MCDB 1150-003 4th MidTerm, FINAL, and IKIN tests

NAME:

<u>Directions</u>: You have to take, the fourth midterm and the cumulative final. There are 25 questions each worth 6 points (150 points total.) Most questions have two parts - multiple choice + explaining why a wrong answer is wrong, although some are different.

YOU HAVE THE OPTION OF TAKING one or more "I know it now!" (IKIN!) tests. If you want to take these questions, you <u>must</u> check here, or we will not grade it! Each consist of 4 questions, worth 4 points each).

I am taking: IKIN exam 1 (for midter midterm 3)	m 1) 🔲 IKIN e	xam 2 (for	midterm 2)	☐ IKIN exam 3	(for
FINAL COURSE GRADES:					
% reading (possib	ole 100)	=	point	ts	
midterm 1 exam	+ IKIN1	_ =	points (out	of 84)	
midterm 2 exam	+ IKIN2	_=	points (out	of 105)	
midterm 3 exam	+ IKIN3	_=	points (out	of 84)	
midterm 4 + final exam					
	+ in class	=	_ points (ou	ıt of 150)	
total possible points 528 (n grade	nax)		_ total	_ percent	_ letter

FOURTH MIDTERM + CUMULATIVE FINAL EXAM:

 If the coding regions of two genes overlapped, A. it is likely that the expression of one would not effect the expression of the other B. It is likely that both would be expressed at high levels at the same time C. a single mutation could change the primary sequence of both polypeptides. D. they would share a common regulatory sequence no idea is wrong because (you might want to use a drawing to make your argument clear).
 2. Consider two similar organisms, one an obligate parasite and the other free living. We would be justified to predict that A. there are fewer genes in the free living organism B. there would be fewer genes in the parasite C. most of the genes in the parasite would physically overlap with one another D. there is no basis upon which to make predictions about gene number no idea is wrong because
 3. Assuming that you can determine (map) the sites of specific mutations along a DNA molecule, one approach to defining the regulatory region of a gene would be A. to examine the effects of mutations on the structure of the polypeptide B. to determine the effects of mutations on the level of gene expression C. to define the effects of mutations on the organism's behavior D. mutations cannot be used to map a gene's regulatory sequence on idea is wrong because
 4. Consider a human somatic cell going through mitosis; after DNA replication is complete, but before chromosome segregate (M-phase) and the cell divides (cytokinesis), the cell contains A. one copy of its genome B. two copies of its genome C. four complete copies of its genome D. half of the DNA found in the fertilized egg no idea is wrong because
 5. Consider the four cells produced when meiosis is complete; each cell contains A. one copy of its genome B. two copies of its genome C. four complete copies of its genome D. the same amount of DNA as is found in a fertilized egg no idea is wrong because

■ A. there would be no effect on evolution or speciation
☐ B. selection would be primarily disruptive
C. conservative selection would act to limit the appearance of new activities
☐ D. mutations would not occur ☐ no idea
is wrong because
 7. You are studying a large unicellular amoeba, these cells normally divide only after they reach a certain critical size. In a version of a classic experiment, you inject cytoplasm from one cell into another. Compared to uninjected cells, you would expect that the injected cell would A. divide earlier B. divide later C. divide at the same time, but produce larger daughters D. never divide is wrong because
 8. In mammals, adults are typically lactose intolerant. In humans, however, adult lactose tolerance is found in a number of populations. The mutation involved in adult lactose tolerance is likely to involve A. a defect in the process of X-inactivation B. a gene's coding sequence C. a mutation that occurs during an individual's embryonic development D. a gene's regulatory sequence no idea
is wrong because
 9. Adult lactose tolerance is an example of a evolutionary adaptation based A. solely on chance B. a retained memory of how good milk tastes C. a selective advantaged associated with social organization and technology D. a conscious decision to drink milk no idea is wrong because
10. To best decide whether adult lactose tolerance is an homologous or an analogous trait in different people, you would want to determine ☐ A. whether their ancestors came from the same continent ☐ no idea ☐ B. whether their ancestors drank milk as adults ☐ C. whether all humans share a common ancestor ☐ D. the molecular nature of their alleles involved in adult lactose tolerance ☐ is wrong because

