| | almitoleic acid (16:1) o saturated | classit B. | | | d. polyunsaturated | D. | polysaturated | | | |
|--|---------------------------------------|---------------|--|---------------|-------------------------------------|--------------|----------------------|--|--|--|
| | nemically, fats and oils acids | s are B. | alcohols | C. | Esters | D. | alkenes | | | |
| | hich of the following strong base | | d in the reaction calle strong acid | • | onification? hydrogen | D. | nickel | | | |
| 4. A triglyceride contains lauric acid (12:0), linoleic acid (18:2), and palmitoleic acid (16:1). How many moles of H_2 are required to completely hydrogenate this triglyceride? A. two B. six C. three D. four | | | | | | | | | | |
| | hich of the following phospholipid | is cla B. | | C. | wax | D. | cholesterol | | | |
| | dycine is the only natu chiral | - | occurring amino acid not chiral | that is C. | in the D-form | D. | in the L-form | | | |
| 7. In A. | the peptide Ser-Lys-A Gly | arg-G B. | • | C. | Arg | D. | Ser | | | |
| 8. A A. | tripeptide contains Ty six | r, Pro B. | , and Gly. How many three | differ C. | rent sequences are poss four | sible? D. | one | | | |
| 9. W A. | hich of the following sulfide bond | | econdary protein struc beta pleated sheet | | alpha carbon | D. | peptide bond | | | |
| 10. 7 A. | The partial or complete oxidation | | rganization of a protein reduction | in's th | ree-dimensional shape hydrolysis | | lled denaturation | | | |

Answers

| 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 |
|---|---|---|---|---|---|---|---|---|----|
| В | C | A | C | D | В | D | A | В | D |