Biochemistry Review

MULTIPLE CHOICE:
Circle the letter for ALL the answers that are TRUE.

THERE MAY BE MORE THAN ONE CORRECT ANSWER.

1. NO other kind of atom can form the number and variety of molecules that ___________________ can because it can bond to 4 other atoms at the same time to make carbohydrates, lipids, nucleic acids, and proteins.

A. hydrogen

B. oxygen

C. carbon

D. sodium

2. A ____________________ is made up of a sugar, a nitrogen base, and a phosphate group.

A. amino acid

B. nucleotide

C. phospholipid

D. glycoprotein
3. Circle the nitrogen base(s) found in DNA but NOT RNA is _____________________

Adenine Thymine Guanine Cytosine Uracil
4. Lipids are different from other macromolecules because they ___________________

A. are hydrophobic and don’t dissolve in water

B. contain carbon, hydrogen and oxygen in a ratio of 1:2:1

C. dissolve easily in water

D. form large protein molecules

E. are hydrophilic

5. Glycogen, cellulose, and starch are all __________________.

A. proteins

B. polysaccharides

C. nucleic acids

D. lipids

E. phospholipids

6. Which 2 kinds of molecules combine to form cell membranes?

A. nucleic acids and carbohydrates

B. phospholipids and proteins

C. carbohydrates and nucleic acids

D. polysaccharides and RNA

7. Adenine, thymine, guanine, cytosine, and uracil are all _____________________

A. amino acids used to make proteins

B. carbohydrates used to make polysaccharides

C. lipids used to make phospholipids

D. nitrogen bases used to make nucleotides

[image: image1.png]H

o
H
smnogrons "Nyd_ & cortona o

W 1 Nou
R

8. This molecule is a(n) ____________________________

A. nucleic acid

B. amino acid

C. phospholipid

D. carbohydrate

[image: image2.png]i
C-0H

R-C-H

~

,=-T

9. This molecule is ___________________

A. insulin

B. hemoglobin

C. glucose

D. a phospholipid

E. ATP

*
*
*
*
*
*
*
*
*
*
*
*
*
*
10. MATCH THE MOLECULE WITH THE SUBUNIT THAT BUILDS IT:

[image: image3.png]

[image: image4.png]NITROGEN BASE

[image: image5.png]

 ________ POLYSACCHARIDES

 ________ NUCLEIC ACIDS

 ________ PROTEINS

 A B

 C

*
*
*
*
*
*
*
*
*
*
*
*
*
*
TRUE or FALSE

Circle T if the statement is TRUE
Circle F if the statement in FALSE and use the blank provided to correct the underlined word/phrase.
11. T
F
The 20 different polysaccharides used to make proteins differ in what is attached in their
 R group position.

12. T
F
Cellulose is a structural polysaccharide that makes plants sturdy. ___________________
13. T
F
One function of proteins is to provide insulation. __________________

14. T
F
People with diabetes can’t make hemoglobin to control their blood sugar.

Match the molecule with its description:
LIPIDS CARBOHYDRATES PROTEINS NUCLEIC ACIDS

15. ____________________________ made by joining amino acid subunits in long chains which provide

 a wide variety of functions in cells
16. ____________________________ made from carbon, hydrogen, and oxygen atoms in a 1:2:1 ratio
17. ____________________________ made from nucleotide subunits which store and carry information

18. ____________________________ Hydrophobic fats, oils, waxes, & steroids made mainly from carbon and

 hydrogen atoms in long chains or multiple rings
19.
	COMPARE:

KINDS OF CARBOHYDRATES
	# of SUGARS it contains
	GIVE 3 EXAMPLES

	MONOSACCHARIDES

	
	

	POLYSACCHARIDES

	
	

20.
	MACROMOLECULES
	GIVE SOME FUNCTIONS OF EACH

	CARBOHYDRATES

	1.

2.

	NUCLEIC ACIDS

	1.

2.

	LIPIDS

	1.

2.

3.

	PROTEINS

	1.

2.

3.

4.

5.

21.
	COMPARE NUCLEIC ACIDS:
	DNA
	RNA

	
Is it Single/double stranded?

	
	

	
Which Nitrogen bases does it contain?

	
	

	Which Sugar does it contain?

	
	

	Function(s)?

	
	

	

	Protein hormone that tells animal cells to store blood glucose as glycogen

	
	Double stranded nucleic acid made from nucleotides subunits containing A, T, G, and C that stores genetic info in cells

	
	Protein found in red blood cells that carries oxygen to the body

	
	Membrane protein with carbohydrates attached that helps cells identify “self” and plays a role in blood types, organ transplants, and germ recognition

	
	Macromolecule with a polar glycerol/phosphate “head” and 2 non-polar hydrophobic “tails” used to make cell membranes

	
	Single stranded nucleic acid made from nucleotide subunits

containing A, U, C, and G which carries information from the DNA to the cell for protein synthesis

	
	Storage form of glucose used by plant cells

	
	Storage form of glucose used by animal cells

	
	Structural polysaccharide made from glucose subunits that makes plants sturdy

	
	Nucleotide subunit made from ribose sugar, adenine, and 3 phosphates which stores and transports ENERGY in cells

	
	Polar molecule made from 1 oxygen and 2 hydrogen atoms that is required by all living things

22. NAME THE MOLELCULE DESCRIBED BELOW:
ENZYMES
MULTIPLE CHOICE

Circle the letter of the answer(s) that correctly complete the sentence.

THERE MAY BE MORE THAN ONE CORRECT ANSWER.

23. Reactants in an enzyme catalyzed chemical reaction are called __________________

A. polymers

B. products

C. substrates

D. organics

24. Macromolecule that can act as enzymes are ______________________.

A. carbohydrates

B. lipids

C. Nucleic acids

D. proteins

25. Enzymes speed up chemical reactions by _________________________.

A. decreasing the activation energy

B. increasing the activation energy

C. making more hydrogen bonds

D. changing the pH of the solution

26. Proteins (like enzymes) unwind or ___________________ when placed in extreme pH or temperature conditions.

A. desensitize

B. polymerize

C. depolarize

D. denature
27. Enzymes are ___________________________

A. used up during chemical reactions

B. unchanged during chemical reactions and reusable

*
*
*
*
*
*
*
*
*
*
*
*
*
*
*

28. MATCH EACH COMPONENT IN THE ENZYME CATALYZED REACTION BELOW WITH ITS NAME BY WRITING THE LETTER ON THE LINE PROVIDED.

[image: image6.png]

_____ PRODUCTS

_____ SUBSTRATE

_____ ACTIVE SITE

_____ ENZYME-SUBSTRATE COMPLEX

_____ ENZYME

29. Name two (2) environmental conditions that can cause proteins (enzymes) to change their shape.

30. Many genetic diseases result from the production of enzymes that are not shaped correctly. How does changing in an enzyme’s shape cause it to work poorly or not at all?

31. DNA polymerase is a molecule found in all cells. Judging by its name, do you think it is an enzyme? YES NO HOW CAN YOU TELL?

PAGE
6

