Review Guide: Macromolecules and Introduction to Cells
Organizing Information: Place the letter for each statement into the correct area in the Venn diagram.
A. Carbon compounds that speed up Carbohydrates

E, F, G

B, J, K,

, I,

A D H L
C										

[image:]

	

 chemical reactions
B. Sugars or starches
C. Found in many living organisms
D. Used for building or repairing body parts
E. non-polar portion of the cell membrane
F. Used to store energy
G. Do not mix with water
H. Found in meats and beans
I. Fats and oils
J. Found in bread, rice & pasta
K. Monosaccharides, disaccharides &
 polysaccharides
L. Amino acids, dipeptides, & polypeptides

 Proteins

Practice Review QuestionsLipids

1. All organic compounds contain what element? CARBON
2. What are the four categories of organic compounds? CARBOHYDRATES, LIPIDS, PROTEINS, NUCLEIC ACIDS
3. I had fresh fruit and hashbrowns for breakfast, which type of organic compounds would be in these foods?
	Fresh Fruit: CARBOHYDRATES
	Hashbrowns: CARBOHYDRATES
4. As a polar bear that lives at the North Pole, which category of organic compounds is most important to me? LIPIDS
5. The air is crisp, school has just started, time to make the team. As an athlete which organic compound am I trying to gain? PROTEINS
6. Genetic information is stored in the form of DNA, which fits in which organic compound category? NUCLEIC ACIDS
7. Your body is continually changing, there are reactions happening all the time. These reactions only happen with the help of an ENZYMES, which fits in the organic compound category of PROTEINS.

8. The monomer for carbohydrates is the MONOSACCHARIDE, an example is glucose. When you put two of these together you get a DISACCHARIDE, an example is lactose. Both of these are commonly called sugars.
When three or more sugars are combined it is no longer called a sugar, we call it a polysaccharide, or POLYMER.
9. The lipids category is HYDROPHOBIC, which means it does not mix with molecules like water.
10. Proteins are created using this monomer, AMINO ACIDS.
[bookmark: _gjdgxs]1. Where on the enzyme do substrates bind? ACTIVE SITE
[bookmark: _2gxg2m88wykv]2. After enzyme binds to the substrate, what is made? PRODUCTS
[bookmark: _tnnlk276a6uy]3. What do enzymes do for a reaction? SPEED UP/INCREASE RATE
[bookmark: _vtdyauk6nlaq]4. Can enzymes be reused? YES
[bookmark: _tc6aubo511yj]5. What changes can denature an enzyme? pH & TEMPERATURE
[bookmark: _aj3qgpchb2ui]6. Can an enzyme function if it is denatured? NO
	[image:][image:]

	
1. ENZYME
2. ACTIVE SITE
3. SUBSTRATE
4. ENZYME – SUBSTRATE COMPLEX.
5. PRODUCTSTrue or False?
1. FALSE	Enzymes work when they are denatured.
2. TRUE	Products are made after a reaction.
3. TRUE	Enzymes speed up a reaction.
4. TRUE 	Enzymes lower activation energy.
5. FALSE 	Enzymes cannot be reused.
6. TRUE 	Substrates bind with enzymes at the active site.

[bookmark: _4mgufeervrp1][image:]1. State the three parts of the cell theory:The amount of substrate increases the rate of reaction to a point then the reaction rate levels off
All the enzymes are occupied at the saturation point
6-9
35-40
Below a pH of 6 and Above a pH of 10 the enzyme denatures
As temperature increases so does enzyme activity, after 40 the enzyme begins to denature

a. ALL LIVING THINGS ARE MADE OF CELLS
b. CELLS COME FROM OTHER CELLS
c. CELLS ARE THE BASIC UNIT OF LIFE
2. Complete the chart below with the missing information pertaining to the scientists who researched and contributed to the discovery/study of cells.
	Name of Scientist
	Contribution/Discovery

	Robert Hooke
	observed cork in a microscope and called what he saw “cells”

	Leeuwenhoek
	Made a more powerful microscope

	Schleiden
	Discovered all plants made of cells

	Theodor Schwann
	All animals are made of cells

	Rudolph Virchow
	All cells come from pre-existing cells

3. Fill in the following chart about the two different types of cells with the information that corresponds with that cell
	
	Prokaryotic Cells
	Eukaryotic Cells

	Do these cells have a nucleus?
	NO
	YES

	Do these cells have membrane bound organelles?
	NO
	YES

	Which kinds of organisms are made of these cells?
	ARCHAEBACTERIA & EUBACTERIA
	PLANTS, ANIMALS, PROTISTS, AND FUNGI

	Are these cells Unicellular, Multicellular, or both?
	UNICELLULAR
	BOTH UNICELLULAR & MULTICELLULAR

4. Using the picture below, determine if this cell is prokaryotic or eukaryotic? Explain how you were able to identify this cell as prokaryotic or eukaryotic.			
PROKARYOTIC BECAUSE IT DOES NOT HAVE A NUCLEUS OR MEMBRANE BOUND ORGANELLES.

