

第十一章基因组印记

基因组印记?

组织或细胞中,基因的表达具有亲本选择性,即只有一个亲本的等位基因表达,而另一亲本的等位基因不表达或很少表达的现象,相应的基因则称为印记基因

- >父系不表达称父系印记
- >母系不表达称母系印记

· Helen Crouse于1960年在昆虫中首次提出

· McGrath和Solter的小鼠核移植实验(1984):

种质细胞在受精发育过程中

雄原核替代雌原核 → 胚胎组织 → 胚胎死亡 雌原核替代雄原核 → 胎盘组织 →

可见,父系和母系基因组在发育过程中 担负的任务是不同的,且两者同时存在 是正常发育所必需的

- DeChiara小鼠Igf2基因敲除实验(1991):
 - 父系敲除,则发育成的动物个体小母系敲除,则动物的个体没有变化
 - ●雌性敲除小鼠,它们后代的个体大小也没有变化
 - ●进一步的实验证实父系的等位基因被敲除后,Igf2不

再表达

首次证实了印记基因的存在

小鼠Igf2基因为第一个被鉴定的印记基因

- · 1993年Rainier等和Wgawa等首次发现基因组印记 也存在于人类,印记松驰或缺失将导致疾病;
- 90年代末到现在,相继在羊、牛和猪等家畜中也 发现印记基因的存在,很多印记基因还是重要经 济性状的主效基因,对家畜的胚胎发育和出生后 生长起着重要的调控作用;

迄今为止,除人类和哺乳动物外,报道印记的物种还有有袋类动物和种子植物。而在鸟类、鱼类、爬行类和两栖动物中普遍认为不存在印记。

(1) 印记基因成簇存在

- > 印记控制中心(imprinting control elements, ICE)
- > 交互印记

(2) 非编码RNA基因

通常延伸数百kb,以顺式作用调控邻近编码基因的表达;

- ▶ "正义" RNA基因,如H19、XIST
- ▶反义RNA基因,如*Igf2r/Air、UBE3A/UBE3A-AS*
- >micoRNA基因
- >其他RNA基因

哈工大-遗传学

第十一章 基因组印记

(3)差异甲基化区域

差异甲基化区域(differentially methylated region, DMR),是指染色体上甲基化状态具有亲本特异性的区域,即来源于不同亲本的DNA序列甲基化状态不同的区域

差异甲基化主要发生在基因的启动子区,少数在外显子,现已发现的印记基因大多数具有DMR或受DMR调控。

(4)印记具有组织及发育阶段多态性

- ▶ 人*KCNQ1*基因在多数组织表现为父系印记,但在心脏中则表现为双亲表达(Lee et al., 1997)
- ▶ 小鼠*Grb10*基因在多数胚胎组织器官中是父系印记,但在大脑中是双等位基因表达,而成体的大脑中则倾向于父本等位基因表达(Hikichi et al., 2003)

(5)印记基因遗传印记的保守性

即大多数印记基因在不同的物种中印记状态与印记方向一致;

如PEG10基因在人、鼠、牛、猪、羊等物种中均表现 为母系印记。

在人类和小鼠中签定的印记基因(部分)

基因名	位置(染色体)		印记状态	
	人	小鼠	人	小鼠
COMMD1	2	11	否	父系
PLAGL1	6	10	母系	母系
IGF2R	6	17	父系	父系
GRB10	7	11	多态	多态
PEG10	7	6	母系	母系
PPP1R9A	7	6	父系	父系
DLX5	7	6	父系	父系
MEST	7	6	母系	母系
COPG2	7	6	母系	父系
H19	11	7	父系	父系
IGF2	11	7	母系	母系
IGF2AS	11	7	母系	母系
TSPAN32	11	7	否	母系
TSSC4	11	7	否	父系
KCNQ1	11	7	父系	父系
KCNQ10T1	11	7	母系	母系
CDKN1C	11	7	父系	父系

http://igc.otago.ac.nz/home.html

http://www.mgu.har.mrc.ac.uki/printing/implinkhtml

印记基因的鉴定方法

哈工大-遗传学

第十一章 基因组印记

- 1、SNP检索
- 2、样品制备(小鼠正反交)
- 3、PCR扩增

	DNA	cDAN	引物
父本	$\sqrt{}$		IF/IR
母本	$\sqrt{}$		IF/IR
子代	$\sqrt{}$		IF/IR
子代各组织器官		$\sqrt{}$	OF/OR和IF/IR

- 4、PCR产物纯化
- 5、PCR产物测序

三、基因组印记的分子机制

- 1、印记基因表达调控的经典实例
- (1)、H19和Igf2的边界元件作用模式
 - ▶Igf2和H19分别位于人和小鼠的11号和7号染色体;
 - ▶位于同一基因簇内,位置相邻,Igf2位于上游;
 - ▶交互印记(Igf2母系印记, H19父系印记);
 - ▶在H19基因的上游有DMR控制基因的表达;
 - ▶在H19下游存在一个增强子;
 - ▶Igf2和H19之间存在一个ICE,也是DMR;