 □ A. They would not, as it contradicts evolutionary theory □ B. Because they are likely to be closely related to their neighbors; if any survive, they also (in a sense) survive. □ C. They recognize that this behavior at least gives some of them a chance to survive. □ D. suggests that each cell is making a conscious, self-sacrificing choice. □ no idea is wrong because 12. Imagine that you remove a nucleus from a monkey skin cell and implant it into a human egg (after having removed the egg's nucleus). Assuming that embryonic development occurs, the resulting organism would □ A. look like a human, and if fertile produce human offspring □ C. look like a human, and if fertile produce monkey offspring □ C. look like a human, but if fertile produce monkey offspring □ is wrong because 13. During meiosis, replicated homologous chromosomes pair (maternal are solid lines, paternal are dashed). The figure illustrates a single gene. The position of sequence differences between the maternal and paternal alleles are marked by the stars. Part 1) Where would crossing-over events between maternal and paternal chromosomes not produce a new allele of the gene? □ A. □ B. □ C. □ D □ A or D □ B or C □ A or B □ DNA Part 2) Where would cross over events have to occur to produce an allele that had lost all of the starred (different) sites. □ A. □ B. □ C. □ D □ B and D 	make a multicellular slug?
□ B. Because they are likely to be closely related to their neighbors; if any survive, they also (in a sense) survive. □ C. They recognize that this behavior at least gives some of them a chance to survive. □ D. suggests that each cell is making a conscious, self-sacrificing choice. □ no idea is wrong because 12. Imagine that you remove a nucleus from a monkey skin cell and implant it into a human egg (after having removed the egg's nucleus). Assuming that embryonic development occurs, the resulting organism would □ A. look like a human, and if fertile produce human offspring □ B. look like a monkey, and if fertile produce monkey offspring □ C. look like a human, but if fertile produce monkey offspring □ is wrong because 13. During meiosis, replicated homologous chromosomes pair (maternal are solid lines, paternal are dashed). The figure illustrates a single gene. The position of sequence differences between the maternal and paternal alleles are marked by the stars. Part 1) Where would crossing—over events between maternal and paternal chromosomes not produce a new allele of the gene? □ A. □ B. □ C. □ D □ A or D □ B or C □ A or B Gene DNA Part 2) Where would cross over events have to occur to produce an allele that had lost all of the starred (different) sites. □ A. □ B. □ C. □ D □ B and D	g and the state of
 □ C. They recognize that this behavior at least gives some of them a chance to survive. □ D. suggests that each cell is making a conscious, self-sacrificing choice. □ no idea is wrong because 12. Imagine that you remove a nucleus from a monkey skin cell and implant it into a human egg (after having removed the egg's nucleus). Assuming that embryonic development occurs, the resulting organism would □ A. look like a human, and if fertile produce human offspring □ B. look like a monkey, and if fertile produce monkey offspring □ C. look like a human / monkey hybrid and be sterile □ D. look like a human, but if fertile produce monkey offspring □ is wrong because 13. During meiosis, replicated homologous chromosomes pair (maternal are solid lines, paternal are dashed). The figure illustrates a single gene. The position of sequence differences between the maternal and paternal alleles are marked by the stars. Part 1) Where would crossing-over events between maternal and paternal chromosomes not produce a new allele of the gene? □ A. □ B. □ C. □ D □ A or D □ B or C □ A or B □ DNA Part 2) Where would cross over events have to occur to produce an allele that had lost all of the starred (different) sites. □ A. □ B. □ C. □ D □ B and D 	☐ B. Because they are likely to be closely related to their neighbors; if any survive, they
□ D. suggests that each cell is making a conscious, self-sacrificing choice. □ no idea is wrong because 12. Imagine that you remove a nucleus from a monkey skin cell and implant it into a human egg (after having removed the egg's nucleus). Assuming that embryonic development occurs, the resulting organism would □ A. look like a human, and if fertile produce human offspring □ B. look like a monkey, and if fertile produce monkey offspring □ C. look like a human / monkey hybrid and be sterile □ D. look like a human, but if fertile produce monkey offspring □ is wrong because 13. During meiosis, replicated homologous chromosomes pair (maternal are solid lines, paternal are dashed). The figure illustrates a single gene. The position of sequence differences between the maternal and paternal alleles are marked by the stars. Part 1) Where would crossing-over events between maternal and paternal chromosomes not produce a new allele of the gene? □ A. □ B. □ C. □ D □ A or D □ B or C □ A or B DNA Part 2) Where would cross over events have to occur to produce an allele that had lost all of the starred (different) sites. □ A. □ B. □ C. □ D □ B and D	
human egg (after having removed the egg's nucleus). Assuming that embryonic development occurs, the resulting organism would A. look like a human, and if fertile produce human offspring B. look like a monkey, and if fertile produce monkey offspring C. look like a human / monkey hybrid and be sterile D. look like a human, but if fertile produce monkey offspring is wrong because 13. During meiosis, replicated homologous chromosomes pair (maternal are solid lines, paternal are dashed). The figure illustrates a single gene. The position of sequence differences between the maternal and paternal alleles are marked by the stars. Part 1) Where would crossing-over events between maternal and paternal chromosomes not produce a new allele of the gene? A. B. C. D A or D B or C A or B DNA Part 2) Where would cross over events have to occur to produce an allele that had lost all of the starred (different) sites. A. B. C. D B and D	 C. They recognize that this behavior at least gives some of them a chance to survive. D. suggests that each cell is making a conscious, self-sacrificing choice. is wrong because
 □ C. look like a human / monkey hybrid and be sterile □ D. look like a human, but if fertile produce monkey offspring is wrong because 13. During meiosis, replicated homologous chromosomes pair (maternal are solid lines, paternal are dashed). The figure illustrates a single gene. The position of sequence differences between the maternal and paternal alleles are marked by the stars. Part 1) Where would crossing-over events between maternal and paternal chromosomes not produce a new allele of the gene? □ A. □ B. □ C. □ D □ A or D □ B or C □ A or B □ DNA Part 2) Where would cross over events have to occur to produce an allele that had lost all of the starred (different) sites. □ A. □ B. □ C. □ D □ B and D 	12. Imagine that you remove a nucleus from a monkey skin cell and implant it into a human egg (after having removed the egg's nucleus). Assuming that embryonic development occurs, the resulting organism would A. look like a human, and if fertile produce human offspring
□ D. look like a human, but if fertile produce monkey offspring is wrong because 13. During meiosis, replicated homologous chromosomes pair (maternal are solid lines, paternal are dashed). The figure illustrates a single gene. The position of sequence differences between the maternal and paternal alleles are marked by the stars. Part 1) Where would crossing-over events between maternal and paternal chromosomes not produce a new allele of the gene? □ A. □ B. □ C. □ D □ A or D □ B or C □ A or B Gene DNA Part 2) Where would cross over events have to occur to produce an allele that had lost all of the starred (different) sites. □ A. □ B. □ C. □ D B and D	B. look like a monkey, and if fertile produce monkey offspring
13. During meiosis, replicated homologous chromosomes pair (maternal are solid lines, paternal are dashed). The figure illustrates a single gene. The position of sequence differences between the maternal and paternal alleles are marked by the stars. Part 1) Where would crossing-over events between maternal and paternal chromosomes not produce a new allele of the gene? A. B. C. D DNA B C D DNA Part 2) Where would cross over events have to occur to produce an allele that had lost all of the starred (different) sites. A. B. C. D B and D	□ C. look like a human / monkey hybrid and be sterile
13. During meiosis, replicated homologous chromosomes pair (maternal are solid lines, paternal are dashed). The figure illustrates a single gene. The position of sequence differences between the maternal and paternal alleles are marked by the stars. Part 1) Where would crossing-over events between maternal and paternal chromosomes not produce a new allele of the gene? A. B. C. D A or D B or C A or B DNA Part 2) Where would cross over events have to occur to produce an allele that had lost all of the starred (different) sites. A. B. C. D B and D	□ D. look like a human, but if fertile produce monkey offspring
paternal are dashed). The figure illustrates a single gene. The position of sequence differences between the maternal and paternal alleles are marked by the stars. Part 1) Where would crossing-over events between maternal and paternal chromosomes not produce a new allele of the gene? A. B. C. D A or D B or C A or B B C D DNA Part 2) Where would cross over events have to occur to produce an allele that had lost all of the starred (different) sites. A B C B B And D	is wrong because
Part 2) Where would cross over events have to occur to produce an allele that had lost all of the starred (different) sites. A. B. C. D. Band D	not produce a new allele of the gene? A. B. C. D A or D B or C A or B
Part 2) Where would cross over events have to occur to produce an allele that had lost all of the starred (different) sites. A. B. C. D B and D	DNA
Part 2) Where would cross over events have to occur to produce an allele that had lost all of the starred (different) sites. A. B. C. D. Band D	
of the starred (different) sites. A. B. C. D Band D	DNA
	of the starred (different) sites. A. B. C. D Band D

