Name _________________________

Chemistry of Life Review Worksheet

Define the following:

[image: image1.png]

Matter –

Atoms –

Elements –

Compounds –

Name the three components of atoms and give their charge

______________ -- ___________________

______________ -- ___________________

______________ -- ___________________

List the major elements and their chemical symbol found in or required by living things

Symbol
Element

Symbol
Element

Match the following organic compounds with the statements below:

a. Carbohydrates b. Proteins c. Lipids d. Nucleic Acids

___1. Provide energy

___2. Contain H, O, C, N

___3. DNA

___4. Contain hydrogen, carbon and few oxygen

___5. Stores energy

___6. Disaccharides

___7. Amino Acids

___8. Glucose

___9. Steroids

___10. Starch

___11. Fat

___12. Cellulose

___13. Do not dissolve in water

___14. Store information for cell activities

___15. C6H12O6
___16. Polypeptides

___17. Sugar, Phosphate and Nitrogen base

___18. Structure and Function

___19. Lactose

___20. Monosaccharides

___21. Hair, muscle, bone

___22. Made by plants through photosynthesis

___23. RNA

___24. Waxes

___25. Fructose

___26. Glycogen

Choose the letter that best answers the question or completes the statement.

27. The positively charged particle in an atom is the:

a. Neutron

b. Ion

c. Proton

d. Electron

28. A covalent bond is formed by the:

a. Transfer of electrons

b. Sharing of electrons

c. Gaining of electrons

d. Losing of electrons

29. An enzyme speeds up a reaction by:

a. Lowering the activation energy

b. Raising the activation energy

c. Releasing energy

d. Absorbing energy

Understanding Concepts: Write out the answer to each of the following questions.

30. Explain the relationship among atoms, elements and compounds.

31. How is a compound created?

32. Explain the properties of cohesion and adhesion. Give an example of each property.

33. Identify three major roles of proteins.

34. Name two basic kinds of nucleic acids.

35. What is the purpose of an enzyme?

36. Why is water so important to agriculture?

Label this atom:

Chemistry of Life Review Sheet

