清华大学本科生考试试题专用纸 (A)

考试课程 Biochemistry II 2005 年 1 月 15 日

说明:	1.	第1-40 题为选择题,	毎 题 2 分,	答案可能是一个或多个,	请将
		正确答案填在适当的标	黄线处;		

2. 第41-44 题为问答题, 每题的分数标在了题目后面, 请将答案写在答题纸上;

在答题纸上;
3. 本卷满分为 100。
1. Which compound links glycolysis, nucleotide synthesis, and glycogen synthesis? A. acetyl-CoA
B. oxaloacetate
C. citrate
D. glucose 6-phosphate
E. glycerol 3-phosphate
Answer(s): D
2. You have discovered a compound that inhibits fumarase. How many moles of AT would you expect to be generated from one mole of acetyl-CoA in the presence of the state of th
inhibitor?
A. 5
B. 6

Answer(s): D

- 3. Indicate which of the following events can occur during the processing of eukaryotic mRNA transcripts.
- A. Attachment of a poly (A) tail to the 5' end of the transcript.
- B. Methylation of all G residues.
- C. Excisions of introns.
- D. Conversion of standard bases to modified bases such as inosine.
- E. Splicing together of exons.
- F. Differential cutting and splicing to produce two different proteins.

Answer(s): CE

- 4. Although DNA replication has very high fidelity, mutations do occur. Which of the following types of single base-pair mutations would be most likely to be a lethal mutation?
- A. substitution
- B. insertion
- C. deletion
- D. silent

C. 6.5

E. B and C

Answer(s): E

- 5. Which of the following **correctly** describes the nitrogen cycle?
- A. Fixation of atmospheric nitrogen by nitrogen-fixing bacteria yields bioavailable

nitrate.

	Nitrate is reduced to ammonia in a process known as denitrification. Biological nitrogen fixation is carried out by a complex of proteins call the nitrogenase complex.
D	A and B
	A, B, and C
᠘.	Answer(s): C
	Assuming the 5' 3' connection of writing nucleotide sequence, indicate which of following mRNA codons can be recognized by the tRNA anticodon ICG.
A.	UGC
В.	CGA
C.	UGA
	CGU
	CGC
	Answer(s): BDE
7. E	Both general recombination and transposon-type recombination:
	occur between homologous regions on chromosomes.
	are important in the repair of damaged DNA.
	involve RecA protein.
	generate genetic diversity.
	The two types of recombination have nothing in common.
Ľ.	Answer(s): D
8 (Consider the mRNA sequence: (5') AAUGCAGCUUUAGCA (3'). The sequence of the
	ling strand of DNA is:
	(5') ACGATTTCGACGTAA (3')
	(3') TTACGTCGAAATCGT (5')
	(5') AATGCAGCTTTAGCA (3')
	(5') AAUGCAGCUUUAGCA (3')
E.	(3') AATGCAGCTTTAGCA (5')
	Answer(s): C
	The synthesis of palmitate requires:
	8 acetyl-CoA.
В.	14 NADH.
C.	7 ATP.
D.	A and C.
E.	A, B, and C.
	Answer(s): D
10.	Enoyl-CoA isomerase is needed for the complete β-oxidation of
	unsaturated fatty acids with cis double bonds.
	odd-number fatty acids.
	saturated fatty acids.
	unsaturated fatty acids with trans double bonds.
IJ.	Answer(s): A
11	Which of the following is a characteristic of many aminotransferase reactions?
A.	They have a large, negative $\Delta G^{\prime o}$.

