第三章

连锁遗传分析与染色体作图

第一节 性别决定与伴性遗传

一、性染色体的发现

生物染色体可以分为两类:

● 性染色体: 直接与性别决定有关的一个或一对染色体。

◎常染色体:其它各对染色体,通常以A表示。

- ▶ 1891年亨金(Henking, H)发现半翅目雄性昆虫一半的精子含有一团异染色质,而另一半没有,这团异染色质无以为名,就称其为"X"染色体;
- ▶ 1902年麦克朗(McClung, C.E)等发现了蚱蜢和其它直 翅目昆虫的X染色体与性别有关;
- ➤ 1905年威尔逊(Wilson, E.B)发现昆虫雌雄两性所含X 染色体数目不等,雌体两条,但雄体只有一条;
- ➤ 1905年斯蒂文斯(Stevens, N)在拟步行虫属(Tenebrio molitor)中发现Y染色体。

二、性别决定

- (一) 性染色体决定性别
- 1. 性染色体决定性别的基本类型
 - XY型: 雄性异配型, XX雌性, XY雄性, 绝大部分哺乳动物、 双翅目、鞘翅目昆虫、某些鱼类和两栖类、雌雄异株植物;
 - ZW型: 雌性异配型, ZW雌性, ZZ雄性, 鳞翅目昆虫、两栖类、爬行类、鸟类中普遍存在;
 - ▼XO型: XX雌性, XO雄性, 大部分直翅目昆虫(如蝗虫、蚱蜢、 蟋蟀、蟑螂等)、臭虫、蜘蛛、多足类昆虫和线虫等;

2. Y染色体在性别决定中的作用

♥果蝇的Y染色体在性别决定中的作用

XX雌性

XY雄性

体细胞: 3对常染色体, 1对性染色体;

配 子: 3条常染色体, 1条性染色体;

正常果蝇 { 雌性: 2A + 2X

第三章 连锁遗传分析和染色体作图

C. B. Bridges: 三倍体与二倍体果蝇杂交实验

3A+3X雌 $\times 2A+X+Y$ 雄

	雄配子					
雌配子	$\mathbf{A} + \mathbf{X}$			$\mathbf{A}\mathbf{+Y}$		
	合子	X/A	性别	合子	X/A	性别
2A+2X	3A+3X	1	3n雌	3A+2X+Y	0.67	中间性
1A+2X	2A+3X	1.5	超雌	2A+2X+Y	1	2n雌
2A+1X	3A+2X	0.67	中间性	3A+X+Y	0.33	超雄
1A+1X	2A+2X	1	2n雌	2A+X+Y	0.5	2n雄

哈工大-遗传学

第三章 连锁遗传分析和染色体作图

果蝇性指数与性别的关系

染色体组成	X/A	性别
2A+3X	1.5	超雌(死亡)
3A+3X	1	雌性(3倍体)
2A+2X	1	雌性(2倍体)
2A+2X+Y	1	雌性(2倍体)
3A+2X	0.67	中间性(不育)
3A+2X+Y	0.67	中间性(不育)
2A+X+Y	0.5	雄性(2倍体)
3A+X+Y	0.33	超雄(死亡)

C. B. Bridges (1925) 首先提出了果蝇性别 决定的性基因平衡理 论:果蝇的性别取决 于性指数,即X染色体 数与常染色体组数的 比例(X/A)。

♥哺乳动物的Y染色体在性别决定中的作用

例如人类:

- 睾丸发育所必需的基因(Y);
- 常染色体性别调控基因(A);

第三章 连锁遗传分析和染色体作图

SRY: sex detemining region of the Y

XY女性(SRY基因异常或常染色体相关基因异常)

XX男性(基因组中有SRY基因,为上一代基因易位导致)

澎湃新闻

73万 1100亿 文章

总阅读

查看TA的文章>

评论

4

分享

微信分享

新浪微博

.

