Carbohydrate Concept Map

Example Example

 Include

a

 Stores sugar in

 Stores sugar in Gives structural support to

Name________________________________

This assignment is due at the end of class today. Submit it to the substitute

You will need to use a textbook:

Turn to page 92 in Biology:Exploring Life

1. What is the main ingredient of organic molecules? ________________________

2. How many bonds can carbon make ______________

3. Do inorganic molecules have carbon? _______

4. Identify the following as organic or inorganic:

a. H2O _____________
 b. CO2 __________________

c. NH3 ______________
d. C6H12O6 ________________

5. What is a functional group? _______________________________

a. Draw a Hydroxyl group

6. What is a monomer? __
7. What is a polymer? ___

8. What are the 4 categories of polymers?

a. _________________ b. ________________ c. ____________ d. ________________

9. When a monomer is added, what is released? ________________________

10. What kind of reaction is this? _____________________________________

11. When a polymer chain is broken down, what is added _______________________

12. What do we call this process?

13. Draw an illustration of breaking down this polymer of glucose molecules:

14. What do we call this polymer that might be found storing glucose in the liver?
Carbohydrate defined

 Sugars defined

Glycogen

Plant Cells

Sucrose

Polysaccharide

Pages 95-97 in text

In the circles write the appropriate response and quick note or definition about each molecule

Name

