

BCH 101

INTRODUCTION TO BIOMOLECULES

CARBOHYDRATES

BY

ADEYEMO, ADESEGUN GIDEON

Carbohydrates

Molecular Construction of Glucose

● Hydrogen

● Carbon

● Oxygen

- **DEFINITION**

Carbohydrates are polyhydroxy aldehydes or ketones or compounds which yield these on hydrolysis.

Functions

- sources of energy
- intermediates in the biosynthesis of other basic biochemical entities (fats and proteins)
- associated with other entities such as glycosides, vitamins and antibiotics)
- form structural tissues in plants and in microorganisms (cellulose, lignin, murein)
- participate in biological transport, cell-cell recognition, activation of growth factors, modulation of the immune system

Carbohydrates

- glucose provides energy for the brain and $\frac{1}{2}$ of energy for muscles and tissues
- glycogen is stored glucose
- glucose is immediate energy
- glycogen is reserve energy

Classification of carbohydrates

Carbohydrates – polyhydroxyaldehydes or polyhydroxy-ketones of formula $(CH_2O)_n$, or compounds that can be hydrolyzed to them.
(aka sugars or saccharides)

Monosaccharides – carbohydrates that cannot be hydrolyzed to simpler carbohydrates; eg. Glucose or fructose.

Disaccharides – carbohydrates that can be hydrolyzed into two monosaccharide units; eg. Sucrose, which is hydrolyzed into glucose and fructose.

Oligosaccharides – carbohydrates that can be hydrolyzed into a few monosaccharide units.

Polysaccharides – carbohydrates that are are polymeric sugars; eg Starch or cellulose.

Carbohydrates (glycans) have the following basic composition:

- ◆ **Monosaccharides** - simple sugars with multiple OH groups. Based on number of carbons (3, 4, 5, 6), a monosaccharide is a **triose**, **tetrose**, **pentose** or **hexose**.
- ◆ **Disaccharides** - 2 monosaccharides covalently linked.
- ◆ **Oligosaccharides** - a few monosaccharides covalently linked.
- ◆ **Polysaccharides** - polymers consisting of chains of monosaccharide or disaccharide units.

Simple Carbohydrates

- sugars
 - monosaccharides – single sugars
 - disaccharides – 2 monosaccharides

Simple carbohydrates

Simple carbohydrates are found in foods such as fruits, milk, and vegetables

Cake, candy, and other refined sugar products are simple sugars which also provide energy but lack vitamins, minerals, and fiber

Characteristics of Carbohydrates

- Consist of carbon, hydrogen, & oxygen
- Energy containing molecules
- Some provide structure
- Basic building block is a monosaccharide $(CH_2O)_n$; n = 3,5,6
- Two monosaccharides form a disaccharide

Monosaccharides

- also known as simple sugars
- classified by 1. the number of carbons and 2. whether aldoses or ketoses
- most (99%) are straight chain compounds
- D-glyceraldehyde is the simplest of the aldoses (aldotriose)
- all other sugars have the ending ose (glucose, galactose, ribose, lactose, etc...)

<u>Generic names</u>	<u>Examples</u>
3 carbons: trioses	Glyceraldehyde
4 carbons: tetroses	Erythrose
5 carbons: pentoses	Ribose
6 carbons: hexoses	Glucose
7 carbons: heptoses	Sedoheptulose
9 carbons: nonoses	Neuraminic acid

Figure 7.1

Examples of monosaccharides found in humans, classified according to the number of carbons they contain.

Figure 7.2

Examples of an aldose (A) and a ketose (B) sugar.

Glucose

- The chemical formula for glucose is $C_6H_{12}O_6$.
- It is a six sided ring.
- The structure on the left is a simplified structure of glucose

RELATIVE SWEETNESS OF DIFFERENT SUGARS

Sucrose	100
Glucose	74
Fructose	174
Lactose	16
Invert Sugar	126
Maltose	32
Galactose	32

Monosaccharides

Aldoses (e.g., glucose) have an aldehyde group at one end.

D-glucose

Ketoses (e.g., fructose) have a keto group, usually at C2.

D-fructose

chiral centers by definition are C atoms which have 4 DIFFERENT atoms bonded to it

- **Compounds having same structural formula, but differ in spatial configuration.**
-
- **Asymmetric Carbon atom:** Attached to four different atoms or groups.
-
- **Vant Hoff's rule:** The possible isomers ($2n$) of a given compound is determined by the number of asymmetric carbon atoms (n).
-
- **Reference C atom:** Penultimate C atom, around which mirror images are formed.

Sugar Nomenclature

For sugars with more than one chiral center, **D** or **L** refers to the asymmetric **C** farthest from the aldehyde or keto group.

Most naturally occurring sugars are D isomers.

D-glucose

L-glucose

D & L sugars are mirror images of one another.

They have the **same name**, e.g., D-glucose & L-glucose.

Other stereoisomers have **unique names**, e.g., glucose, mannose, galactose, etc.

The number of stereoisomers is **2^n** , where **n** is the number of asymmetric centers.

