第六章 细胞内功能区隔与蛋白质分选
一、名词解释：
1. 信号识别颗粒
2 胞质溶胶（cytosol）
3. 内膜系统（internal membrane system）
4. 微粒体（microsome）
5. 门控运输

6. 初级溶酶体

7. 次级溶酶体

8. 信号序列

9. 信号识别颗粒

10. 停靠蛋白

11. 内信号肽

12. 信号假说

13. 转移停止序列

二、选择题：请在以下每题中选出正确答案，每题正确答案为1-6个，多选和少选均不得分
1. 肝细胞中的脂褐质是
A.衰老的高尔基体
B.衰老的过氧化物酶
C.衰老的线粒体
D.残体（后溶酶体）

2. 溶酶体
A.膜有质子泵，将H+泵出溶酶体
B.膜蛋白高度糖基化，可防止自身膜蛋白降解
C.溶酶体的主要功能是细胞内消化
D.精子的顶体是一个巨大的溶酶体

3. 以下哪一种是微体的标志酶
A.酸性磷酸酶
B.过氧化氢酶
C.碱性磷酸酶
D.超氧化物歧化酶

4. 在植物的微体中能进行
A.TCA循环
B.乙醛酸循环
C.卡尔文循环
D.Hatch-Slack循环

5. 高尔基体能将溶酶体的各类酶选择性的包装在一起，是因为这些蛋白质具有
A.Ser-Lys-Leu
B.KKXX序列
C.M6P标志
D.KDEL序列

6. 矽肺与哪一种细胞器有关
A.高尔基体
B.内质网
C.溶酶体
D.微体

7. 植物细胞壁中的纤维素和果胶质是在哪一种细胞器中合成的。
A.高尔基体
B.光面型内质网
C.粗面型内质网
D.中央液泡

8. 以下哪些细胞器具有极性
A.高尔基体
B.核糖体
C.溶酶体
D.过氧化物酶体

9. 高尔基体上进行O-连接的糖基化，糖链可连接在以下哪些氨基酸残基上
A.丝氨酸 (serine)
B.苏氨酸 (threonine)
C.脯氨酸 (proline)
D.羟脯氨酸 (hydroxyproline)

10. N-连接的糖基化中，糖链连接在哪一种氨基酸残基上
A.天冬酰胺 (asparagines)
B.天冬氨酸 (aspartic acid)
C.脯氨酸 (proline)
D.羟脯氨酸 (hydroxyproline)

11. 内质网上进行N-连接的糖基化，糖的供体为
A.半乳糖 (galactose)
B.核苷糖 (nucleotide sugar)
C.N-乙酰葡糖胺(N-acetyglucosamine)
D.N-乙酰半乳糖胺(N-acetygalactosamine)

12. 肽链边合成边向内质网腔转移的方式，称为
A.post-translation
B.co-translation
C.post-transcription
D.co-transcription

13. 信号识别颗粒（signal recognition particle，SRP）是一种
A.核糖核蛋白(ribonucleoprotein)
B.糖蛋白(glycoprotein)
C.脂蛋白(lipoprotein)
D.热休克蛋白（hsp）

14. 以下哪些蛋白质是在内质网上合成的
A.向细胞外分泌的蛋白
B.跨膜蛋白
C.溶酶体的水解酶
D.糖蛋白

15. 肌质网是一种特化的内质网，可贮存
A.镁离子
B.铜离子
C.铁离子
D.钙离子

16. 粗面型内质网上附着的颗粒是
A.tRNA
B.mRNA
C.核糖体
D.COPⅡ衣被蛋白

17. 在受体介导的内吞过程中，靶膜上的受体可与低密脂蛋白（LDL）中的哪一部分结合
A.APO-B蛋白(apolipoprotein B-100)
B.酯化胆固醇
C.未酯化胆固醇
D.磷脂分子

