

College of Engineering, Pune (An Autonomous Institute of Government of Maharashtra)

Applied Science Department Tel: 020-25507034 Fax: 020-

(CT16002) Biology For Engineers

Unit 1: Biomolecules and Boipolymers (6L)

Biopolymers and macromolecules – Structure and Function: Organic and inorganic molecules;
Unique Properties of Carbon; Carbohydrates, Amino Acids and proteins, Lipids, Nucleic Acids,
Vitamins and Minerals; The Rise of Living Systems.

Unit I- BIOPOLYMERS & MACROMOLECULES

A living organism's body is built of and run by thousands of different types of molecules. As these are made chiefly by the living organisms they are known as biomolecules. Biomolecules have distinct properties and functions responsible for their selection and continuation in the course of evolution.

Many of the small molecules with low molecular weight, simple structure and high solubility are known as **micromolecules** (or monomers e.g. water, mineral, simple sugars, nucleotide etc.) form the building units for larger **macromolecules** (or polymers.e.g. protein, lipids etc.). The biomolecules are classified into organic and inorganic types based on their composition.

Thus, all cells are made up of biomolecules, these are organized in physico-chemical organizations and in isolation they do not have living characteristics. Biomolecules produce, maintain and perpetuate the living state and are continuously transformed i.e. synthesized and broken down.

Water, minerals and gases are important groups of inorganic bimolecules while lipids, carbohydrates, proteins and nucleic acids are the four important classes of organic compounds.

Water

Physical & Chemical Properties of Water:

- Water is cohesive & adhesive
- Water has high specific heat
- Water has high thermal conductivity
- Water has high boiling point
- Water is good evaporative coolant
- Water has high freezing point and is less dense as a solid than liquid

In the biological reactions, two important features are observed,

- polarity (+ ve charge for H and ve for O extend polarity to water molecule; water molecules form cluster around electrically charged molecules like PO₄ or COOH, that are water soluble hence known as hydrophilic while water does not react with non charged molecules like lipids that are insoluble known as hydrophobic) and
- ionization ability (water molecule dissociates to form H and OH ions)

Significance of water in living system

- Life has doubtless origin from the water.
- Water is the most abundant substance in living system making up more than 70% of the weight for most of the living organisms.
- Water provides liquid medium for colloidal protoplasm for chemical reactions and transport mechanism in the cell.
- The water molecule and its ionization products, H and OH influence the structure, properties and self assembly of all cellular components.
- Aqueous solutions of weak acids & bases with their salts act as buffer in pH change in biological system. It facilitates chemical reactions in the cells.
- The non covalent interactions responsible for the strength & specificity of biomolecules are
 decisively influenced by the solvent property of water. It is known as Universal solvent for
 most of the organic & inorganic molecules.
- It absorbs heat and maintains body temperature.

- In green plants, it is a source for H + ve ions as a source of energy.
- Removal of waste material thus helps in maintaining **homeostasis**

Molecular interactions in the water-

1. Interactions of lipids in water:

Hydrophobic interactions are major driving and stabilizing force in the biological systems, acts effectively inside the phospholipids to form the double layer structure which was supposed to be a fundamental event of origin of life by compartmentalization.

2. Interactions of proteins in water:

According to the nature of R group of the amino acid inside the polypeptide chain the functional conformation is achieved for any type of protein either inside the cytoplasm or in the cell membrane.

Globular proteins, fibrous proteins and membrane proteins in aqueous environment

3. Interaction of DNA with water

Backbone of DNA is formed by the hydrophilic moieties alternately pentose sugar and phosphoric acid; whereas the nitrogen bases are kept hidden inside the backbone, hence the typical helical conformation is achieved which plays important role in further processing of the DNA molecule.

Minerals And Gases

Minerals are the nutrients required especially for the growth of plants that are absorbed from the soil. Some of these minerals are required in larger quantity and some in trace levels for the plant growth. Accordingly they are known as **micro** or **macronutrients** respectively. The role of some minerals in the cell metabolism is as follows,

Mineral	Function	Mineral	Function
N, S	Synthesis of Amino acids, proteins	P	Present in compounds like
			phospholipids, ATP, nucleotides
			etc.
K, Na	Constituents of Body fluids, nerve	Ca	Plays significant role in Blood
	cells, blood plasma		coagulation & cell wall
			formation, propulsion of nerve
			impulses
Fe	Formation of haemoglobin	Mg	Formation of chlorophyll,
			enzymes, structural integrity of
			ribosomes
I	Functioning of thyroid glands	Cu, Mo	Activation of enzymes

Ions are required to maintain osmotic concentration of cellular as well as extra cellular fluids. **Gasses** are significant for the basic cellular processes.

