

Evropský sociální fond Praha & EU: Investujeme do vaší budoucnosti

Studijní opora předmětu Seminář biochemie II – citrátový a glyoxylátový cyklus

- Která z následujících látek se nezúčastňuje oxidativní dekarboxylace pyruvátu?
 - ATP
 - CoA-SH
 - FAD
 - Lipoová kyselina
 - NAD⁺
- Které z následujících tvrzení o reakci katalysované pyruvátdehydrogenasovým komplexem **není** pravda?
 - Biotin se zúčastňuje dekarboxylace
 - NAD⁺ i FAD slouží jako přenašeč elektronů
 - Reakce probíhá v mitochondriích eukaryot
 - Substrát je přenášen pomocí lipoyl-lysinového ramínka
 - Reakce se zúčastňují dva různé kofaktory obsahující –SH skupinu

- Které z následujících tvrzení o citrátovém cyklu **není** pravda?
 - Všechny enzymy tohoto cyklu jsou lokalizovány v cytoplasmě kromě sukcinátdehydrogenasy, která je vázána v interní mitochondriální membráně.
 - V přítomnosti malonátu (analog sukcinátu) lze předpokládat akumulaci sukcinátu.
 - Oxalacetát je využíván jako substrát, ale není metabolisován v cyklu.
 - Sukcinátdehydrogenasa přenáší elektrony přímo do dýchacího řetězce.
 - Kondenzační enzym je allostericky regulován pomocí ATP a NADH.
- Konverse 1 molu pyruvátu na 3 moly CO_2 prostřednictvím pyruvátdehydrogenasy a citrátového cyklu se získá _____ molů NADH, _____ molů FADH_2 , a _____ molů ATP (nebo GTP).
 - A) 2; 2; 2
 - B) 3; 1; 1
 - C) 3; 2; 0
 - D) 4; 1; 1
 - E) 4; 2; 1
- Malonát je kompetitivní inhibitor sukcinátdehydrogenasy. Pokud by byl malonát přidán k mitochondriím, které oxidují pyruvát, koncentrace které látky stoupne?
 - A) Citrát
 - B) Fumarát
 - C) Isocitrát
 - D) Pyruvát
 - E) Sukcinát

- Všechny oxidační reakce citrátového cyklu produkují NADH, kromě reakce katalysované:
 - malátdehydrogenasou.
 - pyruvátdehydrogenasou
 - sukcinátdehydrogenasou
 - α -ketoglutarátdehydrogenasovým komplexem
- Konversí 1 molu acetyl-CoA na 2 moly CO_2 a CoA prostřednictvím citrátového cyklu vzniká:
 - 1 mol citrátu
 - 1 mol FADH_2
 - 1 mol NADH
 - 1 mol oxaloacetátu
 - 7 molů ATP.
- Která z následujících sloučenin není meziproduktem citrátového cyklu?
 - Acetyl-CoA
 - Citrát
 - Oxaloacetát
 - Sukcinyl-CoA
 - α -Ketoglutarát

- Při které z následujících reakcí je produkován ekvivalent ATP (ve formě GTP) pomocí substrátové fosforylace?
 - citrát na isocitrát.
 - fumarát na malát.
 - malát na oxalacetát.
 - sukcinát na fumarát
 - sukcinyl-CoA na sukcinát.
- Která reakce citrátového cyklu je velmi podobná oxidativní dekarboxylaci pyruvátu na acetyl-CoA?
 - citrát na isocitrát.
 - fumarát na malát
 - malát na oxaloacetát
 - sukcinyl-CoA na sukcinát
 - α -ketoglutarát na sukcinyl-CoA
- Odkud pocházejí dva moly CO_2 , které jsou produkovány během první otáčky citrátového cyklu?
 - karboxylová a methylenová skupina oxaloacetátu
 - karboxylová skupina acetátu a karboxylová skupina oxalacetátu
 - karboxylová skupina acetátu a keto skupina oxaloacetátu.
 - dva uhlíky z acetátu
 - dvě karboxylové skupiny z oxalacetátu

- Vstup acetyl-CoA do citrátového cyklu je **SNÍŽEN** když:
 - A) [AMP] je vysoká
 - B) NADH je rychle oxidován dýchacím řetězcem
 - C) poměr [ATP]/[ADP] je nízký
 - D) poměr [ATP]/[ADP] je vysoký
 - E) poměr [NAD⁺]/[NADH] je vysoký
- Funkcí glyoxylátového cyklu, ve spojení s citrátovým cyklem, je zajistit:
 - A) kompletní oxidaci acetyl-CoA na CO₂ plus redukované koenzymy.
 - B) celkovou konversi lipidů na cukry.
 - C) celkovou syntézu čtyř-uhlíkatých dikarboxylových kyselin z acetyl-CoA.
 - D) celkovou syntézu dlouhých mastných kyselin z intermediátů citrátového cyklu.
 - E) jak B tak C jsou správně
- V průběhu klíčení semen je glyoxylátová dráha pro rostliny důležitá, neboť jim umožňuje:
 - A) realizovat celkovou syntézu glukosy z acetyl-CoA.
 - B) vytvořit acetyl-CoA z malátu.
 - C) zbavit se isocitrátu vytvořeného akonitasou.
 - D) získat glyoxylát pro biosyntézu cholesterolu.
 - E) získat glyoxylát pro syntézu pyrimidinů.