Namovich_________________________________ Periodovich_____ Datinski______________

Nucleic Acid Test A
1__________The process of transcription involves the synthesis of A) DNA from DNA; B) RNA from DNA;

C) DNA from RNA; D) protein from RNA.

2__________Which of the following is characteristic of RNA but not DNA? A) the presence of a 5 carbon sugar;

B) the sugar-phosphate backbone; C) the presence of uracil and absence of thymine; D) the presence of uracil and absence of adenine.

3__________One strand of a DNA molecule has the sequence of bases: 5’-ATTCCGCTA-3’. The complementary strand of DNA is A) 5’-TAAGGCGAT-3’; B) 3’-ATTCCGCTA-5’;

C) 3’-TAAGGCGAT-5’; D) 3’-TAGCGGAT-5’.

4__________A molecule that exists as a double helix is A) DNA, B) mRNA; C) tRNA; D) rRNA; E) polypeptides.

5__________The process of translation involves the synthesis of __?__ from --?--.

A) DNA, RNA. B) mRNA, the nucleolus. C) a polypeptide, mRNA; D) tRNA, DNA.

31. 6__________Which type of replication does DNA have?

A) Semi-conservative because mutations may change part of the base sequence.

B) Semi-conservative because each DNA formed by replication has one old strand and one new strand.
C) Conservative because the base sequence remains unchanged.

D) Conservative because DNA formed by replication contains one strand conserved from the parent DNA molecule.

7__________What is the chemical composition of eukaryotic chromosomes?

 A) DNA only. B) DNA and RNA. C) DNA and phospholipid. D) DNA and associated proteins.
8__________ __?__ is the enzyme which catalzyes the addition of DNA nucleotides to the __?__ end of the new DNA strand. A) DNA ligase, 5’; B) DNA helicase, 3’; C) DNA polymerase III, 3’; D) DNA polymerase III, 5’.

9__________The addition of an individual amino acid to a growing polypeptide chain during translation involves steps which occur in a specific order. Which is the correct sequence of events?

A) amino acid binding to tRNA, peptide bond formation, anti-codon/codon binding.

B) peptide bond formation, anti-codon/codon binding, amino acid binding to tRNA.

C) anti-codon/codon binding, amino acid binding to tRNA, peptide bond formation.

D) amino acid binding tRNA, anti-codon/codon binding, peptide bond formation.

10__________A nucleotide consists of

A) a 5-carbon sugar, a nitrogenous base and a phosphate group.

B) a double-stranded chain of nitrogenous bases.

C) a 5-carbon sugar and a nitrogenous base.

D) a single-stranded chain of DNA.

11__________A molecule of transfer RNA with the anti-codon -AAA- always carries the amino acid called phenylalanine. The triplet of nucleotides on the DNA strand which codes for the messenger RNA codon that binds to this transfer RNA would be A) TTT B) UUU C) AAA D) GGG

12__________The name of the enzyme that joins adjacent Okazaki fragments together is A) DNA ligase.
B) DNA polymerase. C) DNA polymerase III. D) DNA polymerase MLCXXI. E) RNA primase.
13__________The term ‘codon’ refers to

A) A piece of DNA that codes for a polypeptide chain. B) Apiece of DNA that codes for a protein.

C) a sequence of three nucleotides along a molecule of tRNA. D) a sequence of three nucleotides along a molecule of mRNA.

14__________The name of the enzyme that first adds a small section of RNA nucleotides to the new DNA strand at the beginning of replication is A) RNA polymerase. B) DNA polymerase III. C) Ligase. D) RNA primase.

**

The following diagram represents a piece of DNA molecule.

[image: image1.wmf]
15__________Using the diagram shown above, which of the following answers (A-D) correctly identifies the parts labeled I, II, and III?

 I

 II

 III

A.
thymine

 phosphate
 adenine

B.
guanine

phosphate
adenine

C.
cytosine

guanine

phosphate

D.
uracil

adenine

ribose

16__________Translation is the process by which cells manufacture

A) messenger RNA. B) DNA. C) another ribosome. D) a polypeptide.

17_______What type of bond forms between the carboxyl carbon of one amino acid and the amino group nitrogen of another amino acid? A) peptide; B) ionic; C) hydrogen; D) glycosidic.

