Biochemistry

Across

3. straight or branched structures formed by carbon atoms linked together

4. -COOH functional group

8. simple sugar or monomer of a carbohydrate

10. fatty acid chains with all single bonds between carbon and hydrogens

11. type of acids making up lipids

13. -NH2 functional group

16. monomer of a lipid

17. alcohol in a triglyceride that 3 fatty acid chains attach to

19. chain of amino acids

21. starch or glycogen are examples

25. acid such as DNA and RNA

27. lipid made of 4 rings of carbon such as estrogen and testosterone

28. bond that joins amino acids together

30. number of outer electrons in carbon

31. one of two monosaccharides made by plants

32. simple sugar found in fruits

34. removal of water molecule to help link monomers together

35. waterproof lipids that cover the surfaces of plants

36. bond formed by sharing a pair of electrons

Down

1. large polymers found in living things

2. made of carbon, hydrogen, and oxygen in a 1:2:1 ratio

5. addition of water to break down a polymer

6. simple sugar found in milk

7. -PO4 functional group

9. compounds containing carbon found in living things

12. changing this can denature or unfold an enzyme so it no longer works

14. monomer of nucleic acids

15. macromolecule made of amino acids

16. bond represented by three parallel lines

18. energy molecule made and used by cells

20. subunits making up polymers

22. substance that joins the active site of an enzyme

23. polysaccharide making up the cell wall of plants

24. functional group -OH

26. large nonpolar macromolecules that have a greater amount of carbon and hydrogen than oxygen

29. proteins that act as biological catalysts in a cell

33. have a double bond in the fatty acid chain

