TISHK INTERNATIONAL UNIVERSITY

 General Biology Question Bank

 (Carbohydrate, Lipid, Protein and Enzyme)

CHOOSE THE CORRECT ALTERNATIVE (each one is 2.5 points)
Instructions: Read each question carefully, for each question, there is ONE answer, circle the appropriate answer for each question, work as quickly and carefully as possible. This exam should be done in thirty (50) minutes.
1- Which one of the following is not a property of carbohydrates?

a) They are a source of energy.

b) They are stored in the body.

c) They are found in the structure of DNA, RNA and ATP.

d) They are regulatory molecules.

 2. Two identical or dissimilar monosaccharaides associate to form disaccharides.
 ………… + …………… Maltose + H2O
Which of the following is true ?

a) Glucose and Glucose b) a)
Glucose and Protein c) Glucose and Fructose d) Glucose and Glactose
3. Which of the following organic compounds is not paired with its monomer?

a) protein - aminoacid b) starch - glucose c) carbohydrate-fatty acids d) glycogen - glucose
4. Which of the following statements is true about proteins?

a) Proteins are made up of amino acids.

b) Proteins are essential for the development of skin, teeth and bones.

c) Protein is the only nutrient that can build, repair and maintain body tissues.

d) All of the above
5. Peptide bond is found in…
 a) Vitamin b) Protein c) Glucose d) Lipid

6. Enzymes are described as catalysts, which means that they…………….
a) Are protein

b) Provide activation energy fort he reactions they facilitate

c) Change the rate of a reaction without being consumed by the reaction

d) Can make an activation energy

e) Are lipids

7. Which of the following properties are shared by both coenzymes and cofactors?
a) Composed of organic molecules

b) Synthesized in the cell

c) Composed of metal ions

d) Functions as enzyme activators

8- Animal stored glucose –containing fragments in the form of
a) Glycogen b) Starch c) Amino acid d) Fatty acid
9- Which statement concerning enzymes is true?
a) They regulate the rates of chemical reactions.
b) They can act on any substrate.
c) They are not affected by temperature.
d) They can only hydrolyze elements.
10. Which one of the following is a monosaccharide?

a) Fructose b) Glycogen c) Lactose d) Sucrose

11. What kind of polysaccharide cannot be digested by human beings?

 a) Cellulose b) Glucose c) Starch d) Sucrose

12- Humans break carbohydrates down during what process?

a) Metabolism

b) None of the choices

c) Photosynthesis

d) Protein synthesis
13. Which of the following Biomolecules simply refers to as “Staff of life”?

a) Lipids

b) Proteins

c) Vitamins

d) Carbohydrates
14. Give the uses of polysaccharides Glycogen, Cellulose and Starch in the right order:

a) Storage, structure, Storage

b) Structure, storage, structure

c) Storage, storage, structure

d) Structure, storage, storage
15. What hormone deficiency causes diabetes?

a) Vitamin C

b) Glucagon

c)Glucose

d) Insulin
16. Which of these is not a lipid?

a) Fats

b) Oils

c) Proteins

d) Waxes
17. Find the INCORRECT statement about the biological functions of lipids.

a) Storage form of metabolic fuel

b) Have a protective function in bacteria, plant, and insects

c) The structural component of membranes

d) Exhibit increased catalytic activity
18. Which of the following factors is not responsible for the denaturation of proteins?

a) Heat

b) Charge

c) pH change

d) Organic solvents
19. Which of the following disorders is caused by the deficiency of proteins?

a) Weight loss

b) Muscle fatigue

c) Loss in muscle strength

d) All of the above
20. Which of the following is not the function of proteins?

a) Helps in digesting food

b) Carries genetic information

c) Fights against the invading pathogens

d) Helps in transporting oxygen in the blood
21. Which of the following is true about enzymes?

a) Proteins

b) Nucleic acids

c) Carbohydrates

d) DNA molecule
22. Foods high in X include meats, poultry, and fish, as well as milk and milk products, tofu, grains, some vegetables and fruits, eggs, legumes (dry beans and peas), nuts, and seeds.
What is the name of x food ?
a) DNA molecule
b) Nucleic acids

c) Carbohydrates

d) Protein
23. Athletes need much more protein than other people

a) True b) False
24. Monomers of the synthesis of DNA are called ………….

a) Amino acid

b) Fatty acids

c) Nucleotides

d) Monosaccharides
25. The flow of information in a cell proceeds………..

a) From DNA to RNA to Protein

b) From RNA to DNA to protein

c) From protein to RNA to DNA

d) From DNA to protein to RNA

26. A segment of DNA has one strand with the following sequence of bases:

 AGCGCATAGCAA

 The complimentary strand of RNA would be

a) UCGCGUAUCGUU
 b) TCGCGTATCGTT
c) AGCGCAUAGCAA
d) CTATACGCTACC

27. Which one of the following matching is False?

a)
DNA-Deoxyribose sugar b) DNA- Cytosine base

 c) DNA-Uracil base d) RNA- Ribose sugar
28. Examine the list of molecules below.

 I-Pentose sugar II-Nitrogenous base

 III-Amino acid IV-Vitamin

 V-Phosphoric acid

 Which of the above molecules participates to structure of nucleotides?
a) I and III b) III,IV,V c) I,II,III d) I,II,V
29. The diagram shows the process of _____?

 [image: image1.jpg]

 a) Transcription b) Transpiration c) Translation d) Replication
30. The synthesis of lipid is as follows;

[image: image2.png]Glycerol

H
I

H—C—0H
I

H—C—OH
|

H—?—(‘
H

+

Fatty Acid

Jifexent stvackuares)

H

S
Bosc L u i d iy
om0 ON g TN ONE AN N O
G fafedadad
ot My
e i Tt TN AN AN o N L R
R R R
SRR,
T bl TN LN
I Lon) i Lowolow) |

H

 Which of the following is unrelated to this reaction?
a)
Dehydration synthesis

b)
Anabolic reaction

c)
Energy consummation

d)
Hydrolysis
31. If you have too much cholesterol in your blood, it can combine with other substances in the blood to form plaque. Plaque sticks to the walls of your arteries. This buildup of plaque is known as atherosclerosis. It can lead to ……………….
a)
Coronary artery disease

b)
Diabetes
c)
Glucose
d)
All of the above
32. Nucleotide bases pair in DNA through:

a) Hydrogen bonds between complementary bases

b) None of the choices

c) Polar covalent bonds between complementary bases

d) Sugar bonds between complementary bases
33. Why is DNA important?

[image: image3.jpg]

a) Because we eat it every day for energy
b) It is very small and very complicated
c) It directs and controls the development and activities of all the cells of an organism.
d) None

34. Which of the following best describes how DNA and RNA are similar?

a) They both contain A and T

b) They both have a double helix

c) They are both composed of 5 different nucleotides

d) They both have C and G

35. A process in which DNA has the unique ability to make an exact copy of itself is called?
a) Replication b) Translation c) Transcription d) None

36. Which of the following best describes a DNA molecule?

[image: image4.jpg]

a) Double helix

b) Contains ribose

c) Made of amino acids

d) Contains Uracil

37. In the diagram, what is letter A?
 [image: image5.png]

a) Product

b) Substrate

c) Enzyme-substrate complex

d) Active site

38. An enzyme speed up a reaction by ….

a) Lowering activation energy

b) Increasing activation energy

c) Fixing activation energy

d) All
39. Non-digestible carbohydrates which serve as dietary fibers.

a) Glucose

b) Fructose

c) Cellulose

d) Maltose
40. Name an enzyme that digests fat?
a) Lipase
b) Sucrase
c) Maltase
d) Fructose
