___Carbohidratos 1

Carbohidratos, Hidratos de carbono, azúcares o glúcidos
1. Introducción

En su composición entran los elementos carbono, hidrógeno y oxígeno, con frecuencia en la proporción Cn(H20)n, por ejemplo, glucosa C6(H2O)6 de aquí los nombres carbohidratos o hidratos de carbono.

Estos compuestos, abarcan sustancias muy conocidas y al mismo tiempo, bastante disímiles, azúcar común, papel, madera, algodón, son carbohidratos o están preseentes en ellos en una alta proporción.

A partir del dióxido de carbono y agua, las plantas sintetizan los carbohidratos, en un proceso denominado fotosíntesis.

[image: image31.wmf]R

C

O

H

+

H

O

R

´

R

C

H

O

H

O

R

´

 n CO2 + n H2O
Cn(H2O)n + O2
El pigmento verde de las plantas, la clorofila, pone a disposición del vegetal, la energía que absorbe de la luz solar. En este proceso tienen lugar numerosas reacciones catalizadas por enzimas, queda el CO2 fijado como carbohidrato y a su vez se libera oxígeno.

La energía solar quedó transformada en energía química a disposición de las plantas y de animales, los cuales metabolizan los carbohidratos realizando la operación inversa llamada respiración y utilizando la energía para diversos fines.

[image: image1.wmf]C

n

(

H

2

O

)

n

n

O

2

n

(

H

2

O

)

e

n

e

r

g

í

a

+

+

n

C

O

2

+

Ingerimos cereales, pero los cereales, digamos arroz, maíz, contienen almidones, estos son macromoléculas que son polímeros de glucosa, que nuestro organismo procesa y transforma con sus enzimas para nuestro beneficio:

[image: image2.wmf]A

l

m

i

d

ó

n

G

l

u

c

o

s

a

E

n

z

i

m

a

s

La glucosa, no solamente la utiliza el organismo como fuente de energía, sino que se almacena como una macromolécula llamada glucógeno, que se acumula en el hígado y músculos y sirve de reserva de energía o se transforma en colesterol y hormonas esferoides imprescindibles para numerosas funciones. En los vegetales, la glucosa se almacena como almidón.

 Si se ingieren excesos de carbohidratos estos se transforman en grasas.
Los carbohidratos constituyen uno de los tres grandes grupos de alimentos.

2. Clasificación

Los carbohidratos se clasifican en monosacáridos, oligosacáridos y polisacáridos. Un monosacárido, es una unidad, ya no se subdivide más por hidrólisis ácida o enzimática, por ejemplo glucosa, fructosa o galactosa.(ver más abajo)
Los oligosacáridos están constituidos por dos a diez unidades de monosacáridos. La palabra viene del griego, oligo = pocos. El azúcar que utilizamos como edulkcorante es un disacárido y por tanto un oligosacárido.

[image: image3.wmf]S

a

c

a

r

o

s

a

H

+

/

H

2

O

o

E

n

z

i

m

a

s

G

l

u

c

o

s

a

+

F

r

u

c

t

o

s

a

M

o

n

o

s

a

c

á

r

i

d

o

s

El agua hidroliza la molécula de sacarosa desdoblándola en los dos monosacáridos que la componen.

Los polisacáridos son macromoléculas que por hidrólisis producen muchos monosacáridos, entre 100 y 90 000 unidades.

[image: image4.wmf]A

l

m

i

d

ó

n

H

i

d

r

ó

l

i

s

i

s

á

c

i

d

a

p

r

o

l

o

n

g

a

d

a

G

l

u

c

o

s

a

(

m

u

c

h

a

s

m

o

l

é

c

u

l

a

s

)

Como primera aproximación, desde el punto de vista químico, los carbohidratos son polihidroxialdehídos o polihidroxicetonas o compuestos que los producen por hidrólisis ácida o enzimática. Esto es solo parcialmente cierto, pues en solución acuosa, las estructuras de polihidroxialdehídos o de polihidroxicetonas, permanecen en pequeña proporción en equilibrio con sus formas cíclicas, que son las más abundantes. Estos aspectos interesantes los veremos más adelante.

