

- 染色体结构变异如何鉴定?
- 利用缺失进基因定位与利用2点测验和3点测验法定位结果的差异?

臂间倒位杂合体的交换

臂间倒位杂合体的交换

费城染色体

在慢性骨髓性白血病(*CML*)患者的癌细胞中,第22号染色体明显要更短。

- https://mp.weixin.qq.com/s? biz=MzAwMDA5NTIxNQ==&mid=2649974826&idx=1&s n=d09c8b706869cee9bc604c4841bad5a5&chksm=82e9eeaab59e67bce4b55b9099a2af22f3 3b3e0aafb0b4f81befb048523b53dcbdbf18f4e849&mpshare=1&scene=2&srcid=0706aKIto EaUrwlb3M8ht60G&from=timeline#rd
- 费城染色体的发现是白血病研究领域的一个重要突破,但却不是终点。**相反,它连新药研发道路上迈出的第一步都算不上。**光靠染色体异常这一现象,我们依然不知道背后的致病机理。如果我们连疾病的根源都没搞清,又要如何去治疗它呢?
- 1973年,芝加哥大学的珍妮特·罗利(Janet Rowley)教授在彼得的发现基础上,又前进了一层。她的团队发现,**费城染色体之所以短,是因为发生了染色体的易位——人类的9号染色体与22号染色体发生了一部分的交换,让22号染色体短上那么一截。**她敏锐地指出,这个特殊的易位背后,一定存在着某种特殊的致癌机理。
- **为了找到这个致癌机理,我们又等待了10年的时间。**1983年,美国国立癌症研究所(NCI)与 Erasmus大学的学者们发现,由于两条染色体之间发生的交错易位,9号染色体上的*Abl*基因,恰 好与22号染色体上的*BCR*基因连到了一块,产生了一条*BCR-Abl*融合基因。这条融合基因编码了一种奇特的酪氨酸激酶。对常规酪氨酸激酶而言,它们的活性受到了严格的控制,不会突然失 控; 但BCR-Abl蛋白则不同。它不受其他分子的控制,一直处于活跃状态。这就好像是细胞锁 死了油门,导致不受控的细胞分裂,引起癌症。
- 当研究人员们将融合基因导入小鼠的体内后,小鼠果然出现了致命的白血病症状。这个发现也最终证实,*BCR与Abl*两条基因的融合,是此类白血病的根本原因。**而这一发现距离彼得在1960年发表的论文,已经过去了整整30年。**直到这一刻,人类才从未知的领域中探索到了足够多的新知,准备迎接新药研发的挑战。

· 假显性现象与隐性突变如何 区分?

 假显性现象,很容易与隐性突变混淆,二者很难区分 ,必须通过相应的细胞学检查才能确定,不能仅根据 表现型来判断 "倒位圈"与"重复环"和"缺失环"的区别?

第六章 染色体结构变异 (P123)

染色体产生折断的因素:

自然(Spontoneous aberration): 温度剧变、营养生理条件异常、遗传因素等;

人为 (Induced aberration): 物理射线与化学药剂处理等。

染色体折断的结果:

正确重接: 重新愈合, 恢复原状;

错误重接:产生结构变异.

结构变异的基本类型: 缺失、重复、倒证、易证。

· 染色体结构或者是数目变异是否会导致 新等证基因的产生?

第一节 缺失

一、缺失 (deficiency, deletion) 的类型及形成 (P123)

缺失: 築色体的某一区段丢失了

断片: 缺失的区段无着丝粒

顶端缺失: 缺失的区段为某臂的外端

中间缺失: 缺失的区段为某臂的内段

缺失杂合体 (deficiency heterozygote): ~ 对周源染色体中一条为缺失染色体而另一条为 正常染色体的个体 (P124)。

缺失纯合体 (deficiency homozygote): 带有一对缺失相同区段周源染色体的个体 (P124)。

<u>顶端缺失</u>染色体很难定型,因而较少见

- (1) 断头艰难愈合,断头可能同另一有着丝粒的染色体的断头重接,成为双着粒染色体。
- (2) 顶端缺失染色体的两个姊妹染色单体可能在断头上波此接合,形成双着丝粒染色体。

