[image: image1.wmf]Gymnasium Köniz

Gymnasium Köniz

Blutpufferung

1.
ZIELE

SYMBOL 183 \f "Symbol" \s 10 \h
Die Funktionsweise von Puffern verstehen und den Zusammenhang zwischen pKS und Pufferbereich herleiten

SYMBOL 183 \f "Symbol" \s 10 \h
Die Bedeutung von Puffern im Alltag anhand der Blutpufferung belegen. Störungen (Acidose / Alkalose) und Kompensationsmechanismen verstehen.

2.
THEORIE
2.1
Puffer (Repetition)
Puffer sind wässerige Lösungen einer schwachen Säure HA und Ihrer konjugierten Base A-. Bei Zu​gabe von sauren (mit H3O+-Ionen) und alkalischen Lösungen (OH-) werden die Hydroniumionen von der Pufferbase A- und die Hydroxidionen von der Puffersäure HA abgefangen (abgepuffert), so dass sich der pH-Wert bei dieser Zugabe nur sehr wenig ändert. Dabei wird aus A- teilweise HA und umgekehrt.

Ein Puffer ist nur wirksam, wenn grössere Mengen von Puffersäure und Pufferbase vorhanden sind. Dies ist bei genügender Gesamtkonzentration im pH-Bereich von pH = pKS SYMBOL 177 \f "Symbol" 1, dem sogenannten Pufferbereich der Fall. Dort verhal​ten sich die Konzentrationen von Puffersäure und Pufferbase genau wie diejenigen von Indikatorsäu​re und Indikatorbase im theoretischen Umschlagsbereich. [vgl. (35)]

Durch Variation des [A-] / [HA] - Verhältnisses kann der gewünschte pH-Wert innerhalb des Puf​ferbereichs eingestellt werden. [vgl. (34)]

2.2
Blutpufferung

Im menschlichen Säure-Base-Haushalt müssen sich Zufuhr/Produktion und Ausscheidung/Abbau der drei Teilchen H+, CO2 und HCO3- gegenseitig kompensieren. Der Transport zum Ausscheidungsort Niere oder Lunge erfolgt über das Blut. Dieses ist sehr empfindlich auf pH-Schwankungen. Bei arteriellem Kapillarblut spricht man nur im pH-Bereich von 7.38 bis 7.42 von normalen pH-Werten. Alles andere ist krankhaft und muss behandelt werden, denn bereits Werte unter 7.0 oder über 7.8 sind nach rel. kurzer Zeit tödlich (Drastische Störungen des Stoffwechsels, der Membrandurchlässigkeiten und des Elektrolythaushalts). Das Blut muss deshalb durch Pufferung sehr gut geschützt werden.

Dabei spielt neben H2PO4- / HPO42- und der Aminosäure Histidin (im Plasma und hauptsächlich im Hämoglobin) vor allem das System CO2 + H2O

[image: image9.png]

 H2CO3 HCO3- + H+ eine wichtige Rolle. Der pH-Wert lässt sich gemäss Puffergleichung (34) wie folgt ausdrücken:

pH = pKS + log
[image: image3.wmf]HCO

H

CO

3

2

3

-

 = 6.1 + log
[image: image4.wmf][

]

2

CO

3

p

0.03

HCO

*

-

(34,36)

Durch Messen des pH-Werts und des CO2-Partialdrucks (pCO2) mittels Elektroden und Berech​nen des "effektiven Bicarbonats" ([HCO3-])
 gemäss (36) lässt sich der menschliche Säure-Base-Haushalt beurteilen.

Normwerte
 : pH = 7.40 SYMBOL 177 \f "Symbol" 0.02 ;
pCO2 = 40 SYMBOL 177 \f "Symbol" 2 mmHg ; [HCO3-] = 24 SYMBOL 177 \f "Symbol" 2.5 mmol/L

(= 5.33 SYMBOL 177 \f "Symbol" 0.3 kPa)
Liegt der pH-Wert unterhalb 7.38 spricht man von einer Acidose, oberhalb 7.42 von einer Alkalose.

Ist die Störung durch Veränderung des pCO2 - Werts bedingt, z.B. bei Atmungsstörun​gen, so spricht man von einer respiratorischen Störung. Ist der [HCO3-] - Wert gestört (stoffwechselbedingt oder durch eine Nierenfunktionsstörung), so spricht man von einer metabolischen Störung. In beiden Fällen kann der Körper durch Anpassung der nicht primär gestörten Grösse die pH-Veränderung kurzfristig zu kompensieren versuchen. Diese Kompensation soll hier kurz am Beispiel einer metabolischen Acidose erklärt werden. Wird z.B. zu viel Milchsäure produziert, so werden die H+-Ionen durch die Pufferbase HCO3- abgepuffert. Dabei sinkt die Konzentration der Pufferbase während jene der Puffersäure H2CO3 im venösen Blut steigt. In der Lunge stellt sich dann wieder ein konstanter pCO2 und damit eine konstante, normale H2CO3-Konzentration im arteriellen Blut ein; die HCO3- -Konzentration ist aber nach wie vor zu tief und damit der pH ebenfalls. Der erniedrigte pH-Wert führt zu einer Erhöhung des Atemzeitvolumens. Dabei wird durch Hyperventilation mehr CO2 ausgeatmet. Dadurch sinkt auch die Konzentration der Puffersäure H2CO3, so dass sich das Verhältnis PB/PS und damit der pH-Wert wieder der Norm nähern. Beide Werte sind zwar zu hoch, aber der pH - als die empfindlichste Grösse im System - ist (nahezu) normal. Man spricht von einer respiratorischen Kompensationen der metabolischen Acidose. Gelingt die Kompensation nicht oder nur unvollständig oder verschwindet die primäre Störung nach einer gewissen Zeit nicht von selber, muss medikamentös eingegriffen werden.
3.
AUFGABE

Führen Sie das Simulationsexperiment zur Blutpufferung und zu Stoffwechselstörungen des menschlichen Säure-Base-Haushalts durch. Erklären Sie die pH-Änderungen mittels Reakti​onsgleichungen inkl. Gleichgewichtslagen.

