

evropský
sociální
fond v ČR

EVROPSKÁ UNIE

MINISTERSTVO ŠKOLSTVÍ,
MLÁDEŽE A TĚLOVÝCHOVY

OP Vzdělávání
pro konkurenceschopnost

INVESTICE
DO ROZVOJE
VZDĚLÁVÁNÍ

„Propojení výuky oborů Molekulární a buněčné biologie a Ochrany a tvorby životního prostředí“

Reg. č.: CZ.1.07/2.2.00/28.0032

MINISTERSTVO ŠKOLSTVÍ,
MLÁDEŽE A TĚLOVÝCHOVY

OP Vzdělávání
pro konkurenceschopnost

INVESTICE
DO ROZVOJE

KBB/ZGEN

Základy genetiky

Dana Šafářová

MINISTERSTVO ŠKOLSTVÍ,
MLÁDEŽE A TĚLOVÝCHOVY

OP Vzdělávání
pro konkurenceschopnost

INVESTICE
DO ROZVOJE
VZDĚLÁVÁNÍ

KBB/ZGEN – Základy genetiky

Rozsah: 2+1 (Zk+Zp)

Šafářová D. (2011): Kapitoly z obecné genetiky.
Vydavatelství UP.

<http://genetika.upol.cz>

Výuka - Předměty - KBB/ZGEN

heslo: GMendel

evropský
sociální
fond v ČR

EVROPSKÁ UNIE

MINISTERSTVO ŠKOLSTVÍ,
MLÁDEŽE A TĚLOVÝCHOVY

OP Vzdělávání
pro konkurenceschopnost

INVESTICE
DO ROZVOJE
VZDĚLÁVÁNÍ

Sylabus

1. Úvod do genetiky. Buněčné dělení. Chromozóm.
2. Mendelovské principy dědičnosti, G.Mendel.
3. Změněné štěpné poměry mendelovské dědičnosti, vlohové interakce, epistaze
4. Determinace pohlavnosti, modely + odchylky
5. Vazba genů, T.H. Morgan, mapování genů.
6. Nukleové kyseliny, DNA, RNA. Replikace DNA.
7. Centrální dogma exprese genetické informace, transkripce, translace.
8. Změny genetické informace, mutace.
9. Populační genetiky, Hardy-Weinbergova rovnováha.
10. Konzervační genetiky, ochrana druhové diverzity, CITES.
11. Genetiky člověka.
12. Moderní techniky molekulární genetiky.

Seminář:

Mitotické dělení v kořenové špičce cibule.

Meiotické dělení v prašníku pažitky.

Mendelovská dědičnost.

Determinace pohlaví, Barrovo tělísko.

Genetiky člověka, dědičnost mendelovsky podmíněných znaků.

Genetika

- zabývá se studiem dědičnosti,

tj. předáváním znaků z rodičů na potomky,
a s tím spojenou schopností reagovat na měnící
se podmínky prostředí.

