

 Enzymes الانزيمات

 من الأنزيم يتألف ،الجزيئي الوزن عالي بروتيني تركيب ذات بيوكيميائية محفزات الأنزيمات
 الأحماض ىذه تكون و بيبتيدية روابطب بينيا فيما مرتبطة الأمينية الأحماض من كبير عدد

الببتيد، تسيطر الانزيمات عمى معظم التفاعلات الكيميوحيوية عديدة سلاسل أو سمسمة الأمينية
تقوم الانزيمات بدور العامل المساعد لمتفاعلات الانزيمية تحت التي تحدث داخل الخمية الحية،

 .(pHظروف معتدلة من حرارة وضغط ورقم ىيدروجيني)

 محددة مجموعة محولة ، معينة كيميائية لتفاعلات مسرعة أي محفزة عضوية مواد الأنزيمات
 التفاعل سرعة معدل من الأنزيمات تزيد . الجسم حرارة درجة عند محددة نواتج إلى المواد من

 بيذا تتأثر لا فإنيا ما تفاعل بتسريع الأنزيمات قامت إذا 1014 حوالي إلى تحفزه الذي الكيميائي
 . التحفيز أثناء تركيبيا يتغير ولا التفاعل

الانزيمات ىي عوامل مساعدة اساس تكوينيا البروتين وفي بعض الحالات تحتوي عمى جزء
(، مثال الـ فلافين ادنين ثنائي coenzymeعضوي مرتبط بالبروتين يسمى مرافق الانزيم)

يدروجينيز وفي (المرتبط بإنزيمات الديياflavin adenine dinucleotide-FADالنيوكميوتايد)
-adenine dinucleotideحالات اخرى ترتبط الجزيئات العضوية ادنين ثنائي نيوكميوتايد)

NAD بالأنزيم ولكن ليس بقوة وتنفصل من الانزيم خلال او عند نياية التفاعل، وتسمى)
ض الجزيئات العضوية في ىذه الحلات بالمرافقات الانزيمية. غالباً ماتحتاج الانزينات الى بع

(وتعمل ىذه anions(او الايونات السالبة)cations الايونات لفعاليتيا كالايونات الموجبة)
الايونات كمنشطات للانزيم. ولكون الانزيم ىو مادة بروتينية تؤثر عمى فعاليتو العوامل المختمفة

الظروف وحوامض وقواعد قوية والمذيبات العضوية، أي يفقد الانزيم فعاليتو في pHمن حرارة
 المتطرفة التي تسبب دنترة لمبروتين.

في الماء والكميسرول والاسيتون والكحول المخففين عدى انزينات اللايبيز الإنزيمات تذوب
من نبات الخروع، وتترسب)الانزيمات(من محاليميا بواسطة كبريتات الامونيوم وحامض الخميك

 (والكحول المركز.TCAثلاثي الكمور)

 الانزيماتتصنيف

 لكل وضعوا كذلك تحفزه، الذي التفاعل نوع إًلى ا أصناف استناد ستة إلى الأنزيمات قسمت
 :التصنيف ىذا ييعن اذا لو، م المميز التصنيفي العدد عمى مثال أنزيم

 عمى الثاني الرقم يدل بينما(E.C 1.2.1.7)لمتفاعل الرئيسي النوع عمى الأول الرقم يدل
 نفسو الإنزيم عمى الرابع الرقم يدل و الفرعي، -يالفرع النوع عمى الثالث الرقم ويدل الفرعي النوع

((E.C 3.1.1.3 رقم اللٌبٌز إنزٌم فمثلا . فقط الأنزيم بيذا خاص مميز تصنيفي عددأي لو

 المائً التحلل أنزٌمات هًو (3م)الأنزٌ هذا له ٌنتمً الذي القسم على ٌدل(3) وهو الأول فالرقم

 روابط تحلٌل على الأنزٌم هذا ٌعمل حٌث (subclass)القسم تحت على ٌدل [1]موالرق

 أن أي (sub subclasses) القسم تحت -تحت على ٌدل [1] الثالث والرقم (3.1) الإستر

(3ر)الأخٌ والرقم (3.1.1) كربوكسٌلٌه أستر روابط هً الأنزٌم ٌحللها التً ٌة الأستر الروابط

 الكربوكسٌلً الأستر تً تحللال الأنزٌمات ضمن من باللٌبٌز الخاص المسلسل الرقم على ٌدل

3.1.1.3).)

