[image: 页眉标识]

[image:]第三章 基因工程
第1节 重组DNA技术的基本工具
（课前+课中+课后，三案一体）
课前案
【预习新知】
一、基因工程的概念
[image: 1705488248421]
二、基因工程操作的基本工具
1.限制性内切核酸酶——“分子手术刀”
[image: 1705488679782]
2.DNA连接酶——“分子缝合针”
[image: 1705489216599]

3.载体——“分子运输车”
[image: 1705490032610]

三、DNA的粗提取与鉴定实验
1.实验原理
 （1）DNA不溶于酒精，但某些蛋白质溶于酒精。利用这一原理，可以初步分离DNA与蛋白质。
 （2）DNA在不同浓度的NaCl溶液中溶解度不同，它能溶于2mol/L的NaCl溶液。
 （3）在一定温度下，DNA遇二苯胺试剂会呈现蓝色，因此二苯胺试剂可作为鉴定DNA的试剂。
2.实验步骤
 （1）称取约30g洋葱，切碎，然后放入研钵中，倒入10mL研磨液，充分研磨。
 （2）在漏斗上垫上纱布，将洋葱研磨液过滤到烧杯中，在4℃冰箱中放置几分钟后，再取上清液。也可以直接将研磨液倒入塑料离心管中，在1500r/min的转速下离心5min，再取上清液放入烧杯中。
 （3）在上清液中加入体积相等的、预冷的95%酒精溶液，静置2-3min，溶液中出现的白色丝状物就是粗提取的DNA。用玻璃棒沿一个方向搅拌，卷起丝状物，并用滤纸吸去上面的水分；或在1000r/min的转速下离心5min，弃上清液，将管底的沉淀物晾干。
 （4）DNA的鉴定：取两支20mL的试管，各加入2mol/L的NaCl溶液5mL。将丝状物或沉淀物溶于其中一支试管的NaCl溶液中。然后，向两支试管中各加入4mL的二苯胺试剂。混合均匀后，将试管置于沸水中加热5min。待试管冷却后，比较两支试管中溶液颜色的变化。
【预习自测】
1.限制酶的成分为蛋白质，其作用的发挥需要适宜的理化条件，高温、强酸或强碱均易使之变性失活。（ √ ）
2.限制酶只能用于切割目的基因。（ X ）
3.限制酶切割位点应位于标记基因之外，不能破坏标记基因，以便进行检测。（ √ ）
4.将制备的含有DNA的滤液加入预冷的95%酒精溶液，静置2-3min，可以将DNA析出。（ √ ）
5.在DNA的粗提取与鉴定实验中，将丝状物溶解在2mol/LNaCl溶液中，加入二苯胺试剂即呈蓝色。（ X ）
[bookmark: _GoBack]
第1节 重组DNA技术的基本工具 课中案
【导】
番木瓜容易受番木瓜环斑病毒的侵袭，当番木瓜被这种病毒感染后，产量会大大下降。科学家通过精心设计，用“分子工具”培育出了转基因番木瓜，它可以抵御番木瓜环斑病毒。
DNA双螺旋的直径只有2nm，对如此微小的分子进行操作，是一项非常精细的工作，更需要专门的“分子工具”。那么，科学家究竟用到了哪些“分子工具”？这些 “分子工具”各具有什么特征呢？
 科学家用到了限制酶、DNA连接酶、载体等“分子工具”。限制酶能识別双链DNA分子的特定核苷酸序列，并将DNA双链切断，形成具有黏性末端或平末端的片段。DNA连接酶催化磷酸二酯键的形成，即催化一个DNA片段3'端的羟基与另ー个DNA片段5'端的磷酸基团上的羟基连接起来形成酯键。载体上可以插入外源基因，它能携带该基因进入受体细胞，并在受体细胞中进行自我复制，或者整合到受体DNA上，随着受体DNA同步复制。载体一般还带有标记基因，以便进行重组DNA分子的筛选。
【思】
1.重组DNA技术所需的三种基本工具是什么？它们的作用分别是什么？
2.基因工程载体需要具备什么条件？
【议】
1.你能根据所掌握的知识，推测限制酶存在于原核生物中的主要作用是什么吗？
原核生物容易受到自然界外源DNA的入侵，所以它在长期的进化过程中形成了套完善的防御机制。限制酶就是它的一种防御性工具。当外源DNA入侵时，它会利用限制酶来切割外源DNA，使之失效，以保证自身的安全。
2.DNA连接酶与DNA聚合酶是一回事吗？为什么？
不是一回事。虽然DNA连接酶和DNA聚合酶都是催化磷酸二酯键形成的酶，但两者存在显著的区别。
(1)DNA聚合酶只能催化单个核苷酸加到已有的核酸片段3'末端的羟基上，形成磷酸二酯键；而DNA连接酶是催化两个DNA片段之间形成磷酸二酯键，不是催化单个核苷酸与DNA片段之间形成磷酸二酯键。
(2)DNA聚合酶以一条DNA链为模板，催化形成与模板链互补的DNA链；而DNA连接酶催化具有互补黏性末端或平末端的DNA片段连接起来，它不需要模板。
此外，两者虽然都是蛋白质，但它们的组成和性质各不相同。
3.阅读课本73页思考讨论“重组DNA分子”的资料，，剪刀和透明胶条分别代表哪种“分子工具” ？
剪刀代表限制酶；透明胶条代表DNA连接酶。
4.质粒作为载体应该具备的条件有哪些？具备这些条件有什么意义？
①有一个或多个限制酶切割位点，便于外源基因插入；②有自我复制能力或整合到受体DNA上随受体DNA同步复制的能力；③含有标记基因，以便筛选；④对受体细胞无毒害。
5.为什么一种生物的基因可以在另一种生物细胞内表达？
①基因是控制生物性状的独立遗传单位；②遗传信息的传递都遵循中心法则阐述的遗传信息流动方向；③生物界共用一套遗传密码。
【展】学生展示讨论结果
【评】
与DNA分子相关的酶
	名称
	作用部位
	作用底物
	作用结果