3. Monosacáridos

Como ya señalamos, en una primera aproximación, son polihidroxialdehídos o polihidroxicetonas. La estructura contiene pues, varios grupos hidroxilos y un grupo carbonilo. El sufijo que se utiliza al referirnos a ellos es “osa”. Una hexosa es por tanto, un monosacárido de seis átomos de carbono. Si el carbonilo se presenta como aldehído será una aldohexosa y si se presenta de forma similar a una cetona, en ecarbono 2, diremos que es una cetohexosa.

La mayoría de los monosacáridos naturales son pentosas o hexosas.

[image: image5.wmf]C

C

H

O

H

C

H

O

H

C

H

O

H

C

H

2

O

H

O

H

1

2

3

4

5

6

C

C

H

O

H

C

H

O

H

C

H

O

H

C

H

O

H

O

H

C

H

2

O

H

1

2

3

4

5

6

1

2

3

4

5

C

C

H

O

H

C

H

O

H

C

H

O

H

C

H

2

O

H

O

C

H

2

O

H

 Pentosa Hexosa Hexosa

 Aldopentosa Aldohexosa Cetohexosa

Para representar estructuras de carbohidratos, se utiliza una representación abreviada, las fórmulas de proyección de Fischer. Las fórmulas de proyección de Fischer resultan cómodas para representar estructuras y por tanto, se continúan utilizando, igual que el convenio de clasificar los carbohidratos como pertenecientes a las familias D o L, en lugar de utilizar el convenio mucho más actual de clasificar R o S (Cahn-Igold-Prelog).
Un D(+) monosacárido es D porque el –OH del penúltimo carbono (último carbono asimétrico)

 está a la derecha y el signo (+) se refiere solo a la rotación de luz polarizada, es una molécula dextrógira (rota el plano de vibración de la luz polarizada hacia la derecha, es decir, en sentido horario).

. Así un carbohidrato que presenta el –OH del estereocentro (estereocentro = carbono asimétrico o quiral) más alejado del carbonilo a la derecha, se clasifica como D. Si estuviera a la izquierda, se clasifica como perteneciente a la familia L o serie L.

Algunas aldopentosas naturales:

[image: image6.wmf]C

H

O

C

H

2

O

H

O

H

O

H

O

H

C

H

O

C

H

2

O

H

O

H

O

H

C

H

O

C

H

2

O

H

O

H

H

O

O

H

C

H

O

C

H

2

O

H

H

O

O

H

O

H

 D-Ribosa 2- Desoxi- D-Xilosa D-Arabinosa

 D-ribosa

La ribosa y la dexoxiribosa forman parte de los ácidos nucleicos. La ribosa también se aisla de la hidrólisis de la riboflavina (vitamina B2). El prefijo “desoxi” se refiere a que este monosacárido carece de oxhidrilo en carbono 2.

La xilosa y la arabinosa, pueden aislarse de los productos de hidrólisis de las resinas vegetales, recibiendo la xilosa también la denominación de “azúcar de madera”. La D(-) Arabinosa se encuentra también en bacterias y esponjas.
 Las hexosas naturales más comunes son:

[image: image7.wmf]O

H

O

H

O

H

H

O

H

O

C

H

O

C

H

2

O

H

O

H

H

O

H

O

O

H

C

H

O

C

H

2

O

H

H

O

H

O

O

H

C

H

O

C

H

3

O

H

O

H

O

H

H

O

C

H

2

O

H

C

C

H

2

O

H

O

C

H

O

C

H

2

O

H

O

H

H

O

O

H

D(+)- Glucosa D(+)-Manosa D(+)-Galactosa L(+)- Ramnosa D(-)- Fructosa

La glucosa también recibe el nombre de dextrosa por ser dextrorrotatoria (D(+)-Glucosa), también azúcar de sangre, pues está presente en la sangre humana en concentración de 65-110 mg/100 ml. Es posiblemente el producto natural más abundante pues se encuentra como polisacárido en el almidón, la celulosa y el glucógeno. También aparece combinada como disacárido en el azúcar común, la sacarosa (fructosa y glucosa) y en la leche de todos los mamíferos, en el disacárido lactosa, azúcar de leche (galactosa y glucosa).

