


ชีววิทยา

(ระบบประสาท และ พันธุศาสตร์)


ผศ.ดร.สมาน แก้วไวยุทธ

คณะวิทยาศาสตร์ ม.เกษตรศาสตร์

แบบทดสอบ เรื่อง ระบบประสาท

1. สมองส่วนใดของคน เมื่อถูกทำลายแล้วมีผลทำให้การควบคุมการหายใจดีขึ้น
ก. เมดัลต้าออบลองกาตา ข. พอนส์ ค. เชริบรัม
 1. ก
 2. ก และ ข
 3. ข และ ค
 3. ก ข และ ค
2. ม่านตาเป็นส่วนใดของนั้นๆ ตาม
1. สเกลอรา 2. เรตินา
3. โครอยด์ 4. กล้ามเนื้อชีดเลนส์
3. ข้อใด ไม่ ถูกต้อง
 1. คนมาสูรำนักเดินไม่ตรงทาง เนื่องจากอัลกออล์มีผลต่อสูญเสียควบคุมการทรงตัวในสมองส่วนเชริบรัม
 2. ถ้าสมองส่วนไฮโพทาลาแมสถูกทำลาย จะมีผลให้การเต้นของหัวใจและความดันเลือดดีขึ้น
 3. สมองส่วนออลแฟกทอร์บล็อกปานามีขนาดใหญ่ทำหน้าที่เกี่ยวข้องกับการได้กลิ่น
 4. สมองส่วนทalaemaส จัดเป็นสมองส่วนหน้า
4. จุดบอด หมายถึงบริเวณใดของเรตินา
 1. บริเวณที่ไม่มีเซลล์รูปกรวย
 2. บริเวณที่ไม่มีเซลล์รูปแท่ง
 3. บริเวณที่ไม่มีเซลล์รับแสง
 4. บริเวณที่แสงตกไม่ถึง
5. คำในข้อใดมีความเกี่ยวข้องกันน้อยที่สุด
 1. ต่อมพาราไทรอยด์ แคลเซียม กระดูก
 2. ต่อมใต้สมองส่วนหลัง โพรงสากโตรอน นศลูก
 3. ถ้าใส่เล็ก ซีคริทิน ตับอ่อน
 4. ต่อมหมากไต แอล朵สเตอโรน ไต
6. ถ้าต่อมไฮรอยด์ถูกทำลายตั้งแต่เด็ก จะมีผลอย่างไรต่อร่างกาย
 1. ระดับ Ca^{2+} ในเลือดจะต่ำ
 2. เกิดโรคคอหอยพอกเป็นพิษ
 3. ไม่สามารถทนต่ออากาศหนาวได้
 4. เกิดโรคกระดูกพรุน
7. รีโพล่าไรเรชันของเซลล์ประสาท เกิดขึ้นเพราะสาเหตุใด
 1. ช่องโซเดียมปิด และ ช่องโพแทสเซียมปิด
 2. ช่องโซเดียมปิด และ ช่องโพแทสเซียมเปิด
 3. ช่องโซเดียมเปิด และ ช่องโพแทสเซียมปิด
 4. ช่องโซเดียมเปิด และ ช่องโพแทสเซียมเปิด

8.


จากภาพ การเปลี่ยนแปลงสักย์ไฟฟ้าของเซลล์ประสาทช่วงของกราฟที่ซ่องโโซเดิมเปิด ขณะที่ซ่องโโพแทสเซียมปิดคือช่วงใด

- | | |
|------------|------------|
| 1. ก ถึง ข | 2. ข ถึง ค |
| 3. ค ถึง ง | 4. ง ถึง ง |

9. ข้อใดถูกต้องเกี่ยวกับไฟวี

- ก. แยกความแตกต่างระหว่างสีได้ดี
- ข. ไวต่อแสงมากกว่าบริเวณอื่นของรетีนา
- ค. ไม่มีทั้งเซลล์รูปแท่งและเซลล์รูปกรวยอยู่เลย
- ง. มีเซลล์รูปกรวยหนาแน่นกว่าบริเวณอื่นของรетีนา

