
Els Glúcids o Hidrats de Carboni:

Són biomolècules orgàniques formades per carboni, hidrogen i oxigen, i de vegades pot haver nitrogen, fòsfor
o sofre. S'anomenes glúcidas perquè vénen de la p'araula grega gly´kýs que significa dolç.

Qúimicament són polialcohols en els quals un dels grups hidroxyl (−COH) ha estat substituït per un grup
aldehíd o un grup cetona.

Polialcohol: CH2OH−CHOH−CH2OH

Aldehíd Cetona Aldehíd

Els monosacàrids són els glúcids més sencills i responen a la fórmula general: CnH2nOn (n= 3−8)

Si n = 3 Trioses, Si n = 4 Tetroses, Si n = 5 Pentoses, Si n = 6 Hexoses, Si

n = 7 Heptoses, Si n = 8 Octoses.

Si presenten un grup aldehíd s'anomenen Aldoses.•
Si presenten un grup cetona s'anomenen Cetoses.•

Familia d'aldoses que contenen de 3 a 6 àtoms de Carboni:

Gliceraldehíd : CHO Galactosa: CHO

H − C − OH H − C − OH

HO − C − H

CH2OH HO − C − H

H − C − OH

Ribosa: CHO CH2OH

H − C − OH

H − C − OH Glucosa: CHO

H − C − OH H − C − OH

CH2OH OH − C − H

H − C− OH

H − C− OH

CH2OH

Familia de Letoses de 3 a 6 àtoms de Carboni:

1

Fructosa : CH2OH

C = O

HO − C − H

H − C − OH

H − C − OH

CH2OH

TRIOSES:

Gliceraldehíd: CHO CHO

La diferència és la posició dels grups OH: H − C − OH HO − C − H

CH2OH CH2OH

Carboni asimètric.

Els que tenen el grup OH a la drta s'anomenen D− Gliceraldehíd, i els que el tenen a l'esquerra són els L−
Gliceraldehíd.

Són isòmers o estereoisòmers que són formes d ela mateixa molécula però que no són idèntiques perquè la
seva estructura d'àtoms està col·locada diferent. Aquestes estructures s'anomenen Estructures Enantiomorfos. I
això fa que tinguin propietats físiques diferents. La presencia de Carbonis asimètrics dóna a aquestes
molècules el que s'anomena: activitat óptica.

Llum no polaritzada Vertical Dissolució d'un glúcid

Les que giren a la dreta són formes dextrogires i la l'esquerra levogires. No hi ha relació entre tenir estructura
D i ser dextrogires o tenir estructura L i ser levogires.

AXOSES:

No les trovarme a la natura obertes (desplegades), degut als àtoms que les formen, per evitar repulsions, els
àtoms que les formen, es pleguen. Queden àtoms molt propers i es poden ciclar en forma hexagonal o
pentagonal.

Piranoses Furanoses

Procés de ciclació de la Glucosa:•

H − C − OH 1.

OH − C − H

H − C− OH

H − C− OH

2

CH2OH

2.

3.

Estructura de cadira:

Enllaços entre diferents monosacàrids:

Els monosacàrids es poden unir entre sí mitjançant un enllaç anomenat Glicosídic o Glucosídic. Aquest enllaç
s'estableix entre dos grups alcohol i en la seva formació es desprén una molécula d'H2O.

H2O

Disacàrids:

Són molècules que es formen per la unió de dos monosacàrids. Ex: Lactosa = Galactosa + Glucosa; Maltosa =
Glucosa + Glucosa; Sacarosa = Glucosa + Fructosa.

Polisacàrids:

Macromolècules formades per moltes molècules de monosacàrids. (n−1 molècules d'H2O que es desprén, per
la seva formació). Enllaçant 2 monosacàrids.