Gas	Function			
\mathbf{O}_2	Essential for respiration for all aerobic bacteria, combustion process,			
	photosynthesis byproduct			
N_2	Constituents of proteins, nucleic acid, fixation & release of nitrogen by			
	bacteria for plants			
CO ₂	Used in photosynthesis, excess is dissolved in water			

Carbohydrates

Carbohydrates –These are hydrates of carbon made up of C, H, O with general formula $C_m(H_2O)_n$

Aldoses: Glucose, Ribose, Deoxiribose, Mannose, Galactose etc.

Ketoses: Fructose, Ribulose, Xylulose etc.

According to number of monomers present in carbohydrate molecule

Monosaccharide: Water soluble

- Trioses (Dihydroxy acetone, glyceraldehydes)
- Tetroses (Threose, Erythrose)
- Pentoses (Ribose, Deoxyribose, Xylose, Ribulose, Arabinose)
- Hexoses (Glucose also called blood sugar, grape sugar and Dextrose can be polymerized in to glycogen in animals and starch in plants; Fructose – Fruit sugar; Galactose, Mannose)
- Heptose (Sedoheptulose)

❖ **Reducing sugars** – Sugars with free aldehyde / ketone group

Non- reducing sugars- e.g. aldehyde region of glucose reacting with ketone region of fructose – form glycosidic bond – non – reducing sugar as free aldehyde / ketone groups are masked.

Oligosaccharides: 2-9 monomers

- Disccharides (Maltose, Sucrose, lactose etc)
- Trisaccharides (Raphinose, Pectin, Innulin)
- Polysaccharides (Starch, Cellulose, Glycogen, Chitin, Agar)

Homo-polymers: All the monomers same in given polysaccharides (Starch, Hemicellulose, Cellulose, Glycogen)

Hetero-polymers: Two or more monomers in given polysaccharides (Agar, Chitin)

Monomers are linked by glycosidic bond during polymerization

Types & Function of Polysaccharides:

Storage polysaccharides: *Starch*, *inulin* stored in roots, tubers of plants; *Glycogen*: In animals and bacteria

Structural polysaccharides: *Cellulose*, *Hemicellulose*, *Pectin* – (in plants), Chitin (plant fibres & animal exoskeleton like insects, spiders, crabs etc.)

Chondrin sulphate in cartilage, tendon ligament

Hyaluronic acid – (glucoronic a.+ acetyl glucosamine) cementing subs. between animal cells. In diff body fluid – vitreous humor of eye,

sinusoidal fluid CSF e.g. Keratan Sulphate in cornea, skin, cartilage, bone, hair, nail

Mucopolysaccharide – slimy substances e. g. *Hyaluronic acid*

Agar – used in culture media, medicine, capsules and chromatography

Algin –used in Ice creams, cosmetics.

Carrageenin – used as a emulsifier, clearing agent – fruit juice.

Funori –used as adhesilve in hair curling

Heparin – used in blood bank as blood anti-coagulant

Husk of *Plantago ovata* – used as purgative / laxative

Aloegel – used as inflammation - relief, in hand lotion, shampoo, hair conditioner, sunscreen lotion.

Amino Acids And Proteins

Proteins make up more than 50 % of the dry mass of animals and bacteria and perform important functions in living organisms. They contain the elements carbon, oxygen, hydrogen, nitrogen and usually sulfur that make a monomer of protein i.e. amino acid. There are more than 300 amino acids inside the array of metabolites but necessarily all organisms contain 20 common amino acids in proteins in its L form and all are α amino acids.

Common structure of α amino acid

- ❖ Essential amino acids: can not be synthesized by animals, so must be taken in diet. In human such amino acids are 9.
 - Eg.- histidine, isoleucine, leucine, lysine, methionine, phenylalanine, threonine, tryptophan, and valine.
- Non Essential Amino acids: Can be synthesized by animals, so may not be taken in diet.

