

BIOG300

Student ID_____

Student Name

- 1. The three-dimensional structure of macromolecules is formed and maintained primarily through noncovalent interactions. Which one of the following is *not* considered a noncovalent interaction?
- A) carbon-carbon bonds
- B) hydrogen bonds
- C) hydrophobic interactions
- D) ionic interactions
- E) van der Waals interactions
- 2. What functional groups are present on this molecule?

- A) ether and aldehyde
- B) hydroxyl and aldehyde
- C) hydroxyl and carboxylic acid
- D) hydroxyl and ester
- E) hydroxyl and ketone
- 3. Stereoisomers that are nonsuperimposable mirror images of each other are known as:
- A) anomers.
- B) cis-trans isomers.
- C) diastereoisomers.
- D) enantiomers.
- E) geometric isomers.
- 4. If heat energy is absorbed by the system during a chemical reaction, the reaction is said to be:
- A) at equilibrium.
- B) endergonic.
- C) endothermic.
- D) exergonic.
- E) exothermic.
- 5. The major carrier of chemical energy in all cells is:
- A) acetyl triphosphate.
- B) adenosine monophosphate.
- C) adenosine triphosphate.
- D) cytosine tetraphosphate.
- E) uridine diphosphate.

- 6. Energy requiring metabolic pathways that yield complex molecules from simpler precursors are:
- A) amphibolic.
- B) anabolic.
- C) autotrophic.
- D) catabolic.
- E) heterotrophic.
- 7. The three-dimensional structure of a protein is determined primarily by:
- A) electrostatic guidance from nucleic acid structure.
- B) how many amino acids are in the protein.
- C) hydrophobic interaction with lipids that provide a folding framework.
- D) modification during interactions with ribosomes.
- E) the sequence of amino acids in the protein.
- 8. Which of these statements about hydrogen bonds is *not* true?
- A) Hydrogen bonds account for the anomalously high boiling point of water.
- B) In liquid water, the average water molecule forms hydrogen bonds with three to four other water molecules.
- C) Individual hydrogen bonds are much weaker than covalent bonds.
- D) Individual hydrogen bonds in liquid water exist for many seconds and sometimes for minutes.
- E) The strength of a hydrogen bond depends on the linearity of the three atoms involved in the bond.
- 9. Hydrophobic interactions make important energetic contributions to:
- A) binding of a hormone to its receptor protein.
- B) enzyme-substrate interactions.
- C) membrane structure.
- D) three-dimensional folding of a polypeptide chain.
- E) all of the above are true.
- 10. Which of the following is true about the properties of aqueous solutions?
- A) A pH change from 5.0 to 6.0 reflects an increase in the hydroxide ion concentration ([OH⁻]) of 20%.
- B) A pH change from 8.0 to 6.0 reflects a decrease in the proton concentration ([H⁺]) by a factor of 100.
- C) Charged molecules are generally insoluble in water.
- D) Hydrogen bonds form readily in aqueous solutions.
- E) The pH can be calculated by adding 7 to the value of the pOH.
- 11. The pH of a sample of blood is 7.4, while gastric juice is pH 1.4. The blood sample has:
- A) 0.189 times the [H⁺] as the gastric juice.
- B) 5.29 times lower [H⁺] than the gastric juice.
- C) 6 times lower [H⁺] than the gastric juice.
- D) 6,000 times lower [H⁺] than the gastric juice.
- E) a million times lower [H⁺] than the gastric juice.

 12. Phosphoric acid is tribasic, with pK_a's of 2.14, 6.86, and 12.4. The ionic form that predominates at pH 3.2 is: A) H₃PO₄. B) H₂PO₄⁻. C) HPO₄²⁻. D) PO₄³⁻. E) none of the above.
13. Three buffers are made by combining a 1 M solution of acetic acid with a 1 M solution of sodium acetate in the ratios shown below.
1 M acetic acid 1 M sodium acetate
Buffer 1: 10 mL 90 mL
Buffer 2: 50 mL 50 mL
Buffer 3: 90 mL 10 mL
Which of these statements is true of the resulting buffers?
A) pH of buffer 1 < pH of buffer 2 < pH of buffer 3B) pH of buffer 1 = pH of buffer 2 = pH of buffer 3
C) pH of buffer 1 > pH of buffer 2 > pH of buffer 3
D) The problem cannot be solved without knowing the value of pK_a .
E) None of the above.
 14. The chirality of an amino acid results from the fact that its α carbon: A) has no net charge. B) is a carboxylic acid. C) is bonded to four different chemical groups. D) is in the L absolute configuration in naturally occurring proteins. E) is symmetric.
15. Of the 20 standard amino acids, only is not optically active. The reason is that its side chain
A) alanine; is a simple methyl group
B) glycine; is a hydrogen atom
C) glycine; is unbranched
D) lysine; contains only nitrogen
E) proline; forms a covalent bond with the amino group
16. Which of the following statements about <i>cystine</i> is correct?
A) Cystine forms when the —CH ₂ —SH R group is oxidized to form a —CH ₂ —S—S—CH ₂
— disulfide bridge between two cysteines.B) Cystine is an example of a nonstandard amino acid, derived by linking two standard
amino acids.
C) Cystine is formed by the oxidation of the carboxylic acid group on cysteine. D) Cystine is formed through a portide linkage between two gysteines.
 Cystine is formed through a peptide linkage between two cysteines. Two cystines are released when a —CH₂—S—S—CH₂— disulfide bridge is reduced to
—CH ₂ —SH.
<u>-</u>

