

CARBOHYDRATES

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

Different Forms of Glucose

copyright cmassengale

Three Monosaccharides

Glucose

Galactose

Fructose

Dehydration Synthesis of a Disaccharide

Glucose

Fructose

SUCROSE

copyright massengage

Water

Formation of Disaccharides

Hydrolysis of a Disaccharide

Important Polysaccharides: Starch

- Consists of glucose subunits
- Plant energy storage molecule
- Glycogen is a very similar molecule in animals.
- Starch and glycogen can be digested by animals.

Important Polysaccharides: Cellulose

- Composed of glucose subunits
- Different bond formed than starch
- Structural component in plants
- Cannot be digested by animals

copyright cmassengale