Són molècules amb un pes molecular elevat.•
Desenvolupen moltes funcions.•
De reserva energética o estructural.•
Composició•

Homopolisacàrids (formats per la unió de molècules iguals)

Heteropolisacàrids (formats per la unió de molècules diferents)

Exemples:

Homopolisacàrids:

Midó: format per glucosa enllaçada de maneres diferents. Té dues estructures: Amilosa i Amilopectina. La
seva funció és ser substància de reserva en els vegetals, ho trobem per exemple als tubercles i les llavors.

Glucogen: format per molècules de glucosa enllaçada de diferents maneres. És una substància de reserva en
els animals (Al cosa humà està al fetge). Aquest glucogen és desprén del fetge aplicant−li aigua (hidròlisi).

Cel·lulosa: és un polisacàrid estructural, forma estructures de sosteniment. Es troben als vegetals.

Quitina: està formada per derivats de la glucosa. La seva funció és formar exoesquelets. Els artròpodes en
tenen.

Heteropolisacàrids:

Pectina: està a la paret cel·lular dels vegetals. Té una funció estructural.

3

Agar−agar: és estructural però el trobem en algunes algues. És un medi de cultiu de microorganismes o
bacteris.

Goma Arábiga: és una mena de pasta que segreguen alguns vegetals per cicatritzar les seves ferides.

Els Lípids:

Són un grup heterogeni, hi ha molt tipus de lípids, però tots compleixen dues condicions:

Són insolubles en aigua.•
Són solubles en dissolvents orgànics.•

Estan formats bàsicament de Carboni i Hidrogen, però en alguns podem trobar Fòsfor, Nitrogen i Sofre.

Funcions dels Lípids:

Funció de reserva: són substancies que s'acumulen i que quan es necesiten es poden fer servir perquè
alliberen molta energia (1gram de greix = 9'4 kcal, i quan una cel·lula crema 1 gram de greix produeixen =
4'1 kcal).

•

Funció estructural: Membranes cel·lulars•

Capes inferiros de la pell (estan formades de greixos) que protegiesen de l'exterior.

Funció reguladora: Hi ha hormones que són lípids i produeixen alguns canvis a l'organisme. Ex.:
menstruació.

•

Funció transportadora: alguns greixos es poden unir a altres molècules i es poden transportar per la sang.•

Els àcis grassos:

Són unes molècules llargues de longitud variable. Són cadenes carbonades, són hidrocarburs. Poden presentar
a la seva cadena o no insaturacions. I a uh extrem de la cadena presenta un grup àcid. Són molècules
amfipàtiques, és a dir, presenta grups amb propietats diferents.

= O

−−−−−−−−C Aquesta part de la molécula és hidrófila i la resta hidrófoba, però

OH en canvi; té afinitat pels lípids i és apolar. Si fiquem un àcid gras a l'H2O, formarà petites gotes i
les parts hidròfiles estarán en contacte amb l'aigua.

•

o oh o oh o oh o

Els àcis linoleic, linolènic i arquidònic són àcids grassos essencials que no trobem enlloc, i per tant els hem de
fabricar.

Propietats Químiques:

Esterificació: és una reacció que es produeix entre el grup àcid gras i un grup OH d'una molécula d'alcohol.•

O =

OH + C H2O

4

OH−

= O * Enllaç èster de

O − C reaccion esterific.

Saporificació: és una reacció típica dels àcis grassos que es produeix quan reaccionen amb substancies
bàsiques. Ex: NaOH. Es produeix una sal d'àcid gras que s'anomens sabó.

•

Àcid Gras Alcohol H2O

CH3− (CH2)n−COOH + HO− CH2 − R CH3− (CH2)n− COO−CH2−R

NaOH

Saporificació

+ HO− CH2− R

Alcohol

Solubilitat:

Els més curts, entre 4 i 6 àtoms de Caroni. Són solubles en H2O, i a partir de 8 carbonis són insolubles. Degut
a que el grup −COOH − COOH − no és polar soluble. Quant més llarg més insolubles en H2O i més solubles
es

El punt de Fusió:

Saturats CH2− CH2

Insaturats −CH= CH−

Saturats: Forces de Vandre Waals és un enllaç entre molècules i serà més dificils de fondre'ls. Tenen punts de
fusió elevats. Quant més llargs siguin, més elevat és el punt de fusió.

