
Vybrané genetické úlohy II.

VYBRANÉ GENETICKÉ ÚLOHY II.

(Nemendelistická dědičnost, kodominance, genové interakce, vazba genů)

ÚLOHY

1. HLA systém vykazuje vysoký polymorfismus a zároveň jen nízké procento rekombinací. Tato

skutečnost vede k přenášení nezměněných kombinací (haplotypů) na potomstvo, identifikace HLA

antigenů a konkrétních haplotypů se proto využívá při paternitních sporech, případně

při identifikacích jedinců, důležitá je při hodnocení imunitní shody dárce a příjemce

při transplantacích.

Do níže uvedené tabulky doplňte pravděpodobné HLA haplotypy rodičů a jejich potomků:

HLA genotypy HLA haplotypy

Otec A1 A3 B8 Bw15 Cw1 Cw1

Matka A1 Aw23 B7 B8 Cw1 Cw4

Dítě A1 Aw23 B7 Bw15 Cw1 Cw4

Otec A2 A2 B5 Bw38 Cw3 Cw4

Matka A11 Aw26 B12 B18 Cw1 Cw2

Dítě A2 Aw26 B18 Bw38 Cw2 Cw3

Otec A3 Aw24 B7 B12 Cw2 Cw4

Matka A2 A32 B7 Bw35 Cw4 Cw5

Dítě A2 A3 B7 B7 Cw4 Cw4

Otec A28 Aw33 B14 Bw40 Cw3 Cw3

Matka A11 A29 Bw15 Bw40 Cw3 Cw5

Dítě A11 A28 Bw15 Bw40 Cw3 Cw3

Vybrané genetické úlohy II.

2. Ošupení (uspořádání šupin) je u kapra určeno na základě reciproké interakce s letálním účinkem

konstituce NN.

S- Nn řádkový

S- nn šupinatý

ss Nn hladký

ss nn lysý

2.1. Pomocí rozvětvovací metody stanovte fenotypový štěpný poměr u potomků vzniklých křížením

dvou řádkových kaprů (F1 generace).

2.2. Pomocí rozvětvovací metody stanovte fenotypový štěpný poměr u potomků vzniklých křížením

kapra s řádkovým uspořádáním s kaprem hladkým.

3. Dermatoglyfické obrazce jsou individuálně rozdílné a jsou dané větším počtem genů.

Mezi charakteristické znaky patří počet lišt, který je dán tloušťkou epidermis.

Základní tloušťka epidermis je regulována základním vlohovým párem společným pro všechny prsty.

U dominantního homozygota (VV) je epidermis silná, počet linií je 0-15, počet 16-22 je projevem

heterozygota (Vv), počet větší než 22 odpovídá výbavě recesivního homozygota (vv). Pro identifikaci

genotypu je směrodatný prst, který má nejvíce lišt.

Kromě tohoto genu, ovlivňují tloušťku epidermis další dva geny. Faktor radiální (R) působí na palci

ukazováčku a prostředníku, faktor ulnární (U) působí na prsteníčku a malíčku.

Pro stanovení genotypu jedince je třeba vypočítat rozdíl mezi maximálním počtem linií na všech prstech

a minimálním počtem linií na radiálních a ulnárních prstech. Je-li rozdíl větší než 10 jedná se o

dominantního homozygota, je-li 0-4 recesivního homozygota, 5-10 heterozygota. Charakteristickými

dermatoglyfickými útvary, které se využívají pro hodnocení fenotypu, jsou tzv. středy obrazce

(terminus) a trojúhelníky (triradius). Hodnocení se provádí tak, že se spojí triradius s terminem a

spočítají se všechny průsečíky s papilárními liniemi.

Vybrané genetické úlohy II.

3.1. Vyhodnoťte obrazce papilárních linií vzniklé otiskem vašich prstů - otisky proveďte na proužky

papíru.

3.2. Stanovte svůj genotyp pro geny V,U,R

4. Barva vlasů člověka je podmíněna interakcí šesti genů.

Gen A podmiňuje tvorbu pigmentu a je recesivně epistatický vůči ostatním genům. (Jedinec genotypu

aa je albín, frekvence albinismu je 1 : 100.000)

Gen B podmiňuje tvorbu hnědého pigmentu a je dominantně epistatický vůči genu R. Homozygotně

recesivní sestava bb podmiňuje světlé zbarvení vlasu.