14. Given what you know about DNA, what <u>must</u> happen during a crossing over eve	:nt?
☐ A. A double-strand break in each DNA molecule	
☐ B. A single strand break in DNA in one molecule	
☐ C. Unwinding of both DNA molecules	
☐ D. The replication of both DNA molecules ☐ no idea	
is wrong because	
15 Wrong because	
15. From a scientific and medical perspective, why is it critical that a disease be	
unambiguously defined?	
☐ A. so that drug companies can make a profit treating it	
 B. so that it is possible to tell if different people have the same or different disease 	. 0.0
	,C3
	_: £: _
☐ D. while B is true, it is of greater practical importance to determine whether a spe	LIIIC
treatment cures or does not cure a specific disease	
is wrong because	
16 to this sistems, we discated we stowned and we to made how as a consequence of wines we discise to	
16. In this picture, replicated maternal and paternal chromosomes during meiosis I	
illustrated; the greek letters indicate complete genes (including both regulatory and	
coding regions). There is a crossing-over event at the site marked by an "X". What	
of mutation would a crossing over event between a maternal and a paternal chromo	some
at point C produce?	
A. a non-sense mutation	
B. a mis-sense mutation α β γ δ ε	φ
C. duplicated genes α β γ δ ε	φ :
$\Box \text{ D. deleted genes} \qquad \qquad \Box \text{ A} \qquad \Box \text{ B} \qquad C$	YΨ
□ E. both duplications and deletions □ E. both duplications and deletions □ □ E. both duplications □ □ □ □ □ □ □ □ □ □ □ □ □ □ □ □ □ □ □	ÎΦ
is wrong because	100-1-1000-1-1000-1-1000-1-1000-1-1000-1-1000-1-1000-1-1000-1-1000-1-1000-1-1000-1-1000-1-1000-1-1000-1-1000-1
α is wrong because	φ)
17. When starved Dictyostelium cells aggregate and differentiate into stalk and sport	re
cells. Spore cells survive, stalk cells die. Assume that there is a mutation	
that leads cells to form spores rather than stalk. Over time	
A. more spores will be created, and the mutation will increase	
B. there will be a decrease in the ability of colonies to form stalks, which	
will influence their ability to escape hostile environments; the population	
(and the mutation) will become extinct.	1
☐ C. there will be no effect on the success of the population compared to	1
"wild type" (non-mutant) populations	1
☐ D. evolutionary success will be determined solely on the basis of genetic	1
drift.	
is wrong because	
is wrong because	

