

2009 AP® BIOLOGY FREE-RESPONSE QUESTIONS

4. The flow of genetic information from DNA to protein in eukaryotic cells is called the central dogma of biology.
- (a) **Explain** the role of each of the following in protein synthesis in eukaryotic cells.
- RNA polymerase
 - Spliceosomes (snRNPs)
 - Codons
 - Ribosomes
 - tRNA
- (b) Cells regulate both protein synthesis and protein activity. **Discuss** TWO specific mechanisms of protein regulation in eukaryotic cells.
- (c) The central dogma does not apply to some viruses. **Select** a specific virus or type of virus and **explain** how it deviates from the central dogma.

END OF EXAM

AP® BIOLOGY
2009 SCORING GUIDELINES

Question 4

The flow of genetic information from DNA to protein in eukaryotic cells is called the central dogma of biology.

- (a) **Explain** the role of each of the following in protein synthesis in eukaryotic cells. **(5 points maximum)**

	Description (1 point each)
<i>RNA polymerase</i>	DNA → RNA
<i>Spliceosomes (snRNPs)</i>	Removes the introns and connects (splices) the exons in RNA
<i>Codons</i>	Codes for amino acids/signals
<i>Ribosomes</i>	RNA → protein or site of protein synthesis
<i>tRNA</i>	Transports amino acids

- (b) Cells regulate both protein synthesis and protein activity. **Discuss** TWO specific mechanisms of protein regulation in eukaryotic cells. **(4 points maximum)**

Idea of the mechanism Discussion

(1 point)	(1 point)	
Promotor	increases RNA polymerase binding	Protein Synthesis
Enhancer.....	increases transcription	
Methylation	adding methyl group inhibits transcription	
Acetylation	adding acetyl group promotes transcription	
DNA packaging.....	loosening/tightening chromatin promotes/inhibits transcription	
RNA processing	GTP cap or Poly-A tail	
RNA editing.....	removing of introns	
Alternative splicing	editing in different ways to get new/different RNA/polypeptides	
mRNA degradation.....	targets RNA for destruction (miRNA or siRNA)	
Protein processing	polypeptide → protein modifications (folding, chaperonins, cleavage, etc.)	
Protein degradation	proteases break down proteins	

Feedback: negative/positive..correct explanation of the identified feedback loop

Allosteric/noncompetitive ... conformational change/binding to alternative site

Competitive..... binding to (or blocking) active site

**Intracellular
Protein
Activity**

Environmental conditions.....**intracellular** control by pH/temperature/substrate/enzyme concentration

Phosphorylation

protein kinase/phosphorylase activating enzyme/altering 3-D shape

Hormones

correct action for steroid or protein hormone

Coenzymes/Cofactors..... presence/absence controls reactions

**AP[®] BIOLOGY
2009 SCORING GUIDELINES**

Question 4 (continued)

- (c) The central dogma does not apply to some viruses. **Select** a specific virus or type and **explain** how it deviates from the central dogma. **(3 points maximum)**

Names a specific RNA virus or type of RNA virus (HIV, flu virus, etc.)	(1 point)
Deviation from the central dogma (RNA → DNA or RNA → protein or RNA → RNA)	(1 point)
More detailed explanation of the deviation from the central dogma	(1 point)