

Structure and Function of Large Biological Molecules

Large Biological Molecules

- Critically important molecules in all living things divided into 4 classes:
- Lipids (fats)
- Carbohydrates (sugars)
- Proteins
- Nucleic Acids (DNA & RNA)
- Carbs, Proteins and Nucleic Acids are Polymers

Polymers are built from Monomers

- Polymers (large) are made of covalently bonded monomers (building blocks)
- Polymers built by dehydration synthesis
- Polymers broken into monomers by hydrolysis
- The order of the monomer determines the function and shape of the polymer.

Hydrolysis & Dehydration synthesis

- Hydrolysis
 - Breaks bonds in a polymer by adding water
- Dehydration Synthesis
 - Bond forms between 2 monomers
 & a water molecule is lost
 - Facilitated by enzymes

Monosaccharides: simple sugars

- Monosaccharides generally have molecular formulas that are some multiple of the unit CH₂O.
- Glucose has the formula $C_6H_{12}O_6$. Quick energy for cells
- Monosaccharides: one ring structure
- Disaccharides: 2 ring structure
- Polymer: many rings
- Most names for sugars end in -ose.
- Glucose, an aldose, and fructose, a ketose, are structural isomers.
- Monosaccharides are also classified by the number of carbons in the carbon skeleton

polysaccharide (amylose starch)

Disaccharides

- Consist of 2 monosaccharides joined by a glycosidic linkage (covalent bond formed by dehydration synthesis)
- Glucose + fructose= sucrose
- Glucose + galactose = lactose

Sucrose has the molecular formula C₁₂H₂₂O₁₁

CH₂OH

A-Glucose

Alpha 1-2

B-Fructose

CH₂OH

CH₂OH

CH₂OH

β-Fructose

CH₂OH

http://www.3dchem.com/imagesofmolecules/Sucrose.jpg

Sucrose

Polysaccharides

- Polysaccharides many saccharides
- Energy storage (alpha glucose) helical
 - Starch plants
 - Amylose unbranched
 - Amylopectan branched
 - Glycogen animals, liver and muscle energy stores
- Structure and support (beta glucose) straight
 - <u>Cellulose</u> plants, structural support creates a cable like structure called microfibrils by H-bonding to adjacent cellulose molecules
 - <u>Chitin</u> exoskeletons and fungi
 - Contains nitrogen

Lipids

- Lipids are hydrophobic, mostly hydrocarbons with non-polar covalent bonds
- In a fat, three fatty acids are joined to glycerol = triglyceride
- Glycerol: an alcohol with 3 carbons each with a hydroxyl group

Triglyceride-Saturated

http://www.raw-milk-facts.com/images/GlycerolTrigly.gif

Saturated vs. Unsaturated Fats

- Saturated Fats:
 - Have all single bonds between C atoms, solid at room temperature

- Unsaturated Fats:
 - Have double or triple bonds between C atoms, liquid at room temperature

Fats and Cell Membranes

- In a **phospholipid**, two fatty acids and a phosphate group are attached to glycerol: the main component of cell membranes
- The two fatty acid tails are hydrophobic, but the phosphate group and its attachments form a hydrophilic head

(a) Structural formula

(b) Space-filling model

Steroids

- Lipids characterized by a carbon skeleton of 4 fused rings
- Cholesterol and many other hormones (sex hormones) important in cell membranes
- Too much builds up in the arteries = atherosclerosis
- Trans fats: artificially made fats, no enzymes to break them down = heart disease

Proteins

- Enzymes catalysts
- Structural support
- Storage
- Transport
- Cell communication
- Movement
- Defense

Proteins

- <u>Protein</u> made of one or more polypeptides
- Polypeptide polymer of amino acids joined by peptide bonds amino acids are alternately flipped upside down
- Amino acid contains an amine group and a carboxyl group
 - 20 different
 - Differ in properties due to R groups or side chains

Protein Structure

- Primary: Amino Acid Sequence
- Secondary: α helix or β pleated sheet (H bonds between a.a.)
- Tertiary: the folding of the secondary structure 3-D due to hydrogen bonds and disulfide bridges
- Quaternary: 2 or more polypeptide chains put together by chaperone proteins (errors in folding cause disease: Alzheimer's and Parkinson's, sickle cell anemia)

Fig. 5-22

Proteins

- <u>Denaturation</u> the unfolding of a protein
- Depends on chemical and physical conditions
 - pH, Ionic concentration, temperature
- <u>Chaperonins</u> aid in the folding process

Nucleic Acids

- Genes Store and transmit genetic information and are made of nucleic acids
 - DNA deoxyribonucleic acid
 - RNA ribonucleic acid
- Proteins are made from info in nucleic acids
- Nucleotides are the monomers of nucleic acids
 - Sugar
 - Ribose
 - Deoxyribose
 - Phosphate
 - Base
 - Purines AG
 - Pyrimadines CT

Fig. 5-26-3

Copyright © 2008 Pearson Education, Inc., publishing as Pearson Benjamin Cummings.

Graphic Organizer for the large Biological Molecules