	限制酶
	磷酸二脂键
	DNA
	形成带黏性末端或平末端的DNA片段

	DNA连接酶
	磷酸二脂键
	DNA片段
	形成重组DNA分子

	DNA聚合酶
	磷酸二脂键
	脱氧核苷酸
	以单链DNA为模板，将单个脱氧核苷酸依次连接到单链末端，形成子代DNA

	DNA水解酶
	磷酸二脂键
	DNA
	将DNA片段水解为单个脱氧核苷酸

	解旋酶
	碱基对之间的氢键
	DNA
	将双链DNA分子局部解旋为单链，形成两条长链

	RNA聚合酶
	核糖核苷酸
	核糖核苷酸
	以单链DNA为模板，将单个核糖核苷酸依次连接到单链末端，形成单链RNA

【检】引导学生总结本节课内容
【练】完成课后案

第1节 重组DNA技术的基本工具 课后案
1．下列关于DNA的粗提取和PCR的叙述，错误的是（ ）
A．鱼的精巢中DNA含量较高，可作为DNA粗提取的实验材料
B．DNA粗提取实验的研磨液中含有抑制DNA酶的物质
C．可用二苯胺鉴定PCR获得的DNA分子的特定核苷酸序列
D．PCR反应缓冲液中一般要添加Mg2+
【答案】C
【分析】DNA粗提取和鉴定的原理：
1、DNA的溶解性：DNA和蛋白质等其他成分在不同浓度NaCl溶液中溶解度不同（DNA在0.14mol/L的氯化钠中溶解度最低）；DNA不溶于酒精溶液，但细胞中的某些蛋白质溶于酒精。
2、DNA对酶、高温和洗涤剂的耐受性不同。
3、DNA的鉴定：在沸水浴的条件下，DNA遇二苯胺会被染成蓝色。
【详解】A、DNA粗提取实验需选择DNA含量较高的生物材料，鱼的精巢中DNA含量较高，可以用于该实验，A正确；
B、研磨液中应加入DNA酶的抑制剂，以防细胞破碎后DNA酶降解DNA，减少DNA的提取量，B正确；
C、在沸水浴的条件下，DNA遇二苯胺会被染成蓝色，故可用二苯胺试剂鉴定DNA，但不能鉴定特定核苷酸序列，C错误；
D、真核细胞和细菌的DNA聚合酶都需要Mg2+激活，因此PCR反应缓冲液中一般要添加 Mg2+，D正确。
故选C。
2．Holliday模型是同源染色体间基因重组的模型，揭示了交叉互换的分子机制。其过程是：①在四分体的两个非姐妹DNA的相应位点上，分别切割每个DNA的一条链，形成四个断裂点，②不同的断裂点间交互连接，形成被称为Holliday连接体的交联体，③Holliday连接体左右移动、交联体旋转、随机切割、缺口连接等。下列分析错误的是（ ）
A．Holliday连接体的观察，应选减数第一次分裂前期的细胞
B．Holliday模型揭示的分子交叉互换的结果，可以借助光学显微镜进行观察
C．同源染色体间交叉互换的完成，离不开限制性核酸内切酶和DNA连接酶的作用
D．同源染色体非姐妹DNA间的交叉互换，为有性生殖生物的进化提供了丰富的原材料
【答案】B
【分析】Holliday模型是同源染色体间基因重组的模型，分析的是同源染色体间非姐妹染色单体的互换，该过程发生在减数第一次分裂的前期，存在染色体的断裂和连接，形成同源染色体间的基因重组。
【详解】A、同源染色体间非姐妹染色单体的互换，发生在减数第一次分裂前期，因此Holliday连接体出现在减数第一次分裂前期，A正确；
B、光学显微镜下可以观察到染色体，但是该过程中染色体的大小，形态和长度并未发生改变，因此无法借助光学显微镜对分子交叉互换的结果进行观察，B错误；
C、同源染色体间互换中存在染色体的断裂和重新连接，断裂时需要限制酶的催化，重新连接需要DNA连接酶的催化，C正确；
D、同源染色体非姐妹DNA间的交叉互换过程发生了基因重组，基因重组为有性生殖生物的进化提供了丰富的原材料，D正确。
故选B。
3．CRISPR/Cas9系统主要由向导RNA（SgRNA）和Cas9蛋白两部分组成，SgRNA可引导Cas9蛋白到特定基因位点进行切割，其机制如图所示。下列说法正确的是（　　）
[image: @@@55f22123-aaaf-4b38-a504-50d39ce81193]
A．Cas9蛋白相当于限制酶，切割特定基因位点的脱氧核糖和碱基之间的化学键
B．向导RNA可以在逆转录酶的催化下合成，合成的原料包括四种核糖核苷酸