- **William Bateson (1906):**
„Studium křížení a šlechtění rostlin“

Genetika

Přenosová genetika

studuje vlastní přenos znaků z jedné generace na generaci další

Molekulární genetika

studuje chemickou strukturu genů a jejich chování na molekulární úrovni

Populační genetika

studuje strukturu a „chování“ populace

Buňka jako základ genetické funkce

Eukaryota

- jádro + jadérko
- membránové organely:
ER, ribozomy,
mitochondrie, chloroplast

Prokaryota

- nukleoid („jádro“)
- ribozomy, plazmidy

	Eukaryota	Prokaryota
Jádro:	Ano	Ne
Jaderná membrána:	Ano	Ne
Teloméry:	Ano (Lineární DNA)	Circulární DNA, Ne
Počet chromozómů:	Více než jeden	Jeden (obvykle kruhový)
Buněčný typ:	Mnohobuněčný	Jednobuněčný
Organismus:	rostliny, živočichové	baktérie, archea
Lysosozymy a peroxizómy:	Ano	Ne
Mikrotubuly:	Ano	Ne (obvykle)
Endoplasmatické retikulum:	Ano	Ne
Mitochondrie:	Ano	Ne
Cytoskelet:	Ano	Může chybět
DNA vazba na proteiny:	Ano	Ne
Ribozómy:	Velké	Malé
Vesiculy:	Ano	Ano
Golgiho aparát:	Ano	Ne
Chloroplasty:	Ano (rostliny)	Ne; chlorofyl v cytoplasmě
Permeabilita jad. membrány:	selektivní	chybí
Buněčná stěna:	Jen u rostlin (jednoduchá)	Obvykle chemicky složitá
Vakuoly:	Ano	Ano
Velikost buňky:	10-100um	1-10µm

Genofory buňky

Eukaryota

Genofory

- Jádro (**Chromozómy**)
- Mitochondrie
- Plastidy
- (cytoplazma)

Prokaryota

Genofory

- Nukleoid (**chromozóm**)
- Plazmidy

Chromozomy (*Chromo-soma*)

- **1882-1885:**
Flemming, Strasburger, Fol, Boveri:
Chromozomy a jejich chování
- **1883: Van Beneden, Roux**
Mitoza
- **1902: Sutton, Boveri**
chromozomy
a jejich chování při mitoze a meioze

Chromozom - stavba

chromatida

Chromozom - stavba

chromatida

Chromozom - stavba

chromatida

Chromozom - stavba

chromatida

Chromozom - stavba

chromatida

sesterské
chromatidy

sesterské
chromatidy

nesesterské
chromatidy

Homologní chromozómy
= homologní chromozomový pár

Chromozom – typy podle centroméry

	$p/(p+q)$
Metacentrický 	0,5-0,45
Submetacentrický 	0,45-0,25
Akrocentrický 	0,25-0,15
Telocentrický 	<0,15

Chromozom – typy podle významu

Podle významu:

- Somatický (Autozom): A
- Pohlavní (Gonozom, heterochromozom): X, Y; W, Z

Atypické chromozomy

- Polytenní chromozomy
- Štětkovité chromozomy

Chromozomová výbava eukaryot

Chromozomy přítomny ve dvou kopiích

- homologní chromozómy / chromozómový pár

Chromozomální sada (sady) = soubor všech chromozómů jednotlivých chromozomových párů

Organismus charakterizuje:

Haploidní chromozomální číslo (n)

Základní chromozomální číslo (x)

Obsah jaderné DNA (C)

<i>Homo sapiens</i>	2n=46
<i>Pan troglodytes</i>	2n=48
<i>Mus musculus</i>	2n=40
<i>Canis familiaris</i>	2n=78
<i>Felis domesticus</i>	2n=36
<i>Gallus gallus</i>	2n=78
<i>Xenopus laevis</i>	2n=36
<i>Guinejské prase</i>	2n=64
<i>Muntiacus muntjac</i>	2n=6
<i>Danio rerio</i>	2n=50

<i>Drosophila melanogaster</i>	2n=8
<i>Caenorhabditis elegans</i>	2n=12
<i>Saccharomyces cerevisiae</i>	2n=32
<i>Anopheles culicifacies</i>	2n=6
<i>Trypanosoma</i>	2n=128
<i>Artemia salina</i>	2n=168
<i>Plasmodium malariae</i>	2n=2
<i>Arabidopsis thaliana</i>	2n=10
<i>Zea mays</i>	2n=20
<i>Sequoia sempervirens</i>	2n=22
<i>Triticum aestivum</i>	2n=42
<i>Equisetum arvense</i>	2n=216

Charakteristika chromozomové výbavy

$2n = 46,XY$

Karyotyp

-

Karyogram

-

Idiogram

Metody studia chromozomů

- Rozlišení podle velikosti a typu – barvení „mitotických“ chromozomů („karyologie“)
- Pruhování chromozomů (banding)
- Studium polytenních chromozomů