- | | |
|--------|--------|
| 1. ก ข | 2. ข ค |
| 3. ค ง | 4. ก ง |

10. ข้อใดจับคู่ส่วนของสมอง ไม่ถูกต้อง


- | | |
|-----------------------------|-----------------------------------|
| 1. สมองส่วนหน้า – ทาلامัส | 2. สมองส่วนหน้า – ออดิเฟกทอรีบลบ' |
| 3. สมองส่วนหน้า – เชรีเบลัม | 4. สมองส่วนหลัง – ออพติกาโกลบ |

11. ข้อใด ไม่ถูกต้องเกี่ยวกับระบบประสาಥอตโนว์ติชนิคพาราซิมพาเทติก

- ก. นำคำสั่งยังการเต้นของหัวใจ
- ข. นำคำสั่งทำให้รูม่านตาขยาย
- ค. เซลล์ประสาทหลังไชแอนป์ส์หลังนอร์อเมฟรีโนมาควบคุมหน่วยปฏิบัติงาน
- ง. เซลล์ประสาทก่อนไชแอนป์ส์หลังแอซิติโลโคเลินมายังเซลล์ประสาทหลังไชแอนป์ส์

- | | |
|--------|----------|
| 1. ก ข | 2. ข ค |
| 3. ค ง | 4. ก ข ค |

12.


เซลล์รับความรู้สึกที่มีขน (hair cell)

พบได้ที่บริเวณใด

- | | |
|--------|--|
| 1. ข | |
| 2. ค | |
| 3. ก ข | |
| 4. ค ง | |

13. ข้อใดเป็นสาเหตุที่ทำให้เซลล์เป้าหมายท่านั้นที่ตอบสนองต่อฤทธิ์ของฮอร์โมนกลุ่มๆ กัน
 1. เซลล์เป้าหมายท่านั้นที่สัมผัสกับกลุ่มๆ กันโดยตรง
 2. เซลล์เป้าหมายท่านั้นที่มีหน่วยรับสัญญาณที่จำเพาะกับกลุ่มๆ กัน
 3. เซลล์เป้าหมายท่านั้นที่จะกระตุ้นให้กลุ่มๆ กันทำงานได้
 4. เซลล์เป้าหมายท่านั้นที่มีช่องจำเพาะให้กลุ่มๆ กันผ่านเข้าสู่เซลล์ได้
14. โครงสร้างกับฮอร์โมนที่มีบทบาทต่อระบบสืบพันธุ์ในข้อใด ไม่ เข้าคู่กัน
 1. เซลล์ฟอลลิคิล – อีสโตรเจน 2. เซลล์เลียดิก – เทสโโทสเทอโรน
 3. คอร์ปัสกูลารียม – โพเรเจสเทอโรน 4. ต่อมใต้สมองส่วนหน้า – ออกซิโทซิน
15. ข้อใดจับคู่ ไม่ ถูกต้อง
 1. ต่อมไทรอยด์ – มิกซีเดมา (myxedema)
 2. ต่อมใต้สมองส่วนหน้า – เครตินิซึม (cretinism)
 3. ต่อมพาราไทรอยด์ – กล้ามเนื้อเกร็งและชักกระตุก (tetany)
 4. ต่อมหมวกไตส่วนนอก – โรคแออดดิสัน (Addison's disease)

