Science Activities for the Visual Learner
Dave Hague / Moira Rockwell - HPSS

CARBOHYDRATE WORKSHEET
NAME _____________________

BLOCK ______

CARBOHYDRATE
[image: image1.wmf]
CARBOHYDRATE WORKSHEET

INSTRUCTIONS: Cut out the following boxes and place them in their proper places in order to describe the three types of carbohydrates.

carbohydrate the contains a large
classified as simple sugars

number of monosaccharide molecules

DISACCHARIDES

characterized by the atomic grouping

H - C - OH

maltose (two sugar molecules or

glucose molecules) is an example

designated by the number of carbons

example:

pentose - 5 carbons

hexose - 6 carbons
MONOSACCHARIDES

two monosaccharides joined together
ratio of H to O atoms is about 2:1

larger carbohydrates are created by
glucose (a hexose) is the primary

the synthesis of monosaccharides
energy source and most carbohydrate

polymers can be broken down into

monosaccharides that either are or

examples in living organisms are starch,
can be converted to glucose

glycogen, and cellulose

POLYSACCHARIDE

number of carbon units low (3 - 7)

sucrose is an example since it is made

from the synthesis of glucose and fructose

BIOLOGY 12
CARBOHYDRATE WORKSHEET
2