La glucosa, galactosa y ramnosa forman con frecuencia parte de glicósidos naturales. Los glicósodos son compuestos con una estrucura formada por uno o más carbohidratos que se enlazan a una molécula que no es un carbohidrato. El conjunto se llama glicósido y la porción que no es un carbohidrato se denomina aglicón.

La fructosa es un ejemplo de cetohexosa. Es entre los azúcares el compuesto más dulce, tiene bastante más poder edulcorante que la sacarosa, donde se encuentra enlazada con la glucosa. Esta cetohexosa se encuentra libre en la miel y en muchas frutas.

La D(+)-Manosa, se encuentra formando muchos polisacáridos naturales.
3.1 Ciclación de los monosacáridos
Analicemos lo dicho anteriormente respecto a que los carbohidratos, en forma de polihidroxialdehídos o polihidroxicetonas, en solución acuosa, permanecen en pequeñas proporciones en equilibrio con sus formas cíclicas, que son las más abundantes.

Por ataque nucleofílica de los electrones del oxígeno hidroxílico, sobre el carbono carbonílico, las aldosas o cetosas, de cuatro, cinco y seis átomos de carbono formas estrucrtura cíclicas hemiacetálicas.

[image: image8.wmf]H

O

H

C

H

2

C

C

H

O

H

C

O

H

O

H

H

O

H

C

H

2

C

C

H

O

H

C

O

H

H

O

 Aldotetrosa forma hemiacetálica

 Forma aldehídica

 de cadena abierta

La estructura cíclica posee un carbono hemiacetálico, a él están unidos, un hidrógeno, un hidroxilo, un grupo R-O- y un grupo R.

[image: image9]
Debemos decir que en solución acuosa el equilibrio es muy favorable a la forma cíclica.

Las aldopentosas se convierten en formas hemiacetálicas cíclicas, por reacción entre su grupo carbonilo y los hidroxilos situados en los C4 y en C5. De esto resultan anillos de 5 y seis miembros. Lo mismo ocurre con las aldohexosas, aunque estas forman peferentemente ciclos o anillos de seis miembros.

Muy importante es tener en cuenta que el grupo carbonilo es plano, puede recibir el ataque nucleofílico del hidroxilo por cualquiera de sus dos caras, el carbono carbonílico se convirtió en un estereocentro tetraédrico, la ciclación ha generado dos nuevos diasteroisómeros que se denominan anómeros, son los anómeros α y β y el nuevo estereocentro se llama el carbono anomérico.

En solución acuosa, la forma abierta de la D-ribosa, permanece en equilibrio con cuatro formas cíclicas:

Reacción del –OH del C4 con el C=O
Dos anillos de cinco miembros.

Reacción del –OH del C5 con el C=O
Dos anillos de seis miembros.

Un monosacárido formando anillos de cinco miembros, se dice que es una furanosa, si es de seis miembros se dice que es una piranosa. Las denominaciones provienen de los heterociclos furano y pirano.

[image: image10.wmf]O

O

 Furano Pirano

Representación de lo que ocurre en solución acuosa de la D-ribosa, utilizando las fórmulas de Fischer-Tollens, en los que se alargan los enlaces del átomo de oxígeno.

[image: image11.wmf]C

H

O

C

C

C

C

H

2

O

H

O

H

O

H

O

H

H

H

H

C

C

C

C

C

H

2

O

H

O

H

O

H

H

H

H

O

O

H

H

C

C

C

C

C

H

2

O

H

O

H

O

H

H

H

H

O

H

H

O

+

+

C

C

C

C

C

H

2

O

H

O

H

O

H

H

H

H

O

O

H

H

C

C

C

C

C

H

2

O

H

O

H

O

H

H

H

H

O

H

H

O

Anómero β Anómero α Trazas Anómero α Anómero β

 18% 6% 20% 56%

Anillos de cinco miembros Anillos de seis miembros

 (furanósicos) (piranósicos)

En estas estructuras, el anómero α, se representa con el hidroxilo del carbono 1, carbono anoméroco, a la derecha y en el anómero β a la izquierda.

