

2024 年全省普通高中学业水平等级考试生物

注意事项：

- 1.答卷前，考生务必将自己的姓名、考生号等填写在答题卡和试卷指定位置。
- 2.回答选择题时，选出每小题答案后，用铅笔把答题卡上对应题目的答案标号涂黑。如需改动，用橡皮擦干净后，再选涂其他答案标号。回答非选择题时，将答案写在答题卡上。写在本试卷上无效。
- 3.考试结束后，将本试卷和答题卡一并交回。

一、选择题：本题共 15 小题，每小题 2 分，共 30 分。每小题只有一个选项符合题目要求。

1. 植物细胞被感染后产生的环核苷酸结合并打开细胞膜上的 Ca^{2+} 通道蛋白，使细胞内 Ca^{2+} 浓度升高，调控相关基因表达，导致 H_2O_2 含量升高进而对细胞造成伤害；细胞膜上的受体激酶 BAK1 被油菜素内酯活化后关闭上述 Ca^{2+} 通道蛋白。下列说法正确的是（ ）
 - A. 环核苷酸与 Ca^{2+} 均可结合 Ca^{2+} 通道蛋白
 - B. 维持细胞 Ca^{2+} 浓度的内低外高需消耗能量
 - C. Ca^{2+} 作为信号分子直接抑制 H_2O_2 的分解
 - D. 油菜素内酯可使 BAK1 缺失的被感染细胞内 H_2O_2 含量降低
2. 心肌损伤诱导某种巨噬细胞吞噬、清除死亡的细胞，随后该巨噬细胞线粒体中 NAD^+ 浓度降低，生成 NADH 的速率减小，引起有机酸 ITA 的生成增加。ITA 可被细胞膜上的载体蛋白 L 转运到细胞外。下列说法错误的是（ ）
 - A. 细胞呼吸为巨噬细胞吞噬死亡细胞的过程提供能量
 - B. 转运 ITA 时，载体蛋白 L 的构象会发生改变
 - C. 该巨噬细胞清除死亡细胞后，有氧呼吸产生 CO_2 的速率增大
 - D. 被吞噬的死亡细胞可由巨噬细胞的溶酶体分解
3. 某植物的蛋白 P 由其前体加工修饰后形成，并通过胞吐被排出细胞。在胞外酸性环境下，蛋白 P 被分生区细胞膜上的受体识别并结合，引起分生区细胞分裂。病原菌侵染使胞外环境成为碱性，导致蛋白 P 空间结构改变，使其不被受体识别。下列说法正确的是（ ）
 - A. 蛋白 P 前体通过囊泡从核糖体转移至内质网
 - B. 蛋白 P 被排出细胞的过程依赖细胞膜的流动性
 - C. 提取蛋白 P 过程中为保持其生物活性，所用缓冲体系应为碱性
 - D. 病原菌侵染使蛋白 P 不被受体识别，不能体现受体识别的专一性

4. 仙人掌的茎由内部薄壁细胞和进行光合作用的外层细胞等组成，内部薄壁细胞的细胞壁伸缩性更大。水分充足时，内部薄壁细胞和外层细胞的渗透压保持相等；干旱环境下，内部薄壁细胞中单糖合成多糖的速率比外层细胞快。下列说法错误的是（ ）

- A. 细胞失水过程中，细胞液浓度增大
- B. 干旱环境下，外层细胞的细胞液浓度比内部薄壁细胞的低
- C. 失水比例相同的情况下，外层细胞更易发生质壁分离
- D. 干旱环境下内部薄壁细胞合成多糖的速率更快，有利于外层细胞的光合作用

5. 制备荧光标记的 DNA 探针时，需要模板、引物、DNA 聚合酶等。在只含大肠杆菌 DNA 聚合酶、扩增缓冲液、H₂O 和 4 种脱氧核苷酸（dCTP、dTTP、dGTP 和碱基被荧光标记的 dATP）的反应管①~④中，分别加入如表所示的适量单链 DNA。已知形成的双链 DNA 区遵循碱基互补配对原则，且在本实验的温度条件下不能产生小于 9 个连续碱基对的双链 DNA 区。能得到带有荧光标记的 DNA 探针的反应管有（ ）

