[image: image4.jpg]°
* X % I_"‘1
* * o
. * * ° M
* *]
evrng SKV * x Kk Lf:
sociaini - MINISTERSTVO SKOLSTVI, OP Vzdélavani
fondv CR EVROPSKA UNIE MLADEZE A TELOVYCHOVY pro konkurenceschopnost

INVESTICE DO ROZVOJE VZDELAVANI

Projekt: Inovace oboru Mechatronik pro Zlínský kraj Registrační číslo: CZ.1.07/1.1.08/03.0009

Sacharidy
 Sacharidy jsou přírodní látky většinou rostlinného původu. V rostlinách tvoří buněčné stěny a ukládají se v nich jako zásobní látky. Pro živočichy jsou hlavním zdrojem energie.

· Molekuly jednoduchých sacharidů obsahují vždy více hydroxylových skupin a jednu skupinu karbonylovou.
· V molekulách sacharidů jsou obsaženy atomy tří prvků - uhlíku, vodíku a kyslíku.
Vznik

 Pro vznik sacharidů má rozhodující význam nejdůležitější biochemický proces na Zemi - fotosyntéza. Odhaduje se, že fotosyntézou zelených rostlin se na Zemi vytvoří ročně až 1,5 . 1016 tun uhlíku vázaného v organických sloučeninách, přičemž do ovzduší se uvolní asi 4 . 1011 tun kyslíku.
 Fotosyntézu zpravidla zapisujeme ve formě jednoduché chemické rovnice:

6 CO2 + 6 H2O + energie = C6H12O6 + 6 O2
oxid + voda = sacharid + kyslík
uhličitý

 Tato rovnice však vyjadřuje pouze počáteční a konečný stav fotosyntézy. Vznik sacharidů a kyslíku z oxidu uhličitého a vody je výsledkem velkého počtu složitých biochemických procesů doprovázených vznikem mnoha meziproduktů.

 Sacharidy podle složení můžeme rozdělit do tří skupin:
Monosacharidy

 Jsou to jednoduché sacharidy, které mají 3 až 6 atomů uhlíku v molekule a obsahují hydroxylové a karbonylové charakteristické skupiny.
Glukosa (hroznový cukr)
[image: image4.jpg]vlastnosti: bílá krystalická ve vodě rozpustná látka sladké chuti.
význam: významný zdroj energie pro organismy, podílí se na stavbě většiny významných oligosacharidů i polysacharidů (sacharosy,laktosy, celulosy, ..). Používá se v lékařství, k výrobě mnoha organických sloučenin a při přípravě cukrovinek.
výskyt: v ovoci, medu, v rostlinných šťávách a v krvi.
Fruktosa (ovocný cukr)
[image: image5.png]CHO
H—C—OH

HO—C—H

H—C—OH
H—C—OH

CH,0H

vlastnosti bílá krystalická látka, nejsladší ze všech sacharidů.
význam: jeji molekuly se podílejí na stavbě oligosacharidů sacharosy a polysacharidu inulinu. Používá se především jako sladidlo při onemocnění cukrovkou.
výskyt: společně s glukosou se vyskytují v medu a ovoci.

Další monosacharidy jsou třeba ribosa a deoxyribosa, které se vyskytují v nukleových kyselinách a galaktosa, kterou najdeme ve mléce.
Chemické vlastnosti
1) Kvašení glukosy:

C6H12O6 [image: image1.png]

 2 CH3-CH2OH + 2 CO2
glukosa ethanol oxid uhličitý

2) Oxidace glukosy:

C6H12O6 + 6 O2 [image: image2.png]

 6 CO2 + 6 H2O + energie
glukosa kyslík oxid uhličitý voda

Polysacharidy

 Jsou to makromolekulární látky obecného složení (C6H10O5)n.
· Polysacharidy dělíme:
	Polysacharidy

	zásobní
(škrob, glykogen, inulin)
	stavební
(celulosa)

Škrob patří biologicky a hospodářsky mezi nejdůležitější polysacharidy.

vlastnosti: bílá krystalická látka vytvářena rostlinami.
využití: výroba dextrinu, lepidla, používá se ke škrobení prádla a v potravinářství.
výskyt: v rostlinách (brambory, zrna obilí, různé plody i listy rostlin a v potravinách, které se z nich zhotovují) jako rezervní látka.
Glykogen (živočišný škrob)
význam: pro živočichy má podobný význam jako škrob pro rostliny, neboť plní funkci zásobní látky.
výskyt: je uložen především v játrech (až 20%) a v srdečním svalu (1%).
· Při hladovění nebo tělesné námaze se glykogen z tkání odčerpává a jeho obsah klesá.
Inulin

Je to zásobní polysacharid, jehož makromolekula je sestavena z molekul fruktosy. výskyt: obsažený v zelenině (např. v topinamburu, artyčoku), pampeliškách a čekance.
využití: používá se k výrobě fruktosy a jako přísada do pečiva pro diabetiky.
Celulosa

Polysacharid vyskytující se v přírodě, nejhojnější organická sloučenina. Vzorec je (C6H10O5)n, kde n může být až 10 000. Čistá celulosa je bavlna. Průmyslově se celulosa získává z buničiny.
význam: je hlavním stavebním materiálem cévnatých rostlin, ale i bakterií, mořských rostlin a živočichů, tvoří podstatnou část blán rostlinných buněk.
využití: používá se pro výrobu speciálních papírů (zejm. filtračních) nebo je dále chemický zpracovávána, např. při výrobě viskosových vláken, acetátových vláken, nitrocelulózy.
Reakce
Štěpení škrobu:
	(C6H10O5)n
	+
	n H2O
	[image: image3.png]

	n C6H12O6

	škrob
	
	voda
	
	glukosa

Oligosacharidy

 Oligosacharidy mají své molekuly složeny ze dvou, až deseti molekul monosacharidů Nejvýznamnější z nich jsou disacharidy, jejichž molekuly jsou tvořeny dvěma stejnými či různými molekulami monosacharidů. Z disacharidů jsou nejrozšířenější sacharosa, maltosa a laktosa.
 Sacharosa, maltosa a laktosa mají shodný vzorec C12H22O11.
Sacharosa, řepný cukr
vlastnosti: bílá krystalická látka, dobře rozpustná ve vodě, s výrazně sladkou chutí.
využití: používá se jako běžné sladidlo v potravinářství; silným zahřátím přechází v karamel, který se používá jako potravinářské barvivo, např. při výrobě černého piva.
výskyt: sacharosa je obsažena v množství až 20% v kořenech cukrové řepy, ve stéblech cukrové třtiny, ve sladkém ovoci a v dalších rostlinných šťávách.
Maltosa (sladový cukr)
vznik: vzniká rozkladem škrobu účinkem kyselin nebo enzymů.
výskyt: je obsažen v sladu, naklíčeném ječmenu - jedné ze surovin pro výrobu piva.
· Podle množství maltosy v mladém pivě se určuje stupňovitost piva.
Laktosa (mléčný cukr)

výskyt: je obsažena v mléce savců.
využití: uplatňuje se zejména při výrobě potravy pro kojence.

[image: image6.png]

