Biochemisrty of biological agents

Module 1

“Metabolic pathways of biological agents. Energy metabolism”
1. What is proteins denaturation? Signs of denaturation. Renaturation. Factors of proteins stability in solution. Physical and chemical factors which cause denaturation of proteins.
2. What are enzymes? Common features of enzymes and inorganic catalysts. Draw the graph of energy dependence on the motion of reaction, designate influence of catalyst, compare influence of inorganic catalyst and enzyme. What is energy of activation, energetic barrier of reaction? What is substrate of reaction, reagents, products of reaction?
3. Features of enzymes action. Specific properties of enzymes. Dependence of enzyme activity on рН of environment, from a temperature. Which values of рН are optimal for enzymes? Examples. Which temperature course denaturation of enzymes?
4. Mechanism of enzyme-substrate interaction during reaction (Fisher and Koshlend theories).
5. Equation of Mikchaelis-Menten.
6. Equation of Laynuiver-Berk.
7. What is characterized by the constant of Mikhaelis?
8. Value of Mikhaelis constant.
9. Prove that Km equals the substrate concentration at the half of maximal reaction rate.
10. Build the graph of enzymatic reaction rate dependence on substrate concentration in double reverse co-ordinates.
11. Build the graph of enzymatic reaction rate dependence on substrate concentration in double reverse co-ordinates at the action of competaitive inhibitor.
12. Build the graph of enzymatic reaction rate dependence on substrate concentration in double reverse co-ordinates at the action of noncompetaitive inhibitor.
13. The graph of enzyme activity dependence on enzyme concentration.
14. « The graph of enzymatic activity dependence on substrate concentration.
15. «Concentration of satiation» of substrate.
16. Build the graph of enzymatic reaction rate dependence on substrate concentration at the action of noncompetaitive inhibitor.
17. Build the graph of enzymatic reaction rate dependence on substrate concentration at the action of competaitive inhibitor.
18. Types of enzymes specificity. Absolute specificity of enzymes. Relative (group) specificity of enzymes. Stereospecificity of enzymes. Examples.
19. What is active center of enzyme? Which sites does it consist of? What are allosteric enzymes and allosteric center of enzyme?
20. Enzymes classes. What is the code of enzyme?
21. Cyclic nucleotides role in enzymes activity regulation. Activating of enzymes by limited proteolysis, examples.
22. What are activators (inhibitirs) of enzymes, effectors (modulators)? Inhibitors influence on enzymes activity. Types of inhibition.
23. Cofactors, coenzymes, prostetic groups of enzymes. What is holoenzyme?
24. Which reactions are catalized by oxidoreductases? Examples.
25. Which reactions are catalized by transferases? Examples.
26. Which reactions are catalized by hydrolases? Examples.
27. Which reactions are catalized by lyases? Examples.
28. Which reactions are catalized by isomerases? Examples.
29. Which reactions are catalized by ligases? Examples.
30. Metabolism, metabolites (intermediates). Primary and secondary metabolites - general characteristics, examples.
31. Stages of catabolism. Common stage of catabolism for proteins, lipids, carbonhydrates (its localization, processes which it includes).
32. Regulation of metabolism by compartmentalization.
33. Fototrophic and chemotrophic microorganisms.
34. How are autotrophic and heterotrophic microorganisms divided depending on an energy source?
35. How can cell separate from an external environment? Examples of microorganisms.
36. Name the reaction of substrate phosphorylation in TCA, characterize it.
37. Which reactions of TCA are catalized by pyridine and flavine depending DH?
38. Name the TCA reactions which take a place with water participation..
39. Write down all reactions of TCA, name enzymes, CоЕ, substrates, products. How many enzymes and coenzymes are in the composition of α-кеtоglutarate DH complex?
40. Name the dehydrogenase reactions of TCA.
41. Total equation of TCA.
42. Prove that TCA is amphibolic process.
43. Explain formation of transmembrane potential on the internal mitichondria membrane. How is it asigned?
44. Uncouplers of breath and phosphorylation. Which places of RCh do they operate in?
45. Draw the RCh schematically.
46. What is the reason for determination the sequence of enzymes and carriers of RCh?
47. Write the formula of heme in composition of cytochrome b.
48. Features of E.Coli RCh .
49. Types of oxidation reactions in the biological systems.
50. Inhibitors of RCh. Which places of RCh do they operate in?
51. Name protein-lipid complexes of RCh.
52. Chemio-osmotic theory of Mitchel?
53. What is oxidative phosphorylation?
Biochemistry of biological agents

Module 2
“Carbohydrates, lipids, and nucleic acids metabolism. Vitamins biological role”

1. Central metabolite of carbohydrates metabolism.
2. Compare enzymes hexokinase and glucokinase. Write down the reaction which is catalized by this enzyme.
3. Anaerobic glycolisis – general characteristic, reactions, stages.
4. Glycolitic oxidoreduction.

