

L-Ascorbic Acid

Structure:

Free Acid	Sodium Salt
	
Molecular Formula: C ₆ H ₈ O ₆	Molecular Formula: C ₆ H ₇ O ₆ Na
Molecular Weight: 176.1	Molecular Weight: 198.1
CAS #: 50-81-7	CAS #: 134-03-2
Equivalence: one mg of free acid is equivalent to 1.1248 mg of sodium salt. ²	Equivalence: one mg of the sodium salt is equivalent to 0.8890 mg of free acid. ²

Synonyms: Vitamin C; Ascorbate; Sodium ascorbate; L-Xyloascorbic acid; 3-Oxo-L-gulofuranolactone (enol form); L-3-Ketothreohexuronic acid lactone; Antiscorbic vitamin; Cevitamic acid; Sodascorbate

Physical Description: White to slightly yellow crystalline powder

pH: Free Acid: 3 (5 mg/ml); 2 (50 mg/ml)¹; Sodium Salt: 5.6 - 7.0 or higher.²

pK1: 4.17¹

pK2: 11.57¹

Solubility:

Free Acid: Soluble in alcohol, water (1 g/3 ml; 80% w/v @ 100°C; 40% w/v @ 45°C), absolute ethanol (1 g/50 ml), glycerol (1 g/100 ml), or propylene glycol (1 g/20 ml); insoluble in ether, chloroform, benzene, petroleum ether, oils, fats, fat solvents.¹ Aqueous solutions are rapidly oxidized by air; the reaction is accelerated by alkalis, iron, and copper.¹

Sodium Salt: Soluble in water (62 g/100 ml @ 25°C; 78 g/100 ml @ 75°C).² Aqueous solutions are unstable and subject to quick oxidation by air at pH > 6.0.² Solutions can be buffered with ascorbic acid solutions which have a pH of 2.3-2.5.²

Description: A vitamin widely distributed in the plant and animal kingdom. Used as an antimicrobial and antioxidant in foodstuffs.^{1,2} A reductant for the isolation of chloroplasts.⁶ Has an effect on the nonspecific immune system.⁸ Preserves nitric oxide (NO) which may help prevent endothelial dysfunction.¹² Helps prevent and reverse the oxidative damage done to proteins and lipids as a result of cigarette smoke.¹⁴

Note: Oxidizes on exposure to light and air.

Availability:

Catalog Number	Description	Size
100769	L-Ascorbic acid	25 g 100 g 500 g 1 kg
194586	L-Ascorbic acid, cell culture reagent, gamma-irradiated	100 mg
194628	L-Ascorbic acid, cell culture reagent	25 g 100 g 500 g 1 kg
152500	L-Ascorbic acid, ACS reagent grade	100 g 500 g
102890	L-Ascorbic acid, sodium salt	25 g 100 g

		500 g 1 kg
194629	L-Ascorbic acid, sodium salt, cell culture reagent	100 g 500 g 1 kg

References:

1. *Merck Index*, **12th Ed.**, No. 867 (free acid)
2. *Merck Index*, **12th Ed.**, No. 8723 (sodium salt).
3. Brennan, L.A., et al., "The effect of vitamin C or vitamin E supplementation on basal and H₂O₂-induced DNA damage in human lymphocytes." *Br. J. Nutr.*, **v. 84:2**, 195-202 (2000).
4. Cahill, K.M., Burri, B.J. and Sucher, K., "Dietary intakes and plasma concentrations of vitamin C are lowered in healthy people with chronic, nonprogressive physical disabilities." *J. Am. Diet Assoc.*, **v. 100:9**, 1065-1067 (2000).
5. Choy, C.K., Benzie, I.F. and Cho, P., "Ascorbic acid concentration and total antioxidant activity of human tear fluid measured using the FRASC assay." *Invest. Ophthalmol. Vis. Sci.*, **v. 41:11**, 3293-3298 (2000).
6. Gegenheimer, P., "Preparation of extracts from plants." *Methods Enzymol.*, **v. 182**, 174-193 (1990).
7. Hirai, N., et al., "Insulin resistance and endothelial dysfunction in smokers: effects of vitamin C." *Am. J. Physiol. Heart Circ. Physiol.*, **v. 279:3**, H1172-H1178 (2000).
8. Hockertz, S., Schettler, T. and Rogalla, K., "Effect of acetylsalicylic acid, ascorbate and ibuprofen on the macrophage system." *Arzneimittelforschung*, **v. 42:8**, 1062-1068 (1992).
9. Hwang, J., Sevanian, A., Hodis, H.N. and Ursini, F., "Synergistic inhibition of LDL oxidation by phytoestrogens and ascorbic acid." *Free Radic. Biol. Med.*, **v. 29:1**, 79-89 (2000).
10. Lotito, S.B. and Fraga, C.G., "Catechins delay lipid oxidation and alpha-tocopherol and beta-carotene depletion following ascorbate depletion in human plasma." *Proc. Soc. Exp. Biol. Med.*, **v. 225:1**, 32-38 (2000).
11. Lykkesfeldt, J., "Determination of ascorbic acid and dehydroascorbic acid in biological samples by high-performance liquid chromatography using subtraction methods: reliable reduction with tris[2-carboxyethyl] phosphine hydrochloride." *Anal. Biochem.*, **v. 282:1**, 89-93 (2000).
12. May, J.M., "How does ascorbic acid prevent endothelial dysfunction?" *Free Radic. Biol. Med.*, **v. 28:9**, 1421-1429 (2000).
13. Okore, V.C., "Effect of ascorbic acid on the binding of cloxacillin sodium to bovine serum albumin." *Arzneimittelforschung*, **v. 44:5**, 671-673 (1994).
14. Panda, K., et al., "Vitamin C prevents cigarette smoke-induced oxidative damage *in vivo*." *Free Radic. Biol. Med.*, **v. 29:2**, 115-124 (2000).
15. Porkkala-Sarataho, E., et al., "Long-term effects of vitamin E, vitamin C, and combined supplementation on urinary 7-hydro-8-oxo-2'-deoxyguanosine, serum cholesterol oxidation products, and oxidation resistance of lipids in nondepleted men." *Arterioscler. Thromb. Vasc. Biol.*, **v. 20:9**, 2087-2093 (2000).
16. Rump, A.F., Schierholz, J.M. and Klaus, W., "Studies of the cardioprotective effects of ascorbic acid in isolated rabbit hearts." *Arzneimittelforschung*, **v. 48:11**, 1078-1082 (1998).
17. Srigiridhar, K. and Nair, K.M., "Supplementation with alpha-tocopherol or a combination of alpha-tocopherol and ascorbic acid protects the gastrointestinal tract of iron-deficient rats against iron-induced oxidative damage during iron repletion." *Br. J. Nutr.*, **v. 84:2**, 165-173 (2000).
18. VanDuijn, M.M., et al., "Erythrocytes reduce extracellular ascorbate free radicals using intracellular ascorbate as an electron donor." *J. Biol. Chem.*, **v. 275:36**, 27720-27725 (2000).
19. Vega, M.P. and Pizarro, R.A., "Oxidative stress and defence mechanisms of the freshwater cladoceran *Daphnia longispina* exposed to UV radiation." *J. Photochem. Photobiol. B*, **v. 54:2-3**, 121-125 (2000).
20. Verdini, R.A. and Lagier, C.M., "Voltammetric iodometric titration of ascorbic acid with dead-stop end-point detection in fresh vegetables and fruit samples." *J. Agric. Food Chem.*, **v. 48:7**, 2812-2817 (2000).
21. Vrzhesinskaia, O.A., et al., "[Effects of biologically active food additives with different contents of vitamins on the vitamin status in humans](Vliianie biologicheskii aktivnykh dobavok k pishche s razlichnym sodержaniem vitaminov na vitaminnyi status cheloveka.)" *Vopr. Pitan.*, **v. 69:1-2**, 27-31 (2000).