En la glucosa, las ciclaciones importantes son las que forman anillos de seis miembros, formas piranósicas, dos anómeros el α y el β que se forman por ataque nucleofílico del –OH del C5 sobre el carbonilo.

Aunque las fórmulas de Fischer son útiles para representar estructuras abiertas y hemos visto ya las denominadas fórmulas de Fischer-Tollens, son más próximas a la realidad y mejores para discutir estructuras cíclicas, las fórmulas perspectivas de Haworth.
¿Cómo son estas fórmulas de Haworth y cómo se representa?

Resulta muy sencillo representarlas. Vamos explicar cómo se representa una estructura piranósica, las que existen en solución acuosa de la D-glucosa.

Primero: Se representa un anillo de seis miembros con el oxígeno a la derecha y arriba.

Luego: Si es un monosacárido que pertenece a la familia D, el grupo terminal, en la glucosa y otras aldohexosas o cetohexosas –CH2OH, se representa arriba del anillo y si fuera de la familia L, se representa abajo:

[image: image12.wmf]O

C

H

2

O

H

1

D

,

a

r

r

i

b

a

O

C

H

2

O

H

1

L

,

a

b

a

j

o

Ahora: Todos los hidroxilos que en una estructura de Fischer están a la derecha, en la fórmula perspectiva de Haworth se representan abajo y todos los hidroxilos que en la representación de Fischer están a la izquierda, en la de Haworth se representarán arriba del ciclo o anillo, los átomos de hidrógeno no se representan.

[image: image13.wmf]C

C

O

H

C

H

H

H

O

C

O

H

H

C

O

H

H

C

C

H

2

O

H

O

H

1

2

3

4

5

6

+

H

O

C

H

2

O

H

O

H

O

O

H

O

H

H

1

2

3

4

5

6

O

C

H

2

O

H

O

H

O

O

H

O

H

1

2

3

4

5

6

 D-glucosa Anómero α Anómero β
 α –D-glucopiranosa β –D-glucopiranosa

Por reacción entre el hidroxilo del C5 y el carbonilo, se cicló la molécula y se producen dos estructuras cíclicas hemiacetálicas, dos diasteroisómeros, los anómeros α y β.

Las fórmulas perspectivas de Haworth se acercan más a la realidad, son superiores sin dudas a las de Fischer-Tollens.

Las furanosas con sus anillos de 5 miembros son casi planas, para las piranosas, aún más acorde con la realidad, son las denominadas fórmulas o estructuras conformacionales, las piranosas presentan estructuras de silla.

[image: image14.wmf];

O

H

O

O

H

H

O

H

O

O

H

C

H

2

O

H

O

H

O

H

O

O

H

C

H

2

O

H

O

H

O

O

H

O

H

C

H

2

O

H

H

O

O

O

H

O

H

C

H

2

O

H

H

O

O

H

 Haworth Conformacional Haworth Cnformacional
 α –D-glucopiranosa β –D-glucopiranosa

En la estructura conformacional, los sustituyentes que quedan arriba en la fórmula de Haworth, se sitúan arriba en esta también y los que quedan abajo en la fórmula de Haworth, pues se colocan abajo en la conformacional.

3.2 Estereoquímica de los monosacáridos
En ocasiones se encuentran términos como dextrógira o levógira. La designación están referida a las propiedades que presentan los carbohidratos en disolución de originar un giro en el plano de vibración de la luz polarizada, bien hacia la derecha o hacia la izquierda.

En el primer caso se denominan dextrorrotatorias y en el segundo levorrortatorias. Estos compuestos que presentan esta propiedad se plantea que son óptimamente activos y el fenómeno se conoce como actividad óptica, (isómeros ópticos, estereoisómeros).

· La luz polarizada.

La luz polarizada es un fenómeno electromagnético. Un rayo de luz consiste en dos campos oscilantes mutuamente perpendiculares: un campo eléctrico y un campo magnético.