แบบทดสอบ เรื่อง พันธุศาสตร์ และวิัฒนาการของสิ่งมีชีวิต

1. ถ้าปีกยาวของแมลงหัวเป็นลักษณะเด่น ปีกสั้นเป็นลักษณะเด่น คำตัวสีเทาเป็นลักษณะเด่น คำตัวสีดำ เป็นลักษณะเด่น ในการพัฒนาพันธุ์ระบุว่างแมลงหัวปีกยาวตัวสีเทา กับแมลงหัวปีกสั้นตัวสีดำ ให้ถูกทั้งหมด 48 ตัว เป็นลักษณะปีกยาวตัวสีเทา 26 ตัว คาดว่าจะมีลักษณะปีกสั้นตัวสีดำประมาณกี่ตัว
 1. 13 ตัว 2. 9 ตัว
 3. 3 ตัว 4. 1 ตัว
2. ข้อใด ไม่ใช่ ส่วนประกอบของโครงโภชน์
 1. ดีเอ็นเอ 2. ชีสโตก
 3. นิวคลีโอโ俎 4. ไรโโนโ俎
3. ข้อใดสอดคล้องกับกฎแห่งการแยกของเมนเดล
 1. เกิดจากการแยกของอัลลินที่เป็นคู่กันในระยะไนโอะซีส II
 2. ยืนแต่ละคู่ที่แยกออกจากกันรวมกลุ่มกันในเซลล์สืบพันธุ์
 3. ยืน 2 คู่ที่มีความอิสระในการรวมกัน จะอยู่บนโครงโภชน์ต่างคู่กัน
 4. เซลล์สืบพันธุ์แต่ละเซลล์จะได้รับโครงโภชน์ 1 แท่ง จากช่องโภคีส์โครงโภชน์แต่ละคู่

4. ข้อใด ไม่ใช่ปัจจัยที่ทำให้การผสานพันธุ์ถัวลัณเตาของเมนเดลประสบความสำเร็จ ทำให้เขาก็นพบหลักการถ่ายทอดลักษณะทางพันธุกรรม
1. ถัวลัณเตามีหลักการในพันธุ์เดียวกัน และสามารถแยกแยะลักษณะออกได้ชัดเจน
 2. ลักษณะของถัวลัณเตาทั้ง 7 ประการที่เมนเดลศึกษาอยู่บนโครโน่โชนแต่งเดียวกัน
 3. ดอกถัวลัณเตาเป็นคอกสมบูรณ์เพศ ผสมพันธุ์ในคอกเดียวกัน
 4. ถัวลัณเตาเป็นพืชอายุสั้น ปลูกง่าย โตเร็ว

5. ตารางรหัสพันธุกรรม

นิวคลีโอไทด์ลำดับที่ 2


	U	C	A	G	
U	Phe	Ser	Tyr	Cys	U
	Phe	Ser	Tyr	Cys	C
	Leu	Ser	Stop	Stop	A
	Leu	Ser	Stop	Trp	G
C	Leu	Pro	His	Arg	U
	Leu	Pro	His	Arg	C
	Leu	Pro	Gln	Arg	A
	Leu	Pro	Gln	Arg	G
A	Ile	Thr	Asn	Ser	U
	Ile	Thr	Asn	Ser	C
	Ile	Thr	Lys	Arg	A
	Met	Thr	Lys	Arg	G
G	Val	Ala	Asp	Gly	U
	Val	Ala	Asp	Gly	C
	Val	Ala	Glu	Gly	A
	Val	Ala	Glu	Gly	G

นิวคลีโอไทด์ลำดับที่ 3

จากตารางมิเทชั่นที่ทำให้เบสลำดับที่ 5 ของ mRNA ที่มีลำดับนิวคลีโอไทด์เป็น 5' AUGCACGUAA 3' หายไป จะส่งผลถึงสายพอลิ펩ไทด์ที่ถูกสร้างขึ้นจาก mRNA นือย่างไร

1. ไม่มีการเปลี่ยนแปลงชนิดของกรดอะมิโน
2. ชนิดของกรดอะมิโนในโคดอนที่ 2 เปลี่ยนแปลงไป
3. ทำให้สายพอลิເປີໄທດີນີ້ສັນລົງ ເນື່ອຈາກມີການສ້າງຮ້າສ່າຍ
4. ข้อ 2 และ ข้อ 3 ຈູກ

