[bookmark: _GoBack]Bio
09-08-11
___
email was sent out this am, for lab next week: must have completed the cell structure worksheetworksheet (pg 33-34), look up function in textbook (write in your own word), then do a drawing, do NOT put in lab book (you are creating a study guide for yourself), plasma membrane = cell membrane (same thing)
	-must have it done to complete the lab on Tuesday
	-if not done, you will dismissed from lab
first in-class exam: 09-22-11!
___
review of Water's Features (for life)
___
Four types of Macrolecules:
	-sugar/carbs
	-lipids (fats and oils)
	-amino acids/proteins
	-nucleic acids - DNA/RNA
___
CARBOHYDRATES
	-primary physical fuel
		-breaking the bond between C and H, releases lots of energy
	-made of: Carbon, Hydrogen, Oxygen
	-cell structure: contained, building-block of cells
	-most carbs converted to glucose (blood sugar)
		-not broken into sugar = energy storage
			-short-term energy storage: glycogen
			-long-term energy storage: fat
		-(any chemical ending is -ose = a sugar, ex: fructose = fruit sugar)
	-carbo-loading? 
		-abstaining from carbs for a few days, then eating lots of carbs right before an 			event that requires a lot of energy (so it stores as glycogen in muscles)
	-quick weight loss in beginning of diets?
		-water weight lost
			-glycogen is lost and glycogen is stored with a lot of water
			-1 oz glycogen = 4 oz water
-Starch
	-plant-based carbs (ex. Barley, wheat, rye, corn,rice)
		-animal-based carbs = glycogen
	-at least 100's of glucose molecules bonded together
-Complex Carbohydrates
	-release fuel over a period of time 
		-body has to work harder over a period of time to release energy
	-leads to a more sustained blood sugar level
		-unlike simpler carbs (like fructose in oranges) which spike blood sugar then 			disappears
-Undigestible Carbs
	-chitin
		-can't be dissolved in water
		-makes up shells in crabs, lobsters, etc
	-cellulose
		-plant fiber
		- dietary fiber (aids digestion in humans) (ie roughage)
			-reduces colon cancer
		-ex: animals that can break it down: Termites
___
LIPIDS
	-fats (solids at room temp)/oils (liquids at room temp)
	-long-term energy storage, insulation, membrane formation, hormones
	-do not dissolve in water
3 types of lipids:
	-fats: long-term energy storage/insulation
	-sterols: regulates growth/development
	-phospholipids: forms membranes enclosing cells
diffs between fat v. oils:
	-state at room temp
		-fat = solid
		-oil = liquid
	-most animal lipids are? fat
	-most plant lipids are? oil
Structure of fats (triglycerides):
	-Glycerol = 'head- region
	-fatty acid 'tails'
		-alignment of tails = importance to health
		-bc large amounts of energy, animals (including humans) evolved to prefer 			taste of fats
		-Saturated vs. Unsaturated fats: # bonds in hydrocarbon chain
			-saturated = w/hydrogens (solids) (straight tails, tightly packed)
			-unsaturated =broken some bonds (squiggly tails, loosely packed) 						(liquids)
			-partially hydrogenated veggie oils?
				-hydrogenated = humans adding hydrogen to oils
				-tastes good, smooth texture, keeps on the shelf
				-trans-fat: really unhealthy for heart
		-Olestra = 'fake fat' chemical developed by people, gives food taste of fat 			without adding the calories of fats
			-humans can't digest it
				-warning: oily discharge
			-the chemical structure making it possible? 
-Cholesterol/Phospholipids used to build sex hormones and membranes
	-humans require cholesterol (w/o would die)
	-not all lipids are fats
	-sterols: based on structure featuring four carbon rings
Cholesterol:
	-pro: vital to cell membranes in animals
	-con: can thicken vessel walls lead to high blood pressure, stroke, heart attack
	-cells in liver produce almost 90% of circulating cholesterol in blood
Steroid Hormones:
	-regulates sexual deveopment, maturation, sex cell production
	-estrogen influences memory/mood
	-testosterone stimulates muscle growth
		-steroid = synthetic variant of testosterone 
___
Remember:
	sugar is sugar
	carbs are sugar
	fats become sugar
	oils become sugar
___
PROTEIN
	-body-building molecules
	-versatile macromolecules = builing blocks
		-structural (hair, fingernails, horns, feathers, cartilage, tendons)
		-protective (immune system)
		-regulatory (cell activity, hormones)
		-contractile (muscles contract, heart pump, sperm swim)
		-transport (carries molecules (like oxygen) in blood)
Essential Amino-Acids:
	-8/20 amino acids = essential, cannot be made by the body, must be consumed
	-complete proteins = all 8 essential amino acids
		-incomplete proteins do not contain all 8
		-complementary proteins - combining incomplete proteins to get all 8
			-ex: beans and rice
	-Primary Structure
		-DNA calls out for a sequence of amino acids
		-sequence of amino acids in a polypeptide chain = like letters that spell out a 			particular word
		-mattering on structure will fold into a specific shape
			-each sequence of amino acids has its own shape
			-proteins function by their shape
				-shape dictates job/use
	-Proteins = dietary component
		-growth
		-repair
		-replacement
	Vegans/Vegetarians = need to make sure get 8 essential amino acids


		
