
QCM DE BIOCHIMIE

1 STL-BGB
Ce QCM est destiné à une séance de révision qui peut être programmée en fin d'année de
première ou en début de terminale.

VRAI FFAUX

● La molécule d'eau est polaire.

● L'ion K+ est le principal cation du milieu extracellulaire.

● Les acides aminés possèdent tous au moins un carbone asymétrique.

● Les acides aminés présentent tous une activité optique.

● Un acide aminé peut être mis en évidence par un test à la ninhydrine.

● Les acides aminés ont un caractère amphotère parce qu'ils sont parfois
dicarboxyliques ou diaminés.

● La formol-titration de Sörensen permet de titrer un acide aminé neutre
parce que l'acidité du groupement COOH de l'acide aminé est augmentée
en présence de phénol.

● Seuls les acides aminés aromatiques absorbent dans l'UV vers 280 nm.

● Les acides aminés naturels appartiennent à la série D.

● On veut séparer l'acide glutamique (pHi=3,22), la leucine (pHi=5,98)
et la lysine (pHi=9,74) par chromatographie d'échanges d'ions à l'aide
d'une résine portant des groupements -SO3

-.On dépose ces acides aminés

sur une colonne remplie de résine à pH=2, puis on amène
progressivement à pH=7. Quel sera l'ordre d'élution de ces acides aminés
? A : Lys Leu Glu ? B : Leu Glu Lys ? C : Glu Lys ? D : Glu Leu ? E :
Glu Leu Lys ?

● On peut connaître la composition totale en acides aminés d'une
protéine par une hydrolyse acide suivie d'une chromatographie de
partage.

● Les protéines sont généralement plus solubles en milieu aqueux qu'en
solution saline à faible force ionique.

Administrateur

● L'augmentation de la force ionique d'une solution protéique conduit à
un phénomène de relargage.

● Le relargage est une dissolution complète d'une protéine.

● La séquence en acides aminés d'une protéine conditionne sa
configuration spatiale.

● La séquence est toujours la même pour une même protéine d'une
espèce donnée.

● Toute protéine possède une structure I, II, III et IV.

● Les liaisons entre les différentes sous-unités d'une protéine sont de
nature covalente ?

● Les protéines sont toutes de forme globulaire.

● La fonction d'une protéine dépend de sa conformation spatiale.

● Toutes les enzymes sont des protéines mais toutes les protéines ne
sont pas des enzymes.

● On peut séparer un mélange de protéine par électrophorèse de zones.

● Il existe un contrôle héréditaire de la séquence en acides aminés des
protéines.

● La structure II des protéines est due à l'existence de liaisons
hydrogènes, hydrophobes, ioniques et covalentes (ponts disulfures).

● Les protéines sont porteuses de charges électriques variables en
fonction du pH.

● La réaction du biuret donne une coloration jaune en présence de
protéines.

● La chromatographie d'affinité est une méthode de séparation fondée
sur la taille des molécules.

● Les protéines sont précipitées sans dénaturation par la chaleur.

● La dénaturation d'une protéine est due à la rupture des ponts
disulfures.

● Une protéine chargée négativement migrera dans une électrophorèse
vers l'anode.

● La réaction du biuret se fait en présence de sulfate de cuivre en milieu
basique.

● La minéralisation est la transformation de substances organiques en
molécules minérales.

Administrateur

● Si on admet que l'azote représente en moyenne 16% de la masse d'une
protéine, la concentration massique des protéines est ρN x 100 / 16.

● Dans un polynucléotide, les nucléotides sont reliés entre eux par des
liaisons 3' 5' phosphodiester.

● A un même codon peut correspondre plusieurs acides aminés
différents.

● Une molécule d'ARNm n'est traduite qu'une seule fois.

● La protéosynthèse s'effectue au niveau des polysomes et non au
niveau d'un ribosome isolé.

● La transcription de l'ARNm implique la réplication de l'ADN.

● Un gène dirige la synthède d'une seule protéine.

● L'interphase a une durée égale à celle de la mitose.

● C'est un phase G2 que l'on observe des fourches de réplication.

● L'ADN se condense chez les eucaryotes comme chez les procaryotes.

● Toutes les protéines sont destinées à l'exportation.

● Les deux brins d'ADN sont codants.

● La méthionine est toujours incorporée en début de chaîne
polypeptidique.

● Les trois types d'ARN sont traduits en protéines.

● La transcription n'a lieu qu'en interphase.

● La transcription fait intervenir l'ADN polymérase.

● Le codon est l'unité d'information génétique sur l'ARNm.

● La transcription et la traduction sont couplées chez les eucaryotes.

● Il y a autant d'ARNt que d'acides aminés.

Nathalie Bergère

Lycée du Canada

Administrateur