18. One defense that Dictyostelium c A. to actively kill cells that behave	different	ly fron	า "norm		" mutat	ions,	would be
 B. to actively exclude abnormal cell C. both A and B seem to be possib identify abnormal cells. 				depend	upon a	<mark>ı mec</mark> l	nanism to
D. There is no way to avoid this be selfish mutations is wrong because	havior, s	ocial c	ooperat		ays dis no idea		ers due to
19. Ignoring meiotic recombination, exact same chromosome set you inhous A. humans had many more that B. humans had many fewer that C. chromosome number does room D. each chromosome were long is wrong because	erited fro n 23 chro n 23 chro not influe	m you mosor mosor nce the	r mothe ne pair <mark>nes pai</mark>	er would s <mark>rs</mark> ation.			
20. During mitotic cell division in euksame chromosome number as itself. produced is A. unchanged B. increased by 2-fold C. decreased by 2-fold is wrong because	-	-			_		
 21. The process of fertilization leads A. diploid cells forming a diploid B. haploid cells forming a diploid cell C. haploid cells remaining haploid D. no change in chromosome number number idea is wrong because 						gree to	protein A protein B protein C
22. The cells in the picture are attached at one end to an extracellular surface. After cell division, the two daughter cells behave differently, why	concen	1	2	3	4	5	time