 Eg.- alanine, arginine, asparagine, aspartic acid, cysteine, glutamic acid, glutamine, glycine, proline, serine and tyrosine
- Glucogenic amino acids: amino acids which can be converted to glucose at the time of starvation.

Eg.- Glycine, serine, aspartic acid, glutamic acid, glutamine, valine, methionine, histidine, and arginine

Ketogenic amino acids: amino acids which can not be converted to glucose but in ketone bodies for energy generation purpose under starvation situation.

Eg.- leucine, lysine

Both glucogenic and ketogenic amino acids: In case of starvation these amino acids either

get converted to glucose or in ketone bodies.

Eg.- phenylalanine, isoleucine, threonine, tryptophan and tyrosine

Each amino acid (AA) has a carboxyl group (-COOH), amino group (-NH2) and a hydrogen atom bounded to a central carbon atom. The sequence of amino acids (linked by peptide bond) determines the overall shape and properties of proteins. Depending on number of amino acids in a chain oligopeptide (1-10 AA), Polypeptides (11-50 AA) and protein (>50 AA).

Various categories made for the classification of proteins based on the composition, structure etc. are as follows;

Structural organization of proteins:

PrimaryProteins: two dimensional, simple chain of AA with peptide (covalent) bond e.g. Insulin

Secondary Proteins: Various functional groups exposed on outer surface interact with hydrogen bonds

- α helix e.g. keratin, hair, fur, clans, hooves
- β pleated B. keratin of feathers, silk fibroin
- Collagen helix 3 α helices coiled around one another

Tertiary Proteins: Additional bonds between functional groups, twisting of secondary protein, weak covalent and high energy disulphide bonds are formed e.g. Myoglobin

Quaternary Proteins: Formed as a result of 2-more polypeptide chain and have specific orientation

Types of proteins according to structure:

Fibrous – collagen fibres, keratin, elastin, fibrin, fibroin, actin, myosin, bl. clot.

Globular – glutelin, protemine, globulin, albumin, glutenin, orygemin.

Intermediate – (myosin), fibrinogen.

Types of proteins according to chemical nature

Simple – only a.a. Albumin, globulin, protanine, fish, prolamine (corn, pl, wheat), histone (corn, wheat), glutelin (glutenin), keratin.

Conjugated – protein + non protein (prosthetic group) e.g. **Nucleoprotein** (nucleic acid), **chromoprotein** (Hb, cytochrome), **metallo** (with metals Zn, Fe), **lipoprotein**, **glycoprotein** etc.

Properties of proteins:

- Number: According to length,, number & types of polypeptides thousands of proteins
- Specificity: High specificity in the individual but shared with related species or group
- Molecular weight ACTH (4500 daltons) to Pyruvate Dehydrogenase (4,600,000 daltons)
- Solubility: Some are insoluble due to large size, many form colloidal solution with water
- Amphoteric nature: Show both acidic & basic properties.

- Electrical reaction: Isoelectric point at which pH is neutral (Curdling of milk at pH 4.7 due to isoelectric point at acidic pH 4.7)
- Denaturation: Permanent or temporary loss of three dimensional structure caused due to UV,
 heat, strong acid & alkali, high salt concentration; within limit renaturation occur.

Role of protein:

Type of protein	Example	Function	
Enzymes	Amylase	Converts starch into sugar	
Structural	Keratin, Collagen	Hair, wool, nail, horn, hoofs, tendons,	
		cartilage	
	Haemoglobin	Blood clotting	
Hormones	Insulin, glucagons	Regulate glucose metabolism	
Contractile	Actin, myosin	Contractile filaments in muscle, cilia &	
		flagella (in lower organisms)	
Amphoteric	All proteins	Maintain acid-base equilibrium	
Storage	Ferritin, albumin	Stores iron in spleen & egg yolk	
	Casin	Milk	
Transport	Haemoglobin	Carried oxygen in blood	
	Serum albumin	Carries fatty acid in blood	
Energy	All proteins	Provides energy stored in peptide bonds	
Metaloprotein	Cytochrome	Electron transport	
Receptor	Adrenalin	Conduction of nerve stimulus	
Nucleoprotein	Histones & non-histone	Stabilization of DNA coiling	
Immunological	Antibodies	Forms complexes with foreign proteins	
Toxins	Venum (Neurotoxin)	Blocks the nerve function	

Proteins are masterpieces of molecular engineering and they are tailored to their functions by millions of years of natural selection

Enzymes:-

Enzymes are the biocatalysts that speed up the chemical reaction like chemical catalysts without being consumed but are very specific in action unlike chemical catalysts.