● 印记控制中心

(2)、Igf2r和Air的印记盒调控模式

印记基因与非印记基因的甲基化在生命周期中变化的异同点:

相同点: 都要经历两次去甲基化和重新甲基化的过程;

不同点:

▶印记基因在经历第一次去甲基化和重新甲基化后甲基化状态保持不变,非印记基因则在第二次去甲基化和重新甲基化后甲基化状态保持不变;

▶印记基因的父源与母源等位基因在经历了第一次重新甲基化后甲基化状态不同,而非印记基因则在两次去甲基化和重新甲基化的过程中甲基化状态始终一致;

3、关于揭示印记机制的关键性问题

配子中,甲基化如何区分父系印记基因、母系印记基因和非印记基因?

四、印记基因的生理功能

在生理上主要是调节细胞周期(分裂与凋亡),表型上表现为:

- 1、调节胚胎和出生后的生长发育
- 2、调节神经系统的发育
- 3、其他功能

五、与基因组印记异常有关的疾病

1. PWS (Prader-Willi Syndrome)

普拉德-威利综合征 先天性神经异常发育综合征

病因: 15q11-q13区父本表达基因的缺失或母本的单亲二体(UPD)

症状:智能障碍、婴儿时期肌肉张力低、发育迟缓、身材 矮小、手掌及脚掌偏小、因过于旺盛的食欲导致肥 胖并伴有早发性糖尿病。

哈工大-遗传学

第十一章 基因组印记

哈工大-遗传学

第十一章 基因组印记

2. AS (Angel-man Syndrome)

安格曼综合征快乐木偶综合征

病因: 15q11-q13区母本表达基因的缺失或父本的单亲二体(UPD)

症状:智能障碍、常发笑、痉挛、缺乏语言能力、移动与 平衡运动困难,有颤抖的步伐与颤动的四肢,时有 癫痫症状。

3. BWS (Beckwith-Wiedemann Syndrome)

贝克威思-威德曼综合征 生长过剩综合征

病因: 11p15.5印记区印记基因(主要是IGF2和CDKN1C) 的表达异常

症状: 舌巨大, 脐膨出和生长过剩为三大主要特征, 同时伴有内脏肿大(主要为肝、肾和脾的肿大), 出生时低血糖, 单侧肥大(身体的一侧生长过剩)等生长异常。

4、 RSS (Russell-Silver Syndrome)

罗素-西弗氏综合征 不对称身材-矮小-性发育异常综合征

病因: 11p15.5印记区印记基因(主要是IGF2和CDKN1C) 的表达异常

症状:身材矮小,发育迟缓,面部特征异常,四肢长度不对称,第五手指弯曲向内,单侧肥大(身体的一侧生长过剩)等生长异常。

5、肿瘤 (Tumours)

病因: 任何印记基因的表达异常

症状:略。

如: Wilms tumor (nephroblastoma)

六、基因组印记与进化

在二倍体中,一些有害的退化性突变被隐藏而在单倍体中则显现出来,因而对生物而言,保持两套染色体较一套染色体更有利。

为什么在一些二倍体生物的组织中,一些基因受印记控制,行为 上类似于单倍体呢?

1、冲突假说

- ▶基因作为选择的单位,通常编码一种"自私"策略, 以使自身能够生存并传播到将来的世代
- ▶ 在雌性哺乳动物怀孕期间,母亲提供给胎儿的营养 总量一方面影响母亲未来的生殖潜能,另一方面也 影响当前胎儿的生存状态

对当前和未来生殖的权衡便构成了冲 突假说的中心

父本基因使自己的后代尽量多地从母本吸收营养, 因而父本基因尽量促进个体生长

本身不表达抑制生长的基因 —— 父系印记

母本基因要尽量的减少营养被某个个体过多吸收, 因而母本基因尽量抑制个体生长

本身不表达促进生长的基因 —— 母系印记

结论:根据营养冲突假说,母方使那些能促进胚胎和胎盘生长的基因发生印记,而父方却使那些抑制其生长的基因发生印记,即父本表达的印记基因是促进生长的基因,母本表达的印记基因是抑制生长的基因

- *大部分印记基因的功能支持冲突假说
- *卵生动物不存在印记基因

与现实的矛盾:

- >一些印记基因与生长无关;
- >一些与生长有关的印记基因在其他物种中是非印记的;

2、适应假说

印记是一种防御机制,可以区分两个亲本的基因组,从而防止孤性生殖、染色体增加或丢失、不利的体细胞突变等现象的发生。鱼类有单性生殖,鸟类有孤雌生殖,因而这些物种中不存在印记。

问题与展望

• 为何印记?

是进化还是 > 退化?

是大自然对高等生命 无专制繁衍的制约?

强调两性和谐、共生?

问题与展望

• 如何印记?

为什么DNA甲基化能够因分父系印记基因、母系印记基因和非印记基因和非印记基因?

指导差异甲基化的物质有哪些?

第十一章 基因组印记

请思考

鉴定印记基因为什么采用正反交?