结婚六年不孕: 丈夫的生殖器官正常, 染色体核型 为"女性"

2023-05-25 16:00 来源: 澎湃新闻

原标题:结婚六年不孕:丈夫的生殖器官正常,染色体核型为"女性"

夫妻结婚六年一直没有怀孕, 到医院检查才发现丈夫精液中竟然没有精子, 讲一步检查染色 体为女性核型——从遗传学角度,丈夫是"女儿身"。

5月25日,澎湃新闻 (www.thepaper.cn)从温州医科大学附属第一医院了解到,该院生殖医 学中心近日接诊—对夫妻, 丈夫被诊断为性反转综合征。

据医院介绍,林女士(化名)已经结婚六年,却一直没怀上孩子,便和丈夫杨先生(化名) 一起到该院就诊。经问诊检查,杨先生日常生活规律,没有不良嗜好,但精液分析却显示 "无精"。

此前,浙江大学医学院附属第一医院曾接诊一名25岁姑娘,染色体核型结果为"46, XY", 从遗传学角度是名"男性"。经医院确诊,其患有17α-羟化酶缺陷导致的先天性肾上腺皮质增 生症,发病原因很可能是由于父母近亲结婚。 ∑ 返回搜狐,查看更多

3. 性染色体的剂量补偿效应

对于XY性别决定型生物:

理论上: 雌性具两条X染色体, 其上 雄性只有一份

实际上: 雌、雄X染色体基因产物基本相同

原因是:

● 果蝇通过增加雄性的X染色体基因表达水平

 $\delta XY = XX \circ$

● 线虫通过降低雌性的X染色体基因表达水平

 $\stackrel{\circ}{\mathbf{X}} \mathbf{X} = \mathbf{X} \mathbf{Y} \quad \diamond$

◉哺乳动物通过???

M. F. Lyon假说(1961, 1974):

- 雌性体细胞中,只有一条X染色体有活性,另一条则失活,保证雌雄两性X染色体上基因产物相同
- ●失活发生在胚胎发育的早期
- ●失活是随机的
- ●失活是不可逆的
- ●只有部分片段失活(1974)

哺乳动物X染色体:早期失活,部分、随机、不可逆

第三章 连锁遗传分析和染色体作图

M. F. Lyon假说的证据:

⊙ 巴氏小体:

1949年,美国学者M. L. Barr发现雌猫分裂间期的神经细胞核中,有一个染色很深的物体,但雄猫没有,后来称之为巴氏小体(Barr body)。

巴氏小体是雌性个体细胞核内异固缩的X染色体

Barr小体的数目正好是X染色体数目减1

- ●玳瑁猫的毛色遗传
- 细胞培养物中杂合基因的表达

玳瑁猫的毛色遗传:

玳瑁猫几乎都是雌性,黄毛皮O基因对黑皮毛o是 显性且位于X染色体上:

X⁰ X⁰个体发育早期,一条X随机失活,所以呈现 黑黄相间斑点。

细胞培养物中杂合基因的表达:

3. 性染色体的剂量补偿效应

对于哺乳动物和果蝇来说

理论上: 雌性具两条X染色体,其_ 雄性只有一份

实际上: 雌、雄X染色体基因产物基本相同

原因是:

● 果蝇通过增加雄性的X染色体基因表达量

$$\delta \mathbf{X} \mathbf{Y} = \mathbf{X} \mathbf{X} \quad \mathbf{P}$$

● 线虫通过降低雌性的X染色体基因表达水平

◎ 哺乳动物通过失活雌性的一条X染色体

$$\stackrel{\circ}{}$$
 $X \stackrel{\bullet}{X} = XY$ $\stackrel{\circ}{}$

第三章 连锁遗传分析和染色体作图

(二) 其它方式决定性别

▶ 染色体倍性决定性别

蜂皇: 2n

工蜂: 2n

雄蜂: n

▼环境决定性别

后螠(bniella)

乌龟

鳄鱼

图 5-21 后螠(Bonellia viridis)1.雌体,它有很长的口吻。图 比实际的大小大些。2.雄体,身体退化,缺乏消化器官。 3.雄体的实际大小(指中间一点)

第三章 连锁遗传分析和染色体作图

哈工大-遗传学

第三章 连锁遗传分析和染色体作图

二、伴性遗传

伴性遗传(sex linkage):指性染色体上基因所控制的某些性状总是伴随性别而遗传的现象。

∴又称性连锁遗传(sex-linked inheritance)

(一)、性连锁遗传现象的发现

T. H. Morgan (1866-1945), 79岁死于消化道疾病,在他50年的学术生涯中,留下30本专著,370篇论文,首次因遗传学成就获得诺贝尔奖。

实验①: 正交

实验②:回交

P: 红眼♀× 白眼&

F₁: 红眼우 &

F2: 红眼4:红眼4:白眼4

2:1:1

红眼:白眼=3:1

የ ፡ የ = 1:1

- 雌性果蝇全部为红眼;
- 白眼果蝇全部为雄性;

P: 红眼♀ × 白眼 む

F₁: 红眼 ♀: 红眼 ♂: 白眼 ♂

1 : 1 : 1 : 1

● { 红眼:白眼=1:1♀: ♂=1:1

- ⊙ 红眼♀为杂合子;
- 白眼 & 为隐性纯合子;