反应管	加入的单链 DNA
①	5'-GCCGATCTTTATA-3'3'-GACCGGCTAGAAA-5'
②	5'-AGAGCCAATTGGC-3'
③	5'-ATTTCCCGATCCG-3'3'-AGGGCTAGGCATA-5'
④	5'-TTCAGTGGCCAGT-3'

- A. ①②
- B. ②③
- C. ①④
- D. ③④

6. 某二倍体生物通过无性繁殖获得二倍体子代的机制有 3 种：①配子中染色体复制 1 次；②减数分裂 I 正常，减数分裂 II 姐妹染色单体分离但细胞不分裂；③减数分裂 I 细胞不分裂，减数分裂 II 时每个四分体形成的 4 条染色体中任意 2 条进入 1 个子细胞。某个体的 1 号染色体所含全部基因如图所示，其中 A₁、A₂ 为显性基因，a₁、a₂ 为隐性基因。该个体通过无性繁殖获得了某个二倍体子代，该子代体细胞中所有 1 号染色体上的显性基因数与隐性基因数相等。已知发育为该子代的细胞在四分体时，1 号染色体仅 2 条非姐妹染色单体发生了 1 次互换并引起了基因重组。不考虑突变，获得该子代的所有可能机制为（ ）

- A. ①② B. ①③ C. ②③ D. ①②③

7. 乙型肝炎病毒 (HBV) 的结构模式图如图所示。HBV 与肝细胞吸附结合后, 脱去含有表面抗原的包膜, 进入肝细胞后再脱去由核心抗原组成的衣壳, 大量增殖形成新的 HBV, 释放后再感染其他肝细胞。下列说法正确的是 ()

- A. 树突状细胞识别 HBV 后只发挥其吞噬功能
 B. 辅助性 T 细胞识别并裂解被 HBV 感染的肝细胞
 C. 根据表面抗原可制备预防乙型肝炎的乙肝疫苗
 D. 核心抗原诱导机体产生特异性抗体的过程属于细胞免疫

8. 如图为人类某单基因遗传病的系谱图。不考虑 X、Y 染色体同源区段和突变, 下列推断错误的是 ()

- A. 该致病基因不位于 Y 染色体上
 B. 若 II-1 不携带该致病基因, 则 II-2 一定为杂合子
 C. 若 III-5 正常, 则 II-2 一定患病
 D. 若 II-2 正常, 则据 III-2 是否患病可确定该病遗传方式

9. 机体存在血浆 K^+ 浓度调节机制, K^+ 浓度升高可直接刺激胰岛素的分泌, 从而促进细胞摄入 K^+ , 使血浆 K^+ 浓度恢复正常。肾脏排钾功能障碍时, 血浆 K^+ 浓度异常升高, 导致自身胰岛素分泌量最大时依然无法使血浆 K^+ 浓度恢复正常, 此时胞内摄入 K^+ 的量小于胞外 K^+ 的增加量, 引起高钾血症。已知胞内 K^+ 浓度总是高于胞外, 下列说法错误的是 ()

- A. 高钾血症患者神经细胞静息状态下膜内外电位差增大
- B. 胰岛 B 细胞受损可导致血浆 K^+ 浓度升高
- C. 高钾血症患者的心肌细胞对刺激的敏感性改变
- D. 用胰岛素治疗高钾血症, 需同时注射葡萄糖

10. 拟南芥的基因 S 与种子萌发有关。对野生型和基因 S 过表达株系的种子分别进行不同处理, 处理方式及种子萌发率 (%) 如表所示, 其中 MS 为基本培养基, WT 为野生型, OX 为基因 S 过表达株系, PAC 为赤霉素合成抑制剂。下列说法错误的是 ()

