General Biology

Sharp

Name:

Block:

Date:

Macromolecules and Nutrition Label Worksheet
Use a biology textbook to answer the first seven questions. Then, use nutrition labels to answer the final three questions. Note: You will need at least three nutrition labels to complete the following worksheet.
1. All living organisms are made-up of “CHONPS”. Identify the element that each letter in “CHONPS” represents.

2. Define “macromolecules”-
3. Define “monomers”-

4. Define “polymers”-

5. Define “carbohydrates”, identify some carbohydrate monomers and polymers, and describe the importance of some carbohydrates to living organisms.
6. Define “proteins”, identify some protein monomers and polymers, and then describe the importance of some proteins to living organisms..
7. Define “lipids”, identify some common lipids, and then describe the importance of some lipids to living organisms.
8. Define “nucleic acids”, identify some nucleic acid monomers and polymers, and then describe the importance of nucleic acids to living organisms.
Nutrition labels list ingredients in order based on how much of each ingredient the food has, from most to least. (The food is made mostly out of the first ingredient, less of the second ingredient, even less of the third, etc.)

9. Identify the food item that goes with your first label. Identify the percentage of carbohydrates, proteins, and lipids that one serving of your food contains. Write down the first four ingredients and predict whether each is a carbohydrate, protein, and/or lipid.
10. Do the same (as #8) with your second label.
11. Do the same (as #9) with your third label.
PAGE
1 of 2