1

1

实验③: 反交

 红眼 ♀ × 白眼 む

 1
 : 1

1 : 1 : 1 : 1

- { 红眼:白眼=1:1♀: \$ =1:1
- ⊙ F₁出现交叉遗传

摩尔根的解释

依据: 性染色体的发现和性别决定的研究成果

假设:

- 白眼基因位于X染色体上;
- 白眼基因是隐性的(Xw);

则有:

- ⊙白眼雄果蝇的基因型为XwY;
- ⊙白眼雌果蝇的基因型是Xw Xw;
- ▼这样即可圆满地解释果蝇白眼性状的特殊遗传现象。

摩尔根的解释

实验①:正交

红眼♀ 白眼 ô X+X+ × XwY ↓

우	\$		
	X +	Y	
X+	X+X+•	X + Y •	
Xw	X+Xw•	X ^w Y o	

红眼:白眼=3:1

实验②:回交

红眼♀ 白眼 む X+X^w × X^wY 【

우	8		
	Xw	Y	
X+	X+Xw	X+Y	
Xw	Xw Xw	X ^w Y o	

红眼:白眼=1:1

实验③:反交

白眼♀ 红眼 ô Xw Xw × X+Y

우	\$		
	Xw	Y	
X+	X+Xw	X+Y	
Xw	X ^w X ^w o	X ^w Y o	

红眼:白眼=1:1

伴性遗传归纳为两条规律:

- 1. 雌性个体传递显性纯合基因时, F_1 雌、雄均为显性性状, F_2 性状的分离呈3显: 1隐; 性别分离呈1:1,外祖父的性状通过其女儿传递给外孙
- 2. 雌性个体传递隐性纯合基因时, F_1 表现交叉遗传,即母亲的性状传递给儿子,父亲的性状传递给女儿, F_2 性状与性别比均为1:1

哈工大-遗传学

第三章 连锁遗传分析和染色体作图

(二)、人类的伴性遗传

♥件X显性遗传: 由X染色体所携带的显性基因的遗传方式。

例如: 抗维生素D佝偻病

特点: 女性多于男性, 且多为杂合子

▼ 件X隐性遗传: 由X染色体所携带的隐性基因的遗传方式。

例如:色盲、血友病等。

特点: 男性多于女性

▼Y连锁遗传:Y染色体所携带基因的遗传方式,又称限雄遗传。

特点: 仅由父亲传给儿子

例如: 男性的毛耳缘遗传(印第安人群中常见)

第三章 连锁遗传分析和染色体作图

(二)、鸡的伴性遗传

例如: 芦花鸡的毛色遗传

- ①. 雄鸡为ZZ,雌鸡为ZW
- ②. 芦花基因B为显性,正常基因b为隐性,位于Z性染色体上;
- ③. W染色体上不带它的等位基因

第三章 连锁遗传分析和染色体作图

♥ 生产实践上:

全部饲养母鸡 > 多生蛋

三、染色体学说的直接证明

- 摩尔根的实验间接证明:一个特定基因的行为对应于 某一条特定的性染色体。
- 伴性遗传的直接证明是他的学生Bridges提出的。
- Bridges重复摩尔根伴性遗传时发现了两次例外,称为初级例外和次级例外。

果蝇眼色遗传的初级例外和次级例外

第三章 连锁遗传分析和染色体作图

由于减数分裂时X染色体不分开造成的初级例外

	雄配子	X ⁺	Y ->
雌配子		X ⁺	Y
Xw 1	Xw	X+ Xw Xw 死亡	Xw XwY 白眼 ♀ — 初级例外
Xw	O	X+O 红眼不育 3 初级例外	OY 死亡

初级例外 白眼♀ 红眼 â Xw Xw Y X X+Y 形成配子

0	\$		
<u>우</u>	X+(50%)	Y (50%)	
XwY (46%)	X+XwY(23%) 红眼♀	XwYY(23%) 白眼 &] -
Xw (46%)	X+X ^w (23%) 红眼♀	XwY(23%) 白眼 &	-
X ^w X ^w (4%)	X+X ^w X ^w (2%) 死亡	X ^w X ^w Y(2%) 白眼♀	-
Y (4%)	X+Y(2%) 红眼 &	Y Y (2%) 死亡	_

预期表型

次级例外

布里吉斯的试验证明了异常的染色体行为也对应基因遗传的异常,即染色体与基因的行为一致性具有因果关系,染 色体是基因的载体。