Macromolecules

Chapter 5, Campbell

Macromolecules

- Composed of long chains of smaller molecules
- Macromolecules are formed through the process of polymerization.
- Polymerization = large compounds are built by joining smaller ones together
- Small units (<u>monomers</u>) form larger units (<u>polymers</u>)
- There are four groups of organic compounds found in living things...

Macromolecules

- There are four groups of organic compounds found in living things:
- Carbohydrates
- 2. Proteins
- 3. Nucleic Acids
- 4. <u>Lipids</u>

Dehydration Synthesis

- "AKA" condensation reaction
- Dehydrate = lose water
- Synthesis = to join or make
- Monomers are combined
- H₂O released

Hydrolysis

- Form of digestion
- Hydrate = to water
- ysis = process of
- With the breaking of bonds, water molecules are added to each smaller molecule

1. Carbohydrates

- "AKA" sugars or carbs
- Chemical compounds that contain <u>carbon</u>, <u>hydrogen</u>, and oxygen
- The three elements exist in a 1:2:1 ratio Empirical vs molecular formula
- Organisms use carbohydrates as a primary source of fuel (energy)
- Plants use carbohydrates for <u>structural support</u>.

1. Carbohydrates

Monosaccharide

- Monosaccharide = simple sugars
- Small in size & easily diffuse into and out of the cell
- There are three monosaccharides;
- 1. Glucose
- 2. Fructose
- 3. Galactose

- Products of the following chemical reactions:
 - Photosynthesis
 - Digestion
 - Conversion of fats & proteins
- Organism uses:
 - □ Fuel for respiration
 - Building larger sugars
- Monosaccharides link together forming two – sugar

Disaccharide

- Disaccharide = a sugar made from the combination of two monosaccharides
- Disaccharides are water-soluble, but cannot diffuse into or out of the cell
- There are three disaccharides in your home:
- 1. **Sucrose** = Glucose + Fructose (table sugar)
- <u>Lactose</u> = Glucose + Galactose (milk sugar)
- 3. <u>Maltose</u> = Glucose + Glucose (cereal)

Polysaccharide

- Polysaccharides = "giant" sugar made from the combination of 3 or more monosaccharides
- "AKA" starches
- Large insoluble molecules that cannot diffuse into or out of a cell
- Used for long term energy storage or structural support purposes
- Major bio starches include
 - □ Glycogen
 - Amylose
 - □ Cellulose

Plant Starch

- Amylose = surplus glucose storage in chloroplasts
- Cellulose = structural glucose that forms the cell wall in plant cells

Animal Starch

- Glycogen = storage starch for an organisms supply of glucose
- Glygogen is highly branched, many strands
- Animals store glycogen a one day supply of glycogen in the liver and muscles
- Chitin = starch that forms the exoskeleton of arthropods and insects
- Chitin also forms the cell walls of various fungi

2. Proteins

- Organic polymers that contain carbon, hydrogen, oxygen and nitrogen
- Formed from the bonding of monomer building blocks called amino acids
- Used in the protective skin and muscle tissue of animals
- Also used as enzyme catalysts in both plants and animals

Amino Acids

- Building blocks for proteins
- Small molecules that can easily diffuse into and out of the cell
- Integral to the formation and copying of DNA
- 20 different amino acids are divided into two categories
- 1. Essential = must be ingested (9)
- 2. Non-Essential = can be produced in the body

Structure of Amino Acids

- Amino acids are built like a sandwich
- One slice of bread must be an <u>amine group</u>

- The other slice must be a carboxyl group
- In this image the large red structures represent the R group of the Amino acid. The R group represents an organic variable.
- This organic molecule is different in each of the 20 amino acids and determines their behavior.

Peptides

- During the dehydration synthesis of two monomers, a peptide bond forms
- Peptide bond is a covalent bond that links amino acids together to create proteins.
- Polypeptide = bonding together of numerous amino acids
- Proteins are composed of polypeptides in various bond structures

Primary Structure

- Unique sequence of amino acids
- Single polypeptide chain of amino acids
- Mistakes in sequence and structure will result in a failure to complete function
- Primary structure is determined through genetic inheritance

Primary Structure & Function

- A mistake in the reading sequence of amino acids in a polypeptide results in the change in shape of the human RBC
- Sickle cell anemia

structure of normal hemoglobin

(b) Sickled red blood cells and the primary structure of sickle-cell hemoglobin

Secondary Structure

- Results from
 hydrogen bond
 inserted between
 peptide bonds at
 regular intervals along
 the amino acid
 sequence
- This alternation of bonding forms a coil or helix shape or a pleated sheet (folded paper)