培养时间	MS		MS+脱落酸		MS+PAC		MS+PAC+赤霉素	
	WT	OX	WT	OX	WT	OX	WT	OX
24 小时	0	80	0	36	0	0	0	0
36 小时	31	90	5	72	3	3	18	18

- A. MS 组是为了排除内源脱落酸和赤霉素的影响
- B. 基因 S 通过增加赤霉素的活性促进种子萌发
- C. 基因 S 过表达减缓脱落酸对种子萌发的抑制
- D. 脱落酸和赤霉素在拟南芥种子的萌发过程中相互拮抗

11. 棉蚜是个体微小、肉眼可见的害虫。与不抗棉蚜棉花品种相比, 抗棉蚜棉花品种体内某种次生代谢物的含量高, 该次生代谢物对棉蚜有一定的毒害作用。下列说法错误的是 ()

- A. 统计棉田不同害虫物种的相对数量时可用目测估计法
- B. 棉蚜天敌对棉蚜种群的作用强度与棉蚜种群的密度有关
- C. 提高棉花体内该次生代谢物的含量用于防治棉蚜属于化学防治
- D. 若用该次生代谢物防治棉蚜, 需评估其对棉蚜天敌的影响

12. 某稳定的生态系统某时刻第一、第二营养级的生物量分别为 $6g/m^2$ 和 $30g/m^2$, 据此形成上宽下窄的生物量金字塔。该生态系统无有机物的输入与输出, 下列说法错误的是 ()

- A. 能量不能由第二营养级流向第一营养级

- B. 根据生物体内具有富集效应的金属浓度可辅助判断不同物种所处营养级的高低
- C. 流入分解者的有机物中的能量都直接或间接来自于第一营养级固定的能量
- D. 第一营养级固定的能量可能小于第二营养级同化的能量

13. 关于“DNA 的粗提取与鉴定”实验，下列说法正确的是（ ）

- A. 整个提取过程中可以不使用离心机
- B. 研磨液在4℃冰箱中放置几分钟后，应充分摇匀再倒入烧杯中
- C. 鉴定过程中 DNA 双螺旋结构不发生改变
- D. 仅设置一个对照组不能排除二苯胺加热后可能变蓝的干扰

14. 在发酵过程中，多个黑曲霉菌体常聚集成团形成菌球体，菌球体大小仅由菌体数量决定。黑曲霉利用糖类发酵产生柠檬酸时需要充足的氧。菌体内铵离子浓度升高时，可解除柠檬酸对其合成途径的反馈抑制。

下列说法错误的是（ ）

- A. 相同菌体密度下，菌球体越大柠檬酸产生速率越慢
- B. 发酵中期添加一定量的硫酸铵可提高柠檬酸产量
- C. 发酵过程中 pH 下降可抑制大部分细菌的生长
- D. 发酵结束后，将过滤所得的固体物质进行干燥即可获得柠檬酸产品

15. 酵母菌在合成色氨酸时需要 3 种酶 X、Y 和 Z、*trpX*、*trpY* 和 *trpZ* 分别为相应酶的编码基因突变的色氨酸依赖型突变体。已知 3 种酶均不能进出细胞，而色氨酸合成途径的中间产物积累到一定程度时可分泌到胞外。将这 3 种突变体均匀划线接种到含有少量色氨酸的培养基上，生长情况如图。据图分析，3 种酶在该合成途径中的作用顺序为（ ）

- A. $X \rightarrow Y \rightarrow Z$
- B. $Z \rightarrow Y \rightarrow X$
- C. $Y \rightarrow X \rightarrow Z$
- D. $Z \rightarrow X \rightarrow Y$

二、选择题：本题共 5 小题，每小题 3 分，共 15 分。每小题有一个或多个选项符合题目要求，全部选对得 3 分，选对但不全的得 1 分，有选错的得 0 分。

16. 种皮会限制 O_2 进入种子。豌豆干种子吸水萌发实验中子叶耗氧量、乙醇脱氢酶活性与被氧化的 NADH 的关系如图所示。已知无氧呼吸中，乙醇脱氢酶催化生成乙醇，与此同时 NADH 被氧化。下列说法正确的是（ ）

- A. p 点为种皮被突破的时间点
- B. II 阶段种子内 O_2 浓度降低限制了有氧呼吸
- C. III 阶段种子无氧呼吸合成乙醇的速率逐渐增加
- D. q 处种子无氧呼吸比有氧呼吸分解的葡萄糖多

17. 果蝇的直翅、弯翅受IV号常染色体上的等位基因 A、a 控制。现有甲、乙 2 只都只含 7 条染色体的直翅雄果蝇，产生原因都是IV号常染色体中的 1 条移接到某条非同源染色体末端，且移接的IV号常染色体着丝粒丢失。为探究IV号常染色体移接情况，进行了如表所示的杂交实验。已知甲、乙在减数分裂时，未移接的IV号常染色体随机移向一极；配子和个体的存活力都正常。不考虑其他突变和染色体互换，下列推断正确的是（ ）

实验①：甲×正常雌果蝇→F ₁ 中直翅：弯翅=7：1，且雄果蝇群体中的直翅：弯翅=3：1

实验②：乙×正常雌果蝇→F ₁ 中直翅：弯翅=3：1，且直翅和弯翅群体中的雌雄比都是 1：1

- A. ①中亲本雌果蝇的基因型一定为 Aa
- B. ②中亲本雌果蝇的基因型一定为 aa
- C. 甲中含基因 A 的 1 条染色体一定移接到 X 染色体末端
- D. 乙中含基因 A 的 1 条染色体一定移接到 X 染色体末端

18. 种群增长率等于出生率减死亡率。不同物种的甲、乙种群在一段时间内的增长率与种群密度的关系如图所示。已知随时间推移种群密度逐渐增加，a 为种群延续所需的最小种群数量所对应的种群密度；甲、乙中有一个种群个体间存在共同抵御天敌等种内互助。下列说法正确的是（ ）

- A. 乙种群存在种内互助
- B. 由 a 至 c, 乙种群单位时间内增加的个体数逐渐增多
- C. 由 a 至 c, 乙种群的数量增长曲线呈“S”形
- D. a 至 b 阶段, 甲种群的年龄结构为衰退型

19. 瞳孔开大肌是分布于眼睛瞳孔周围的肌肉, 只受自主神经系统支配。当抓捏面部皮肤时, 会引起瞳孔开大肌收缩, 导致瞳孔扩张, 该反射称为瞳孔皮肤反射, 其反射通路如图所示, 其中网状脊髓束是位于脑干和脊髓中的神经纤维束。下列说法错误的是 ()

面部皮肤感受器→传入神经①→脑干→网状脊髓束→脊髓(胸段)→传出神经②→瞳孔开大肌

- A. 该反射属于非条件反射
- B. 传入神经①属于脑神经
- C. 传出神经②属于躯体运动神经
- D. 若完全阻断脊髓(颈段)中的网状脊髓束, 该反射不能完成

20. 下列关于植物愈伤组织的说法正确的是 ()

- A. 用果胶酶和胶原蛋白酶去除愈伤组织的细胞壁获得原生质体
- B. 融合的原生质体需再生出细胞壁后才能形成愈伤组织
- C. 体细胞杂交获得的杂种植株细胞中具有来自亲本的 2 个细胞核
- D. 通过愈伤组织再生出多个完整植株的过程属于无性繁殖

三、非选择题：本题共 5 小题，共 55 分。

21. 从开花至籽粒成熟, 小麦叶片逐渐变黄。与野生型相比, 某突变体叶片变黄的速度慢, 籽粒淀粉含量低。研究发现, 该突变体内细胞分裂素合成异常, 进而影响了类囊体膜蛋白稳定性和蔗糖转化酶活性, 而呼吸代谢不受影响。类囊体膜蛋白稳定性和蔗糖转化酶活性检测结果如图所示, 开花 14 天后植株的胞间 CO_2 浓度和气孔导度如表所示, 其中 Lov 为细胞分裂素合成抑制剂, KT 为细胞分裂素类植物生长调节剂, 气孔导度表示气孔张开的程度。已知蔗糖转化酶催化蔗糖分解为单糖。

