Macromolecule Worksheet

Name: _________________________ Date: ______________ Period: _____

30 points

1. What is a monomer? __

2. What is a polymer? __

Fill in the following chart on Carbohydrates.

	Carbohydrate Definition and Functions

Definition: compounds made of carbon, hydrogen and oxygen in 1:2:1 ratio

Example: C6H12O6 (glucose)

3. Functions:
	Food Examples of Carbohydrates

9. Monosaccharides:

	
	Disaccharides: milk sugar, table sugar, malt sugar

	
	10. Polysaccharides (starch, fiber):

	Three Types of Carbohydrates

4. Monosaccharide definition/function:

5. Examples of monosaccharides:

	Drawings of Carbohydrates

11. Monosaccharide (mono = one)

	6. Disaccharide definition/function:

Examples of disaccharides: sucrose, lactose, maltose
	12. Disaccharides (di = two)

	Polysaccharide definition: long strands of many monosaccharides bonded together
Types of polysaccharides:

7. Starch:

8. Fiber/Cellulose:

Glycogen: used to store extra glucose in the liver for times when you haven’t eaten
	13. Polysaccharide (poly = many)

Fill in the following chart on nucleic acids.

	14. Nucleic Acid Definition/Function:

	17. The monomer for nucleic acids is a ___________________________________, which has three components: ___________________________________,

_____________________________, and ___________________.

	15. The two types of nucleic acids are: __________ and __________.

16. Drawing of DNA:

	18. Draw and Label a Nucleotide

Fill in the following chart on lipids.

	Lipid Definition: fats, waxes, sterols, and fat-soluble vitamins; lipids are hydrophobic (scared of water) and non-polar
19. Lipid Functions:

	23. Drawing of a Lipid:

	Two Types of Fats

Saturated Fats definition: fats that have no double bonds between the carbon atoms of the fatty acid chain and are thus fully saturated with hydrogen atoms.
20. Food Types:

	 24. Atherosclerosis Definition:

25. Drawing of Atherosclerosis:

	21. Unsaturated Fats definition:
22. Food Types:

	

Fill in the following chart on proteins.

	26. Protein Definition:

	29. The monomer for a protein is an _________________________ _____________________ and

there are ______ different types of them.

	Functions of Proteins

27. Enzymes:

28. Provide structure and support
Examples:

	30. Drawing of an Amino Acid