Tertiary Structure

- Determined by interactions among functional groups of amino acids along the peptide bond chain
- Functional group interactions produce hydrophobic regions and van der Waals interactions

Quaternary Structure

- Results from the bonding or combination of two or more polypeptide chains
- Amino acids form a super coil of bond between the various chains
- Structure of these proteins similar to braided rope and is very strong

Quaternary Structure

Denaturing

- Any change in shape, structure, & function of a protein
- The protein is now biologically inactive
- The protein is said to be "denatured"
- Causes of Denaturing:
 - □ Alteration of pH
 - Changes in solute concentration
 - Changes in environmental conditions
 - □ Temperature changes
- Some proteins may renature, other cannot

3. Nucleic Acids

- Macromolecule monomer containing H, O, N, C, and P
- Nucleotides = 5carbon sugar combined with a phosphate group and nitrogenous base
- Nucleic acids store and transmit genetic info
 - 1. Ribonucleic Acid (RNA)
 - 2. Deoxyribonucleic Acid (DNA)

Nucleic Acid Bonding

- DNA is composed of four nitrogenous bases
- The bases are represented by a letter
 - 1) Adenine (A)
 - 2) Guanine (G)
 - 3) Cytosine (C)
 - 4) Thymine (T)
- The four bases are divided into two classifications based on their chemical structure
 - 1) **Purines** = have two rings of carbon (A & G)
 - 2) **Pyrimidines** = have only one carbon ring (T & C)

Classification of Nucleotides

Classification of Nucleotides

Double Helix & Base Pairing

Guanine (G)

G with C

4. Lipids

- "AKA" fats
- Chemical compounds that contain carbon, hydrogen, and oxygen
- Hydrogen and Oxygen could exist in a many:1 ratio
- Are the macromolecule exception in that they are not polymers
- Lipids are formed from smaller molecules through dehydration reactions
- Any fat is constructed from two sub units
 - □Glycerol
 - □ Fatty acids

Fat Structure

- Glycerol consists of a 3- carbon skeleton with a hydroxyl group attached
- Fatty acid consists of a carboxyl group attached to a long carbon skeleton, often 16 to 18 carbons long
- Joined through dehydration synethesis

Glycerol

(a) Dehydration synthesis

Triglycerides

- Complex lipid
- "AKA" triacyglycerol
- Formed by the linkage of three fatty acid tails (tri) to a glycerol head

(b) Fat molecule (triacylglycerol)

Saturated Fats

- Solid at room temp.
- Found in animal products
- The hydrocarbon tail of this lipid has carbon atoms saturated with hydrogen at each bond site
- Contains no double or triple bonds between carbon atoms

Unsaturated Fats

- Liquids at room temp.
- Found in plant & fish oils & legumes
- The carbons are not saturated with hydrogen bonds
- May contain one or more double or triple bonds between carbon atoms

Fat Functions

- Animals:
 - □ Energy storage
 - Waterproof coverings
 - Insulation
 - Cushioning of organs
 - □Cell membranes

- Plants:
 - □Oils for seed dispersion
 - □Cell membranes

Phospholipids

- Phospholipids = major components of cell membranes of various organisms
- Phospholipids have two fatty acids attached to glycerol & a phosphate group at the third position
- The phosphate group carries a negative charge giving the molecule polarity
- Phospholipids interaction with water determine what can and cannot pass the cell membrane

Phospholipid Structure

- The fatty acid tail is hydrophobic (repels H₂O)
- Phosphate head group is hydrophilic (loves H₂O)
- As phospholipids are added to water, they selfassemble with the hydrophobic tails pointing toward the center and the hydrophilic heads on the outside

Phospholipid Structure

Bilayers

- At the surface of a cell phospholipids are arranged as a bilayer
- The arrangement of heads & tails creates a bilayer between the cell and its external environment

(b) Phospholipid bilayer

М

Steroids

- Fat-based molecule composed of four fused carbon rings and a functional group
- Chemical basis of many animal hormones
- Human hormones include:
 - □Cholesterol = nerve cell function

HO

- □Testosterone = male sexual hormone
- □Estrogen & Progesterone = female sexual hormones

CH₃

CH₃