

УГЛЕВОДЫ

A still life composition of various fruits. In the background, a large pineapple with its green crown sits on a white surface. In the foreground, there are several whole fruits: a red apple, two bright orange oranges, and a bunch of dark red grapes. To the right, a clear glass bowl is filled with a fruit salad, containing sliced strawberries, chunks of pineapple, and pieces of orange. The lighting is soft, highlighting the textures and colors of the produce.

**Федотова Елена Анатольевна –
учитель химии МБОУ Изыхская
СОШ**

A close-up photograph of a person's hands adding a white sugar cube to a white ceramic cup filled with coffee. The cup is on a matching saucer with a floral pattern. A silver spoon is visible on the saucer. In the background, another hand holds a small white packet, likely containing more sugar. The scene is set on a light-colored, textured surface.

Углеводы (сахара) – органические вещества,
состав которых
выражается формулой

$C_x(H_2O)_y$, где x и $y > 3$.

Углеводы содержатся в клетках растительных и животных организмов и по массе составляют основную часть органического вещества на Земле. Эти соединения образуются растениями в процессе фотосинтеза из

углекислого газа и воды

Животные организмы не способны синтезировать углеводы и получают их с растительной пищей. Фотосинтез можно рассматривать как процесс **восстановления** CO_2 с использованием солнечной энергии. Эта энергия освобождается в животных организмах в результате метаболизма углеводов, который заключается, с химической точки зрения, в их **окислении**.

По способности к гидролизу углеводы делятся на простые - **моносахариды** и сложные - **олигосахариды и полисахариды**

НЕКОТОРЫЕ ВАЖНЕЙШИЕ УГЛЕВОДЫ		
Простые (негидролизующиеся)	Сложные (гидролизующиеся)	
Моносахариды	Олигосахариды	Полисахариды
глюкоза $C_6H_{12}O_6$ фруктоза $C_6H_{12}O_6$ рибоза $C_5H_{10}O_5$	сахароза (дисахарид) $C_{12}H_{22}O_{11}$	крахмал $(C_6H_{10}O_5)_n$ целлюлоза $(C_6H_{10}O_5)_n$

Моносахариды

- В природе наиболее распространены моносахариды, в молекулах которых содержится пять углеродных атомов (пентозы) или шесть (гексозы). Моносахариды - гетерофункциональные соединения, в состав их молекул входит одна карбонильная группа (альдегидная или кетонная) и несколько гидроксильных. Например:

Рибоза
(пентоза)

Глюкоза
(гексозы)

Фруктоза

Натуральный мед содержит фруктозу и глюкозу.

в результате взаимодействия карбонильной группы с одной из гидроксильных моносахариды могут существовать в двух формах:

линейной (оксо-форме) и циклической (полуацетальной

В растворах моносахаридов эти формы находятся в равновесии друг с другом. Например, в водном растворе глюкозы существуют следующие структуры:

Циклические α - и β -формы глюкозы представляют собой пространственные изомеры, отличающиеся положением полуацетального гидроксила относительно плоскости кольца.

**Глюкоза,
также называемая
виноградным
сахаром, находится
во фруктах, овощах
и цветочном нектаре**

Глюкоза в малых количествах присутствует в крови людей и

**Фруктоза
находится
во многих
фруктах.**

Рибоза также в результате взаимодействия карбонильной группы с одной из гидроксильных групп может существовать в двух формах: линейной и циклической

В кристаллическом состоянии моносахариды имеют циклическое строение.

Химические свойства моносахаридов обусловлены наличием в молекуле функциональных групп двух видов.

Например:

- глюкоза как многоатомный спирт образует простые и сложные эфиры,
- комплексное соединение с гидроксидом меди (II),
- как альдегид она окисляется аммиачным раствором оксида серебра в глюконовую кислоту и восстанавливается водородом в шестиатомный спирт – сорбит.
- Практическое значение имеет реакция *брожения* - расщепление глюкозы под действием различных микроорганизмов:

а) спиртовое брожение

б) молочнокислое брожение

Аналогично ведут себя в химических реакциях и другие моносахариды.

Напишите в тетрадь уравнения реакций:

1.Разложение глюкозы

2.Взаимодействие с гидроксидом меди

3.Реакция серебряного зеркала

Дисахариды

Дисахариды - это углеводы, молекулы которых состоят из двух остатков моносахаридов, соединенных друг с другом за счет взаимодействия гидроксильных групп

Лактоза – это дисахарид, присутствующий в молоке млекопитающих, в том числе и человека.

Примером наиболее распространенных в природе дисахаридов является сахароза (свекловичный или тростниковый сахар).

Молекула сахарозы состоит из остатков глюкозы и фруктозы.

Сахарозу получают из сахарного тростника

Сахарозу также получают из сахарной свеклы.

Сахароза используется при выпечке хлеба и производстве кондитерских изделий.

мальтоза.

- Мальтоза, или солодовый сахар, присутствует в ячменных зернах, особенно во время их прорастания

Лактоза

(молочный сахар)

Для дисахаридов характерна реакция гидролиза, в результате которой образуются две молекулы моносахаридов:

Крахмал

полисахариды

Крахмал

- Крахмалом называется смесь двух полисахаридов, построенных из остатков циклической а-ГЛЮКОЗЫ.

В его состав входят:

амилоза (внутренняя часть крахмального зерна) - 10-20%
амилопектин (оболочка крахмального зерна) - 80-90%

Подобно амилопектину построен **гликоген** (животный крахмал).

Крахмал используется для приготовления желе и пудингов.

ОСНОВНЫЕ ИСТОЧНИКИ КРАХМАЛА:

Картошка

Кукуруза

Целлюлоза

Целлюлоза (клетчатка) - наиболее распространенный растительный полисахарид.

-
- A scanning electron micrograph (SEM) showing a dense network of cellulose fibers. The fibers are long, thin, and highly branched, creating a complex, interconnected web. The color is a bright yellow-green against a dark background.
- Этот биополимер обладает большой механической прочностью и выполняет роль опорного материала растений, образуя стенку растительных клеток. Используется в производстве волокон и бумаги. В большом количестве целлюлоза содержится в древесине и хлопке.

Цепи целлюлозы построены из остатков β -глюкозы и имеют линейное строение.

Молекулярная масса целлюлозы - от 400 000 до 2 млн.

Целлюлоза относится к наиболее жесткоцепным полимерам

Применение целлюлозы

Углеводы - чрезвычайно важный
и незаменимый
компонент пищи человека

1. Какая формула соответствует фруктозе?

- **2. Какие вещества образуются при гидролизе сахарозы?**

Ответ 1 : глюкоза и фруктоза

Ответ 2 : крахмал

Ответ 3 : глюкоза и этанол

Ответ 4 : целлюлоза

- **3. Водные растворы сахарозы и глюкозы можно различить с помощью . . .**

Ответ 1 : активного металла

Ответ 2 : бромной воды

Ответ 3 : гидроксида натрия

Ответ 4 : аммиачного раствора оксида серебра

- **4. Несколько функциональных групп
-ОН содержат молекулы . . .**

Ответ 1 : глицерина и фенола

Ответ 2 : глицерина и глюкозы

Ответ 3 : фенола и формальдегида

Ответ 4 : сахарозы и формальдегида

Запишите домашнее задание

Спасибо!