Si se pudiera observar un rayo de luz ordinaria en un extremo, viniendo hacia nosotros, podríamos ver los planos en los cuales la oscilación eléctrica se produce, están en todas direcciones y perpendiculares a la dirección de la propagación. Cuando la luz ordinaria pasa a trabes de un polarizador, el polarizador interactúa con el campo eléctrico de forma tal que en el campo eléctrico de la luz que emerge del polarizador (y el campo magnético asociado a él) está oscilando en un plano. Tal luz es llamada luz polarizada en un plano.

[image: image15]
 Luz ordinaria Luz polarizada en un plano

El polarímetro es el equipo que se utiliza para determinar actividad óptica.

[image: image16]
 Fuente de luz Polarizador Tubo con la muestra Analizador

Si el analizador rota en el sentido de las agujas del reloj se dice que es (+) y si lo hace en sentido contrario es negativa (-).

[image: image17.wmf]
 (+) (-)

 dextrorrotatoria levororrotatoria

El número de estereoisómeros de una de las estructuras de los monosacáridos, se puede calcular utilizando la fórmula del químico alemán Emil Fischer:

 N=2n

N= número de estereoisómeros

n= números de carbonos estereogénicos (estereocentros)

Por lo tanto para las aldohexosas tendremos N=24=16 estereoisómeros.

[image: image18.wmf]C

A

B

D

E

C

e

n

t

r

o

e

s

t

e

r

e

o

g

é

n

i

c

o

E

s

t

e

r

e

o

c

e

n

t

r

o

*

Átomo de carbono con cuatro átomos o grupos de átomos diferentes. También se lo llama carbono asimétrico o carbono quiral.

 Se señala con un asterisco (*).
· Enantiómeros.

Existen estereoisómeros cuya relación entre sí, es lae objeto-imagen. Estos estereoisómeros se conocen como Enantiómeros.

[image: image19.wmf]C

A

B

D

E

*

C

A

B

E

D

*

E

s

p

e

j

o

· Diasteroisómeros.

Parejas de estereoisómeros que no son imágenes especulares.

Es importante darse cuenta de que los conceptos de Enantiómeros y Diasteroisómeros carecen de sentido considerados aisladamente.

[image: image20.wmf]O

H

C

H

O

C

H

2

O

H

O

H

H

O

O

H

H

O

C

H

O

C

H

2

O

H

H

O

O

H

H

O

O

H

O

H

H

O

H

O

C

H

O

C

H

2

O

H

 D (+)- Glucosa D (+)-Manosa
 (I) (II) (III)

I y II Enantiómeros.
II y III Diasteroisómeros.(y epímeros, ya que se direncian sólo en la orientación del Oh del carbono 2.
4. Oligosacáridos.

Generalidades sobre los disacáridos.
Como su nombre lo indica un disacárido, es un carbohidrato formado por dos unidades de monosacáridos. Estas unidades están unidas mediante un enlace glucosídico o glicosídico.
En los disacáridos existe una unión glucosídica entre dos monosacáridos. En ellos es importante saber: cómo se verifica esta unión, a dónde, en qué posición está situado el enlace.

Una unión muy común es la 1-4´, quiere decir, están comprometidos en el enlace, el C1, carbono anomérico de una unidad y el C4 de la otra unidad.

 β

[image: image21.wmf]O

O

O

O

H

O

O

O

O

H

1

4

´

 Enlace 1-4´ β
Los cuatro disacáridos naturales más importantes son la sacarosa, la celobiosa, la lactosa y la maltosa.

· Celobiosa.

La celobiosa se obtiene por hidrólisis parcial de la celulosa. Es un disacárido formado por dos unidades de glucosas unidas por enlaces β-1,4´.

[image: image22.wmf]O

O

H

O

H

O

O

H

C

H

2

O

H

C

H

2

O

H

O

H

O

O

H

O

H

H

i

d

r

o

x

i

l

o

h

e

m

i

a

c

e

t

á

l

i

c

o

l

i

b

r

e

· Sacarosa.

El azúcar de mesa, sacarosa, es un disacárido formado por fructosa y glucosa, es el disacárido más abundante en el reino vegetal.

 La sacarosa no es reductora, pues el enlace entre los dos monosacáridos está formado por los hidroxilos de los carbonos anoméricos.