 :رئيسية أنواع ستة إلى الأنزيمات تصينف

 Oxidoreductases الإختزال و الأكسدة أنزيمات. 1

 Transferases النقل أنزيمات. 2

 Hydrolases التميؤ أنزيمات. 3

 Lyases الفصل إنزيمات. 4

 Isomerases التشكل أنزيمات. 5

 Ligases الإرتباط أنزيمات. 6
 Oxidoreductases الإختزال و الأكسدة أنزٌمات

 بنقل تقوم هً و ، والإختزال الأكسدة تفاعلات فً تعمل التً الأنزٌمات جمٌع تشمل و

 : إنزٌمات منها و ، الثانٌة تختزل و الأولى فتؤكسد أخرى إلى الهدف مادة من الإلكترونات

Hydrases وPeroxidases وOxidases و Dehydrogenases

 Transferases النقل أنزيمات-2

 إلى مركب من المجموعات بنقل الخاصة التفاعلات فً تعمل التً الإنزٌمات جمٌع تشمل و

 الإنزٌم أمثلتها من و ، أخرىمادة إلى هدف مادة من كٌمٌائٌة مجموعة بنقل تقوم فهً. آخر

 أو الفوسفات ثلاثً أدٌنوسٌن مركب من الفوسفات(ATP:)لوكوزك إلى مجموعة ٌنقل الذي

 Glycogen: أنزٌمات منها و Hexokinases ـال أنزٌم: كوجٌنالكلاٌ إلى كوزولالك ٌنقل الذي

Synthase وال Transmethylases وTransaminases

 Hydrolases التميؤ أنزيمات-3

 بعض بتحطٌم تقوم هً و ، المائً التحلل تفاعلات فً تعمل التً الأنزٌمات جمٌع تشمل و

 و لاٌكوسٌدٌةالك الروابط تمٌؤ على تعمل التً الإنزٌمات منها و الماء، بإضافة الروابط

 البٌبتٌدٌة الروابط تكسر Sucrase, Proteases , Amylase :أمثلة. البٌبتٌدٌة و الإسترٌة

 .(الماء بإضافة

 : Lyases الفصل إنزيمات-4

 إضافة دون الهدف المادة من كٌمٌائٌة مجموعة نزع على تعمل التً الأنزٌمات جمٌع تشمل و

 مجموعة فصل مثل مزدوجة رابطة المنزوعة المجموعة ذرات محل ٌحل حٌث ، الماء

 و Decarboxylases و Aldolases ت إنزٌما منها و (NH3)أمونٌا صورة فً (NH2)الأمٌن

Deaminases .

 المادة تحوٌل على تعمل التً الأنزٌمات جمٌع تشمل: Isomerases التشكل أنزيمات-5

 Intramolecular و Cis-Transisomerasesأنزٌمات : منها و ، آخر شكل إلى الهدف

Transferases

 :Ligases or synthases الإرتباط تأنزيما-6

 فً تعتمد و ، مختلفٌن مركبٌن بٌن جدٌدة رابطة إنشاء على تعمل التً الأنزٌمات جمٌع تشمل

 RNA أنزٌم منها و الفوسفات ثلاثً أدٌنوسٌن جزيء فً المختزنة ATP. الطاقة على ذلك

Ligase الخلٌة. فً البروتٌن بناء عملٌات فً ٌشارك الذي

عبارة عن مادة تقوم بتسريع التفاعل الكيميائي، والانزيم عبارة عن عامل العامل المساعد
بايولوجي ذات طبيعة بروتينية وتكون الكمية منو في تفاعل ما منو قميمة جداً، ويتمكن محفز

الانزيم لمقيام بدور العامل المساعد لعدد غير محدد من المرات اذا توفرت الظروف الملائمة
تفاعلات الاعتيادية التي تصل الى حالة التوازن ليس للانزيم تأثير عمى ثبات لمتفاعل. في كل ال

 الانزيم يؤدي الى تقميل الوقت اللازم لموصول الى حالة التوازن. وزيادة تركيز .التوازن

 تشارك فيها الانزيماتتخواص التفاعلات التي

: ان سرعة التفاعل تتناسب طردياً مع تركيز الانزيم في حالة وجود وفرة من تركيز الانزيم-1
المادة الاساس التي يعمل عمييا الانزيم وزيادة تركيز الانزيم بكميات كبيرة تؤدي الى ابطاء في
سرعة التفاعل لنفاذ المادة الاساس، وفي حالة وجود منشطات او مثبطات فأن السرعة تزداد او

المنحني عن العلاقة الطردية، وعند وجود مادة سامة للإنزيم في وسط التفاعل فان تقل وانحراف
فعالية الانزيم تتأثر، وعند زيادة تركيز الانزيم يمكن التغمب عمى ىذه الحالة والعودة الى العلاقة

 الطردية بين تركيز الانزيم وسرعة التفاعل.

