Board Review 9/3/2000 Biochem Test 1 5

	1. Extracellular ammonia is transported from skeletal muscle to the liver by?

A. L—Ornithine

B. L—Ketoglutarate

C. L—Glutamate

D. L—Alanine

2. The molecule that enzymes act upon is known as?

A. Product

B. Proteins

C. Amino acids

D. Substrate

3. Which is a product of Pyruvate and can inner the TCA cycle?

A. Acetyl CoA

B. CO2

C. Isocitrate

D. Oxaloacetic

4. Skip, it was a drawing of DNA and RNA that needed to be compared.

5. The Monosaccharide in the structure is a?

 C==OOH

 C

 C

 C

 C==OH

A. Aldohexose

B. Pentohexose

C. Ketopentose

D. Ketohexose

6. Which disease would occur if there was a deficiency in the enzyme for the conversion of Phenylalanine to tyrosine?

A. Maple syrup urine disease

B. Phenylketonuria

C. Tyrosemia

D. Ketohexose

7. Pantothentic acid is necessary for production of?

A. Coenzyme A

B. Amino acids

C. Cobalamine

D. Cytochrome B

8. As the density of lipoproteins is increased ? decreases and ? increases?

A. Protein, sterol

B. Tricylycerol, sterol

C. Triacylglycerol, proteins

D. Protein, triacylgycerol
	9. Which is responsible for carboxylation Rx?

A. Pyrodoxine

B. Biotin(Tin Box

C. Thiamine

D. ATP

10. Which is the active form of folate?

A. Folic acid

B. Folacin

C. Dihydrofolate

D. Tetrahydrofolate

11. DNA complementary strand would be which for 5’ ATGCTACG 3’

A. 5’ TACGATGC 3’

B. 5’ UACGAUGC 3’

C. 3’ TACGATGC 5’

D. 3’ UACGAUGC 5’

12. Which is considered to be the most saturated?

A. Coconut oil

B. Corn oil

C. Sunflower oil

D. Safflower oil

13. Which is lacking in the strict vegetarian’s diet?

A. Vitamin D. (rickets

B. Ascorbic acid(vitamin C. (scurvy

C. Cobalamine(B12

D. Tocopherol(vitamin E.

14. Which is an important adjunct in the absorption of glucose?

A. Chromine(assist insulin

B. Selenium(goes with vitamin E.

C. Magnesium

D. Zn(assist vitamin A.

15. Which is the best source of dietary vitamin C.?

A. Eggs and oil

B. Broccoli and fruit

C. Pork

D. Cereals and grain

16. Glucose is highest in which of the following foods?

A. Eggs

B. Soy(protein

C. Cereals (starch

D. Animal liver (protein

17. Beta oxidation occurs in ? and is a ? process?

A. Cytoplasm, oxidation

B. Mitochondria, reduction

C. Ribosomes, reduction

D. Muscles, isotonic

	18. Which vitamin required for the uptake of Lipoproteins in the intestines?

A. B. 5

B. B-1

C. C.

D. K.

19. A. deficiency of vitamin B12 causes what kind of anemia?

A. Pernicious

B. Microcytic

C. Hypochromic

D. Hyperchromic

20. Which is responsible for forming D-oxyribose for ribonucleic acid

A. Oxidation

B. Reduction

C. Decarboxylation

D. Transamination (B6

21. What cycle contains coenzyme Q?

A. Glycolysis

B. TCA

C. Electron transport chain

D. Urea cycle

22. Anaerobic Glycolysis yields how many ATP?

A. 0

B. 2

C. 6

D. 8

23. Ketones results from?

A. Glycolysis of glucose

B. Gluconeogenesis of amino acids

C. Beta oxidation

D. Incomplete oxidation of fats

24. Which are pyrimidines?

A. Uracil, cytosine

B. Thiamine, adnine

C. Adnine, guanine

D. Guanine, cytosine

25. What type of bond holds DNA strands together

A. H

B. Ester

C. S

D. Peptide

26. Which is the limiting amino acid in grains?

A. Lysine

B. Methionine

C. Leucine

	27. Which is the function of ascorbic acid?

A. Increased iron absorption

