CARBOHYDRATE TASTING LAB

Corn syrup

Honey

Blueberry

Honey comb

Apple juice

High fructose corn syrup

Sugar cane

Unrefined sugar

Raw sugar

Sugar cubes

Cellulose

Corn chips

Sun flower seeds

Milk

Crackers

Pumpkin

Create a data table with:

The name of the food item.

Your sweetness ranking, from 1-16, with 1 being sweetest and 16 being least sweet.

For each item, list the name of the carbohydrate molecule that gives the majority of the sweetness flavor. Choose between glucose, maltose, fructose, sucrose, lactose, starch, and cellulose.

Indicate whether the carbohydrate molecule selected in step c is a monosaccharide, disaccharide or polysaccharide.

