

Protein Modeling Event

School Name: _____

School Number: _____

Team Member 1: _____

Team Member 2: _____

For Judges Use Only:

Pre-Build Score:

On-Site Build Score:

Test Score:

Tie Breaker:

Total:

Final Rank:

Part 1: Pre-Build (40% of total score)

Your Pre-Build Model should have been impounded the morning of the competition. You may pick up your Pre-Build model at the end of the competition after all models have been scored. Unclaimed models will be thrown away.

Part 2: On-Site-Build (30% of total score)

The workstation should have the On-Site Model Competition Environment open on the computer. Using the 240 cm Mini-Toober provided, construct a model of amino acids 116-235 of chain A of 2HU4.pdb. The scale should be 2 cm per amino acid. A meter stick/ruler has been provided for you. Your Mini-Toober model of amino acids 116-235 of chain A of 2HU4.pdb should include the following:

- A:** Two amino acids: Asp151 and Arg224 (use metal clips to connect amino acids to your Mini-Toober)
- B:** Blue end cap indicating the amino terminus (N-terminal end) of this region (amino acids 116-235) of the protein
- C:** Red end cap indicating the carboxylic acid terminus (C-terminal end) of this region (amino acids 116-235) of the protein

Part 3: On-Site Exam (30% of total score)

The On-Site Exam consists of both multiple choice and short answer questions. You may use any materials provided at your work station as well as the ten sheets you brought with you to answer these questions. You may NOT use the Internet to answer these questions.

There are ten multiple choice questions in the On-Site Exam (each worth 1 point for a total of 10 points). Clearly print the letter of the one BEST answer to each question in the blank provided for that question. Illegible answers will be incorrect.

There are also five short answer questions in the On-Site Exam. The point value for each question is given in parentheses at the end of the question (20 pts total). The points for the tie-breaker questions (identified with ★ **Tie Breaker**) will be included in the final score but may be used to determine team placement in case of a tie.

On-Site-Exam

Multiple Choice Questions:

_____ **1.** Which of the following amino acids is involved in disulfide bonds?

- A. Cysteine
- B. Histidine
- C. Tyrosine
- D. Methionine

_____ **2.** Which of the following bonds is the strongest?

- A. Hydrogen bond
- B. Covalent bond
- C. Ionic bond
- D. Electrostatic bond

_____ **3.** On your onsite model, you positioned amino acid Asp151. Which of the following statements is an accurate description of the significance of this amino acid?

- A. Asp151 is involved in binding Tamiflu, an antibiotic used to treat influenza.
- B. Asp151 plays a role in creating the tertiary structure necessary for the function of neuraminidase.
- C. Asp151 is one of the important amino acids necessary to dock the influenza virus on the host cell.
- D. Asp151 is an amino acid that is essential to the catalytic activity of the enzyme.

_____ **4.** Which of the following two amino acids are involved in a "salt bridge" or "electrostatic interaction"?

- A. Alanine and Aspartic Acid
- B. Tryptophan and Proline
- C. Lysine and Tyrosine
- D. Glutamic Acid and Arginine

_____ **5.** Which class of amino acids will most likely be located on the surface of a protein that is embedded in the phospholipid cell membrane?

- A. Acidic Amino Acids
- B. Hydrophilic Amino Acids
- C. Basic Amino Acids
- D. Hydrophobic Amino Acids

For Judges Use Only

Score for
this page:

_____ **6.** Which of the following statements best describes neuraminidase?

- A. Neuraminidase is primarily a binding protein and, like hemagglutinin, neuraminidase binds to sialic acid receptors on the host cell surface.
- B. Neuraminidase is responsible for docking the virus on the host cell membrane.
- C. Neuraminidase cleaves sialic acid residues, enabling newly budded viruses to dissociate from the host cell membrane.
- D. Neuraminidase plays a role in releasing the viral genetic contents into the host cell.

_____ **7.** In spring 2009, the world heard about a novel H1N1 flu strain that was quite virulent. Which of the following past influenza outbreaks is also associated with a strain of the H1N1 virus?

- A. The 1957 Asian Flu
- B. The 1968 Hong Kong Flu
- C. The 1918 Spanish Flu
- D. The 2005 Avian Flu

_____ **8.** Alpha helices represent which level of protein structure?

- A. Primary
- B. Secondary
- C. Tertiary
- D. Quarternary

_____ **9.** Hemagglutinin facilitates viral entry into the host cell by first:

- A. Binding to antibodies on the surface of the host cell.
- B. Binding to sialic acid residues on the surface of the host cell.
- C. Entering the host cell through a receptor-mediated channel.
- D. Hemagglutinin bores a hole through the host cell membrane to allow entry.

_____ **10.** Hemagglutinin consists of two chains, HA1 and HA2, yet they are coded on a single segment of RNA. How can this be?

- A. The two subunits are coded by alternate splicing of multiple exons in the gene.
- B. Viral genes are arranged in operons, in which a single promoter regulates the transcription of multiple consecutive genes.
- C. Influenza A is a segmented RNA virus, and the two proteins are encoded on the same segment.
- D. A single polypeptide precursor is cleaved after translation to produce HA1 and HA2.

For Judges Use Only

Score for
this page:

4. Explain how antigenic shift and antigenic drift contribute to the appearance of novel strains of influenza viruses. (4pts; ★ Tie Breaker)

5. Explain why influenza vaccines are used to prevent the spread of influenza and antiviral medications are used to treat infections. (4 pts)

For Judges Use Only

Score for
this page: