
知识点十二 生物膜的流动镶嵌模型
一、对生物膜结构的探索历程
	时间
	科学家
	科学实验
	假说

	19世纪末

	欧文顿

	用500多种物质对植物细胞进行上万次的通透性实验，发现脂质更容易通过细胞膜
	膜是由脂质组成的

	1925年
	两位荷兰科学家
	从细胞膜中提取脂质，铺成单层分子，面积是细胞膜的2倍
	细胞膜中脂质为连续的两层

	1959年
	罗伯特森
	在电镜下看到细胞膜由“蛋白质—脂质—蛋白质”的三层结构构成
	生物膜为三层静态统一结构

	1970年
	弗雷和埃迪登
	分别用绿色和红色荧光染料标记两种细胞的蛋白质，并将两细胞融合，发现荧光均匀分布
	细胞膜具有流动性

	1972年
	桑格和尼克森

	在新的观察和实验证据基础上
	提出流动镶嵌模型

二、流动镶嵌模型的基本内容
1．膜的组成成分：

 主要是磷脂和蛋白质，还有少量的糖类（糖蛋白和糖脂）．

2．膜的基本支架：
 磷脂双分子层 （其中磷脂分子的亲水性头部朝向两侧，疏水性的尾部朝向内侧）

3．蛋白质分子的位置：
 蛋白质分子有的镶在磷脂双分子层表面，有的部分或全部嵌入磷脂双分子层中，有的贯穿整个磷脂双分子层。（体现了膜结构内外的不对称性）

4．生物膜的结构特点：

流动性。（磷脂分子和大多数的蛋白质分子是可以运动的）
5．生物膜的功能特点：选择透过性
6．细胞膜外表，有一层由细胞膜上的蛋白质与糖类结合形成的糖蛋白，叫做糖被。（有保护和润滑作用，以及与细胞识别、胞间信息交流等有密切联系）

课堂习题
1． 提出生物膜的流动镶嵌模型的科学家是

A欧文顿　　　B罗伯特森　　C克劳德　　　D桑格和尼克森

2． 构成细胞膜的基本骨架是

A蛋白质分子　B磷酸双分子层　C脂肪分子　D磷脂双分子层

3． 变形虫的任何部位能伸出伪足，人体的某些白细胞能吞噬病菌，这些生理活动的完成说明细胞膜具有下列哪一特点

A.选择透过性 B.一定的流动性 C.保护作用 D.细胞识别

4． 细胞膜与其完成各种生理功能极为重要的结构特点是

A. 磷脂分子排列成双层 B. 两侧膜物质分子排列不对称

C. 球蛋白分子覆盖或镶嵌于磷脂双分子层中 D. 膜物质分子的运动使其具有流动性

5． 细胞膜的功能特点是

A. 具有一定的流动性 B. 有保护内部的作用 C. 一种半透膜 D. 一种选择透过性膜

6． 吞噬细胞具有识别功能是因为

A. 细胞膜具有一定的流动性 B. 细胞膜表面具有糖蛋白

C. 细胞内产生蛋白质 D. 细胞膜内有磷脂双分子层

7． 细胞膜具有流动性，是指

A. 整个细胞膜具有流动性 B. 细胞膜上的磷脂是静止的，蛋白质具有流动性

C. 细胞膜中磷脂和大多数蛋白质都具有流动性

D. 细胞膜上的蛋白质是静止的，磷脂具有流动性

8． 科学家将细胞膜中的磷脂成分提取出来，并将它在"空气-水"界面上铺成单分子层，发现这个单分子层的表面积相当于原细胞膜表面积的两倍。这说明磷脂分子在细胞膜上的分布状况是

A.单层排列 B.均匀稀疏排列

C.双层排列 D.均匀紧密排列

9． 如果植物细胞膜由选择透过性膜变成了全透性膜，则该细胞将

A.缩小 B.膨胀 C.死亡 D.生长

10．一分子CO2从叶肉细胞的线粒体基质中扩散出来，进入一相邻细胞叶叶绿体基质内，共穿过的生物膜层数是
A 5 B 6 C 7 D 8
[image: image2.jpg]

11．右图表示细胞某一部分的亚显微结构，请根据图回答下面的问题：
（1）图示 的亚显微结构；
（2）图中①、②、③、④表示的化学物质
分别是 、 、 和 ；
（3）这种结构的主要特点是 ，
其功能特点是 ；
（4）②、③在①上的排布方式
是 。在研究细胞膜的结构和成分
时应选取人的哪种细胞做实验（ ）

A．神经细胞 B．口腔上皮细胞 C．成熟的红细胞 D．白细胞

（5）将选取的上述材料放入 ，由于渗透作用，一段时间后细胞将破裂，然后再用 法获得纯净的细胞膜。若将细胞膜的磷脂

[image: image3.png]e et

提取后放入盛有水的容器中，经过充分搅

拌后，能正确反应其[image: image1.png]Sk B 2 FL (ZXXK.COM)

分布的图是 （ ）

（6）脂质单分子层的面积是细胞表面积的2倍，说明 。
PAGE
2