 B. The amino group is transferred to an □ α-keto acid (such as α-ketoglutarate) to form the corresponding amino acid. C. The amino group is transferred from an ammonia molecule. D. They are catalyzed by the same enzyme. E. They require the cofactor S-adenosylmethionine.
 C. The amino group is transferred from an ammonia molecule. D. They are catalyzed by the same enzyme. E. They require the cofactor S-adenosylmethionine. Answer(s): B 12. If the ΔG' of the reaction A → B is −12 kJ/mol, which of the following statements are correct? (Note the prime symbol means that a thermodynamic parameter is measured at pH 7.0) A. The reaction will proceed spontaneously from left to right at the given conditions. B. The reaction will proceed spontaneously from right to left at standard conditions. C. The equilibrium constant favors the formation of B over the formation of A. D. The equilibrium constant could be calculated if the initial concentrations of A and B were known. E. The value of ΔG'o is also negative. Answer(s): AD 13. Which of the following is not a physiological role of nucleotides? A. allosteric regulators B. intermediates for biosynthetic processes
 D. They are catalyzed by the same enzyme. E. They require the cofactor S-adenosylmethionine.
 Answer(s): B 12. If the ΔG' of the reaction A → B is -12 kJ/mol, which of the following statements are correct? (Note the prime symbol means that a thermodynamic parameter is measured at pH 7.0) A. The reaction will proceed spontaneously from left to right at the given conditions. B. The reaction will proceed spontaneously from right to left at standard conditions. C. The equilibrium constant favors the formation of B over the formation of A. D. The equilibrium constant could be calculated if the initial concentrations of A and B were known. E. The value of ΔG'o is also negative.
 12. If the ΔG' of the reaction A → B is -12 kJ/mol, which of the following statements are correct? (Note the prime symbol means that a thermodynamic parameter is measured at pH 7.0) A. The reaction will proceed spontaneously from left to right at the given conditions. B. The reaction will proceed spontaneously from right to left at standard conditions. C. The equilibrium constant favors the formation of B over the formation of A. D. The equilibrium constant could be calculated if the initial concentrations of A and B were known. E. The value of ΔG'o is also negative. Answer(s): AD 13. Which of the following is not a physiological role of nucleotides? A. allosteric regulators B. intermediates for biosynthetic processes
 are correct? (Note the prime symbol means that a thermodynamic parameter is measured at pH 7.0) A. The reaction will proceed spontaneously from left to right at the given conditions. B. The reaction will proceed spontaneously from right to left at standard conditions. C. The equilibrium constant favors the formation of B over the formation of A. D. The equilibrium constant could be calculated if the initial concentrations of A and B were known. E. The value of △G o is also negative. Answer(s): AD 13. Which of the following is not a physiological role of nucleotides? A. allosteric regulators B. intermediates for biosynthetic processes
 are correct? (Note the prime symbol means that a thermodynamic parameter is measured at pH 7.0) A. The reaction will proceed spontaneously from left to right at the given conditions. B. The reaction will proceed spontaneously from right to left at standard conditions. C. The equilibrium constant favors the formation of B over the formation of A. D. The equilibrium constant could be calculated if the initial concentrations of A and B were known. E. The value of △G o is also negative. Answer(s): AD 13. Which of the following is not a physiological role of nucleotides? A. allosteric regulators B. intermediates for biosynthetic processes
 A. The reaction will proceed spontaneously from left to right at the given conditions. B. The reaction will proceed spontaneously from right to left at standard conditions. C. The equilibrium constant favors the formation of B over the formation of A. D. The equilibrium constant could be calculated if the initial concentrations of A and B were known. E. The value of ΔG 'o is also negative. Answer(s): AD 13. Which of the following is not a physiological role of nucleotides? A. allosteric regulators B. intermediates for biosynthetic processes
 B. The reaction will proceed spontaneously from right to left at standard conditions. C. The equilibrium constant favors the formation of B over the formation of A. D. The equilibrium constant could be calculated if the initial concentrations of A and B were known. E. The value of △G *o* is also negative. Answer(s): AD 13. Which of the following is not a physiological role of nucleotides? A. allosteric regulators B. intermediates for biosynthetic processes
 C. The equilibrium constant favors the formation of B over the formation of A. D. The equilibrium constant could be calculated if the initial concentrations of A and B were known. E. The value of ΔG 'o is also negative. Answer(s): AD 13. Which of the following is not a physiological role of nucleotides? A. allosteric regulators B. intermediates for biosynthetic processes
 D. The equilibrium constant could be calculated if the initial concentrations of A and B were known. E. The value of ΔG 'o is also negative.
 E. The value of ∆G 'o is also negative. Answer(s): AD 13. Which of the following is not a physiological role of nucleotides? A. allosteric regulators B. intermediates for biosynthetic processes
Answer(s): AD 13. Which of the following is not a physiological role of nucleotides? A. allosteric regulators B. intermediates for biosynthetic processes
13. Which of the following is not a physiological role of nucleotides?A. allosteric regulatorsB. intermediates for biosynthetic processes
A. allosteric regulators B. intermediates for biosynthetic processes
B. intermediates for biosynthetic processes
C. components of the coopyrights NAD FAD and CoA
D. components of the coenzymes NAD, FAD, and CoAE. intracellular signaling molecules
Answer(s): C
14. Indicate which of the following statements about the <i>lac</i> operon is true .
A. All seven genes are transcribed into mRNA, which is then translated into five different proteins.
B. The repressor binds to the structural genes, preventing their transcription.
C. Efficient binding of RNA polymerase to DNA occurs only in the presence of CRP and
cAMP. D. cAMP acts as an inducer by binding to the Lac repressor.
E. In the absence of lactose, the repressor binds the operator.
F. A mutation in the I gene such that no gene product is made leads to constitutive
expression of the Z, Y, and A genes.
Answer(s): CEF
15. Which pair correctly matches the enzyme with its allosteric activator?
A. hexokinase; ATP B. phosphofructokinase-1; AMP
C. pyruvate kinase; ATP
D. pyruvate dehydrogenase: NADH
E. pyruvate carboxylase; ADP
Answer(s): B