Gen R umožňuje tvorbu červeného pigmentu, jeho recesivní alela r je inaktivní.

Zbývající alely D, F, V kvantitativně ovlivňují intenzitu zbarvení, tj. hustotu pigmentu (multiplicita

kumulativní s dominancí). Mezi dvojicemi alel všech šesti genů je vztah úplné dominance.

barva vlasu
genotyp

A- B- -- +
barva vlasu

genotyp

A- bb R- +
barva vlasu

genotyp

A- bb rr +

černé D- F- V- tmavorudé D- F- V- tmavožluté D- F- V-

tmavohnědé

D- F-vv

D- ff V-

dd F- V-

rudé

D- F-vv

D- ff V-

dd F- V-

žluté

D- F-vv

D- ff V-

dd F- V-

hnědé

D- ff vv

dd F- vv

dd ff V-

zlatorudé

D- ff vv

dd F- vv

dd ff V-

světležluté

D- ff vv

dd F- vv

dd ff V-

světlehnědé dd ff vv zlatěplavé dd ff vv plavé dd ff vv

bílé aa -- --

4.1 Pokuste se na základě svého fenotypu (případně na základě znalosti fenotypu rodičů) určit vlastní

genotyp.

4.2 Rodiče měli hnědé vlasy a narodily se jim děti s vlasy plavými a světležlutými. Jaké měli rodiče

genotypy?

4.3 S použitím rozvětvovací metody zjistěte možné fenotypy dětí černovlasých rodičů s genotypem

Aa BB Rr DD Ff Vv a stanovte jejich frekvence.

Vybrané genetické úlohy II.

5. Z níže uvedených fenotypových tříd vzniklých při testovacím křížení drosophily zjistěte sílu

vazby a pořadí genů na chromozomu.

Recesivní (mutantní) alela – fenotyp Standardní alela - fenotyp

cn - rumělkové oči + - červené oči

dp- zmenšená křídla + - normální křídla

vg - zkrácená křídla + - normální křídla

B1: + + + / cn dp vg x cn dp vg/ cn dp vg

Fenotyp +++ cndp+ cn++ +dp+ cn+vg +dpvg ++vg cndpvg

Počet 676 101 591 32 32 591 101 676

𝑝 =
 𝑝𝑜č𝑒𝑡 𝑟𝑒𝑘𝑜𝑚𝑏𝑖𝑛𝑎𝑛𝑡𝑛í𝑐ℎ 𝑝𝑜𝑡𝑜𝑚𝑘ů

𝑝𝑜č𝑒𝑡 𝑣š𝑒𝑐ℎ 𝑝𝑜𝑡𝑜𝑚𝑘ů
 ∗ 100 (𝑐𝑀)

𝒗𝒛𝒅á𝒍𝒆𝒏é 𝒈𝒆𝒏𝒚:
𝑝 = 0𝑥 č𝑒𝑡𝑛𝑜𝑠𝑡 𝑛𝑢𝑙𝑜𝑣ý𝑐ℎ 𝑐. 𝑜. + 1𝑥 č𝑒𝑡𝑛𝑜𝑠𝑡 𝑗𝑒𝑑𝑛𝑜𝑑𝑢𝑐ℎý𝑐ℎ 𝑐. 𝑜. + 2𝑥 č𝑒𝑡𝑛𝑜𝑠𝑡 𝑑𝑣𝑜𝑗𝑖𝑡ý𝑐ℎ 𝑐. 𝑜.

6. Sestavte genovou mapu V. chromozomu rajčete.

Na základě níže uvedených zjištěných fenotypových četností stanovte pořadí a vzdálenost genů

F, H, Ch, K, L, N a S.

Ch n S + ch N s = 0,4% N s K + n S k = 0,8% F ch N + f Ch n = 1,3%

Ch N s + ch n S = 2,6% N s k + n S K = 2,2% F ch n + f Ch N = 7,7%

Ch n s + ch N S = 14,6% N S k + n s K = 29,2% F Ch n + f ch N = 13,7%

Ch N S + ch n s = 82,4% N S K + n s k = 67,8% F Ch N + f ch n = 77,3%

H f Ch + h F ch = 1,8% S k L + s K l = 8,6%

H F ch +h f Ch = 7,2% S K l + s k L = 20,4%

H f ch + h F Ch = 20,2% S k l + s K L = 21,4%

H F Ch + h f ch = 70,8% S K L + s k l = 49,6%

