Homework 11
Protein Structure
1. Give three roles of proteins in an organism.

2. What are prosthetic groups?

3. What are glycoproteins and lipoproteins?

4. Describe the 4 levels of protein structure.

5. Describe 3 types of interactions that stabilize protein structure.

6. What drives protein folding?
7. Describe an α helix. Be sure to describe what stabilizes it and where the R groups are.

8. Why does proline not fit into an α helix.

9. Why do we not see amino acids of the same charge 4 residues apart in a helix.

10. Describe a β sheet. Be sure to describe what stabilizes it and where the R groups are.

11. What is tertiary structure? How is it determined?

12. What is supersecondary structure? Give some examples.

13. Show with structures, how a pH change can disrupt protein structure.

14. Discuss how proteins are purified.