genes B. because they experience different environments C. they would be the same, since they are closely related is wrong because	ymmetric siblings
23.Assume that there is a mutation in the coding region of a gene. The encoded polypeptide is 449 amino acids long. The mutation inserts a single base pair into the DNA. In terms of polypeptide structure and function, which is true? A. the closer the mutation is to the start of the coding region the less severe its early B. the effect of an insertion is independent of the site of the insertion C. the closer the mutation is to the end of the coding region the less severe its early D. the mutation will influence the rate of transcription where ever it occurs is wrong because	effect
24. For the GFO gene to be expressed, four different transcription factors must bin ts regulatory region. You analyze two different cell types (muscle and liver) and you that i) all four transcription factors are present at similar levels in both but ii) GFO is actively expressed (transcribed) only in muscle. Which is unlikely to be a plausible explanation? A. differences in chromatin packaging between muscle and liver cells B. the presence of a negatively acting transcription factor in liver, but not muscle C. the presence of a protein that binds to and inactivates one of the transcription factors in liver cells	u find s
☐ D. somatic mutations that occurred specifically in muscle cells ☐ no id ☐ is wrong because	lea
25. Here is a simple network. S is added at time 0 and remains at a constant concentration thereafter; when S is present, gene A is expressed (that is, transcr	ibed)
When protein C appears and reaches a sufficient concentration (marked by the black arrow C completely inhibits the transcription of gene A	k
Oraw the appearance of proteins A and C as a function of time. Assume that [C] reather the inhibitory concentration at time 3.	aches
How would your graph change if there were a mutation that blocked the regulatingene C by protein B.	on of

"I KNOW IT NOW!" EXAM #1 (16 total points 2+2) 1. Evolutionary outcomes (that is, the types of organisms and the details of molecular and cellular systems) is not predictable because ☐ A. the presence of sexual selection ☐ B. the random nature of mutations and genome dynamics ☐ C. the stochastic nature of genetic drift, founder effects, population bottlenecks ☐ D. both of the effects of both B and C ☐ E. they are predictable because biological systems are physiochemical systems ___ is wrong because 2. It is estimated that around 70,000 years ago, the number of humans dropped to about 10000 individuals scattered over regions of Africa. This event could have led to an increase in the frequency of non-adaptive alleles in modern humans, because ☐ A. the presence of non-adaptive traits is impossible according to evolutionary theory ☐ B. random events associated with population bottlenecks and genetic drift. ☐ C. excessive reliance on sexual selection and associated inappropriate behaviors ☐ D. subsequent social evolution has selected for non-adaptive traits ___ is wrong because 3. The importance of the Miller-Urey and Wohler's synthesis of urea is that ☐ A. they proved that the origin of life is a simple process ☐ B. there is nothing "unnatural" about the formation of organic molecules ☐ C. an intelligent actor (such as human or supernatural entity) is required for the origin of life ___ is wrong because "I KNOW IT NOW!" EXAM #1 (16 total points 2+2) 4. Among unicellular eukaryotes collared-flagella are found only in choanoflagellates. Because structurally similar choanocytes are found in sponges (the simplest metazoans) it has been argued that ☐ A. swimming structures are common in both unicellular and multicellular organisms ☐ B. human sperm cells once had a collar, like that found in choanoflagellates