16. Which of the following describes fatty acid transport into the mitochondrial matrix? A. It is the rate-limiting step in fatty acid oxidation.
B. It is regulated by malonyl-CoA.
C. The cytosolic and matrix pools of CoA are distinct and separate.
D. Once fatty acyl groups have entered the matrix, they are committed to oxidation to
acetyl-CoA.
E. All of the above are true.
Answer(s): E
17. In nucleotide metabolism, all of the following are true except :
A. The commitment step in purine biosynthesis is the transfer of amino group to PRPP.
B. Both purine and pyrimidine biosynthesis are regulated by end-product inhibition.
C. Nucleotides can be synthesized in a single reaction via salvage pathways.
D. De novo pyrimidine synthesis begins with a molecule of PRPP.
E. Orotidylate is the common precursor in the biosynthesis of pyrimidines, and inosinate
is the common precursor in the biosynthesis of the purines ATP and GTP.
Answer(s): D
Allswei (s). D
18. The most efficient way to turn off glycogen degradation is to:
A. decrease the activity of phosphorylase kinase.
B. increase the activity of phosphodiesterases.
C. increase the activity of phosphatases.
D. increase the activity of glycogen synthase.
E. decrease the intracellular levels of cAMP.
Answer(s): E
19. In some respects, the urea cycle and the citric acid cycle are analogous processes
Ornithine and citrulline have roles that are similar to those of oxaloacetate and what other
citric acid cycle intermediate?
A. acetyl-CoA
B. malate
C. citrate
D. ammonia
E. CO ₂
Answer(s): C
Answer(s). C
20. Indicate which of the following statements about the mitochondrial electron transfer
and oxidative phosphorylation are true .
A. Synthesized ATP must be transported into the intermembrane space before it can enter
the cytosol.
B. Cytochrome c and the F ₁ subunit of ATPase are peripheral membrane proteins.
C. Complexes I, II, III and IV are all proton pumps.
D. Ubiquinone is a hydrophilic molecule.
E. The final electron acceptor is H ₂ O.
Answer(s): AB

- 21. Which of the following describes the activity and regulation of ribonucleotide reductase and/or its importance to the cell?
- A. Both of its activity and its substrate specificity are regulated by the binding of effector molecules.