The 6-C aldoses have 4 asymmetric centers. Thus there are **16 stereoisomers** (8 D-sugars and 8 L-sugars).

D vs L Designation

D & L designations are based on the configuration about the single asymmetric C in glyceraldehyde.

The lower representations are Fischer Projections.

D-glyceraldehyde

L-glyceraldehyde

D-glyceraldehyde

L-glyceraldehyde

D-Fructose

L-Fructose

Enantiomres

A special type of isomerism is found in the pairs of structures that are mirror images of each other. These mirror images are called **enantiomers, and the two members of the pair are designated as a D- and an L-sugar**

two monosaccharides differ in configuration around only one specific carbon atom (with the exception of the carbonyl carbon, see below), they are defined as **epimers of each other.**

(+)-glucose? An aldohexose

Emil Fischer (1902)

Four chiral centers, $2^4 = 16$ stereoisomers

D-fructose (linear)

α -D-fructofuranose

Fructose forms either

- ◆ a **6-member pyranose** ring, by reaction of the C2 keto group with the OH on C6, or
- ◆ a **5-member furanose** ring, by reaction of the C2 keto group with the OH on C5.

Epimers – stereoisomers that differ only in configuration about one chiral center.

D-glucose

D-mannose

epimers

Sugars are different from one another, only in configuration with regard to a single C atom (other than the reference C atom).

Enantiomers and epimers

These two isomers are enantiomers.
They are stereoisomers that are mirror images of each other.

These two isomers are C-4 epimers.
They differ only in the position of the hydroxyl group on one asymmetric carbon (carbon 4).

Hemiacetal & hemiketal formation

An aldehyde can react with an alcohol to form a **hemiacetal**.

A ketone can react with an alcohol to form a **hemiketal**.

Anomers: Stereoisomers formed when ring is formed (α , β).

α is same side with ring

Rules for drawing Haworth projections

- for D-sugars the highest numbered carbon (furthest from the carbonyl) is drawn up.
For L-sugars, it is drawn down
- for D-sugars, the OH group at the anomeric position is drawn down for α and up for β .
For L-sugars α is up and β is down

Pentoses and hexoses can cyclize as the ketone or aldehyde reacts with a distal OH.

Glucose forms an intra-molecular hemiacetal, as the C1 aldehyde & C5 OH react, to form a 6-member pyranose ring, named after pyran.

These representations of the cyclic sugars are called Haworth projections.

Pyranose form

Furanose form

D-glucose can cyclize in two ways forming either furanose or pyranose structures

Pyranose form

Furanose form

D-ribose and other five-carbon saccharides can form either furanose or pyranose structures

Structural representation of sugars

- Fisher projection: straight chain representation
- Haworth projection: simple ring in perspective
- Conformational representation: chair and boat configurations

Different Forms of Glucose

copyright cmassengale

Oxygen of the hydroxyl group is removed to form deoxy sugars.

Non reducing and non osazone forming.

Important part of nucleic acids.

Simple Carbs

- monosaccharides
 - all are 6 carbon hexes
 - 6 carbons
 - 12 hydrogens
 - 6 oxygens
 - arrangement differs
 - accounts for varying sweetness
 - glucose, fructose, galactose

Structures of Common Monosaccharides

Glucose

Galactose

Fructose

Three Monosaccharides

Glucose

Galactose

Fructose

alpha

hemiacetal

beta

4H-Pyran

D-glucopyranoses

alpha furanose form

beta furanose form

furan

D-glucofuranoses

- **OPTICAL ACTIVITY**
- **Dextrorotatory (+) :If the sugar solution turns the plane of polarized light to right.**
-
- **Levorotatory (–) :If the sugar solution turns the plane of polarized light to left.**
-
- **Racemic mixture:Equimolar mixture of optical isomers has no net rotation.**

Glycosidic Bonds

The anomeric hydroxyl and a hydroxyl of another sugar or some other compound can join together, splitting out water to form a **glycosidic bond**:

E.g., methanol reacts with the anomeric OH on glucose to form **methyl glucoside** (methyl-glucopyranose).

The anomeric forms of methyl-D-glucoside

Methyl- α -D-glucoside

Methyl- β -D-glucoside

Sugar derivatives

α -D-glucosamine

α -D-N-acetylglucosamine

amino sugar - an amino group substitutes for a hydroxyl.
An example is glucosamine.

The amino group may be **acetylated**, as in
N-acetylglucosamine.

Disaccharides:

Maltose, a cleavage product of starch (e.g., amylose), is a disaccharide with an $\alpha(1 \rightarrow 4)$ glycosidic link between C1 - C4 OH of 2 glucoses.

It is the α anomer (C1 O points down).

Cellobiose, a product of cellulose breakdown, is the otherwise equivalent β anomer (O on C1 points up).

The $\beta(1 \rightarrow 4)$ glycosidic linkage is represented as a zig-zag, but one glucose is actually **flipped over** relative to the other.

MALTOSE

Malt sugar.

Produced during the course of digestion of starch by the enzyme amylase.

Two α-D-glucose units held together by α(1→4) glycosidic bond.