Most enzymes are proteins in nature except few RNAs which have catalytic activity. Eg.-ribozymes.

The specificity of enzymes was earlier explained by the Lock and Key Hypothesis which says the exact complementarities of substrate and enzyme that leads to product formation. Later the understanding of mechanism of action of certain enzymes updates the knowledge about the specificity and specific action of enzymes on substrate to give specific product. The advancement in the understanding gives rise to Induced fit hypothesis which accepts the complementarities of enzymes with the transition state of the substrate and not the ground state of the substrate.

Fig 1. Enzyme Product Complex. Towards the end of a reaction, the substrate is changed into a product and an enzyme-product complex is formed. The products can either be released from the active site, or the reaction can occur in the reverse direction to form the original substrates again.

Classification	Reaction catalyzed	Typical reaction	Example of enzyme
Oxidoreductases	To catalyze oxidation/reduction reactions; transfer of H and O atoms or electrons from one substance to another	$AH + B \rightarrow A + BH$ (reduced) $A + O \rightarrow AO$ (oxidized)	Dehydrogenase, oxidase
Transferases	Transfer of a functional group from one substance to another. The group may be methyl-, acyl-, amino- or phosphate group	$AB + C \rightarrow A + BC$	Transaminase, kinase
Hydrolases	Formation of two products from a substrate by hydrolysis	$\begin{array}{c} AB + H_2O \rightarrow \\ AOH + BH \end{array}$	Lipase, amylase, peptidase
Lyases	Non-hydrolytic addition or removal of groups from substrates. C-C, C-N, C-O or C- S bonds may be cleaved	RCOH + CO ₂ or	Decarboxylase
Isomerases	Intra-molecular rearrangement, i.e. isomerization changes within a single molecule	$AB \rightarrow BA$	Isomerase, mutase
Ligases	Join together two molecules by the synthesis of new C-O, C-S, C-N or C-C bonds with a simultaneous breakdown of ATP	$X + Y + ATP \rightarrow$ XY + ADP + Pi	Synthetase

Michaeli's Menten Equation-

This equation is used to calculate the rate of reaction catalyzed by an enzyme, especially for the single substrate reaction. It is the relation between the initial reaction rate to maximum reaction rate that can be achieved and substrate concentration, where the constant is called Michaeli's constant- Km- which is simply the substrate concentration at half the Vmax and is a measure of the substrate binding affinity in inverse relation.

$$Vo = \frac{V_{max}[S]}{Km + [S]}$$

V0 = Initial velocity (moles/times)

[S] = substrate concentration (molar)

V_{max}= maximum velocity

 K_m = substrate concentration at half V_{max}

LIPIDS:

Lipids are the organic compounds that share a distinguishing property of non polarity and so do not dissolve in water. They mostly contain carbon and hydrogen with very small portion of oxygen compare to carbohydrates. Some of them also incorporate phosphorus and nitrogen. Basically they are polymers of fatty acids & glycerol.

As lipids are insoluble in water they are vital components of the membrane that separate living cells from each other and their surrounding.

Lipids offer unique way to store energy as they possess very high proportion of energy rich carbon-hydrogen bonds in a concentrated form within the cells. They contain six times more energy than the carbohydrates and have become increasingly important as food reserves for organisms. (e.g. migratory birds).

Fatty Acids: Simplest form of lipids consisting of a long hydrocarbon chain (non polar hydrophobic) with a carboxyl group at the end (which is hydrophilic). Because of this characteristic orientation, fatty acids significantly contribute in the structure of cell wall.

Fats & Oils: These are the energy store reserves for the plant & animal cells. Fats are formed by the condensation of fatty acid molecules and are characteristically non polar. They are classified into **saturated** (butter, coconut oil) which are solid at room temperature and without double bond and **unsaturated** (from olive, corn, safflower, peanut etc.) which are liquid at room temperature and with double bond. Usually, animals use saturated fatty acids against the plants with unsaturated fatty acids.

Phospholipids: These are similar to fats except one or two fatty acids are replaced by phosphate group which in turn are linked to nitrogen containing group.