จากเพดดิกีรี งดตอบคำถูกที่ข้อ 6 - 7


6. ลักษณะพิเศษที่แสดงออกนี้ น่าจะเกิดจากการถ่ายทอดโดยพันธุกรรมแบบใด
1. autosomal dominant
 2. autosomal recessive
 3. X-linked inheritance
 4. multiple alleles
7. ถ้ากำหนดให้ลักษณะเด่นแทนด้วย A และลักษณะด้อยแทนด้วย a จีโนไทป์ของบุคคลที่ II, 2 และ III, 1 ควรจะเป็นอย่างไร ตามลำดับ
1. Aa และ Aa
 2. AA และ Aa
 3. .Aa และ AA
 4. aa และ aa
8. ข้อใดไม่ถูกต้อง
1. ฟีซีอาร์เป็นเทคนิคที่ใช้เพิ่มปริมาณดีเอ็นเอ จึงจัดเป็นการโคลนยืนแบบหนึ่ง
 2. เมื่อ่อนไชม์ตัดจำเพาะตัดสายดีเอ็นเอแล้ว อาจทำให้สายที่ถูกตัดมีปลายเหนียวหรือปลายหู่ก์ได้ ขึ้นกับชนิดของเอนไซม์
 3. ในการแยกดีเอ็นเอด้วยเจลอะลีกิโทร ไฟริชั่นนั้น ดีเอ็นเอที่มีขนาดใหญ่ มีประจุลบมาก จะเคลื่อนที่เข้าหาขั้วบวกได้เร็วกว่าดีเอ็นเอที่มีขนาดเล็กกว่า
 4. เราสามารถมองเห็นโมเลกุลดีเอ็นเอที่อยู่บนเจล หลังจากผ่านขั้นตอนเจลอะลีกิโทร ไฟริชิสแล้ว โดยย้อมด้วยสีอิฐเดิม โบร์ไมร์ด แล้วส่องด้วยแสงอัลตราไวโอเลต
9. ถ้า mRNA สายหนึ่งมีลำดับนิวคลีโอไทด์เป็น 5' AUGACUCGUAACUG 3' ข้อใดถูกต้อง
1. ดีเอ็นเอสายแม่พิมพ์มีลำดับนิวคลีโอไทด์เป็น 5' ATGACTCGATAACTG 3'
 2. แอนติโคดอนมีลำดับนิวคลีโอไทด์เป็น 5' ATGACTCGATAACTG 3'
 3. โปรตีนที่ได้มีกรดอะมิโน 3 ตัว
 4. ข้อ 2 และ ข้อ 3 ถูก

10. ข้อใดเป็นผลจากการคัดเลือกโดยธรรมชาติที่สำคัญที่สุด
1. สมาชิกในประชากรมีลูกจำนวนไม่เท่ากัน
 2. สมาชิกในประชากรมีโอกาสอยู่รอดได้ไม่เท่ากัน
 3. สมาชิกในประชากรบางส่วนไม่สามารถมีลูกได้
 4. สมาชิกในประชากรบางส่วนตายไปก่อนได้สืบพันธุ์
11. ข้อใดต่อไปนี้สอดคล้องกับทฤษฎีวิวัฒนาการจากการคัดเลือกโดยธรรมชาติ
1. ตั้งแต่อเดิตมา ยีราฟต้องมีคอกเพื่อกินยอดไม้เป็นอาหารอยู่เสมอ ยีราฟปัจจุบันจึงมีคอกยาว
 2. แมลงแต่ละตัวมีข้อที่ทำให้มีความสามารถด้านทานต่อสารฆ่าแมลงได้แตกต่างกันไป
 3. สิ่งมีชีวิตที่มีลักษณะที่ไม่เหมาะสมกับสภาพแวดล้อมจะตายก่อนได้สืบพันธุ์
 4. การใช้ยาปฏิชีวนะจะชักนำให้เกิดภัยต้านทานต่อ yan ขึ้นในประชากร
12. จาก mRNA ที่มีลำดับนิวคลีโอไทด์
- 5'UAC UCC AGU AUA CCA GAG 3'
- mRNA ข้างต้นถูกสังเคราะห์มาจาก DNA ต้นแบบ ที่มีลำดับนิวคลีโอไทด์อย่างไร
1. 5'TAC TCC AGT ATA CCA GAG 3'
 2. 5'ATG GAA TCA TAT GGT CTC 3'
 3. 5'GAG ACC ATA TGA CCT CAT 3'
 4. 5'CTC TGG TAT ATC GGA GTA 3'
13. ลักษณะในข้อใดถูกความคุณด้วยกลไกทางพันธุกรรมแบบเดียวกัน
1. สีตาของคน และหมูเลือดระบบ ABO
 2. ตาบอดสีในคน และสีตาของแมลงหัว
 3. ดาวน์ซินโตรม และโรคชาลัสซีเมีย
 4. โรคชาลัสซีเมีย และโรคซีโนฟีเลีย