C．CRISPR/Cas9基因编辑技术有时会因SgRNA错误结合而出现“脱靶”现象，一般SgRNA序列越长，脱靶率越低
D．对不同目标DNA进行编辑时，使用Cas9蛋白和相同的sgRNA进行基因编辑
【答案】C
【分析】限制酶能够识别双链DNA分子的某种特定的核苷酸序列，并且使每一条链中特定部位的两个核苷酸之间的磷酸二酯键断开，因此具有专一性。
【详解】A、Cas9蛋白切割特定基因位点，相当于限制酶，作用于脱氧核糖和磷酸之间的磷酸二酯键，A错误；
B、向导RNA是以DNA的一条链为模板通过转录形成的，可以在RNA聚合酶的催化下合成，合成的原料包括四种核糖核苷酸，B错误；
C、CRISPR/Cas9技术编辑基因有时会因SgRNA错误结合而出现“脱靶”现象，SgRNA的序列越短，可识别的DNA上的特定碱基序列越短，越容易发生脱靶现象，即脱靶率越高，C正确；
D、在对不同目标DNA进行编辑时，应使用Cas9蛋白和不同的sgRNA结合进而实现对不同基因的编辑，D错误。
故选C。
4．下列所示的黏性末端是由几种限制性核酸内切酶作用产生的（ ）
[image: @@@f35ea4b8b03d41e0b775d726ca64de72]
A．1种	B．2种	C．3种	D．4种
【答案】D
【分析】限制酶主要从原核生物中分离纯化出来，具有特异性，即能够识别双链DNA分子的某种特定核苷酸序列，并且使每一条链中特定部位的两个核苷酸之间的磷酸二酯键断裂，形成黏性末端和平末端两种。
【详解】同种限制性核酸内切酶切出相同的黏性末端或平末端，具有相同的切割位点，题中各图所示识别序列及切割位点依次是：G↓AATTC，C↓AATTG，G↓TTAAC，C↓TTAAG，因此，图中所以的黏性末端应该是由4种限制性核酸内切酶作用产生的，
ABC错误，D正确。
故选D。
5．下列酶中与磷酸二酯键无关的是（ ）
A．限制酶	B．RNA聚合酶	C．Taq酶	D．解旋酶
【答案】D
【分析】DNA和RNA分子中都含有磷酸二酯键，凡是涉及到DNA和RNA合成或分解的过程都会影响磷酸二酯键数目变化。
【详解】DNA和RNA分子中都含有磷酸二酯键，凡是涉及到DNA和RNA合成或分解的过程都会影响磷酸二酯键数目变化，限制酶切割的是DNA分子中的磷酸二酯键；RNA聚合酶所催化形成的产物是RNA，Taq酶所催化形成的产物是DNA，两者都可催化形成磷酸二酯键；而解旋酶催化氢键断裂，与磷酸二酯键无关，D符合题意。
故选D。

4 / 8

[image:]原创精品资源学科网独家享有版权，侵权必究！
学科网（北京）股份有限公司
image6.png
& Cas9ofEH
= 4 HAFRDNA

ENENENEENENEEEER
H_/
B T3

H$RNA
T IIIIT— H $5DNA

image7.png

image1.png

image2.png
FH H B b

IR, Gl
AEHRI R

HRRAEHAR.

DNA%> FIKF.

image3.png
TSk

UM RUBEDNASY - M AR A% 4T
RIS, IFERE— TR
SE VAL IR IR IR T

JEIRDNAJT BEAC i — 20
B ACS BP A

image4.png
EELEEE

11

LEN

A) FORIOBUEEDNAF BY “ 4847, AL
R HIRE VI MBEER FREE, PHEERUETY
DNA%M .

(1) E.coliDNAE R/ : WAt & o 5
BAE], LUK AT TR AL A S (I DNA
S BUE R k.

(2) TADNAEF:RE: MTAMEE (5 eh 5r 5
O, I T 432 U EE DNA Y BT AR) ALk
K, LTS EEDNARI Y A, {1iE
PP AR 3 B AR R AR

image5.png
ik
Hfh,
AR

kL

VA SR R

image8.png
wwwwwwwwwww ASEE LERAIE .

image9.png

image10.png