中间缺失。染色体没有断头外露,比较稳定,因而常见的缺失染色体罗是中间缺失的

- 二、缺失的细胞学鉴定
- 1、在最初发生缺失的细胞内,可见到遗弃在细胞质里无着丝粒的断片。但随着细胞罗次分裂,断片即消失。
- 2、中间缺失,且缺失的区段较长,则在缺失杂合体的偶 线期和粗线期,正常染色体与缺失染色体所联会的二价 体,常会业现环形或瘤形突业(与重复的不同)。

3、顶端缺失的区段较长,可在缺失杂合体的双线期检查交叉尚未完全端化的二价体,看非姊妹祭色单体的末端是否长短等。

(三) 缺失的遗传效应

1、含缺失染色体的配子体一般是败育的,花粉尤其如此,胚囊的耐性比花粉略强。(致死(lethal))

含缺失祭色体的花粉即使不败育,在受精过程中,也 竞争不过正常的雄配子,因此,<u>缺失祭色体至</u>要是通过 雌配子遗传。

缺失与致死

· 1915年, C.B.Bridges报道了关于果蝇冗单色体上决定棒眼 (B) 性状的区段缺失。他发现该区段的缺失能引起难性个体致死。

2、如果缺失的片断较小,可能会造成假显性(Pseudodominance) 现象

缺失与假显性现象

◆ 在缺失杂合体内,如果某一隐性基因所 对应的等位显性基因正好位于缺失区段 内,而缺失区段又很小,不至于影响基 本生命活动,则该隐性基因因处于半合 状态而得以表现。

- ◆ 从表面现象上看,似乎该基因是显性的 。因而称之为假显性现象(
 - pseudodominance) 。

3、表型变异:在人类中,第5%色体短臂杂合体缺失称为猫叫综合症。

一般伴随有小头症和智力迟钝

低等生物对缺失的忍受性相当强

有些低等生物,如细菌和噬菌体,对缺失的忍受性相当坚强,而他们却都是单倍体。

●在基因工程上,用噬菌体作克隆基因的 载体,切除了其本身的相当一部分DNA ,甚至是大部分DNA,而代之以外源 DNA。

第二节 重复(duplication)

一、重复类型

<u>重复</u>: 染色体罗了自己的某一区段 (P126)。

顺接重复:某区段按照自己在染色体上的正常直线顺序 重复

反接重复:某区段在重复时颠倒了自己在染色体上的正常直线顺序

- 错位重复:重复区段并不是这是与原有区段邻接,当重复区段出现在同一染色体的其他位置称为错位重复(P126)。
- 重复杂合体 (duplication heterozygote) : 某对同源染色体中, 一条为重复染色体而另 一条为正常染色体 (P127);
- 重复纯合体:含有一对发生相同重复的同源染色体(P127)。

重复区段内不能有着丝粒.

否则重复染色体就变成双着丝粒的染色体,就会继续发生结构变异, 艰难稳定成型。

重复和缺失冠是伴随幽现的。

某祭色体的一个区段转移给周源的另一个祭色体之后,它 自己就成为缺失祭色体了。

重复杂合体及其联会

重复的形成过程及其细胞学鉴定示意图

(二)重复的细胞学特点(杂合体) (P127)

1、重复区段较长时:

重复区段会形成环或瘤;

注意与缺失环或瘤的区别:

- ①. 参照染色体的正常长度
- ②. 染色粒和染色节的分布
- ③. 着丝粒的位置
- 2、重复区段很短时:

环或瘤不明显,镜检时就很难

(三) 重复的遗传效应

1. 扰乱基因的固有平衡体系:

影响比缺失轻,主要是改变原有的进化适应关系。

果蝇的眼色遗传:

红色(V+)对朱红色(V)为显性 V+ V红色, V+ VV朱红色

2. 重复引起表现型变异

如果蝇的棒眼遗传

果蝇棒眼

• 重复的剂量效应和位置效应

- 果蝇的棒眼性状也是伴性遗传的,棒眼的效应与Xchr上16区A段内的一个重复有关。
- 如果这个区段重复,果蝇复眼内小眼的数目就下降,形成棒眼。
- 小眼的数目与重复的次数、重复的位置有关。

果蝇眼面大小遗传的剂量和位置效应

- (1)基因的剂量效应(Dossage effect):细胞内某基因出现次数越多,表现型效应越显著。
- (2)基因的位置效应(Position effect):基因的表现型效应因其所在的染色体不同位置而有一定程度的改变。

- ◆总体上说,重复对生物体是有害的,但其危害程度小于缺失。
- ◆重复导致基因在chr上的相对位置改变。
- ◆重复区域及其附近基因间的重组率降低。
- ◆重复使染色体含量增加,为积累变异提供了 材料。

拟等位基因 (pseudo alleles)

◆所谓拟等位基因是指控制同一个单位性 状,位置非常靠近的不同基因。

◆在互补测验中它们表现为功能上的等位 性,但又可通过交换发生重组。

第三节 倒位 (inversion)

一、倒位类型

臂內對位(一侧對位):對位区段在築色体的某一个臂的范围内。(P129) 質问對位(两侧對位):對位区段內有着丝粒,即對位区段

臂间倒证(两侧倒证):倒证区段内有着丝粒,即倒证区段 涉及染色体的两个臂。(P129)

- · 對证条合体: 某对染色体中1条为對证染色体 而另一条为正常染色体;
- 對位纯合体: 含有一对发生相同對位的同源築色体。

倒位的形成过程

二、倒位的细胞学鉴定

倒位圈

偶线期和粗线期形成的二价体会分叉

三 倒位的遗传效应

1. 位置效应: 倒位区段内、外各个基因之间的物理距离发生改变, 其遗传距离一般也改变。

2. 倒位杂合体的部分不育:含交换染色单体的孢子大多数是不育的。

臂内倒位杂合体的交换

臂间倒位杂合体的交换

臂间倒位杂合体的交换

- 3. 降低倒位杂合体上连锁基因的重组率
 - (1)联会紧密程度降低 ——交换减少
 - (2)大多数含交换染色单体的孢子不育

连锁基因重组率下降幅度与倒位区段的长短有密切的关系

倒位区段越短,重组率下降越多,甚至可以表现为完全连锁。

因为,当倒位区段很短时,根本不与正常区段联会,不形成倒位圈,当然不会发生交换,更不会有重组。

4. 倒位可以形成新种,促进生物进化

倒位可以作为重组抑制因子

- ●倒位能抑制重组,称为交换抑制因子(crossover supressor)
- ●实际上是抑制重组,而不是抑制交换!

●早在1928年,倒位就被当作一个抑制 Xchr重组的显性标志。

第四节 易位(Translocation)

易位(Translocation):染色体一个区段移接在非同源的另一个染色体上.(P133)

一、易位的类别

简单易位(simple translocation) (转移):某染色体的一个臂内区段,嵌入非同源染色体的一个臂内(少见)

相互易位(reciprocal translocation): 两个非同源染色体都折断,而且这两个折断的染色体及其断片交换地重接(常见)

复杂易位(complex translocation)涉及三对非同源 染色体的易位。

• 相关术语

- 易位杂合体(Translocation heterozygote): 指其築色体中易位涉及的2对周源染色体各 含有1条易位染色体和1条正常染色体;