14. ตารางรหัสพันธุกรรม

นิวคลีโอไทด์ลำดับที่ 2

	U	C	A	G	
U	Phe	Ser	Tyr	Cys	U
	Phe	Ser	Tyr	Cys	C
	Leu	Ser	Stop	Stop	A
	Leu	Ser	Stop	Trp	G
C	Leu	Pro	His	Arg	U
	Leu	Pro	His	Arg	C
	Leu	Pro	Gln	Arg	A
	Leu	Pro	Gln	Arg	G
A	Ile	Thr	Asn	Ser	U
	Ile	Thr	Asn	Ser	C
	Ile	Thr	Lys	Arg	A
	Met	Thr	Lys	Arg	G
G	Val	Ala	Asp	Gly	U
	Val	Ala	Asp	Gly	C
	Val	Ala	Glu	Gly	A
	Val	Ala	Glu	Gly	G

นิวคลีโอไทด์ลำดับที่ 3

นิวคลีโอไทด์ลำดับที่ 1

จากตารางมิเทชันที่ทำให้เบสลำดับที่ 5 ของ mRNA ที่มีลำดับนิวคลีโอไทด์เป็น 5' AUGUCCGU 3' เปลี่ยนจาก C เป็น A จะส่งผลถึงชนิดของกรดอะมิโนในลำดับที่ 2 ของสายพอลิ펩ไทด์ที่ถูกสร้างขึ้นจาก mRNA นือย่างไร

- 1. ไม่มีการเปลี่ยนแปลงชนิดของกรดอะมิโน
- 2. เปลี่ยนชนิดของกรดอะมิโนจาก Ser เป็น Tyr
- 3. เปลี่ยนชนิดของกรดอะมิโนจาก Arg เป็น Asp
- 4. เปลี่ยนชนิดของกรดอะมิโนจาก Pro เป็น Thr

15. ข้อใดถูก

- 1. การกัดมิวเทชัน เป็นสาเหตุให้เกิดการเปลี่ยนแปลงยีนพูลในประชากรขนาดใหญ่เสมอ
- 2. การคัดเลือกพันธุ์ข้าวของเกษตรกร อาจทำให้ยีนพูลของประชากรข้าวเปลี่ยนแปลงไป เนื่องจากมีการคัดเลือกโดยธรรมชาติ
- 3. ขอนไม่ซึ่งมีมคทั้งรัง洛ยมาติดที่เก้าะแห่งหนึ่ง อาจทำให้ยีนพูลของประชากรดูบันเกราะเปลี่ยนแปลงไป เนื่องจากมีการถ่ายทอดคลื่อนย้ายยีน
- 4. แม้ประชากรตึกแต่นส่วนใหญ่จะถูกกลมพัดจากเกราะไปยังแผ่นดินใหญ่ ยีนพูลของประชากรตึกแต่นบนเกราะยังอยู่ในภาวะสมดุลของชาร์ดี-ไวน์เบริก