[image: image23.wmf]O

O

H

O

H

O

O

H

O

C

H

2

O

H

O

H

O

H

C

H

2

O

H

C

H

2

O

H

1

2

3

4

5

6

1

2

5

3

4

6

Sacarosa: α-glucopiranosil-β- D- fructofuranósido

[image: image24.wmf]S

a

c

a

r

o

s

a

H

+

/

H

2

O

o

E

n

z

i

m

a

s

G

l

u

c

o

s

a

+

F

r

u

c

t

o

s

a

M

o

n

o

s

a

c

á

r

i

d

o

s

· Lactosa.

Es un disacárido formado por una unidad de galactosa y otra de glucosa, unidas por enlaces β-1,4´.

[image: image25.wmf]O

O

H

O

O

H

O

H

C

H

2

O

H

C

H

2

O

H

O

H

O

O

H

O

H

H

i

d

r

o

x

i

l

o

h

e

m

i

a

c

e

t

á

l

i

c

o

l

i

b

r

e

 Lactosa

 4-O-(β-galactopiranosil)-D-glucopiranosa

La lactosa, está presente en la leche de los mamíferos, la leche de vaca contiene de 4-6 % y la humana de 5-8 %.

La lactosa puede también existir en dos formas puede ser α, o puede ser β. A la temperatura del cuerpo la leche materna consiste aproximadamente en una mezcla de 2 partes de α-lactosa y tres de β-lactosa.

· Maltosa.

La maltosa, es un alimento para niños. Es un disacárido formado por dos unidades de glucosa con enlace α-1,4´.

[image: image26.wmf]O

H

O

H

O

O

H

O

C

H

2

O

H

C

H

2

O

H

O

H

O

O

H

O

H

H

i

d

r

o

x

i

l

o

h

e

m

i

a

c

e

t

á

l

i

c

o

l

i

b

r

e

 Maltosa

4-O-(α-glucopiranosil)-D-glucopiranosa

De este disacárido se conocen las dos formas en dependencia de la estereoquímica del hidroxilo hemiacetálico que puede ser α, o puede ser β que es la forma habitual de la maltosa.
Observar que la celobiosa y la maltosa se diferencian por la forma en que están unidas las moléculas de glucosa.
5. Polisacáridos.
Son polímeros naturales, macromoléculas, formadas por monosacáridos, cientos de unidades enlazadas y a veces están constituidas por miles de unidades. Dos ejemplos típicos de polisacáridos son el almidón y la celulosa.
· Almidón.

Reserva energética de las plantas y para nosotros un alimento. Se encuentra en forma en forma de pequeños granos en muchas partes, u órganos constituyentes de las plantas, especialmente en semillas y tejidos vegetales embrionarios, en tubérculos de papa, semillas de arroz, maíz o trigo. Ellos sirven de nutrientes para el proceso germinativo y en general para el desarrollo de las plantas.

Como primera aproximación, se puede decir que el almidón está constituido por unidades de D(+)-glucosa enlazadas α-1,4´. Nuestras enzimas hidrolizan los almidones hasta sus unidades constituyentes de glucosa, la cual, como ya hemos expresado, sirve a nuestro organismo de nutriente y es utilizada para diferentes transformaciones metabólicas.

Al tratar el almidón con agua caliente, este se separa en dos fracciones: una dispersable, que se conoce como amilasa y otra no dispersable, que es la mayoritaria, que se conoce como amilopectina.

Almidón

Los dos constituyentes del almidón difieren en diversos aspectos y por tanto los consideramos por separado.

· Amilosa

[image: image27.wmf]O

H

O

O

O

H

O

C

H

2

O

H

C

H

2

O

H

O

H

O

O

H

O

C

H

2

O

H

O

H

O

O

H

O

 Amilosa

· Amilopectina.

Está también constituido por unidades de D(+)-glucosa, con enlaces α-1,4´, pero las cadenas son de 1000 unidades o más y presentan ramificaciones cada 25 unidades α-1,6´.

La hidrólisis de la amilopectina van produciendo mezclas de Oligosacáridos, de masa moleculares gradualmente menores, que se conocen como “Dextrinas” que se utilizan en el acabado de tejidos y en la fabricación de pegamentos, etc.

