CLASSIFICAZIONE DEI CARBOIDRATI - MONOSACCARIDI

I carboidrati vengono suddivisi in monosaccaridi, disaccaridi e polisaccaridi.

I monosaccaridi sono micromolecole: essi si uniscono a formare molecole più grandi che, a seconda del numero, prendono il nome di disaccaridi e polisaccaridi.

Monosaccaridi e disaccaridi sono classificati anche come carboidrati semplici, mentre i polisaccaridi come carboidrati complessi.
I monosaccaridi contengono da 3 a 7 atomi di carbonio e sono le strutture più semplici dei glucidi. La formula generale di un monosaccaride è (C·H2O)n, dove n è un numero maggiore o uguale a tre.

I monosaccaridi con tre atomi di carbonio sono chiamati triosi, con quattro sono chiamati tetrosi, con cinque pentosi, con sei esosi, con sette eptosi.

Nelle molecole dei monosaccaridi è sempre presente un atomo di carbonio legato ad un ossigeno con un doppio legame (gruppo carbonilico C=O) che reagisce con il solfato di rame (CuSO4), di colore blu, trasformandolo in ossido di rame (Cu2O), un composto di colore rosso-mattone: tale reazione viene utilizzata per il riconoscimento degli zuccheri semplici negli alimenti (saggio di Fehling).

I monosaccaridi di maggior importanza biologica sono gli esosi glucosio, fruttosio e galattosio che presentano la stessa formula bruta (ovvero lo stesso numero di atomi - C6H12O6) ma diversa formula di struttura (disposizione degli atomi).

La struttura può essere lineare o ad anello.

GLUCOSIO, GALATTOSIO E FRUTTOSIO → C6H12O6
Forme lineari e cicliche

Glucosio
Galattosio
Fruttosio

[image: image1.jpg]&b T

CeHiaOg

[image: image2.jpg]oH

CH,OH

CH,OH

oH
£
H

= C

o T

CeHioOg

[image: image3.png]

[image: image4.png]CH,0H
=0
Ho—(—11

H—C—O0H
OH-(C—H

CH,0H

[image: image5.jpg]

[image: image6.jpg]

