Вопросы к контрольной №2 (Молекулярная биофизика)

1. Основные классы органических соединений входящие в состав биоструктур.

2. Уровни организации живой материи

3. Сходны ли механизмы функционирования биосистем на клеточном уровне (пояснить примерами)?
4. Что такое стериоизомеры? Как стериоизомерия сказывается на функционировании молекулярных биосистем?
5. Что такое оптическая активность биополимеров? Что такое хиральность?
6. К какому типу стериоизомеров по оптической активности относятся аминокислоты, входящие в состав природных белков? Рацемическая смесь.
7. Структурная формула АК? Что значит (-аминокислота? К какому типу АК ((,(,() относятся АК входящие в состав живых организмов.

8. К какому типу реакции образования высокомолекулярной цепи относятся реакции синтеза белков?
9. Напишите реакцию поликонденсации аминокислот. Как называется связь, образованная в результате поликонденсации АК?
10. Типы АК по характеру диссоциации. Зависимость гидрофильности АК от характера диссоциации. С чем связаны гидрофобные (гидрофильные) свойства АК?
11. Пространственная структура пептидной связи.

12. Структура нуклеиновой кислоты (общая)

13. Нуклеозид, нуклеотид.

14. ДНК – структура, функции в организме.

15. РНК – структура, функции в организме.

16. Какие азотистые основания входят в ДНК (прописью).

17. Какие азотистые основания входят в РНК (прописью).

18. Что такое АТФ? Структурная формула, роль в организме.

19. Написать реакцию поликонденсации нуклеозидтрифосфатов.

20. Разветвленные или неразветвленные цепи имеют НК. Правило Чаргаффа (пояснить). На какие НК оно распространяется?
21. Функции сахаров в живых организмах?
22. Напишите основные углеводы (названия).

23. Липиды – определение. Функции липидов.

24. Структурная формула липидов.

25. Фофолипиды. Структура. Функции.

26. В каких полярных или неполярных жидкостях растворимы липиды?
27. Объясните, с чем связаны полярные свойства фосфолипидов?
28. Отличие жиров от масел (по химическому составу и физическим свойствам).

29. Написать реакцию образования липида.

30. Как ведут себя фосфолипиды и на границе двух несмешивающихся полярной и неполярной жидкостях?
31. Как ведут себя липиды и на границе двух несмешивающихся полярной и неполярной жидкостях?
32. Объясните структуру (условное обозначение) с помощью которой фосфолипиды изображают на схемах

33. Какие типы взаимодействий существуют в макромолекулах биополимеров? Назвать Все.
34. Какие типы взаимодействий определяют первичную структуру биополимеров?
35. Критерий энергетической стабильности молекулярной структуры.

36. Вандерваальсовы взаимодействия (природа ВВ взаимодействий, энергия, типы ВВ взаимодействий)

37. Ориентационные взаимодействия.

38. Электростатические взаимодействия.

39. Индукционные взаимодействия.

40. Поляризационные взаимодействия.

41. Водородная связь. Роль водородной связи в организации биоструктур.

42. .Какие типы молекул взаимодействуют с образованием водородной связи? Механизм образования.
43. Какие типы взаимодействий вносят свой вклад в образование водородной связи.

44. Какие насыщенные или ненасыщенные связи в углеводородной цепи более подвижны (пояснить)?
45. Какое воздействие на пространственную структуру биополимеров оказывают радикалы в их боковых цепях?
46. Объясните, в чем проявляется кооперативность при пространственно-поворотной изомерии в биопилимерах.

47. Объясните физическую природу взаимодействий в молекуле при поворотной изомерии.

48. Какое из состояний ЦИС или ТРАНС энергетически выгоднее (пояснить графически)?
49. Объясните почему затруднено вращение вокруг связи С-N (пептидной связи) в молекуле белка.

50. Вокруг каких связей возможно внутреннее вращение в молекуле белка (показать на структурной формуле)?
51. Каким образом гидрофильные взаимодействия влияют на пространственную структуру белковой молекулы.

52. Вторичная структура белка.

53. Принципы упаковки полипептидной цепи.

54. (- спираль.

55. (- структура полипептидной цепи.

56. Роль водородных связей в образовании (- спирали.

57. С чем связана недостаточная устойчивость вторичной структуры белка?
58. Третичная структура белка. Типы связей и взаимодействий, участвующих в образовании третичной структуры белка.

59. В какой (или (структуре белка водородные связи практически полностью насыщены?
60. Какая структура 1-ая, 2-ая или 3-ая в конечном итоге определяют функциональную активность белка (объяснить)?
61. Условие энергетической выгоды при образовании вторичной и третичной структуры белка (при образовании внутримолекулярных водородных связей).

62. Какие факторы в первую очередь обуславливают глобулярную структуру белка (пояснить почему)?
63. Объясните природу и механизм сворачивания полипептидной цепи в глобулу.

64. Виды третичной упаковки белковых цепей.

65. Покажите возможные последствия изъятия из первичной цепи аминокислот белковой молекулы отдельных боковых радикалов. Как это скажется на функциональной активности.

66. В чем сложность математического моделирования третичной структуры белка?
67. Какие методы используют для анализа а построения третичной структуры белка?
68. В чем особенность механизма (стадий) самосборки белковой глобулы (связь с кооперативностью процессов)?
69. Денатурация. Как связаны кооперативность третичной структуры белка и его денатурация (механизм денатурации)?
70. Ренатурация.

71. Особенности структуры (организации)мембранных белков)

72. С чем связана жесткость, малая подвижность молекул ДНК, ее устойчивость во вторичной структуре?