	ATP increases the overall activity of the enzyme. Control of the enzyme's activity ensures a balanced pool of precursors for DNA
D.	synthesis. Balanced pools of deoxyribonucleotides are necessary in DNA synthesis, given the
	complementary base-pairing of nucleotides in double-stranded DNA.
E.	All of the above are true.
	Answer(s): E
	. Earlier in its life, a tadpole lives in an aqueous environment and excretes much of its
	cess nitrogen as ammonia. Once it matures into an adult, the frog spends much time or
•	I land and becomes ureotelic. Which of the following enzyme activities would be mosely to increase drastically in the adult frog?
	carbamoyl phosphate synthetase I
	glutamine synthetase
	glutaminase
D.	α-ketoglutarate dehydrogenase
E.	carboxypeptidase
	Answer(s): A
23.	The discontinuity of eukaryotic genes was first revealed by:
	using footprinting techniques.
	DNA sequence comparison.
	RNA sequence analysis.
	electron microscopic analysis of RNA-DNA hybrid molecules. plant genetic studies.
L.	Answer(s): D
	Ames Test is used to investigate whether a chemical reagent is:
	oxidative. reductive.
	mutagenic.
	enzymatic.
	Answer(s): C
25	. A sample of malonyl-CoA synthesized from radioactive (14C labeled) HCO ₃ - and
	labeled acetyl-CoA is used in fatty acid synthesis. In which carbon(s) will the final fatty
	d be labeled? (Recall that the carboxyl carbon is C-1.)
	every carbon
	every odd-numbered carbon
	every even-numbered carbon
	only the carbon farthest from C-1 no part of the molecule will be labeled.
Ľ.	Answer(s). F

Answer(S): .	E

26. Not taking into account the NADH generated in the malate dehydrogenase reaction, how many high-energy phosphate bonds are used to form a molecule of urea, starting from ammonia and HCO₃⁻? A. 1 B. 2 C. 3□ D. 4 E. 0 Answer(s): D
27. DNA polymerase I has: A. 3'→ 5' exonuclease activity. B. 5'→ 3' exonuclease activity. C. proofreading activity. D. polymerase activity. Answer(s): ABCD
 28. The proton-motive force generated by the electron transfer chain: A. includes a pH-gradient component. B. includes an electrical-potential component. C. is used for active transport processes. D. is used to synthesize ATP. E. has all of the above characteristics. Answer(s): E
 29. Which statement is not true of phosphofructokinase-1? A. It is inhibited by fructose 2, 6-bisphosphate. B. It is activated by AMP. C. It is inhibited by citrate. D. It is inhibited by ATP. E. ATP increases its K_{0.5} for fructose 6-phosphate. Answer(s): A
30. Some photosynthetic prokaryotes use H ₂ S, hydrogen sulfide, instead of water as their photosynthetic hydrogen donor. How does this change the ultimate products of photosynthesis? A. Carbohydrate (CH ₂ O) is not produced. B. H ₂ O is not produced. C. Oxygen is not produced. D. ATP is not produced. E. The products do not change. Answer(s): C

31. Which of the following answers complete the sentence correctly? Surplus dietary amino acids may be converted into A. proteins. B. fats. C. ketone bodies. D. glucose. E. a variety of biomolecules for which they are precursors. Answer(s): ABCDE
32. Human chromosomes are extremely large, complex structures. Which of the following statements correctly describes the organization of the human chromosomes? A. All of the genetic information of the cell is encoded in the nuclear, chromosomal DNA. B. Genes for histones and ribosomal RNAs are structural genes. C. Most of the chromosomal DNA codes for proteins. D. A and B. E. A, B, and C. Answer(s): B
33. Methylation of GATC sequences at is believed to control the replication frequencies in <i>E. coli</i> cells. A. oriC B. TER C. The leading strand D. The lagging strand Answer(s): A
34 causes premature termination of polypeptide synthesis by mimicking aminoacyl transfer RNA: it is able to enter the A site and accept the peptidyl group to form a peptidyl molecule, which however will dissociate from the ribosome. A. Tetracyclin B. Puromycin C. Chloramphenicol D. Streptomycin Answer(s): B
35. Which of the following compounds do not directly provide atoms to form the purine ring? A. Aspartate. B. Carbamoyl phosphate. C. Glutamine. D. Glycine. E. CO ₂ . F. N ⁵ , N ¹⁰ -methylenetetrahydrofolate. G. N ¹⁰ -formyltetrahydrofolate. H. NH ₄ ⁺ . Answer(s): BFH