28. Malate is off the by which of the following

A. Citrate

B. Oxaloacate

C. Isocitrate

D. Succinate

29. Which provides nicotinanide

A. Serotonin

B. Methionine

C. Lysine

D. Glycine

30. All amino acids at a pH of 7 has its isoelectric point at a pH of 6, therefore it will be?

A. In the form of a Zwitter ion

B. Negatively charged

C. Positively charged

D. It’s isoelectric point

31. A 100Kg adult male requires approximately how many g. of dietary protein per day?

A. 20

B. 40

C. 75

D. 150

32. Sucrose can be broke down to what and what?

A. Glucose, glucose (Maltose

B. Glucose, Galactose (lactose

C. Glucose, Fructose (Sucrose

D. Glucose, Maltose

33. Which is the most active form of vitamin D.?

A. HMG CoA

B. Ergocalciferol

C. 25 Hydroxycalciferol

D. 1,25 Dehydroxycalciferol

34. Which is the regulating enzyme in cholesterol biosynthesis?

A. HMG CoA reductase

B. Lipoprotein lipase

C. Phosphofructokinase

D. Xanthine oxidase

35. Which (the Serum Ca levels?

A. Calcitonin

B. Parathormone

C. Thyroxine

D. Adrenaline

	36. Which is not part of an animal cell membrane?

A. Cholesterol

B. Phosphatidal

C. Tristeapisin

37. The alpha Helix and data pleated sheets are what type of structures?

A. Primary protein structures

B. Secondary protein structures

C. Tertiary protein structures

38. What type of bond holds DNA bases together

A. Esther

B. S

C. Peptide

D. H

39. Which one is specifically for elongation of a fatty acid chain in biosynthesis?

A. Hydrolase

B. NADPH

C. FADH2

D. Thiamine phosphosphate

40. What is the reducing agent in fatty acid biosynthesis?

A. Biotin

B. Carbon dioxide

C. NADPH

D. FAD

41. Oxidation of FA yielding CO2 & H2O going through beta oxidation goes through?

A. TCA and Gluconeogenesis

B. Pentose phosphate pathway and TCA

C. TCA an electron transport train

D. TCA and Glycolysis

42. Most cells can rapidly synthesize Aspartate from?

A. Citrulline

B. Oxaloacetata

C. Pyruvate

D. Malate

43. Which is a branch chain amino acids?

A. Tyrosine

B. Tryptophan

C. Phenylalanine

D. Leucine

44. Which is not a derivative of tyrosine?

A. Thyroxine

B. Serotonin

C. Epinephrine

D. Norepinephrine
	45. Which is the greatest source of pectin?

A. Melt

B. Fruit

C. Meat

D. Egges

46. skip

47. Which is responsible for producing endogenous Triglycerides?

A. LDD

B. HDL

C. IDL

D. VLDL

48. By which mechanism the humans eliminate cholesterol?

A. Metabolism of carbon dioxide

B. Metabolism of CoA

C. Excretion via urine

D. Excretion via feces

49. Which is a polypeptide hormone?

A. Epinephri

B. Insulin

C. Testosterone

D. Cortisol

50. What type of bonds are between amino acids?

A. Peptide

B. Amide

C. H

D. S

51. Which is a characteristic of a spontaneous reaction?

A. Standard free energy is negative

B. And enzyme catalyzed the reaction

C. Gibbs free energy is negative

D. Frequency is greater than free energy

52. How a bases are found on the carbons?

A. 1

B. 2

C. 3

D. 4

53. Acetyl CoA carboxylase catalyzes the conversion of acetyl CoA to?

A. Maylonyl CoA

B. Pyruvate

C. Succinate

D. Alpha ketogluterate

	54. Which is a product of Pyruvate may enter the TCA cycle?

A. Acetyl CoA

55. Purine N is derived from?

A. Amino acids/uric acid

B. Amino acid/creatine

C. Uric acid/amino acids

D. Amino acid/urea

56. tRNA is responsible for?