18__________Consider the following sequence of DNA: 3’-GGCATACGACGG-5’. The mRNA synthesized from this DNA is A) 5’-CCGUAUGCUGCC-3’; B) 5’-CCGTATGCTGCC-3; C) 3’-GGCAUACGACGG-5’;
D) 3’-CCGTATGCTGCC-5’.

19__________The termination of protein synthesis normally occurs A) when the cell runs out of ADP; B) upon recognition of a stop codon; C) upon recognition of an exon; D) when more than 10 ribosomes attach to the mRNA.

20__________The enzyme which untwists and opens the DNA helix prior to replication is A) RNA primase;

 B) DNA polymerase III; C) helicase; D) RNA polymerase; E) DNA polymerase I.
Matching: From Column B select the correct response for each statement in Column A. An answer is used only once.

Column A

Column B
21________Several associated genes in prokaryotic cells (like E. coli)

A. Operator

22________Binding site for RNA polymerase

B. Inducer

23________Small molecule which turns on transcription under certain conditions

C. Repressor Protein

24________Binding site for repressor protein

D. Operon

25________Product of regulatory gene. It can stop transcription.

E. Promoter

FOR QUESTION 26-29, REFER TO THE FOLLOWING DIAGRAM OF RNA
[image: image2.wmf]
26_____What is the structure labeled #1? A) 5-carbon sugar; B) ribosome; C) nitrogenous base; D) phosphate group.

27_______What is the structure labelled #2? A) deoxyribose; B) ribose; C) polysaccharide; D) 6-carbon sugar.

28_______What is the structure labelled #3? A) nitrogenous base; B) ribose; C) nucleotide; D) phosphate group.

29_____What is the structure labelled #4? A) adenosine triphosphate; B) deoxyribonucleic acid;

C) RNA nucleotide; D) polymer.

For #30. Consider the DNA sequence: 3’-TACAAACCGATC-5’. The codons for several amino acids are as follows:

Codon

Amino Acid

Codon

Amino Acid
AUG

methinone (met)

AUU, AUC
isoleucine (ile)

AAA

lysine (lys)

CCG

proline (pro)

UAC

tyrosine (tyr)

GGC

glycine (gly)

UUU

phenylalanine (phe)

UGU

cysteine (cys)

GUA

valine

UAA, UAG
stop-end of protein

30__________The amino acid sequence encoded in this DNA is

A) asp-arg-phe-valine; B) met-phe-gly; C) met-phe-pro-ile; D) tyr-lys-pro-ile.
31_______A gene contains information for the following polypeptide: met-lys-ala-arg-valine. The codons for these amino acids are: alanine (GCC or GCG), arginine (AGA, CGG), lysine (AAG), methionine (AUG), and valine (GUC). The DNA sequence for this polypeptide is

A) TACTTCCGGGCCCAG, B) TTCTACGCCCGGCAG; C) ATGAAGGCCCGGGTC,

D) UACUUCCGGGCCCAG.

32__________The enzyme which needs to bind to the RNA primer on the new side of DNA during replication and then begins laying DNA nucleotides against the complementary nucleotides of the old strand in a continuous manner in the same direction as helicase is A) RNA polymerase. B) ligase. C) RNA primase. D) DNA polymerase III.

33__________The new strand of DNA which is laid down in a direction opposite of the movement of helicase, resulting in fragments of DNA which later need to be connected by ligase is known as the

A) leading strand. B) lagging strand. C) semiconservative strand. D) antiparallel strand.

E) degenerate strand.

34__________The fragments of new DNA that are replicated on the lagging strand of DNA are known as
A) Sukiyaki fragments. B) Tchaikovsky fragments. C) Okazaki fragments. D) Rachmaninoff fragments.

Short Answer Exam: Answer the following questions below or on a separate, blank paper!

The points indicate how many answers are needed at a minimum. Be complete!

Write all answers in complete sentences. Any drawings must be neatly drawn and labeled properly!

1. Explain specific details of how replication occurs in eukaryotic cells. A labeled diagram which shows how replication occurscan be included, but the emphasis should be written description. [8 marks]

2. Describe the possible effects on a living organism of a deletion mutation of one base pair, in the DNA of one of the organism’s genes. In addition, show how this might happen in diagram form (Use the codon table shown on the overhead projector screen.) [6 marks]