[image:]

5. A scientist is observing an organism under the microscope that has never been discovered. After running additional tests, he was able to organize a chart of information about the cells of this organism. Based off the information from the chart below, what type of cell can the scientist conclude the organism is made of, prokaryotic or eukaryotic cells? Explain how you came to this conclusion.		
EUKARYOTIC BECAUSE IT HAS A NUCLEUS AND MEMBRANE BOUND ORGANELLES SUCH AS LYSOSOMES, ER, GOLGI APPARATUS, & MITOCHONDRIA
[image:]

[image:]

Use the following picture above to answer questions 1-6
1. What type of eukaryotic cell is displayed in the picture above? ANIMAL
2. Letter A represents the organelle that controls what comes in and out of the cell and is made of a phospholipid bilayer. Identify what organelle Letter A represents. CELL MEMBRANE

3. The nucleus is the brain of the cell and controls all the cell’s activities. It also houses all of our genetic material. Which letter represents the nucleus of the cell above? B

4. Which organelle is represented by the letter E? What is the job/function of this organelle? MITOCHONDRIA

5. Which letter represents the jelly-like substance in a cell that the organelles float around in inside of the cell?
CYTOPLASM
6. What does Letter D represent? What is the job/function of this organelle? ROUGH ER - TRANSPORT MATERIALS IN CELL

[image:]
Use the following picture above to answer questions 1-4
1. The cell picture above is what kind of eukaryotic cell? PLANT CELL

2. Which two letters represent the structures that plant cells do have, but animal cells lack? What are the functions of those structures? A & C
CELL WALL – MADE OF CELLULOSE, SUPPORT, & PROTECTION
	CHLOROPLAST – CONVERTING LIGHT ENERGY INTO GLUCOSE (FOOD)
3. What is the name and function of the organelle labeled Letter D?
VACUOLE – STORE FOOD, WATER, WASTE
4. Letter B represents the organelle that can be nicknamed “UPS.” What is the organelle? Why is it called “UPS”?
GOLGI – PACKAGES PROTEINS

[image: http://tbn0.google.com/images?q=tbn:MnLgzZa7RwUCAM:http://www.lenntech.com/images/Water%2520molecule.jpg]Properties of Water
1) Label which element in this water molecule would be positive (HYDROGEN) and which would be negative (OXYGEN).
True- False
T 2) Water is made up of 2 atoms of hydrogen and 1 atom of oxygen to form a molecule.
F 3) Water contains half as many hydrogen atoms as oxygen atoms.
T 4) Water is a polar molecule which means it has slightly charged ends. This unique molecule is why it has so many unique properties.
 T 5) The chemical formula for water is H2O.

6) A molecule that has electrically charged ends is called a POLAR molecule. This means it bonds to like molecules and ionic molecules.

7) CAPILLARY ACTION describes how water moves against gravity and can travel up a plants roots into its stem and leaves.

8) SURFACE TENSION describes how the surface of water acts like a skin and seals up quickly after being disturbed. This allows water striders and Jesus Christ lizard to appear to “walk” on water.

9) COHESION is the property of water that causes water molecules to “stick” to each other.

10) ADHESION is the property of water that causes water molecules to “stick” to other substances. Ex. Glass of water sweats and sticks to a coaster

11) A mixture forms when one substance, the SOLUTE, dissolves into the solvent. The property that describes the “dissolving” ability of water is SOLUBILITY.

12) Water is called the UNIVERSAL SOLVENT because of its ability to dissolve so many different substances.
Practice Multiple Choice
1. Which of the following statements is/are true regarding the chemical reaction illustrated below?
[image:]
a. It is a hydrolysis reaction.	c. It is a hydrolysis reaction and it results in a peptide bond.
b. It results in a peptide bond.	d. It is a hydrolysis reaction, it results in a peptide bond, and it joins two fatty acids together.

2. A biologist wants to use a radioactive isotope of nitrogen to radiolabel certain molecules in a culture of cells she is growing. If the biologist uses 15N, which of the following groups of macromolecules will be labeled in the culture of cells? 	
a. Phospholipids	 b. Proteins. c. Nucleic acids	 d. Nucleic acids and proteins

3. Tay-Sachs disease is a human genetic abnormality that results in cells accumulating and becoming clogged with very large and complex lipids. Which cellular organelle must be involved in this condition?
a. the endoplasmic reticulum	b. the lysosome. c. the Golgi apparatus		d. membrane-bound ribosome
[bookmark: _GoBack]
4- What would happen to the changes in energy if this reaction was controlled by an enzyme?
a. I would increase	c. I and IV would decrease
b. II would decrease	d. II and III would decrease

 [image:]
5- Which of the following effects is produced by the high surface tension of water?
a. Lakes don't freeze solid in winter, despite low temperatures	
b. A water strider can walk across the surface of a small pond.	
c. Organisms resist temperature changes, although they give off heat due to chemical reactions.	
d. Water flows upward from the roots to the leaves in plants.

image5.gif
I. Livingstone © BIODIDAC

image6.jpg
Extracellular region
Membrane

Cytoplasm

Nucleus

Lysosome
Endoplasmic reticulum
Cytoskeleton

Golgi apparatus
Mitochondria

100

200

300

400

image7.png
Centrosome

Lysosome c
3)
Nucleolus |
smooth ER
Nuclear
Membrane
Vacuole Ribosomes
Golgi Body

image8.png
Cytoplasm

Amyloplast

Nucleus

Nucleolus

Nuclear
Membrane

Ribosomes

Mitochondrion

image9.jpeg
Water
molecule

image10.png

image11.png

image1.wmf

image10.wmf

image2.png

image3.png

image4.tiff
What variables affect enzyme activity in each of T T
the graphs? > >
2 2
€ €
a. g o
: 5
b. S &
1 1 1 1 1 1 1
c. 10 15 20 25 30 35 40 45 50 0 2 4 6 8 10
Temperature (°C) —— pH
(a) Temperature (b) pH

What is the optimal condition for each enzyme

represented by the graphs? The optimal T
condition is when the enzyme would work best. > \
2
a E Saturation point
. o
E
R
b. &

Substrate concentration —»
C. (c) Substrate concentration

Copyright © 2006 Pearson Education, Inc., publishing as Benjamin Cummings.

Explain what happens when hypothermia sets in (when enzymes get too cold!)

