第十二章 常用分子生物学技术的原理及其应用
一、选择题

A型题

1、用来分析蛋白质的技术是

 A、 Northern blotting

B、 Southern blotting

C、 Western blotting

 D、 亲和层析

E、 离子交换层析

2、用来分析DNA的技术是：

 A、 Northern blotting

B、 Southern blotting

C、 Western blotting

 D、 亲和层析

 E、 离子交换层析

3、下列哪一种不是核酸探针的标记

 A、同位素标记

B、非同位素标记

C、地高辛标记

 D、生物素标记

E、辣根过氧化物酶标记

4、当双链DNA经加热变性后，按下列哪种方式放置可获得单链DNA？

 A、37℃水浴

B、室温

 C、4℃冰箱

D、冰水或颗粒冰内

 E、100℃水浴

5、与Southern blotting比较，核酸的Dot blotting中可省略的步骤是

 A、电泳

B、核酸样品固定于NC膜

C、杂交信号检测

 D、标记探针

E、制备样本核酸

6、原位杂交是指

 A、在NC膜上进行杂交分析

 B、在组织切片或细胞涂片上进行杂交分析

 C、直接将核酸点在NC膜上进行杂交分析

 D、在PVDF膜上进行杂交分析

 E、在凝胶电泳中进行杂交分析

7、关于PCR引物的选择，下列哪项是错误的？

 A、由于变性温度在95℃，故可选择具有二级结构的引物

 B、尽可能选择(G+C)含量在50%左右并随机分配的引物

 C、避免连续的多聚嘌呤顺序

 D、反应过程中，每种引物的浓度一般在0、1 – 0、5mol/L

 E、应避免两引物末端重叠形成二聚体

8、有关DNA链末端终止法的不正确说法是

 A、需要dNTP
 B、需要ddNMP
 C、需要ddNTP

 D、dNTP:ddNTP的比例要合适

 E、需要放射线同位素和荧光染料

9、用PCR技术完成对某一遗传病的疾病基因纯合性缺失的研究过程中不需要的
步骤为：

 A、受检者血白细胞的分离

B、白细胞DNA的制备

 C、配制PCR反应体系

D、PCR反应及其产物的琼脂糖电泳

 E、反应产物的SSCP分析

10、在DNA测序的化学裂解法中需要

 A、用同位素或荧光标记DNA 3’端
B、用同位素或荧光标记DNA 5’端

 C、用随机引物法标记DNA

D、用缺口平移法标记RNA

 E、用DNase水解DNA

X型题
1、生物大分子印迹技术包括

 A、Northern blotting

 B、Southern blotting

 C、Western blotting

 D、Dot blotting

 E、Immunoblotting
2、Northern blotting 主要用于

 A、检测某一组织或细胞中已知的特异DNA的复制情况

 B、检测某一组织或细胞中已知的特异mRNA的转录情况

 C、检测某一组织或细胞中已知的特异蛋白质的翻译情况

 D、可比较不同组织和细胞的同一基因的表达情况

 E、可比较不同组织和细胞的不同基因的表达情况

3、DNA测序的化学裂解法的基本过程为

 A、含待测DNA的M13模板的制备

B、模板与引物杂交

 C、引物延伸与合成的阻断

D、聚丙烯酰胺凝胶电泳

 E、放射自显影后分析

4、系统的定位克隆工作包括遗传学和分子生物学两部分，所采用的方法主要有

 A、遗传学的交换分析

B、连锁不平衡分析

 C、染色体异常(缺失、易位)分析

D、基因文库的筛选

 E、基因克隆

5、克隆动物的产生

 A、属于同种异体细胞转移技术

B、属于同种异体细胞核转移技术

 C、其遗传物质来源于另一个同种异体体细胞
D、需在体外受精

 E、为无性繁殖

6、有关转基因技术的正确说法包括

 A、基因转移技术是在整体水平上进行

 B、基因转移技术是在细胞水平上进行

 C、将目的基因整合入卵细胞中

 D、将目的基因整合入受精卵细胞中

 E、转基因动物个体不能遗传

二、名词解释

1、基因芯片（gene chip）
2、Western blotting
3、probe
4、real time PCR

5、基因剔除技术

6、酵母双杂交技术
三、问答题
1、分子生物学中常用的印渍实验有哪些？有何共同点？主要不同之处有哪些？

2、基因转移、基因剔除技术在医学上可能有哪些用途？

[参考答案及答案要点]