检测指标	植株	14 天	21 天	28 天
胞间 CO ₂ 浓度 (μmolCO ₂ mol ⁻¹)	野生型	140	151	270
	突变体	110	140	205
气孔导度 (molH ₂ O m ⁻² s ⁻¹)	野生型	125	95	41
	突变体	140	112	78

- (1) 光反应在类囊体上进行，生成可供暗反应利用的物质有_____。结合细胞分裂素的作用，据图分析，与野生型相比，开花后突变体叶片变黄的速度慢的原因是_____。
- (2) 光饱和点是光合速率达到最大时的最低光照强度。据表分析，与野生型相比，开花 14 天后突变体的光饱和点_____（填“高”或“低”），理由是_____。
- (3) 已知叶片的光合产物主要以蔗糖的形式运输到植株各处。据图分析，突变体籽粒淀粉含量低的原因是_____。

22. 某二倍体两性花植物的花色、茎高和籽粒颜色 3 种性状的遗传只涉及 2 对等位基因，且每种性状只由 1 对等位基因控制，其中控制籽粒颜色的等位基因为 D、d；叶边缘的光滑形和锯齿形是由 2 对等位基因 A、a 和 B、b 控制的 1 对相对性状，且只要有 1 对隐性纯合基因，叶边缘就表现为锯齿形。为研究上述性状的遗传特性，进行了如表所示的杂交实验。另外，拟用乙组 F₁ 自交获得的 F₂ 中所有锯齿叶绿粒植株的叶片为材料，通过 PCR 检测每株个体中控制这 2 种性状的所有等位基因，以辅助确定这些基因在染色体上的相对位置关系。预期对被检测群体中所有个体按 PCR 产物的电泳条带组成（即基因型）相同的原则归类后，该群体电泳图谱只有类型 I 或类型 II，如图所示，其中条带③和④分别代表基因 a 和 d。已知各基因的 PCR 产物通过电泳均可区分，各相对性状呈完全显隐性关系，不考虑突变和染色体互换。

组别	亲本杂交组合	F ₁ 的表型及比例。
甲	紫花矮茎黄粒×红花	紫花高茎黄粒：红花高茎绿粒：紫花矮茎黄粒：红花矮茎

	高茎绿粒	绿粒=1:1:1:1
乙	锯齿叶黄粒×锯齿叶 绿粒	全部为光滑叶黄粒

- (1) 据表分析，由同一对等位基因控制的 2 种性状是_____，判断依据是_____。
- (2) 据表分析，甲组 F₁ 随机交配，若子代中高茎植株占比为_____，则能确定甲组中涉及的 2 对等位基因独立遗传。
- (3) 图中条带②代表的基因是_____；乙组中锯齿叶黄粒亲本的基因型为_____。若电泳图谱为类型 I，则被检测群体在 F₂ 中占比为_____。
- (4) 若电泳图谱为类型 II，只根据该结果还不能确定控制叶边缘形状和籽粒颜色的等位基因在染色体上的相对位置关系，需辅以对 F₂ 进行调查。已知调查时正值 F₂ 的花期，调查思路：_____；预期调查结果并得出结论：_____。（要求：仅根据表型预期调查结果，并简要描述结论）