5. Substrate phosphorilation reactions at glycolisis.

6. Stages of glycolisis.

7. Irreversible reactions of glycolisis.

8. Limiting reaction of glycolisis.

9. Paster’s effect.

10. Differenses between aerobic and anaerobic glycolisis.

11. Energetic effect of anaerobic glycolisis.

12. Oxidative decarboxylation of pyruvate: total equation, reactions, enzymes, coenzymes.

13. Vitamines which are necessary for oxidative decarboxylation of pyruvate.

14. Complete glucose oxidation – final products, energetic effect.

15. Total equation of anaerobic glycolisis.

16. Energetic effect of complete pyruvate oxidation.

17. Intracellular localization of glycolisis reactions.

18. Stages of complete aerobic glucose oxidation.

19. Total equation of aerobic glycolisis.

20. Kinase reactions of glycolisis.
21. Aldolase reaction of glycolisis. Write down this reaction. Which class of enzymes it belongs to?

22. Reactions of glycolisis with energy consumption.

23. Coenzymes which take part in glycolisis reactions.

24. Vitamins which are necessary for glycolisis reactions.

25. Why glucose usage by cells decrease at oxygen presence?

26. Why phosphate usage by cells decrease at oxygen presence?

27. Macroergic compounds which are intermediates of glycolisis.

28. General characteristic of gluconeogenesis.
29. Irreversible reactions of glycolisis and their reversion at gluconeogenesis.

30. Intracellular localization of gluconeogenesis reactions.

31. Oxalacetate transport from mitochondria to cytoplasm.

32. Write down reaction of phosphoenolpyruvate formation from pyruvate at gluconeogenesis. Their intracellular localization.

33. Substrates of gluconeogenesis. Which classes of enzymes they belong to?

34. Coenzyme of carboxylase reactions. Vitamin which is the bases for this coenzyme.
35. Glyoxilate cycle: its reactions, enzymes, intermediates, value.
36. Alcohol fermentation which is typical for yeasts – total equation, reactions.

37. Energetic effect of glycogen catabolism.

38. Pentose-phosphate pathway for carbohydrates oxidation – value, total equation, reactions of the first stage, diagram of monose-phosphates transformation at the second stage.

39. Examples of microorganisms which have no glycolisis as typical metabolic pathway, and which catabolize carbohydrates by pentose-phosphate pathway.

40. Keto-deoxy-phosphogluconate (КDPG) pathway of carbohydrates catabolism – reactions of keto-deoxy-phosphogluconate formation and cleavage, its value, energeyics. Which microorganisms is it typical for?
41. Purine nucleotides biosynthesis – differenses from pyrimidine nucleotides biosynthesis, diagram of carbon and nitrogen atoms origin (Bukennen’s diagram), sequence of carbon and nitrogen atoms incorporation into purine cycle.

42. Which of purine nucleotides is synthesised the first?

43. Which of aminoacids are the source of atoms at purine nucleotides biosynthesis?

44. Which of pyrimidine nucleotides is synthesised the first?
45. Quantitative determination of lactate dehydrogenase (the principle of the method).

46. Pyruvic acid determination in biological liquids (the principle of the method).
47. Studying of glycolisis in yeast suspension.
48. Lactic acid determination in incubating medium (the principle of the method).
49. Phosphate determination in incubating medium (the principle of the method).
50. Starch determination by polarimetric analysis (the principle of Everth’s method).
51. Starch reaction with iodine (the principle of the method).
52. Starch hydrolisis – name final products and intermediates. Enzymatic and acid hydrolysis.
53. Cellulose hydrolysis– name final products and intermediates. Can a man consume a cellulose as food stuff? Why?

54. Lipase detection (the principle of the method).
55. Bile influence on lipase activity.
56. Saponification number of lipid determination (the principle of the method).
57. Acid number of lipid determination (the principle of the method).
58. Esteric number of lipid determination (the principle of the method).
59. Iodine number of lipid determination (the principle of the method).
60. Peroxide number of rancid lipid determination (the principle of the method).
61. Nucleoproteins obtaining.
62. Carbohydrates detection in nucleoproteins composition (the principles of the methods).
63. Nucleoproteins components detection

64. Qualitative reactions for vitamin А.
65. Qualitative reactions for vitamin C.
66. Quantitative determination of vitamin C by Tilmans’s method (the principle of the method).
67. Reactions for vitamin РР (antipellagric factor, vitamin В5)
68. Reaction of riboflavin reduction (vitamin В2)
69. Reaction with iron chloride for pyridoxine (vitamin В6)
70. Reactions for thiamin (vitamin В1)