- 17. Amino acids are ampholytes because they can function as either a(n):
- A) acid or a base.
- B) neutral molecule or an ion.
- C) polar or a nonpolar molecule.
- D) standard or a nonstandard monomer in proteins.
- E) transparent or a light-absorbing compound.
- 18. Titration of valine by a strong base, for example NaOH, reveals two pK's. The titration reaction occurring at p K_2 (p K_2 = 9.62) is:

```
A) -COOH + OH^- \rightarrow -COO^- + H_2O.
```

B)
$$-COOH + -NH_2 \rightarrow -COO^- + -NH_2^+$$
.

C)
$$-COO^- + -NH_2^+ \rightarrow -COOH + -NH_2$$
.

D)
$$-NH_3^+ + OH^- \rightarrow -NH_2 + H_2O$$
.

E)
$$-NH_2 + OH^- \rightarrow -NH^- + H_2O$$
.

- 19. At the isoelectric pH of a tetrapeptide:
- A) only the amino and carboxyl termini contribute charge.
- B) the amino and carboxyl termini are not charged.
- C) the total net charge is zero.
- D) there are four ionic charges.
- E) two internal amino acids of the tetrapeptide cannot have ionizable R groups.
- 20. Which of the following is correct with respect to the amino acid composition of proteins?
- A) Larger proteins have a more uniform distribution of amino acids than smaller proteins.
- B) Proteins contain at least one each of the 20 different standard amino acids.
- C) Proteins with different functions usually differ significantly in their amino acid composition.
- D) Proteins with the same molecular weight have the same amino acid composition.
- E) The average molecular weight of an amino acid in a protein increases with the size of the protein.
- 21. In a mixture of the five proteins listed below, which should elute second in size-exclusion (gel- filtration) chromatography?

A) cytochrome c $M_r = 13,000$ B) immunoglobulin G $M_r = 145,000$ C) ribonuclease A $M_r = 13,700$ D) RNA polymerase $M_r = 450,000$ E) serum albumin $M_r = 68,500$

- 22. By adding SDS (sodium dodecyl sulfate) during the electrophoresis of proteins, it is possible to:
- A) determine a protein's isoelectric point.
- B) determine an enzyme's specific activity.

- C) determine the amino acid composition of the protein.
- D) preserve a protein's native structure and biological activity.
- E) separate proteins exclusively on the basis of molecular weight.
- 23. The first step in two-dimensional gel electrophoresis generates a series of protein bands by isoelectric focusing. In a second step, a strip of this gel is turned 90 degrees, placed on another gel containing SDS, and electric current is again applied. In this second step:
- A) proteins with similar isoelectric points become further separated according to their molecular weights.
- B) the individual bands become stained so that the isoelectric focus pattern can be visualized.
- C) the individual bands become visualized by interacting with protein-specific antibodies in the second gel.
- D) the individual bands undergo a second, more intense isoelectric focusing.
- E) the proteins in the bands separate more completely because the second electric current is in the opposite polarity to the first current.
- 24. The term *specific activity* differs from the term *activity* in that specific activity:
- A) is measured only under optimal conditions.
- B) is the activity (enzyme units) in a milligram of protein.
- C) is the activity (enzyme units) of a specific protein.
- D) refers only to a purified protein.
- E) refers to proteins other than enzymes.
- 25. The functional differences, as well as differences in three-dimensional structures, between two different enzymes from *E. coli* result directly from their different:
- A) affinities for ATP.
- B) amino acid sequences.
- C) roles in DNA metabolism.
- D) roles in the metabolism of *E. coli*.
- E) secondary structures.
- 26. A nonapeptide was determined to have the following amino acid composition: (Lys)₂, (Gly)₂, (Phe)₂, His, Leu, Met. The native peptide was incubated with 1-fluoro-2,4-dinitrobenzene (FDNB) and then hydrolyzed; 2,4-dinitrophenylhistidine was identified by HPLC. When the native peptide was exposed to cyanogen bromide (CNBr), an octapeptide and free glycine were recovered. Incubation of the native peptide with trypsin gave a pentapeptide, a tripeptide, and free Lys. 2,4-Dinitrophenyl-histidine was recovered from the pentapeptide, and 2,4-dinitrophenylphenylalanine was recovered from the tripeptide. Digestion with the enzyme pepsin produced a dipeptide, a tripeptide, and a tetrapeptide. The tetrapeptide was composed of (Lys)₂, Phe, and Gly. The native sequence was determined to be: (Pepsin cleaves at (N) Phe, Trp, Tyr)
- A) Gly-Phe-Lys-Lys-Gly-Leu-Met-Phe-His.
- B) His-Leu-Gly-Lys-Lys-Phe-Phe-Gly-Met.
- C) His–Leu–Phe–Gly–Lys–Lys–Phe–Met–Gly.