4.
VERSUCHSDURCHFÜHRUNG

4.1
Sicherheit: Beachten Sie die üblichen Sicherheitsvorkehrungen (Schutzbrille).
4.2
Material
Waagen, pH-Meter mit Halterung oder Stativ, Pufferlösungen pH4 und pH7, demin. Wasser, Bechergläser (600mL u. 200mL), Magnetrührer, Fischli und Magnetfänger, 2 Spatel, Pasteurpipetten, 3 Messzylinder (10ml, 50ml, 100ml), demin. Wasser, 10ml 0.85% Milchsäurelösung, NaHCO3 (s; Block Nr. 10), 25 mL 0.1mol/L HCl (aq, Fläschli), NH4Cl (s, Block Nr. 9)
4.3
Vorgehen
a)
2.5g NaHCO3 werden im kleinen Becherglas in 100ml demin. Wasser (Messzylinder) gelöst. Es soll mit dem Magnetrührer lang​sam, aber regelmässig gerührt werden. pH-Wert? Reaktionsgleichung? Ist HCO3- Säure oder Base?

b)
Nun wird der Simulationsblutpuffer durch Zufügen 0.1mol/L HCl-Lösung hergestellt. Dazu werden zuerst 18mL HCl (aq) aus dem Messzylinder zugegeben. Danach wird solange HCl (aq) aus der Pasteurpipette zugetropft, bis der pH-Wert 7.40 beträgt. Reaktionsgleichung: HCl + HCO3-
[image: image5.wmf] ?
Das CO2 / Kohlensäure / Hydrogencarbonat-System bildet das Puffersystem:

CO2 (g) + 2H2O
[image: image6.wmf] CO2 (aq) + 2H2O
[image: image7.wmf] H2CO3 + H2O
[image: image8.wmf] HCO3- + H3O+

c)
Metabolische Acidose, d.h. körpereigene Säureüberproduktion (wie z.B. bei Diabetes), kann durch Zugabe von 10ml 0.85% Milchsäure (=HM; Abk.!) simuliert werden. pH nach ca. 1min.? Reaktionsgleichung?

d)
Der Körper versucht, diese metabolische Acidose respiratorisch zu kompensieren. Durch den tieferen pH-Wert wird die Atmung stimuliert, was zu einer erhöhten Ausatmung von CO2 führt. Dadurch steigt der pH wieder etwas an (=Kompensation). Dies kann durch heftiges Rühren si​muliert werden. pH nach ca. 1min.? Erklärung mit Gleichgewichtsverschiebungen im Puffer​system und der Puffergleichung (36).

e)
Falls die Kompensation nicht ausreicht, muss intravenös eine genau berechnete Menge
NaHCO3-Lösung verabreicht werden. Dies wird durch Zugabe von 1-2 Spatel NaHCO3 (s) simu​liert. pH nach ca. 1min.? Erklärung mit der Puffergleichung.

f)
Metabolische Alkalose wird durch Zugabe von 2 weiteren Spateln NaHCO3 (s) simuliert. pH nach ca. 1min.? Auch in der medizinischen Praxis erfolgt häufig eine solche Überdosierung. Der Körper kompensiert dies normalerweise durch eine durch den pH-Anstieg verursachte verminder​te CO2-Ausatmung. Diese respiratorische Kompensation kann durch Atmen in einen Papiersack verstärkt wer​den. Warum?

g)
Falls die Kompensation nicht ausreicht, muss intravenös eine genau berechnete Menge NH4Cl-Lösung - stärkere Säuren würden die Venen verletzen - verabreicht werden. Dies wird durch Zu​gabe von 3-5 Spatel NH4Cl (s) simuliert. pH nach ca. 1min.? Reaktionsgleichung? Erklärung?
Und wenn Sie nicht gestorben sind, dann sollten Sie jetzt wieder gesund sein!

4.4
Auswertung

Gemäss den Angaben in der Aufgabenstellung und den einzelnen Versuchsvorschriften.

4.5
Entsorgung
Ausguss

5.
LITERATUR
Chemie heute, Sek. II; Schroedel, Hannover 1988 (S. 123, 126, 128, 135, 140)

C. Ophardt; Blood Buffer Demonstration, J.chem.ed. 60 (6), S.493, 1983

H. u. R. Bartels; Physiologie, 2. Aufl., Urban und Schwarzenberg, München, Wien, Baltimore 1983

Silbernagel, Despopoulos; Tachenatlas der Physiologie, 5. Aufl., Thieme, Stuttgart 2001

Meyer; Labormedizin, 3. Aufl., Deutscher Ärzte-Verlag, Köln 1986

Seller; Einführung in die Physiologie der Säure-Basen-Regulation (UTB), Hüthig, Heidelberg 1978

� 	In der medizinischen Diagnostik wird vor allem das Standardbicarbonat und der Basenexcess (BE) zur Beurteilung eines Befundes bei gezogen. Auf diese Grössen soll hier aber nicht eingegangen werden.

� 	Es handelt sich um Durchschnittswerte, da der pH- und vor allem der pCO2-Wert geschlechtsabhängig sind.

2
1

_945505789

_945505796

_1110022610

_945505798

_945505791

_945505787