[image: image28.wmf]C

H

2

O

H

O

H

O

O

H

O

O

H

O

O

O

H

O

C

H

2

O

H

C

H

2

O

H

O

H

O

O

O

H

O

H

O

H

2

C

O

H

O

O

Amilopectina

Por hidrólisis parcial, se puede detectar la presencia de isomaltosa, disacárido que tiene enlaces α-1,6´,

[image: image29.wmf]O

H

O

H

O

O

H

O

H

O

H

2

C

O

H

O

H

O

O

H

C

H

2

O

H

isomaltosa

· Celulosa.

La celulosa es el polisacárido más abundante en la naturaleza, es el tejido de sostén de las plantas, formando aproximadamente la mitad de las paredes o membranas de las células vegetales. Pero la celulosa, no está sola, está asociada con las hemicelulas y la lignina. La celulosa está formada por unidades de D(+)-glucosa, los enlaces en el polisacáridos son β 1,4´: este tipo de enlace los carnívoros no pueden romperlo y por tanto no pueden utilizar la glucosa como nutriente.

[image: image30.wmf]O

O

O

H

O

O

O

H

O

H

O

O

H

C

H

2

O

H

C

H

2

O

H

O

O

O

H

O

O

O

H

H

O

O

H

C

H

2

O

H

C

H

2

O

H

 Celulusa

La celulosa forma microfibrillas de 14 000 unidades o más, que se torcionan y se unen a otras por puente de hidrógeno. La masa molecular varía entre 250 000 y 1 x 106 o más.

Si se trata celulosa con NaOH con concentración de 17,5 %, una parte (cadenas menores) resulta soluble, la β celulosa. Lo que no resulta disuelto (cadenas mayores) la llaman α celulosa.

Para obtener pulpa de celulosa, con un 90 % de pureza a partir de madera, existen diversos procedimientos: en uno calientan virutas de madera con solución de hidróxido de sodio, o bien con solución de hidrógenosulfito de sodio y ácido sulfuroso; usan digestores, reactores a presión a 4 atm. En este procedimiento de “celulosa de sulfito”, las hemicelulosas resultan disueltas y también las ligninas (en forma de sulfonatos). Este “licor de sulfito” lo utilizan para la producción colateral de etanol. La pulpa de celulosa, lavada, la tratan con “polvos de blanqueo” (mezclas de clorato de calcios, cloruro e hidróxido de calcio). Todos estos procedimientos son contaminantes. De ahí el diferendo con Uruguay.
Para la producción del papel de filtro y papel de alta calidad, se aplican posteriores purificaciones y en el caso del papel, se utilizan aditivos como el sulfato de bario o sulfato de calcio y colofonia para cerrar los poros.
Bibliografía

· Fessenden Ralf j., Fessenden Joan. S, Organic Marshall W. Logue. An International Thomson Publishing. Company, 1998.

· Mc. Murry John. Organuc chemistry JTP. An International Thomson Publisking Compary 1984.

· Solomons, G. Fundamentals of Organic Chemistry, Cuarta Edición, University of South Florida 1997

Aspecto importante a recordar:

Cuando se mezclan aldehídos y alcoholes, se produce una rección de adición nucleofílica estableciéndose un equlibrio con un hemiacetal.

� EMBED ChemWindow.Document ���

 Un hemiacetal

La formación de carbonilo está bloqueada

α; C1 de la glucosa

β; C2 de la fructosa

Reduce el React. de Fehling.

Amilopectina 80 %

Amilosa 20 %

Δ

 H2O

_1161530740.bin

_1161615174.bin

_1161637678.bin

_1161689047.bin

_1161691565.bin

_1162241473.bin

_1161689724.bin

_1161686287.bin

_1161633440.bin

_1161634373.bin

_1161636487.bin

_1161630908.bin

_1161553341.bin

_1161613425.bin

_1161614039.bin

_1161611966.bin

_1161548529.bin

_1161552180.bin

_1161546554.bin

_1161531906.bin

_1161457551.bin

_1161515279.bin

_1161516533.bin

_1161459265.bin

_1161456034.bin

_1161457485.bin

_1161455543.bin