Insaturats: Poden formar menys enllaços de Vander Waals. Els seu punt de fució serè més baix.

Classificació de Lípids:

Lípids amb àcids grassos saporificables: Són lípids complexs que contenen àcis grassos, però que poden ser
alliberats mitjançant una hidròlisi. Tipus:

Lípids siemples: són els que la seva molécula només tenen C, O, H.•

Acilglicèrids: és formen per la esterificació d'àcids grasos amb una molécula de glicerina.

Diàcidglicèrid si s'uneix amb dos àcids grasos i Triàcidglicèrid si s'uneix amb tres. I monoacidglicèrid di
s'uTeix amb un.

Són molècules insolubles en H2O i si reaccionen amb una base (NaCl) es converteixen en sabó. Suren en
H2O. La seva funció és acomplir una missió de reserva energética, normalment són triacidglicèrids, en el cas

5

del cos humà. Són molt energètics (1g 9'4 kcal).

Ceres: Es formen per unió d enllaç èster d'un àcid gras de cadena llarga, algun alcohol també de cadena llarga.
Són hidròfobes i es fan servir per impermeablilitzar i protegir als èssers vius. (fulles, oida humana, ocells).

Lípids Complexos: Són saporificables i a més de contenir C, H, O poden tenir N, S, P i una molécula
de glúcid. Es troben formant part de la membrana del·lular i els podem anomenar: lípids de
membrana. Es dividiesen en:

•

Fosfolípids: estàn formats per una molécula de glicerina, dues d'àcid gras i una d'àcid fosfòric (H3 PO4).

Part hidròfoba

Glicolípids: Són lípids formats per la unió d'una cera (que conté nitrogen i s'anomena ceramida) i un glúcid.
També el trobem a le membranes cel·lulars, però sobretit a les neurones del cervell.

Esfingolípids: En lloc d'estar formats per glicerina, estàn formats per un alcohol anomenat espingosina. Estan
units a un àcid gras, un àcid fosfòric i una molécula d'alcohol. Són components de les cel·lules vegetals i
animals, i són essencials del sistema nerviós.

Lípids amb àcids grasos o insaporificables: Tipus:

Terpens: molècules que poden ser lineals o cícliques i estàn fomades per la unió de molècules: Isoprè. També
els anomenem Isoprenoides i es classifiquen segons les molècules d'isoprè que tenen: Diterpè, triterpè...Són
molt comunes als vegetals.Ex:

CH2 = CH − C − CH2 Isoprè

CH3

Esteroides: Lípids que deriven d'una molécula que s'aomena: Esterà.

Tipus: Colesterol: És una molécula molt important per les cèl·lules animals. És molt important en l'estabilitat
de la membrana. Aquest colestrol és nociu quan mengem molt o quan el nostre cos produeix en excés. Es
transporta mitjançant dues lipoproteïnes: LDL (de baixa densitat) i HDL (de alta intensitat). [[[Explicar placa
d'arteroma, arterioesclerosi]]].

Hormones sexuals: regulen la menstruació i fabricació d'hormones sexuals.

Hormones suprarenals: Fabriquen esteroids i regulen la concentració iónica.

Àcids biliars: Fan que els àcids dels greixos siguin absorbits.

Vitamina D: La mengem amb eks aliments (pastanaga) però està inactiva i l'activem amb la llum solar.

Prostaglandines: es fabriquen a partir d'àcids grasos i se sintetitzen contínuament. Surten de les cadenes de
fosfolípids. Intervenen en: coagulació sang, receptors dolor, aparició de febre i dilatació de l'úter.

OH OH

o o o o o o

6

ÀCID GRAS

ÀCID GRAS

MOLÊCULA

MOLÈCULA

CH3− (CH2) n − COONa

Sabó

P

CH3

CH3

7