Steroids: They differ from lipids in structure but insoluble in water. Cholesterol is most commonly known steroid forming essential component of animal cell membrane. It also served as a raw material for the production of vitamin D and steroid hormones.

In general the steroids carry chemical messages between the cells.

Properties:

- Saturated & unsaturated
- Insoluble in water and soluble in organic solvents like alcohol
- Low specific gravity hence float on water
- On hydrolysis give fatty acids and glycerol

- Neutral fats or triglycerides are color less, odder less, taste less
- Rancidity: Naturally occurring unsaturated fats undergo partial hydrolysis by the action of
 enzyme lipase. Oxidation at double bond produces aldehydes and carboxylic acids. This
 develops foul test and odder to the fats.

Types of Lipids –

1. Simple Lipids – These are neutral or true fats. Solid at room temperature, on hydrolysis give three fatty acids and one glycerol e.g. waxes

 \mathbf{O}

R1 ----- R2 \leftarrow esters of fatty acids with different alcohols.

e.g. tripalmitin, diplamitin are hard fats, solid at room temp.

2. Compound / Conjugated lipids -

Phospolipids – Cephalin – act as insulation for nerves

Lecithin – cell permeability

Glycolipds – Cerebrosides – brain cells – cell mem. gangliosides – grey matter.

Sphingomyelins –in myelin sheath.

Sphingosine → amino alcohol.

Lipoproteins – found in milk, egg yolk, blood plasma, tissues, cell surfaces.

Cutin – from cuticle.

Suberin – due to it cell wall impermeable to H_2O .

Chromolipds – e.g. carotenoids.

3. Derived Lipids –Formed from hydrolysis of simple & comp. lipids, Include f.a., steroids, prostaglandins, terpenes.

Prostaglandins – Hormone – like unsaturated fatty acids / local hormones, present in amniotic and tissue fluid

- Circulate in blood
- Cause acid production in stomach
- Stimulate contraction of smooth muscles.

Steroids – solid wax like alcohols e.g. ergosterol – yeast. Cholesterol - animal cell membrane., blood, bite. When blood level of cholesterol rises – Cholesterol and its esters form bond with fats secreted by endothelium of arteries and thus deposited on wall of arteries.

It is precursor for hormone progesterone, testosterone, cortisol, estradiol, androsteron.

It produces bile salts, vitamin D by action of UV rays of sunlight.

- React with protein in nucleus
- Trigger changes in gene expression and metabolism

Role of lipids:

- Reserved food: In plants oilseeds like groundnuts, mustard, coconut are the stores of fats.
 Animals contain adipocytes which are the cells containing the fat droplets as stored food.
- Structural component: Phospholipids, glycolipids and sterols are the structural components of the cell membranes.
- Synthesis: Take part in the synthesis of steroids, hormones, Vit D etc.
- Energy source: Rich source of energy. 9.3 kcal/gram
- Insulation: Provide electrical and thermal insulation. Deposited below the skin and around the internal organs to lessen the heat loss. Also work as shock absorbers.
- Solvent: Fats are the solvents for fat soluble vitamins like A, D, K, E.
- Waxes are water proof agents e.g. fur, feathers, insect exoskeleton, bee wax, ear wax (cerumen), skin wax (sebum), paraffin wax & plant waxes

NUCLEIC ACIDS:

1st reported by Friedrich Miescher; from pus cells nuclei and called them nuclein. Altman called Nucleic acids. Feulgen developed staining tech. of N.A. with fuchsine.

DNA - Deoxyribo nucleic acid

Made up of three components –

- i) Deoxyribose sugar (pentagonal shape with 5 C atoms)
- ii) Nitrogen containing bases –

Purine – Adenine (A), Guanine (G).

Pyrimidine – Cytosine (C), Thymine (T)

Pentose suger + N base → nucleoside

Glycosidic bond between 1st C of sugar and nitrogen at 3rd position in pyrimidine base and 9th position in purine base.

iii) Phosphoric acid –

ОН — 3 acid groups.

OH — 3 acid groups.

D ==== Р —— ОН

Nucleoside + P group at 5' position by **phosphor-diester bond**.

Nucleoside + Phosphate group → nucleotide.

Amount of DNA measured by picogram = 10^{-12} g., 1 Pg DNA has 31 cm length.

Human cell – contains 5.6 Pg DNA – 174 cm long.