 الانزيم) المادة الاساس(تركيز المادة التي يعمل عميها-2

في ىذه الحالة يبقى تركيز الانزيم ثابتاً ويزداد تركيز المادة الاساس ، في ىذه الحالة البداية
سرعة ادة في تركيز مادة الاساس تبدا تكون زيادة ممحوظة في سرعة التفاعل واذا استمرت الزي

ساس تتوقف الزيادة في سرعة التفاعل بالانخاض وعند الوصول الى تركيز عالي لممادة الا
 التفاعل والشكل ادناه يوضح ذلك.

 تاثير درجة الحرارة عمى التفاعلات الانزيمية -3

الانزيم لكن بحدود معينة ففي تؤدي زيادة درجة الحرارة الى زيادة سرعة التفاعل الذي يشارك فية
 optimumالبداية تزداد سرعة التفاعل بازدياد درجة الحرارة حتى تصل الى درجة الحرارة المثمى)

temperature ًلعمل الانزيم، وان الزيادة بعد ذلك تؤدي الى خفض سرعة التفاعل تدريجيا)
حتى تصل الى الصفر عند الدرجات الحرارية العالية . ان سبب ذلك يعود الى عاممين

متعاكسين، الاول سرعة التفاعل تزداد نتيجة زيادة النشاط الجزيئي لمواد التفاعل بسبب ارتفاع
الثاني ان ارتفاع درجة الحرارة الى حد معين يسبب زيادة تحطم الانزيم مما درجة الحرارة، والعامل

كما موضح في الشكل. ونستفيد من ىذه الظاىرة في يؤدي الى ىبوط سرعة التفاعل الى الصفر
عممية تعميب الخضار وىي سمق الخضار لمدة قصير بالماء البخار لمقضاء عمى الانزيمات

عي ليا وفي حالات يكون فقدان الانزيم لحالتو نتيجة تعرضو لمحرارة والحفاظ عمى المون الطبي
م ولكنو يستعيد 06عكسياً فمثلًا يفقد البيروكسيديز الموجود في البقوليات فعاليتة عمى درجة

 فعاليتو بعد خفض درجة الحرارة.

 عمى ىسرعة تاتفاعل pHالـتاثير -4

تتأثر فعالية الانزيم بدرجة كبيره بتركيز ايون الييدروجين في وسط التفاعل ويعزى سبب ىذا
التغيير في فعالية الانزيم الى التغيرات التي تحدث في تاين الانزيم او المادة الاساس، اضافة

ر الطبيعة لى تغيييؤدي ا pH الى ذلك ان التأثر الايوني حالة في القيم العالية او الواطئة في الـ
 pHالـمعين يعمل عنده عمى الطاقة القصوى ويسمى الـ pHالبروتينية للانزيم، اذ لكل انزيم

 الامثل كما موضح في الشكل.

لكل انزيم بمصدر الانزيم ونوع المادة التي يعمل عمييا ودرجة حرارة وسط pHالـويتأثر الـ
 التفاعل.

 . التنشيط طاقةـ يسمى ب التفاعل وىو ما للإحداث طاقة تتطمب الكيميائية التفاعلات

 يكفي طاقة مستوى إلى المتفاعمة نقل المواد و التفاعل لبدء اللازمة الطاقة ىي : التنشيط طاقة
 .نواتج إلى المتفاعمة المواد لتحويل

تعمل الانزيمات عمى التفاعل و وبدء التساىمية الروابط لتكسير الأنزيم وىي الطاقة التي يحفزىا
 خفضيا.