18. 细胞对低密脂蛋白（low-density lipoproteins，LDL）的吸收与那一类衣被蛋白有关
A.COPⅠ
B.COPⅡ
C.clathrin

19. 受体下行调节（receptor down-regulation）指受体
A.被修饰而失活
B.被转移到细胞其它部位
C.被送到溶酶体中降解

20. v-SNAREs存在于
A.靶膜
B.质膜
C.运输小泡膜
D.任何一种膜

21. 高尔基体碎片，在含有ATP的溶液中温育时，能形成哪种衣被小泡。
A.COPⅠ
B.COPⅡ
C.clathrin

22. 笼形蛋白分子
A.由1个重链和1个轻链组成
B.由2个重链和2个轻链组成
C.由3个重链和3个轻链组成

23. 衣被蛋白（coat proteins）
A.可形成一个笼子状的结构包围运输小泡
B.能选择性的将特定蛋白聚集在一起，形成运输小泡
C.在运输小泡与靶膜融合时，衣被解体
D.如同模具一样决定运输小泡的外部特征

24. 以下哪些运输途径是COPⅡ衣被参与的
A.质膜→内体
B.高尔基体→溶酶体
C.高尔基体→内质网
D.内质网→高尔基体

25. 以下哪些运输途径是COPⅠ衣被参与的
A.质膜→内体
B.高尔基体→溶酶体
C.高尔基体→内质网
D.内质网→高尔基体

26. 以下哪些运输途径是笼形蛋白（clathrin）衣被参与的
A.质膜→内体
B.高尔基体→内体
C.高尔基体→溶酶体，植物液泡
D.高尔基体→内质网
E.内质网→高尔基体

27. 蛋白质的分选运输途径主要有
A.主动运输（active transport）
B.门控运输（gated transport）
C.跨膜运输（transmembrane transport）
D.膜泡运输（vesicular transport）

28. 信号序列（signal sequence）
A.对连接的蛋白质无特殊要求
B.位于蛋白质的C端、N端或中间
C.由不连续的序列构成
D.由连续的序列构成

29. 线粒体的蛋白输入需要以下哪些成分
A.转位因子
B.受体
C.信号序列
D.热休克蛋白

30. 以下哪些属于蛋白质分选信号
A.M6P (mannose 6-phosphate)
B.信号肽 (signal peptides)
C.信号分子 (signal molecules)
D.信号斑 (signal patch)
E.信号识别颗粒（signal recognition particle，SRP）

31. 信号斑（signal patch）
A.存在于完成折叠的蛋白质中
B.位于蛋白质的N端
C.位于蛋白质的C端
D.由不连续的信号序列构成

三、是非题

1. 异噬小体属次级溶酶体。…………………………………………………………………（ ）
2. 高尔基复合体顺面膜的结构近似质膜。…………………………………………………（ ）
3. 在整个细胞质中存在着膜的系统，但在核内不存在。…………………………………（ ）
4. 在动物、植物、原生动物和细菌中均有溶酶体结构。…………………………………（ ）
5. 原核细胞和真核细胞都有内膜系统。……………………………………………………（ ）
6. 微粒体（Microsome）是破碎的细胞膜系统，不是一种细胞器。………………………（ ）
7. 溶酶体只消化由细胞内吞作用吞入细胞的物质。………………………………………（ ）
8. 细胞基质包括与中间代谢有关的酶和维持细胞形态和参与细胞内物质运输的胞质骨架结构。…………………………………………………………………………………………（ ）
9. 溶酶体含有多种酶类，其共同特征是都属于酸性水解酶。……………………………（ ）
10. 过氧化物酶体的发生是由已有的过氧化物酶体经分裂形成子代过氧化物酶体。 …（ ）
11. 从细胞内提取的分泌蛋白的分子量一般与分泌到细胞外的相应蛋白的分子量相同。（ ）
12. M6P受体蛋白是高尔基体反面网状结构上特有的受体蛋白，主要起到分拣溶酶体酶的作用。………………………………………………………………………………………（ ）

