
Gott eller äckligt – bara en smaksak?
Kristina Bate Holmberg
Populärvetenskaplig sammanfattning av Självständigt arbete i biologi 2015
Institutionen för biologisk grundutbildning, Uppsala universitet

Att en smakupplevelse är en blandning av flertal olika känslor och sinnen har länge varit känt. Men
hur är de olika sinnena, huvudsakligen smaksinnet och doftsinnet, kopplade till det centrala
nervsystemet (CNS)? I denna populärvetenskapliga artikel undersöks inte bara hur sinnena
samspelar med varandra och känslocentret, utan även varför vissa människor är mer eller mindre
mottagliga för vissa smaker och dofter, varför de uppfattas som goda eller äckliga och huruvida
uppfattningen är inlärd eller nedärvd. Hur kan det komma sig att vissa helt enkelt avskyr
brysselkål, när andra stoppar i sig de gröna små kålhuvudena för glatta livet? Genom att svara på
dessa frågor vill jag ta reda på om man på biologiska vetenskapliga grunder enklare kan njuta av
livet genom mat.

Smak och doft

När vi uppfattar smak eller doft är det genom olika stimulin som kommer utifrån. Dessa når
smaksinnet och luktsinnet som består av receptorer som tar emot, för att sedan förmedla vidare
respektive yttre stimuli till hjärnan. Än så länge har endast fem grundsmaker erkänts: söt, surt, salt,
bitter och umami, som smakcellsreceptorerna kan identifiera. Smaken delas upp i primär- och
sekundärsmak, där det första steget är identifiering av grundsmakerna. Det andra steget,
sekundärsmaken, åsyftar om smaken uppfattas som god eller äcklig. Det är även genom
sekundärsmaken som övriga sinnen har stor påverkan på om upplevelsen är negativ eller positiv.

Smak

Söta smaker och umamismaker uppfattas receptorer som kallas T1R1, T1R2 och T1R3.
Receptorerna delas upp i olika genfamiljer, en som står för söta smaker och en som ansvarar för
umamismaker. Smaken av bittert registreras av receptorer som kallas T2R eller TAS2. Alla dessa
receptorerna för sött, umami och bittert är G-proteinkopplade receptorer. Smaken av salt (Na) och ⁺
surt tas däremot upp av receptorer som är jonkanaler.

Lukt

Luktsinnet är betydligt mer komplext om man jämför med smaken. Luktslemhinnan har ungefär
samma storlek som ett frimärke på människor (i jämförelse med hundars luktslemhinna som har upp
emot tio gånger så många luktreceptorceller per ytenhet på luktslemhinnan, som är drygt ett A4-
papper stort). Luktcellsreceptorerna kan uppfatta flera hundratals lukter tack vare de miljoner olika
olfaktorreceptorneuroner som vi har. Luktreceptorerna kan dessutom överlappa varandra samt binda
och identifiera flera olika doftmolekyler, så kallade odoranter.

Smakens och doftens väg i hjärnan

Genom att smaken och doften strålar samman genom den retronasala vägen uppfattas många gånger
dofter som smak. Smaken och doften har direkt kontakt med känslocentret i hjärnan. Orala gångar

1

och luktgångar interagerar i den främre hjärnan (frontala ventrala insulära loben). Efter det
transporteras signalerna vidare till olika delar av hjärnan (nedströmsregionerna i amygdala, främre
cingulate cortex och bitofrontal cortex, liksom till uppströmsregionerna i hjärnstammen och
talamus). Till den främre delen av hjärnan hör ett område som kallas orbitala cortex. Där bearbetas
de olika sinnena som påverkas vid en smakupplevelse. Det har påvisats vara hög aktivitet i
orbitalfrontala cortex när vi känner njutning som bla. kommer från förtäring av god mat.

Den insulära loben är en del av hjärnan som inte bara ger gensvar på smak, utan även de fyra övriga
sinnena. Det nära samspelet mellan sinnena kan delvis ha sin förklaring i det området. Det har dock
visat sig att endast en bråkdel av den insulära loben står för grundsmakerna, i uppdelade
smakregioner. Områdena mellan smakregionerna är således inte inblandade i uppfattningen av
grundsmakerna. Det finns teorier om att dessa partier som ligger mellan smakregionerna skulle
kunna vara inblandade i avkodning av smakkombinationer.

Att smak uppfattas olika beror på flera olika faktorer: olika antal smakreceptorer, omvandling av
gener till pseudogener 11 TAS2R (förre detta bitterreceptor), olika mottaglighet för olika
doftmolekyler och polymorfism i smakreceptorerna. Diversiteten är något som skiljer sig åt, både
mellan individer och på populationsnivå. Känsligheten för olika bittra ämnen, t. ex. 6-n-
propylthiouracil (PROP) är en bra måttstock för att se hur olika smaken uppfattas mellan olika
människor. Utifrån känsligheten mot PROP kan individer delas in i låg-, normal- samt
supersmakare. Om man är en supersmakare och även ibland en normalsmakare tycker man att
brysselkål helt klart smakar beskt.

Kocken och vetenskapen

Idag arbetar flera kockar med att sammanfoga de olika sinnena till den optimala smakupplevelsen.
En av de främsta pionjärerna är stjärnkocken Heston Blumenthal, belönad med bland annat
Michelinstjärna och ägare av The Fat Duck i Storbritannien. Genom att använda sig av doft, känsel,
ljus, smak och syn i sin matlagning vill han ta maten till nya dimensioner. Dessutom vill han även
med hjälp av detta multisensoriska tillvägagångssätt hjälpa människor. Att få sjuka barn att minnas
och stimulera deras känslor som kan få dem att må bättre, är något som han arbetar starkt för
(Highfield 2010). Summan av flera olika livsmedel framkallar en annan upplevelse än de olika
ingredienserna var och en för sig. Förståelsen bakom det kanske är nyckeln till framgång för en
kock.

Nyttan av att känna till hur det fungerar med smak och samspelet med lukten kan vara bra, inte bara
för att förhöja den kulinariska upplevelsen, men även i medicinska sammanhang. Ätstörningar,
fetma, alkoholism, näringsbrist hos äldre samt antioxidanttillförsel genom nyttiga grönsaker är bara
några av de fälten där kunskapen om hur smakupplevelser fungerar i hjärnan, skulle kunna
appliceras.

2

Figur 1. Maträtt anrättad av Gary Menes kock på Le Comptoir, i Los Angeles (Miller 2
013https://www.flickr.com/photos/jodymiller/9042710450/in/gallery-zak3000-72157643010323783/ Hämtad 2015-02-
25.). Många kockar bland annat den svenska superkocken Björn Frantzén, delägare av restaurang Frantzén/Lindberg,
arbetar primärt med smaker som salt och syra, men även utseendet och textur spelar en stor roll.

Mer information

Du kan hitta mer information om hur våra sinnen samarbetar med varandra och hjärnan när
vi får en smakupplevelse i översiktsartikeln: Holmberg Bate K. 2014. Gott eller äckligt –
bara en smaksak?

För mer diskussion om smakupplevelse, grundsmaker och sinnen rekommenderas även den
populärvetenskapliga boken Matmolekyler av Lisa Förare Winbladh och Malin Sandtröm
(Ponto Pocket 2013)

Highfield R. 2010. Sweet smelling balloons plus jellyfish and chips – welcome to Heston
Blumenthal's world. New Scientist. Volume 206: 23.

3

	Smak och doft
	Smak
	Lukt
	Smakens och doftens väg i hjärnan
	Kocken och vetenskapen

	Mer information