B. Cyclic AMP stimulates the phosphorylation and thus increases the activity of FBPase-

36. Which of the following is **true** of the control of gluconeogenesis?

A. Glucagon stimulates adenylyl cyclase, causing the formation of cAMP.

C. FBPase-2 activity lowers the level of fructose-2, 6-bisphosphate, thus increasing the rate of gluconeogenesis.
D. It is reciprocally linked to the control of glycolysis.
E. All of the above are true. Answer(s): E
37. Carbon fixation involves a condensation reaction between CO ₂ and:
A. 3-phosphoglycerate.
B. phosphoglycolate.
C. ribulose 1, 5-bisphosphate.D. fructose 6-phosphate.
E. ribose 5-phosphate.
Answer(s): C
38. How do the hormones epinephrine and glucagon differ in their metabolism of glucose?
A. Only epinephrine stimulates glyconeogenesis.
B. Only glucagon stimulates glyconeogenesis.
C. Only epinephrine acts on muscle.D. Only glucagon stimulates glycolysis.
Answer(s): C
39. The enzyme(s) responsible for the transcription of eukaryotic rRNA is:
A. RNA polymerase I
B. RNA polymerase II
C. RNA polymerase III
D. RNA polymerase I and IIIE. RNA polymerase II and III
Answer(s): D
40. The enzymatic process of "charging" a molecule of tRNA is similar to other enzyme
catalyzed reactions you have encountered in this course. Which of the following correctly describes such similarities?
A. Formation of an acyl-adenylate intermediate coupled to the hydrolysis of
pyrophosphate is similar to reactions involved in fatty acid activation.
B. Proofreading and correcting abilities that prevent incorporation of the wrong molecule
are analogous to the action of DNA polymerase. C. The aminoacyl-tRNA synthetase is a relatively nonspecific enzyme (i.e. it can activate
many different amino acids) and in the respect is similar to ribonucleotide reductase.
D. A and B
E. A and C
F. B and C
Answer(s): D
41. Explain why skeletal muscle does not contribute glucose to the blood. (4 points)
Answer: Because it lacks the enzyme glucose 6-phosphatase.
第 8 页/共 9 页

42. Explain why untreated diabetics lose weight. (4 points)

Answer: The rate of triacylglycerol biosynthesis is affected by the action of several hormones, one of which is insulin. Insulin promotes the conversion of carbohydrates to triacylglycerols. People with severe diabetes, due to failure of insulin secretion or action, not only are unable to use glucose properly but also fail to synthesize fatty acids from carbohydrates or amino acids. Untreated diabetics have increased rate of fat oxidation and ketone body formation, as a consequence, lose weight.

43. Suppose that a bacterial mutant is found to replicate its DNA at a very low rate. Upon analysis, it is found to have entirely normal activity of DNA polymerases I and III, DNA gyrase, and DNA ligase. It also makes normal amounts and kinds of dnaA, dnaB, dnaC, and SSB proteins. The *oriC* region of its chromosome is found to be entirely normal with respect to nucleotide sequence. What defect might account for the abnormally low rate of DNA replication in this mutant? Explain. (4 points)

Answer: A decrease in the activity of primase would account for the low rate of DNA replication. DNA replication requires the prior synthesis of RNA primers. Decreased rates of dNTP synthesis would also slow replication.

44. Describe three properties common to the reactions catalyzed by DNA polymerase, RNA polymerase, and reverse transcriptase. How is the enzyme polynucleotide phosphorylase different from these enzymes? (8 points)

Answer: these enzymes have at least four properties in common.

- 1. All are template directed, synthesizing a sequence complementary to the template.
- 2. Synthesis occurs in a 5 'to 3' direction.
- 3. All catalyze the addition of a nucleotide by the formation of a phosphodiester bond.
- 4. All use (deoxy) ribonucleoside triphosphates as substrate, and release pyrophosphate as a product.

The enzyme polynucleotide phosphorylase differs from these enzymes in points 1 and 4. It does not use a template, but rather add ribonucleotides to an RNA in a highly reversible reaction. The substrates (in the direction of synthesis) are ribonucleoside diphosphates, which are added with the release of phosphate as a product. In the cell, this enzyme probably catalyzes the reverse reaction to degrade RNAs.