اً جد مرتفعة حرارة درجات إلى يحتاج الذي التفاعل بأن القول نستطيع: الأنزيمات بواسطة
 تقميل طريق عن أيضا ذلك و، منخفضة حرارة عند درجات تحفيزه الأنزيمات تستطيع يحدثل

 .التنشيطالتحفيز او طاقة

 أنيا حيث المواد مع المؤقت الارتباط طريقعن التنشيط طاقة تخفيض عمى الأنزيمات تعمل
كما موضح الطبيعية الحرارة درجة بسرعة عند التفاعل ليحدث المطموبة الطاقة تقميل عمى تعمل

 .في الشكل ادناه

 المنشطات

عضوية في وسط التفاعل مثل ايونات نزيمات الا بوجود الايونات اللاتعمل بعض الا لا
في السايتوكروم أوكسيديز وايونات المغنسيوم او المنغنيز في الاينوليز وىناك انزيمات الحديديك

 اخرى تظير فعاليتيا بوجود ايونات موجبة الشحنة مثل ايونات البوتاسيوم في البايروفيت كاينيز)

pyruvate kinase ومن الايونات الميمة ذات الشحنة الموجبة الميمة في تنشيط الانزيمات)
 بصورة عامة ىي ايونات الزنك والكالسيوم والبوتاسيوم والمغنسيوم والكوبمت.

تتأثر الانزيمات بوجود أو عدم وجود الايونات سالبة الشحنة عدا أميميز المعاب لا
والبنكرياس الذي ينشط بوجود ايونات الكموريد. تنتج في بعض الاحيان انزيمات بصيغة غير

هو مثال عمى الزايموجين proenzymeأنزيم برو اوzymogenجين فعالة يطمق عمييا زايمو

ينتجة البنكرياس . عند وصول عصارة البنكرياس الحاوية الذي trypsinogenالتربسونوجين
عمى التربسينوجين الى الامعاء الدقيقة يتحمل بمساعدة الانزيم الى التربسين وىو الصيغة الفعالة

لة ببتيد مثبط من التريبسينوجين يصاحبو تغير في شكل جزيء للانزيم، يتم ىذا التحول بازا
 البروتين.

ىناك نوع اخر من المنشطات التي تشمل العوامل المختزلة التي تحافظ عمى مجاميع السمفيايدرل
في الانزيم، حيث تعتبر ىذه المجاميع ضرورية في الموقع الفعال للإنزيم وعندما تأكسد ىذه

م نشاطو، ومن المعموم ان الانزيمات المحممة لمبروتين الموجودة في النباتات المجاميع يفقد الانزي
مثل البابين والفيسين والبروممين تفقد نشاطيا عند تعرضيا للاوكسجين وتسترجع فعاليتيا عند

 اضافة مادة مختزلة مناسبة مثل الكموتاثيون والسستين.

 :inhibition التثبيط

 ىناك نوعان من التثبيط التنافسي واللاتنافسي

يحدث ىذا النوع من التثبيط عندما يتنافس competitive inhibition التثبيط التنافسي-1
)المادة التي يعمل عمييا الانزيم(للارتباط بالموقع الفعال substrateمركب ما مع المادة الاساس

ن. فمثلًا يتنافس حامض المالونيك مع حامض للانزيم نتيجة وجود تشابو في تركيب المركبي
السكسنيك عمى الموقع الفعال للانزيم المسمى سكسنيك دييايدروجينيز لوجود تشابو في تركيبيما

.

تعتمد درجة التثبيط عمى تركيز المادة الاساس وتركيز المثبط والالفة النسبية الموجودة بين الانزيم

 عمييا. ويمكن الحفاظ عمى فعالية الانزيم بزيادة تركيز المادة الاساس.والمادة التي يعمل

 noncompetitive inhibitionالتثبيط اللاتنافسي -2

لايمكن عكس التثبيط بزيادة تركيز المادة الاساس، وتعتمد درجة التثبيط في ىذه الحالة عمى
مثبطات في بعمميا فمثلا الانزيمات تركيز المثبط والالفة بين الانزيم والمثبط. وتتخصص بعض ال

ل يالتي تحتوي عمى الحديد تثبط بواسطة السيانيد والانزيمات المحتوية عمى مجاميع السمفيايدر
(كما ان بعض الفوسفات p-hydroxymercuribenzoateتثبط بواسطة النحاس والزئبق والـ)

 . estrase العضوية تثبط فعالية الانزيمات التي ليا فعالية الاستريز

يحدد استعمال مثبطات الانزيمات في الاغذية لما ليا من طبيعة سمية، وبعض الاحياء تقوم
بانتاج بعض المواد التي تثبط فعل الانزيمات. ففي فول الصويا مادة مثبطة لانزيم التربسين

م المادة وتقوم ىذه المادة بمنع الاستفادة من البروتين الموجود في فول الصويا الخام. كما تقو
المسماة مضادة الببسين ومادة مضادة التريبسين بحماية المعدة والامعاء من فعل الانزيمات

 المحممة لمبروتينات والتي تكون فعالة في كل من المعدة والامعاء.