23. 由肝细胞合成分泌、胆囊储存释放的胆汁属于消化液，其分泌与释放的调节方式如图所示。

注：→表示促进；-->表示分泌；ACh：乙酰胆碱；CCK：缩胆囊素

- (1) 图中所示的调节过程中，迷走神经对肝细胞分泌胆汁的调节属于神经调节，说明肝细胞表面有_____。肝细胞受到信号刺激后，发生动作电位，此时膜两侧电位表现为_____。
- (2) 机体血浆中大多数蛋白质由肝细胞合成。肝细胞合成功能发生故障时，组织液的量_____（填“增加”或“减少”）。临床上可用药物 A 竞争性结合醛固酮受体增加尿量，以达到治疗效果，从水盐调节角度分析，该治疗方法使组织液的量恢复正常的机制为_____。
- (3) 为研究下丘脑所在通路胆汁释放量是否受小肠 I 细胞所在通路的影响，据图设计以下实验，已知注射各试剂所用溶剂对实验检测指标无影响。
- 实验处理：一组小鼠不做注射处理，另一组小鼠注射_____（填序号）。①ACh 抑制剂②CCK 抗体③ACh 抑制剂+CCK 抗体

检测指标：检测两组小鼠的_____。

实验结果及结论：若检测指标无差异，则下丘脑所在通路不受影响。

24. 研究群落时，不仅要调查群落的物种丰富度，还要比较不同群落的物种组成。 β 多样性是指某特定时间点，沿某一环境因素梯度，不同群落间物种组成的变化。它可用群落 a 和群落 b 的独有物种数之和与群落 a、b 各自的物种数之和的比值表示。

(1) 群落甲中冷杉的数量很多，据此_____（填“能”或“不能”）判断冷杉在该群落中是否占据优势。群落甲中冷杉在不同地段的种群密度不同，这体现了群落空间结构中的_____。从协同进化的角度分析，冷杉在群落甲中能占据相对稳定生态位的原因是_____。

(2) 群落甲、乙的物种丰富度分别为 70 和 80，两群落之间的 β 多样性为 0.4，则两群落的共有物种数为_____（填数字）。

(3) 根据 β 多样性可以科学合理规划自然保护区以维系物种多样性。群落丙、丁的物种丰富度分别为 56 和 98，若两群落之间的 β 多样性高，则应该在群落_____（填“丙”“丁”“戊”“丙和丁”）建立自然保护区，理由是_____。

25. 研究发现基因 L 能够通过脱落酸信号途径调控大豆的逆境响应。利用基因工程技术编辑基因 L，可培育耐盐碱大豆品系。在载体上的限制酶 BsaI 切点处插入大豆基因 L 的向导 DNA 序列，将载体导入大豆细胞后，其转录产物可引导核酸酶特异性结合基因组上的目标序列并发挥作用。载体信息、目标基因 L 部分序列及相关结果等如图所示。

图甲：载体信息

LB/RB:T-DNA的边界序列； Kan^r :卡那霉素抗性基因； Amp^r :氨苄青霉素抗性基因

图乙：目标基因L部分序列

图丙：限制酶识别序列、切割位点及电泳结果

(1) 用 PCR 技术从大豆基因组 DNA 中扩增目标基因 L 时，所用的引物越短，引物特异性越_____（填“高”

或“低”)。限制酶在切开 DNA 双链时,形成的单链突出末端为黏性末端,若用 BsaI 酶切大豆基因组 DNA,理论上可产生的黏性末端最多有_____种。载体信息如图甲所示,经 BsaI 酶切后,载体上保留的黏性末端序列应为 5'-_____ -3'和 5'-_____ -3'。

(2) 重组载体通过农杆菌导入大豆细胞,使用抗生素_____筛选到具有该抗生素抗性的植株①:④。为了鉴定基因编辑是否成功,以上述抗性植株的 DNA 为模板,通过 PCR 扩增目标基因 L,部分序列信息及可选用的酶切位点如图乙所示,PCR 产物完全酶切后的电泳结果如图丙所示。据图可判断选用的限制酶是_____,其中纯合的突变植株是_____ (填序号)。

(3) 实验中获得 1 株基因 L 成功突变的纯合植株,该植株具有抗生素抗性,检测发现其体细胞中只有 1 条染色体有 T-DNA 插入。用抗生素筛选这个植株的自交子代,其中突变位点纯合且对抗生素敏感的植株所占比例为_____,筛选出的敏感植株可用于后续的品种选育。

