活中，白衬衣穿脏后，在洗涤时，不能用热水洗涤，因为人体排出的汗水里含有pro，如果用烫水洗涤，pro受热后变性，衣服就由白变黄了，所以应该先用冷水浸泡，再用热水洗涤。
8-2  各种食品中pro的含量及测定意义
一.含量
由于食品种类很多，所以pro含量分布是不均匀的，一般动物组织pro含量高于植物组织，而且动物组织以肌肉内脏含量较多于其他部分，植物是以种子含量高，豆类含pro最高，如黄豆pro含量在40%。
二.测定意义
1. pro是组成人体的重要成分之一，人体的一切细胞都由pro组成
2 .pro维持体内酸碱平衡
3 .pro 是食品的重要组织部分之一，也是重要的营养物质
4 .pro 是评价食品质量高低的指标，还关系到人体健康。
为什么说pro关系到人体健康？
如果膳食中pro长期不足，将出现负氮平衡，也就是说每天体内的排出氮大于抗体摄入氮，这样造成消化吸收不良导致腹泻等。
对于一个体重65公斤的人来说，若每天从体内排出氮3.5g（其中尿液排出2.4g，粪便0.8g，皮肤0.3g），一般以pro含氮100/16计算的话，3.5g相当于pro含量22g（6.25*3.5），也就是说每日至少通过膳食供给22gpro，也能达到氮平衡，即摄入体内的氮数量与排出氮的数量相等。所以我们说pro对人体健康影响很大。
8-3  关于氮-pro换算等数
对于氮含量换算成pro含量的等数，历来采用6.25，这个数值是以pro平均含氮而导出的数值，但是食品中含氮的比例，因食品种类不同，差别是很大的，我们在测定pro时，应该是不同的食品采用不同的换算等数，一般手册上列出了一部分换称等数，用时可查，蛋=6.25，肉=6.25，牛乳=6.38，稻米=5.95，大麦=5.83，玉米=6.25，小麦=5.83，麸皮=6.31，面粉=5.70，如果手册上查不到的样品则可用6.25，一般在写报告时要注明采用的换算等数以何物代替。
对于用各种原料混合制成的食品，采用占总氮量多的原料为换算等数，对于一些组成成分不明确的食品可采用6.25，我们在作报告时，一定要注明所用的换算等数。
近几年，国际组织认为6.25的换算等数太高，特别是对蛋品、肉品及鱼类，贝类等动物性食品，根据以氨基酸组成总量计算的比6.25要低的多，目前还在争论之中，以后很有可能比6.25要小一些。
8-4  蛋白质的测定方法
pro的测定方法分为两大类：一类是利用pro的共性，即含氮量，肽链和折射率测定pro含量，另一类是利用蛋白质中特定氨基酸残基、酸、碱性基团和芳香基团测定pro含量。但是食品种类很多，食品中pro含量又不同，特别是其他成分，如碳水化合物，脂肪和维生素的干扰成分很多，因此pro的测定通常利用经典的剀氏定氮法是由样品消化成铵盐蒸馏，用标准酸液吸收，用标准酸或碱液滴定，由样品中含氮量计算出pro的含量。由于食品中pro含量不同又分为凯氏定氮常量法、半微量法和微量法，但它们的基本原理都是一样的。