 (:النشط الموقع)الموقع الفعال في الانزيم

 activeيسمى الموقع النشط عيحتوي الانزيم عمى مجاميع فعالة في جسم الانزيم تشكل موق

site مادة يعمل عمييا تسمى المادة الاساس يتطابق معsubstrate ،حيز سوى يشغل ولا
 .الإنزيم سطح من بسيط

 ليس ، و الإنزيم لجزيء المشكمة الأمينية الأحماض من محدود عدد الموقع النشط من يتألفو
 سمسمة في متقاربة أو النشط متتابعة لمموقع المشكمة الأمينية الأحماض تكون أن الضروري من

 فتتقارب ، انحنائاتيا أو الببتيد المتعددة السمسمة من انثناءات تتكون غالبا ىي بل ، الببتيد عديد
 الانزيم الموقع في يشبو و. الاساس المادة مع بناء ما نحو عمى يناسب بناءا محدودا لتعطي

، وىي المساحة التي يتم فييا تحميل المادة. وغالباً ما تشارك الايونات (الخاصة) المادة الاساس
الاساس كجزء ميم من المركب للمادة catalysis او المرافقات الانزيمية في عممية التحمل

المعقد المتكون من الموقع النشط والمادة الاساس. وتحدث في العديد من الانزيمات عممية تحوير
 لمموقع النشط مع المادة الاساس او مع المرافق الانزيمي او مع الايون خلال التفاعل.

 انزيمات الاغذية

رات مرغوبة او غير مرغوبة اذا توفرت الظروف تحدث الانزيمات الموجودة في الاغذية تغي
الملائمة لعمل الانزيم، ولذلك فان السيطرة عمى عمل ىذه الانزيمات لو اىمية كبيرة في تصنيع
الاغذية، وتعتبر انزيمات الامميز من اكثر الانزيمات انتشاراً حيث توجد في النبات والحيوان

لسكريات المتعددة الى سكريات احادية وليا والاحياء المجيرية . تحمل ىذه الانزيمات ا
استعمالات كثير في الصناعات الغذائية في المعجنات وفي ترويق العصائر. توجد الانزيمات

لعمميا، pHالمحممة لمبروتين في معظم الخلايا الحية بصيغة غير فعالة بسبب عدم ملائمة الـ
اليتيا تنشط ىذه الانزيمات وتحمل وبعد موت الحيوات وزيادة الحامضية بما يتلائم مع فع

 البروتينات.

في الغالب تكون الانزمات متخصصة في احداث بعض التغيرات التي يتم فييا تمثيل المادة
(ثم تتحول الى مادة النكية نفسيا، مثل تطوير flavor precursorالغذائية الحاممة لمنكية)

 ناس.النكية في الموز والبصل والطماطا والبرتقال والانا

للانزيمات علاقة في تطوير المون الحاصل في الاغذية كما في عمميات الانضاج الصناعي
لمفواكو حيث يختفي المون الاخضر ويحل محمو المون الاصفر او البرتقالي او كما يحدث في
 عممية سمق الخضار لمحفاظ عمى المون الاخضر، ويعزى السبب الى ان فعالية انزيم الكموروفيميز

chlorophyllase م وعمى ىذه الدرجة يقوم الانزيم بتحويل 77تكون عمى اشدىا عند درجة
 الذي يكون اخضر غامق.chlorophyllin الكموروفيل الى كموروفيمين

توثر الانزيمات الموجودة بصورة طبيعية في الاغذية المجمدة عمى المون اذ تقوم بتفاعلات
وتغير المون الى المون الداكن الغير مرغوب فيو مثل انزيمات الفينوليز، وتقوم الاسمرار الانزيمي

بأكسدة الدىون واحداث رائحة وطعم في الدىون غير lipoxidase انزيمات الميبوكسايديز
مرغوب فييا. ويمكن السيطرة عمى فعالية انزيم الفينوليز بواسطة سمق الخضراوات او اضافة

 .NaHSO3او CO2مثل مواد مثبطة للانزيم

 تأثير فعالية الماء عمى التفاعلات الانزيمية

تعرف الانزيمات بأنيا مركبات بروتينية تساعد في حدوث التفاعلات العضوية وعمى درجة عالية
وألية التفاعلات الانزيمية تكون عمى مرحمتين: الاولى ىي ربط الانزيم بالمادة من التخصص.