- D) His-Phe-Leu-Gly-Lys-Lys-Phe-Met-Gly.
- E) Met-Leu-Phe-Lys-Phe-Gly-Gly-Lys-His.
- 27. The term "proteome" has been used to describe:
- A) regions (domains) within proteins.
- B) regularities in protein structures.
- C) the complement of proteins encoded by an organism's DNA.
- D) the structure of a protein-synthesizing ribosome.
- E) the tertiary structure of a protein.
- 28. All of the following are considered "weak" interactions in proteins, *except*:
- A) hydrogen bonds.
- B) hydrophobic interactions.
- C) ionic bonds.
- D) peptide bonds.
- E) van der Waals forces.
- 29. In the diagram below, the plane drawn behind the peptide bond indicates the:

- A) absence of rotation around the C—N bond because of its partial double-bond character.
- B) plane of rotation around the C_{α} —N bond.
- C) region of steric hindrance determined by the large C=O group.
- D) region of the peptide bond that contributes to a Ramachandran plot.
- E) theoretical space between -180 and +180 degrees that can be occupied by the ϕ and ψ angles in the peptide bond.
- 30. Which of the following best represents the backbone arrangement of two peptide bonds?
- A) C_{α} —N— C_{α} —C— C_{α} —N— C_{α} —C
- B) C_{α} —N—C—C—N— C_{α}
- C) $C-N-C_{\alpha}-C_{\alpha}-C-N$
- D) C_{α} —C—N— C_{α} —C—N
- E) C_{α} — C_{α} — C_{α} — C_{α} — C_{α} — C_{α}
- 31. Which of the following pairs of bonds within a peptide backbone show free rotation around both bonds?
- A) C_{α} —C and N— C_{α}
- B) C=O and N—C
- C) C=O and N— C_{α}
- D) N—C and C_{α} —C

- E) N— C_{α} and N—C
- 32. In an α helix, the R groups on the amino acid residues:
- A) alternate between the outside and the inside of the helix.
- B) are found on the outside of the helix spiral.
- C) cause only right-handed helices to form.
- D) generate the hydrogen bonds that form the helix.
- E) stack within the interior of the helix.
- 33. Amino acid residues commonly found in the middle of β turn are:
- A) Ala and Gly.
- B) hydrophobic.
- C) Pro and Gly.
- D) those with ionized R-groups.
- E) two Cys.
- 34. Proteins often have regions that show specific, coherent patterns of folding or function. These regions are called:
- A) domains.
- B) oligomers.
- C) peptides.
- D) sites.
- E) subunits.
- 35. Which of the following is *not* known to be involved in the process of *assisted* folding of proteins?
- A) Chaperonins
- B) Disulfide interchange
- C) Heat shock proteins
- D) Peptide bond hydrolysis
- E) Peptide bond isomerization
- 36. The interactions of ligands with proteins:
- A) are relatively nonspecific.
- B) are relatively rare in biological systems.
- C) are usually irreversible.
- D) are usually transient.
- E) usually result in the inactivation of the proteins.
- 37. When oxygen binds to a heme-containing protein, the two open coordination bonds of Fe^{2+} are occupied by:
- A) one O atom and one amino acid atom.
- B) one O₂ molecule and one amino acid atom.
- C) one O_2 molecule and one heme atom.
- D) two O atoms.

- E) two O₂ molecules.
- 38. In the binding of oxygen to myoglobin, the relationship between the concentration of oxygen and the fraction of binding sites occupied can best be described as:
- A) hyperbolic.
- B) linear with a negative slope.
- C) linear with a positive slope.
- D) random.
- E) sigmoidal.