13. TGN是高尔基复合体的反面管状和球状结构, 其功能是分拣由粗面内质网合成的蛋白质, 分送到不同部位。…………………………………………………………………………（ ）
14. 转运内吞是一种特殊的内吞作用，受体和配体在内吞过程中并未作任何处理，只是从一个部位转运到另一个部位。   …………………………………………………………（ ）
15. 信号斑是一种特殊的信号肽，它通过形成三维结构来引导蛋白质的运输。 ………（ ）
四、问答题：
1. 什么是细胞质基质？其主要结构组成与功能是什么？
2. 比较糙面内质网和光面内质网的形态结构与功能。
3. 细胞内蛋白质合成部位及其去向如何？
4. 糙面内质网上合成哪几类蛋白质？它们在内质网上合成的生物学意义又是什么？
5. 指导分泌性蛋白在糙面内质网上合成需要哪些主要结构或因子？它们如何协同作用完成肽链在内质网上的合成？
6. 蛋白质糖基化的基本类型、特征及生物学意义是什么？
7. 简述溶酶体在细胞内的合成，修饰直至转到初级溶酶体中的过程与可能的机制。
8. 过氧化物酶体与溶酶体有哪些区别？
9. 何谓蛋白质的分选？已知膜泡运输有哪几种类型？
10. 怎样理解细胞结构装配的生物学意义？
11. 说明膜泡循环的过程？
12. 溶酶体的发生过程是什么？
13. 病毒癌基因是什么？其在细胞癌变中有什么作用？ 
14. 在细胞合成与分泌途径中不同的膜组分之间的三种不同的膜泡运输方式是什么？
15. 如果从蛋白质的类型或机制的角度看，蛋白质分选的途径有哪些类型。
16. 在有丝分裂中使用秋水仙素，高尔基体会怎样？ 
17. 生物大分子的装配形式主要有哪几种？其生物学意义是什么？
18. 共转移（cantranslocation）与后转移（post translocation）有哪些区别？ 
19. 已知一个蛋白跨膜7次,请说出该蛋白从粗面内质网合成到到达细胞膜的全过程和其中的分子机制
20. 在内质网与高尔基中的糖基化加工有什么区别？
21. 粗面内质网与滑面内质网的各自功能是什么？
22. 溶酶体的基本功能是什么？
23. 糙面内质网在结构和成分方面有哪些特点？主要功能是什么？
24. 内膜系统包括哪几部分？列为一个系统的根据是什么？
25. 滑面内质网与糙面内质网有何差异？有哪些主要功能？
26. 核糖体上有哪几个活性部位？各有何作用？
27. 以原核生物核糖体（70S）为例，说明核糖体的分子结构和自我装配过程。
28. 高尔基复合体的结构特点如何？各组高尔基池的生化组成有何不同？
29. 高尔基复合体具有哪些功能？
30. 酶原颗粒的形成过程大体上可分为哪几个步骤？
31. 高尔基复合体是怎样产生的？
32. 溶酶体的主要功能是什么？它与哪些疾病有关？
33. 在动物受精和个体发育中溶酶体有什么作用？
34. 说明溶酶体形成的分子机制。
35. 何谓膜再循环？举例说明膜和膜受体的再循环过程，及其与溶酶体的关系。
36. 微体有什么共同特点？乙醛酸循环体有什么作用？
37. 如果在接近正常生理的条件下（即：PH=7），细胞内溶酶体膜破裂，会不会有溶解细胞本身的现象发生？为什么？
38. 信号假说怎样解释分泌蛋白的合成机制？
39. 说明分泌蛋白与膜结构蛋白的分拣机制？
40. 糖蛋白合成的基本过程如何？寡糖链的合成和改造是怎样进行的？
41. 细菌分泌蛋白的合成方式与真核生物的有何不同？
42. Golgi复合体的膜转化功能及其证据。
44. 试述受体介导的内吞作用中进入内体的受体蛋白的去向。
45. 试述受体介导胞吞作用的过程及其意义。
46. 比较粗面内质网和光面内质网的形态结构与功能。
47. 高尔基体在形态结构上至少由互相联系的三个部分组成，请简述各部分的功能。
50. 蝌蚪尾巴消失是溶酶体自噬还是自溶的作用？

选择题参考答案：

1. D, 2. BCD, 3. B, 4. B, 5. C, 6. C, 7. A, 8. A, 9. ABD, 10. A, 11. B, 12. B, 13. A, 14. ABCD, 15. D, 16. C, 17. A, 18. C, 19. C, 20. C, 21. A, 22. C, 23. ABD, 24. D, 25. C, 26. ABC, 27. BCD, 28. ABD, 29. ABCD, 30. ABD, 31. AD