مركب معقد بين الانزيم والمادة الخاضعة، والمرحمة الثانية ىي كوينالضعة)المادة الاساس(لت
والانزيم، ولمماء أىمية كبيرة في احداث تحطيم ىذا المركب والحصول عمى نواتج التفاعل

التفاعل. ولو أخذنا التفاعلات الانزيمية أذ يعمل عمى زيادة حركة المادة الخاضعة ونواتج
 التفاعل التالي:

يلاحظ مشاركة الماء بشكل فعال في التفاعل اعلاه. تعتمد كمية الماء المستعممة في التفاعل
عمى نوعية المادة الخاضعة وكمية الانزيم. ىذه التفاعلات قد لا تحدث في الاغذية ذات
مستويات واطئة من الرطوبة أو تكون كمية الماء اعمى من المطموب . ان كمية الماء الموجودة

التفاعل قد لا تكون كافية لحركة المادة الخاضعة ونواتج التفاعل. وعندما تكون فعالية في وسط
الماء أقل من الطبقة الاحادية اي الجزيئات المحيطة بالمادة الخاضعة ونواتج التفاعل تكون قميمة

 عل.بحيث لاتكون طبقة احادية لذلك فان ىذه المستويات من فعالية الماء لا تسمح بإكمال التفا

وان الفعالية الانزيمية تتوقف كمياً او تكون بطيئة جداً عمى القيم الواطئة من فعالية الماء. تؤدي
زيادة الفعالية في المادة الغذائية الى بدء حدوث مايسمى بالتكثيف الشعري وبالتالي الى زيادة
 سرعة التفالات الانزيمية.

ية الانزيمات بالإضافة الى فعاليتيا، توجد من ناحية اخرى تؤثر الفعالية المائية عمى ثبات
الانزيمات في السوق بشكل مسحوق ولا مشكمة في ذلك لكن احياناً بشكل سائل وتكون فترة
حفظيا اقل من المستحضرات بشكل مساحيق، ولزيادة الثباتية للإنزيمات تضاف بعض المواد

لكلايكول. تعمل ىذه المواد عمى تقميل المثبتة مثل كموريد الصوديوم أو الكميسيرول او بروبيمين ا
 مستوى الفعالية المائية للإنزيمات وذلك بإزالة الماء.

المتعادل ودرجات حرارة pHالـتحفظ الانزيمات بفعاليتيا لفترات طويمة نسبياً اذا كانت قرب
 أو اقل. 6.3رطوبة واطئة تقريباً منخفضة وبمستويات

 الاملاح المعدنية

الى المكونات الغذائية الرئيسية كالسكريات والبروتينات والدىون والماء يحتاج الجسم الى اضافو
مواد غذائية اخرى وبكميات قميمة كالاملاح المعدنية وىي عبارة عن عناصر او مركبات
لاعضوية او قد تكون متحدة مع المركبات العضوية كالفوسفور في الفوسفوبروتين او قد تكون

ت مرتبطة مع الانزيمات. والاملاح لاتجيز الجسم بالطاقة لكن ليا وظائف بشكل أيونا
 فسيولوجية كما ولبعض الاملاح وظائف بنائية مثل الكالسيوم والفوسفور في العضام والاسنان.

عنصر ومنيا الاملاح الموجودة بكميات كبيرة 06تقدر العناصر الموجودة في الاغذية حوالي
وتاسيوم والصوديوم والكالسيوم والمغنسيوم والكموريد والكوبمت والفوسفات في الاغذية كل من الب

والبايكربونات، وتوجد بعض العناصر بكميات قميمة جداً او العناصر النادرة وتقدر كميتيا بأقل
 من جزء بالمميون. وتقسم العناصر الموجودة بكميات قميمة الى ثلاثة مجاميع:

الناحية لغذائية وتشمل الحديد والنحاس واليود والكوبمت العناصر الاساسية الميمة من-1
 والمنغنيز والزنك.

العناصر غير الميمة من الناحية الغذائية وغير السامة ومنيا البورون والالمنيوم والنيكل -2
 والقصدير والكروم.

وم العناصر السامة من الناحية الغذائية مثل الزئبق الزئبق والرصاص والزرنيخ والكادمي-3
 والانتيمون.

 م8811الدكنور باسل كامل دلالً، الدكتور كامل حمودي الركابً،