Chain of nucleotides – poly nucleotide chain

Characteristics / Properties – DNA

- It has several thousand Nucleotides.
- Back bone of it by alternate d sugar and PO₄ gr.
- Nitrogen bases are inside at right angle to longitudinal axis.
- PO₄ gr. Attached 5th, 3rd C atom.
- By phosphodiester bond.
- 2 chains joined by weak H bond A = T, G = C specific pairing. H of one base linked to O_2 / N_2 of another base.
- 2 strands anti parallel i.e. 3', 5' phosphor ------ link in opp. direction.
- Pairing specific 2 chain complementary. i.e. sequence of N_2 bases in one chain will decide it on other chain.
- Diameter of DNA -20 A°

• **Erwin Chargaff's rule** – regardless of source - purine, pyrimidine components occur in equal amounts in a DNA mole.

- 1) A = T, G = C from this it is also seen
- $2) \quad \frac{A}{T} = \frac{C}{G} = 1$
- 3) A + G = T + C
- 4) A + C = G + T but
- 5) A + T not always G + C necessarily.

James Waston & Francis Crick – suggested three dimensional molecular model based on X ray crystallography technique; according to this model DNA comprises of

- 1) 2 right Handed helices.
- 2) Each turn has 10 nitrogen base pairs
- 3) One spiral each 3.4 A°
- 4) Distance between 2 nitrogen bases $3.4A^{\circ}$

Denaturation and Renaturation of DNA -

1) If DNA solution heated / exposed to alkaline PH or acidic PH, H bonds break and 2 strands uncoil this is known as **denaturation** or **DNA melting**.

2) If above solution gradually cooled / neutralized — new base pair formation begins, it becomes thermally / chemically stable finally double stranded DNA formed which is called as **renaturation**.

Linear DNA with ends free **with histones** (eukaryotes) and circular DNA 2 ends covalently linked **without histones** (prokaryots).

Repetitive DNA -

• The part of DNA which contains same sequence of N bases repeated several times in tandem (one behind another)

e.g. AATCGGAATCGGAATCGG

- It occurs specifically near telomeres (ends), centromeres,
- Area with long sequence of repetitive DNA is called satellite DNA as it separates out during density gradient ultra centrifugation.
- Microsatellite DNA 1 10 base pairs repeat units
 Minisatellite DNA 11 60 base pairs repeat units, it is hypervariable (it is known as VNTR variable Number of Tandom Repeats discovered by Jeffreys et al., specific for each individual therefore used in DNA finger printing.

Palindromic DNA -

DNA duplex has areas with sequence of nucleotides same reading forward or backward from central axis of symmetry GACTGCGTCAG

AND MADAM DNA

(Restriction endo-nuclease commonly recognize DNA sequences that are palindromes.

RNA - Ribo Nucleic Acid -

It is also made up of three components;

- i) Ribose sugar Pentose sugar
- ii) Nitrogen containing bases **Purine** Adenine, Guanine & **Pyrimidine** Cytosine, Uracil.

Sugar + N. B. → Nucleoside

Genetic in some pl. viruses TMV yellow MV animal viruses – influenza, poliomyelitis, HIV;

Animal, Plant viruses → single stranded

Reovirus of some plant ——— Double stranded.

Non- genetic RNA -

Mainly in nucleolus, cytoplasm, ribosome, mitochondria, chloroplast, in association with chromo.

Found both in pro & eukaryots

Synthesis in N on one of the DNA strand by transcription.

Thus carries genetic inf. from DNA.

Structure – Single stranded. Hence does not follow Chargaff's rule.

Types – three types of RNA - all are synthesized in nucleus

1) m – RNA / messenger / template: linear, longest molecule with 900 – 1500 nucleotides Function: To carry genetic information in the form of codons from DNA to site of protein synthesis i.e. ribosomes.

2) r – RNA / ribosomal RNA – folded.

Function:

- Proper orientation of m RNA
- Formation of ribosomal complex by the attachment of smaller & larger subunit and further ribosomal complex with m RNA
- relese of t RNA from ribosome complex after transfer of AA to polypeptide chain
- 3) t RNA / transfer RNA/ soluble RNA (can't be precipitated by ultracentrifugation)

Structure: According to shape two models are explained viz. clover leaf and hair pin Function:

- To bring AA at the site of protein synthesis
- Transfer of AA to polypeptide chain

