To test for a Reducing sugar
1. Aim
State the aim of this experiment __________________________________________________________________________________________________________________________________________

2. Background
a) Give one example of each of the following:
(i) monosaccharide ___________________________________
(ii) disaccharide _____________________________________
(iii) polysaccharide __________________________________
b) Give one example of a reducing sugar. _____________________________________________________________________
c) What is the function of the named reducing sugar in body? 
_____________________________________________________________________

3. Apparatus 
a) Draw a labelled diagram of the apparatus you will use in this experiment.
	


4. Procedure
	a) What chemical is used to test for a reducing sugar? _________________________________
b)When this chemical is added to a reducing sugar and heated, what colour change occurs? _____________________________________________________________________
c) Suggest a control for this experiment. 
_____________________________________________________________________
d) Why will you swirl the solutions in the test tubes? _____________________________________________________________________
d) State two precautions you should consider before carrying out this experiment __________________________________________________________________________________________________________________________________________
e) Name two skills you would expect to learn while carrying out this experiment __________________________________________________________________________________________________________________________________________
5. Application
[bookmark: _GoBack]a) State one application of this experiment __________________________________________________________________________________________________________________________________________