- 39. An allosteric interaction between a ligand and a protein is one in which:
- A) binding of a molecule to a binding site affects binding of additional molecules to the same site.
- B) binding of a molecule to a binding site affects binding properties of another site on the protein.
- C) binding of the ligand to the protein is covalent.
- D) multiple molecules of the same ligand can bind to the same binding site.
- E) two different ligands can bind to the same binding site.
- 40. In hemoglobin, the transition from T state to R state (low to high affinity) is triggered by:
- A) Fe²⁺ binding.
- B) heme binding.
- C) oxygen binding.
- D) subunit association.
- E) subunit dissociation.
- 41. Which of the following is *not* correct concerning 2,3-bisphosphoglycerate (BPG)?
- A) It binds at a distance from the heme groups of hemoglobin.
- B) It binds with lower affinity to fetal hemoglobin than to adult hemoglobin.
- C) It increases the affinity of hemoglobin for oxygen.
- D) It is an allosteric modulator.
- E) It is normally found associated with the hemoglobin extracted from red blood cells.
- 42. The fundamental cause of sickle-cell disease is a change in the structure of:
- A) blood.
- B) capillaries.
- C) hemoglobin.
- D) red cells.
- E) the heart.
- 43. One of the enzymes involved in glycolysis, aldolase, requires Zn²⁺ for catalysis. Under

conditions of zinc deficiency, when the enzyme may lack zinc, it would be referred to as the:

- A) apoenzyme.
- B) coenzyme.
- C) holoenzyme.
- D) prosthetic group.
- E) substrate.
- 44. Enzymes are potent catalysts because they:
- A) are consumed in the reactions they catalyze.
- B) are very specific and can prevent the conversion of products back to substrates.
- C) drive reactions to completion while other catalysts drive reactions to equilibrium.
- D) increase the equilibrium constants for the reactions they catalyze.
- E) lower the activation energy for the reactions they catalyze.
- 45. The role of an enzyme in an enzyme-catalyzed reaction is to:
- A) bind a transition state intermediate, such that it cannot be converted back to substrate.
- B) ensure that all of the substrate is converted to product.
- C) ensure that the product is more stable than the substrate.
- D) increase the rate at which substrate is converted into product.
- E) make the free-energy change for the reaction more favorable.
- 46. Compare the two reaction coordinate diagrams below and select the answer that correctly describes their relationship. In each case, the single intermediate is the ES complex.

- A) (a) describes a strict "lock and key" model, whereas (b) describes a transition-state complementarity model.
- B) The activation energy for the *catalyzed* reaction is #5 in (a) and is #7 in (b).
- C) The activation energy for the *uncatalyzed* reaction is given by #5 + #6 in (a) and by #7 + #4 in (b).

- D) The contribution of binding energy is given by #5 in (a) and by #7 in (b).
- E) The ES complex is given by #2 in (a) and #3 in (b).
- 46. Which of the following statements about a plot of V_0 vs. [S] for an enzyme that follows Michaelis-Menten kinetics is *false*?
- A) As [S] increases, the initial velocity of reaction V_0 also increases.
- B) At very high [S], the velocity curve becomes a horizontal line that intersects the y-axis at $K_{\rm m}$.
- C) $K_{\rm m}$ is the [S] at which $V_0 = 1/2 V_{\rm max}$.
- D) The shape of the curve is a hyperbola.
- E) The y-axis is a rate term with units of μ m/min.

47. The double-reciprocal transformation of the Michaelis-Menten equation, also called the Lineweaver-Burk plot, is given by

$$1/V_0 = K_m / (V_{max}[S]) + 1/V_{max}$$
.

To determine K_m from a double-reciprocal plot, you would:

- A) multiply the reciprocal of the x-axis intercept by -1.
- B) multiply the reciprocal of the y-axis intercept by -1.
- C) take the reciprocal of the x-axis intercept.
- D) take the reciprocal of the y-axis intercept.
- E) take the x-axis intercept where $V_0 = 1/2 V_{\text{max}}$.
- 48. In a plot of l/*V* against 1/[S] for an enzyme-catalyzed reaction, the presence of a competitive inhibitor will alter the:
- A) curvature of the plot.
- B) intercept on the l/[S] axis.
- C) intercept on the 1/V axis.
- D) pK of the plot.
- E) V_{max} .
- 49. In competitive inhibition, an inhibitor:
- A) binds at several different sites on an enzyme.
- B) binds covalently to the enzyme.
- C) binds *only* to the ES complex.
- D) binds reversibly at the active site.
- E) lowers the characteristic V_{max} of the enzyme.
- 50. A small molecule that *decreases* the activity of an enzyme by binding to a site other than the catalytic site is termed a(n):
- A) allosteric inhibitor.
- B) alternative inhibitor.
- C) competitive inhibitor.

- D) stereospecific agent.E) transition-state analog.