2024 年全省普通高中学业水平等级考试生物

注意事项:

- 1.答卷前，考生务必将自己的姓名、考生号等填写在答题卡和试卷指定位置。
- 2.回答选择题时，选出每小题答案后，用铅笔把答题卡上对应题目的答案标号涂黑。如需改动，用橡皮擦干净后，再选涂其他答案标号。回答非选择题时，将答案写在答题卡上。写在本试卷上无效。
- 3.考试结束后，将本试卷和答题卡一并交回。

一、选择题：本题共 15 小题，每小题 2 分，共 30 分。每小题只有一个选项符合题目要求。

【1 题答案】

【答案】B

【2 题答案】

【答案】C

【3 题答案】

【答案】B

【4 题答案】

【答案】B

【5 题答案】

【答案】D

【6 题答案】

【答案】C

【7 题答案】

【答案】C

【8 题答案】

【答案】D

【9 题答案】

【答案】A

【10 题答案】

【答案】B

【11 题答案】

【答案】C

【12 题答案】

【答案】D

【13 题答案】

【答案】A

【14 题答案】

【答案】D

【15 题答案】

【答案】D

二、选择题：本题共 5 小题，每小题 3 分，共 15 分。每小题有一个或多个选项符合题目要求，全部选对得 3 分，选对但不全的得 1 分，有选错的得 0 分。

【16 题答案】

【答案】ABD

【17 题答案】

【答案】AC

【18 题答案】

【答案】AC

【19 题答案】

【答案】C

【20 题答案】

【答案】BD

三、非选择题：本题共 5 小题，共 55 分。

【21 题答案】

【答案】(1) ①. ATP、NADPH ②. 突变体细胞分裂素合成更多，而细胞分裂素能促进叶绿素的合成

(2) ①. 高 ②. 开花 14 天后突变体气孔导度大于野生型，但胞间 CO_2 浓度小于野生型，且突变体的呼吸代谢不受影响，因此突变体的光合作用强度更大，需要的光照强度更大

(3) 叶片的光合产物主要以蔗糖的形式运输到植株各处，而蔗糖转化酶催化蔗糖分解为单糖，表中突变体蔗糖转化酶活性大于野生型，因此突变体内可向外运输到籽粒的蔗糖少于野生型

【22 题答案】

【答案】(1) ①. 花色和籽粒颜色 ②. 甲组子代中紫花的籽粒全是黄粒，红花的籽粒全是绿粒且颜

色性状和茎秆高度可以自由组合

(2) 9/16 (3) ①. A ②. aaBBDD 或 AAbbDD ③. 1/4

(4) ①. 统计 F₂ 所有个体的表现型和比例 ②. 若锯齿叶红花: 锯齿叶紫花: 光滑形紫花=1:2:2, 则三对基因位于一对同源染色体上; 若光滑形紫花: 光滑形红花: 锯齿形紫花: 锯齿形红花=6:3:6:1, 则 A/a、D/d 位于一对同源染色体上, B/b 位于另一对染色体上。

【23 题答案】

【答案】 (1) ①. 迷走神经递质受体 ②. 外负内正

(2) ①. 增加 ②. 药物 A 竞争性结合醛固酮受体, 抑制醛固酮的作用, 减少肾小管和集合管对钠离子的重吸收, 促进钠离子的排泄, 从而增加尿量, 使组织液的量恢复正常

(3) ①. ② ②. 胆汁释放量

【24 题答案】

【答案】 (1) ①. 不能 ②. 水平结构 ③. 冷杉与其他物种在长期的自然选择过程中, 相互适应、相互依存, 形成了相对稳定的生态关系 (2) 50

(3) ①. 丙和丁 ②. 在群落丙和丁建立自然保护区, 可以保护更多的物种, 维系物种多样性

【25 题答案】

【答案】 (1) ①. 低 ②. 4 ③. GTTT ④. AAAC

(2) ①. 卡那霉素 ②. Sac I ③. ④

(3) 1/4