A. Information to the ribosomes

B. Binds 2 DNA strands

C. Supplying amino acids to complete a specific protein chain.

D. Transcription of a code or protein production

57. Skip

58. What glycosidic bond is found in Glycogen

A. Beta 1 6

B. Beta 1 4

C. Alpha 1 4

D. Alpha 1 4 and 1 6

59. What depicts reverse transcription

A. DNA(RNA

B. RNA(RNA

C. RNA(DNA

D. DNA(DNA

60. Lack of B12 results in a deficiency of what?

A. Pyruvate

B. Hemocystine

C. Glycine

D. Methionine

61. What amino acid is converted to indole in the intestine?

A. Alanine

B. Phenylalanine

C. Tryptophane

D. Ornithine

62. What carbon source supplies the glycerol portion of the triglyceride for lipogensis?

A. HMG CoA

B. Acetyl CoA

C. Glucose

D. Palmitate

63. What is a for carbon glucose precursor?

A. Glycerate

B. Pyruvate

C. Fumerate
	64. Skip

65. What is not a product of the pentose phosphate pathway?

A. ATP

B. NADPH

C. Fructose-6-phosphate

D. 3-phosphoglyceraldehyde

66. Which is a mucoPolysaccharides

A. Amylose

B. Glycogen

C. HemiCellulose

D. Hyaluronic acid

67. What characteristics distinguish starch from Cellulose?

A. Starch is digestible by humans in Cellulose is not.

68. The biosynthesis of cholesterol begins with?

A. Acetyl CoA

B. Malony CoA

C. Mevalonate

D. Sequalene

69. The reductive step in fatty acid biosynthesis requires?

A. NAD

B. NADPH

C. Acetyl CoA

D. FAD2

70. What’s the final stage in the complete metabolism of fat?

A. TCA cycle

B. Beta oxidation cycle

C. Anerobic Glycolysis

D. Aerobic Glycolysis

71. What is the significant intermediate in cytoplasmic biosynthesis of fatty acids?

A. Mevalonic

B. Acid Pyruvic acid

C. Malonye CoA

D. Beta hydroxybuctyric acid

72. Free radicals are highly radicals substances that result from what type of lipids?

A. Peroxidation

B. Hydrogenation

C. Esterification

D. Saturation

	73. What are components of triglycerides?

A. Cholesterol and Phospholipids

B. Cholesterol and fatty acids

C. Fatty acids and glycerol

D. Fatty acids and Phospholipids

74. Homocysteriene is a product of the demineralization of?

A. Alanine

B. Methionine

C. Phenylalanine

D. Glutamine

75. What is not an effect on the hydrogenation , vegetable oil?

A. Prolonged shelf life

B. Decreased iodine #

C. Lower melting point

D. Destruction of essential fatty acids

76. To generate an unsaturated fatty acid a saturated fatty acid must undergo?

A. Reduction

B. Oxidation

C. Hydrogenation

D. Deamination

77. Following the action of lipoprotein lipase the very low density lipoprotein remnant becomes?

A. Free fatty acid

B. High density lipoprotein

C. Low-density lipoprotein

78. Cholesterol is not a part of which food?

A. Fish

B. Beef

C. Peanuts

D. Whole milk

79. What lipids comprise the majority of dietary fats?

A. Glycolipid

B. Triglyceride

C. Cholesterol

D. Lipoproteins

80. Oxaloacetate is the alpha keto of?

A. Alanine

B. Glutamic acid

C. Threonine

D. Aspartic acid

81. Catobolism of heme results in formation of?

A. Bile acids

B. Bilirubin
	82. Which do not contribute directly to the total amino acid pool of the body?

A. Dietary nucleic acids

83. What process converts pyruvic acid to Alanine?

A. Transamination

84. What nutrients form a coenzyme which is used directly for amino acid Transamination?

A. Pyroxine

85. What is catecholamine synthesized from?

A. Epinephrine

86. How many essential amino acids are aromatic?

A. 2

87. Thyroxime is derived from?

A. Threonine

B. Tyrosine

C. Tyramine

D. Thiamine

88. Enzymes that catalyze the interconversion of UDP-Galactose with UDP –glucose is an?

A. Epimerase

89. Enzymes that occur in the liver but not in the brain or muscle tissue?

A. Glucose-6-phosphatase

90. The quarternary structure of hemoglobin refers to what?

A. Association of beta and alpha subunits

91. What amino acid has the greatest positive net charge at the normal pH of blood?

A. Cysteine

92. Dietary protein allowances for a person weighing 80 kg is about how may grams?

A. 64 g of protein

every 10 kg body weight = eight grams protein.