Other **disaccharides** include:

- ◆ **Sucrose**, common table sugar, has a glycosidic bond linking the anomeric hydroxyls of **glucose** & **fructose**.
Because the configuration at the anomeric C of glucose is α (O points down from ring), the linkage is $\alpha(1 \rightarrow 2)$.
The full name of sucrose is α -D-glucopyranosyl-(1 \rightarrow 2)- β -D-fructopyranose.)
- ◆ **Lactose**, milk sugar, is composed of **galactose** & **glucose**, with $\beta(1 \rightarrow 4)$ linkage from the anomeric OH of galactose. Its full name is β -D-galactopyranosyl-(1 \rightarrow 4)- α -D-glucopyranose

SUCROSE

- Cane sugar.
- □
- α -D-glucose & β -D-fructose units held together by ($\alpha 1 \rightarrow \beta 2$) glycosidic bond.
- □
- Reducing groups in both are involved in bond formation, hence non reducing.

Lactose

Principal sugar in milk

β -D-galactose & β -D-glucose units held together by $\beta(1 \rightarrow 4)$ glycosidic bond.

- □
- **Reducing:**Maltose, Lactose –with free aldehyde or keto group.
- □
- **Non-reducing:**Sucrose, Trehalose –no free aldehyde or keto group.

Sucrose

2-O- α -D-Glucopyranosyl β -D-Fructofuranoside

Invert Sugar --- when sucrose in solution, the rotation changes from detrorotatory (+66.5) to levorotatory (-19.8). So, sucrose is called “Invert Sugar”. Sucrose has been hydrolyzed into glucose and fructose.

Dehydration Synthesis of a Disaccharide

Glucose

Fructose

Sucrose

Water

copyright © Pearson Education, Inc., or its affiliates. All Rights Reserved.

Formation of Disaccharides

Starches

- stored in plant cells
- body hydrolyzes plant starch to glucose

Starch

- most common storage polysaccharide in plants
- composed of 10 – 30% α -amylose and 70-90% amylopectin depending on the source
- the chains are of varying length, having molecular weights from several thousands to half a million

Polysaccharides:

Plants store glucose as **amylose** or **amylopectin**, glucose polymers collectively called starch.

Glucose storage in **polymeric** form **minimizes osmotic effects**.

Amylose is a glucose polymer with **$\alpha(1 \rightarrow 4)$** linkages.

The end of the polysaccharide with an anomeric C1 not involved in a glycosidic bond is called the **reducing end**.

Amylose

Amylopectin

Amylose and amylopectin are the 2 forms of starch. Amylopectin is a highly branched structure, with branches occurring every 12 to 30 residues

Polysaccharides

starch

cellulose

Starch 20% amylose (water soluble)

 80% amylopectin (water insoluble)

amylose + H₂O \square (+)-maltose

(+)-maltose + H₂O \square (+)-glucose

starch is a poly glucose (alpha-glucoside to C-4)

amylopectin

Amylopectin is a glucose polymer with mainly $\alpha(1 \rightarrow 4)$ linkages, but it also has **branches** formed by $\alpha(1 \rightarrow 6)$ linkages. Branches are generally longer than shown above.

The branches produce a compact structure & provide multiple chain ends at which enzymatic cleavage can occur.

glycogen

Glycogen, the glucose storage polymer in **animals**, is similar in structure to amylopectin.

But glycogen has **more $\alpha(1 \rightarrow 6)$ branches**.

The highly branched structure permits rapid glucose release from glycogen stores, e.g., in muscle during exercise.

The ability to rapidly mobilize glucose is more essential to animals than to plants.

Glycogen

- also known as animal starch
- stored in muscle and liver (mostly)
- present in cells as granules (high MW)
- contains both $\alpha(1,4)$ links and $\alpha(1,6)$ branches at every 8 to 12 glucose unit (more frequent than in starch)
- complete hydrolysis yields glucose
- glycogen and iodine gives a red-violet color
- hydrolyzed by both α and β -amylases and by glycogen phosphorylase

Cellulose

- Polymer of β -D-glucose attached by $\beta(1,4)$ linkages
- Only digested and utilized by ruminants (cows, deers, giraffes, camels)
- A structural polysaccharide
- Yields glucose upon complete hydrolysis
- Partial hydrolysis yields cellobiose
- Most abundant of all carbohydrates
 - Cotton flax: 97-99% cellulose
 - Wood: ~ 50% cellulose
- Gives no color with iodine
- Held together with lignin in woody plant tissues

Cellulose, a major constituent of **plant cell walls**, consists of long linear chains of glucose with $\beta(1 \rightarrow 4)$ linkages.

Every other glucose is flipped over, due to β linkages.

This promotes intra-chain and inter-chain H-bonds and van der Waals interactions, that cause cellulose chains to be straight & rigid, and pack with a crystalline arrangement in thick bundles - **microfibrils**.

See: [Botany online website](#) website; [website at Georgia Tech](#)

Schematic of arrangement of cellulose chains in a microfibril.

Special monosaccharides: amino sugars

Constituents of mucopolysaccharides

β -D-Glucosamine

β -D-Galactosamine