Carbohydrates

Carbohydrates (glycans) have the following basic composition:


$$(CH2O)n$$
 or $H-C-OH$


Classification

- 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.

Monosaccharides

Aldoses (e.g., glucose) have Ketoses (e.g., fructose) have an aldehyde group at one end. a keto group, usually at C2.


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.


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 & L sugars are mirror images of one another.

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


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).

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.


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.


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.


Cyclization of glucose produces a new asymmetric center at C1. The 2 stereoisomers are called anomers, $\alpha \& \beta$.

Haworth projections represent the cyclic sugars as having essentially planar rings, with the OH at the anomeric C1:


- α (OH below the ring)
- β (OH above the ring).

Alpha and beta position

The position of the -OH group on the anomeric carbon (#1) is an important distinction for carbohydrate chemistry.

β position -OH being on the same side of the ring as the C#6. In the chair structure this results in a horizontal projection.

α position -OH being on the opposite side of the ring as the C # 6. In the chair structure this results in a downward projection.


The alpha and beta label is not applied to any other carbon – only the anomeric carbon, in this case # 1.

$$\alpha$$
-D-glucopyranose β -D-glucopyranose

Because of the tetrahedral nature of carbon bonds, pyranose sugars actually assume a "chair" or "boat" configuration, depending on the sugar.

The representation above reflects the chair configuration of the glucopyranose ring more accurately than the Haworth projection.

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:


$$R-OH + HO-R' \rightarrow R-O-R' + H_2O$$

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

Disaccharides:

Maltose, a cleavage product of starch (e.g., amylose), is a disaccharide with an $\alpha(1-4)$ 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.

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


$$\begin{array}{c} CH_2OH \\ H \\ OH \\ OH \\ \end{array}$$

Polysaccharides:

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

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**.


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, 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.

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.


Oligosaccharides
that are covalently
attached to proteins
or to membrane
lipids may be linear
or branched chains.


O-linked oligosaccharide chains of glycoproteins vary in complexity.

They link to a protein via a glycosidic bond between a sugar residue & a serine or threonine OH.

O-linked oligosaccharides have roles in recognition, interaction, and enzyme regulation.