☐ C. choanoflagellates are the closest unicelllular relative of metazoans

☐ D. we are descended from choanoflagellates

is wrong because

THIS IS THE "I KNOW IT NOW!" EXAM #2 (4 questions, 16 possible points)

1A. You are studying a cell with bacteriorhodopsin in its plasma membrane. The cell lives in a dilute glucose solution. You add a toxin that blocks the activity of the ATP synthase You find that A. glucose import continues B. no H+ gradient forms C. ATP synthesis continues		H+, glucose symporter
1B. Now you remove the ATP synthase inhibitor and add an unregulated H+ channel. You find that ☐ A. glucose import continues ☐ B. no H+ gradient forms ☐ C. ATP synthesis continues	bacteriorhodospins	ATP synthases
 2. The only molecules that are not attracted to one an A. those that have polarized bonds B. those that generate London Dispersion forces C. those that are hydrophobic D. ions of the same charge D. large molecules like proteins and nucleic acides is wrong because 	5	
 3. For reactions to be coupled, which is necessarily true they must share a common reaction component they must all be thermodynamically favorable there must be active catalysts present their reaction rates must be influenced by tempins wrong because 		
4A Given the apparent endosymbiotic origin of mitocle chloroplasts you would predict that if DNA were present organelles (at it is) it would be located in compartment A B C D -somewhere else	ent in these	A B
4B Indicate where the H+ gradient associated with act located □ between A and B □ between B and C □ outside of the mitochondria □ on the plasma membrane	tive respiration is	

THIS IS THE "I KNOW IT NOW!" EXAM #3 (16 points total, 4 points each) 1. A protein is composed of 12 different polypeptides, which are the products of twelve distinct genes. To disrupt the function of the protein ☐ A. you would need mutations in all 12 genes ☐ B. you would need mutations in at least half of the genes • C. a mutation in a single gene could disrupt the protein's function ☐ D. disrupting the protein's function would require a major genomic rearrangement ___ is wrong because 2. In a population of bacteria, one cell has a mutation that creates a non-sense suppressor. It can still make polypeptides at a normal rate, but if you were to look closely you would find. ☐ A. many missense mutations in the polypeptides made ☐ B. some polypeptides would be located in the wrong regions of the cell ☐ C. a number of polypeptides would be longer than they should be ☐ D. most polypeptides would be less stable than those in the "wild type" cells 3. Consider a gene that encodes a membrane protein; it is anchored to the membrane through its hydrophobic C-terminal tail domain. A non-sense mutation occurs "upstream" of the sequence that encodes this C-terminal domain. I would expect to find mutant protein ☐ A. anchored to the membrane ☐ B. secreted from the cell C. within the cytoplasm ☐ D. it would not be made is wrong because 4. A mutation that inactivated the proof-reading function of the DNA-dependent, DNA

MCDB	115-003	Biofundamentals	Fall 2012

polymerase would

is wrong because

☐ inhibit the synthesis of mRNA

☐ inhibit the synthesis of the DNA-dependent, DNA polymerase ☐ increase the rate of mutations associated with DNA replication

decrease the efficiency of DNA repair of radiation induced mutations.