一、选择题

A型题

1、C
2、B
3、E
4、D
5、A 6、B
7、A
8、B
9、E
10、B

X型题

1、ABCDE
 2、BD
 3、ABCDE 4、ABCDE 5、BCE 6、BD

二、名词解释

1、 包括DNA芯片和cDNA芯片，是指将许多特定的DNA片段或cDNA片段作为探针，有规律地紧密排列固定于单位面积的支持物上，与待测的荧光标记样品进行杂交，用激光共聚焦荧光检测系统等进行扫描，通过计算机系统对每一探针位点的荧光信号做出检测、比较和分析，从而迅速得出定性和定量的结果，亦被称为DNA微阵列。

2、 指蛋白质经凝胶电泳分离后，再将凝胶中的蛋白质分子转移至硝酸纤维素薄膜(NC膜)上与溶液中其他蛋白质探针(抗体等)相互结合的技术，又称Western blotting。主要用于检测待测样品中特异性蛋白的存在、细胞中特异蛋白质的半定量分析及其蛋白质分子间的相互作用等研究。

3、 用同位素、荧光染料或生物素等非同位素标记DNA或RNA分子的末端或全链的一段多聚核苷酸可以称为探针(probe)，用于与已经用印渍技术(Southern、Northern blotting)固定在NC膜上的DNA或RNA进行进行反应。蛋白质的检测(Western blotting)的检测常用抗体作为探针。

4、 实时PCR技术是近年来发展起来的一种新的核酸微量分析技术，其基本原理是引入了荧光标记分子，使得在PCR反应中产生的荧光信号与PCR产物量成正比，对每一反应时刻的荧光信号进行实时分析，最终可精确计算样品中原有模板的含量。
5、 有目的的去除动物体内某种基因的技术称为基因剔(敲)除(gene knock out)或基因靶向(gene targeting)灭活，它的基本原理是建立在同源重组技术的基础上。这种基因剔除技术可以在细胞水平进行，从而建立新的细胞系；也可以在整体水平进行以建立基因剔除动物。

6、 酵母双杂交系统1989年由Field等建立，是将酵母转录激活因子GAL4分子的DNA结合区（binding domain,BD）和促进转录的活性区（activation domain,AD）分别融合了两种蛋白质分子，如果这两种蛋白质之间有相互作用则可恢复对下游基因的表达激活作用，目前该技术已成为分析细胞内未知蛋白质相互作用的主要手段之一。
三、问答题(要点)

1、 目前在分子生物学研究中常用的生物大分子印渍技术包括：DNA印渍技术(DNA blotting或Southern blotting)、RNA印渍技术(RNA blotting 或Northern blotting)、蛋白质印渍技术(Western blotting，也称免疫印渍技术，Immunoblotting)。

其共同点：操作步骤基本相同，均需进行样品电泳、转移至硝酸纤维素薄膜上、预杂交、杂交、显色或爆光等。

不同点： 主要是使用探针不同，Southern blotting 和Northern blotting用核酸链为探针，而Western blotting 用抗体作为探针。

2、 概念：基因转移技术是将目的基因整合入受精卵细胞或胚胎干细胞，然后将此细胞导入动物子宫，使之发育成个体，并能够把目的基因继续传给后代的技术。基因剔除技术见名词解释。

基因转移、基因剔除技术在医学上可能的用途：可建立疾病的动物模型，为探讨疾病的发生发展的机理和过程、新的治疗方法、新药物筛选等研究提供新的方法和研究目的基因的功能等。