- 易位纯合体(Translocation homozygote): 带有两对易证涤色体。

易位的各种类型及其形成过程

二、易位的细胞学鉴定

▶相互易位涉及两对chr,前期I都能形成四联体(quadruple)。

1和2代表两个非同源正常染色体 1²和2¹代表两个相互易位染色体

1-12-2-21的"+"字联会形象

交替式分离(全部可育)

祖邻式分离(全部不育)

三、易位的遗传效应

- 1、半不育性 易位的断点相当于一个半不育的显性基因 T, 正常的隐性基因t
- 2、重组值下降(联会不紧密)
- 3、物种进化的因素之一 连锁关系的变化、核型改变 染色体数目的变化 还阳参属,出现n=3、4、5、6、7、8等染色体 数目不同的种

人类中称罗迫逊易位

罗伯逊易位 (Robertson translocation)

发生于近端着丝粒染色体之间的特殊易位方式。

易位能改变染色体的结构和数目

>易位常常导致染色体的形态变化,改变 着丝粒的位置,改变臂比。

➤ Robertson 易位是交互易位中的一种特殊 类型,在人类中最为常见。

人类的2号染色体

➤据研究,人类的2号染色体就是由巨猿的两条近端着丝粒染色体经Robertson 易位而形成的。

易位在进化中的意义

易位是新物种起源的重要途径。

大熊猫与熊染色体的比较

大熊猫的1号染色体可能是熊的2、3号染色体罗伯逊易位的产物;

- 2号染色体可能是熊的1、9号易位;
- 3号染色体可能是熊的6、16号易位。

易位与进化

- 易位与生物进化的关系较其他染色体结构变异 更为密切。
- 易位可以改变基因间的连锁关系
- 易位可以改变染色体的形态
- 易位可以改染色体的数目
- > 这些都可能导致变种和新种的形成。
- > 易位也可以杂合体的形式传递。
- > 易位与植物进化的关系则更为密切。

易位的致死效应

●在形成易位的过程中,处于断裂点附近的DNA会受到不同程度的损伤,使某些基因伤失功能。

- 在果蝇中,人工诱发或自发产生的易位纯合体是不能 存活的(隐性致死)。
- 在玉米中,大多数易位都会伴随缺失,致死。
- 在大麦中, 隐性致死突变也常常和易位相联系。

第五节 染色体结构变异的应用

一、利用缺失进行基因定位

利用假显性现象,杂合体表现隐性性状,进行基因定位,其关键为:

- 1. 使载有显性基因的染色体发生缺失,隐性等位基因有可能表现"假显性";
- 2. 对表现假显性现象的个体进行细胞学鉴定, 鉴定发生缺失某一区段的染色体。

假显性现象,很容易与隐性突变混淆,二者很难区分,必须通过相应的细胞学检查 才能确定,不能仅根据表现型来判断。

- 1、利用缺失造成的假显性现象,可以进行基因定位
- →使载有显性基因的染色体发生缺失, 让其隐性等位基因表现"假显性"
- →对表现假显性个体进行细胞学鉴定, 发现某染色体缺失了某一区段,就 说明该显性基因位于该染色体的缺失 区段上

胞学鉴定: 玉米的紫株和绿株由 第6染色体长臂的外段 一对等位基因控制

2、利用易位进行基因定位

- 易位杂合体自交子代群体内,
 - 1/4正常可育个体
 - 2/4半不育易位杂合体
 - 1/4可育易位纯合体

易位染色体的易位接合点相当于一个半不介的显性遗传基因(T), 正常染色体与易位接合点相对的等位点,则相当于一个可介的隐性遗传基因(t)。用两点或三点测验,根据T-t与某邻近基因之间的重组率,确定易位接合点在染色体上的位置

已知玉米长节间正常基因(Br)对短节间(br)为显 性, Br基因位于玉米第1染色体上: 某玉米第1染色 体、第2染色体易位杂合体的株高正常、配子半不育 (Br T// Br t)。它与完全可育的矮生品系(br t// br t) 杂交得到F1 (Br T// br t与Br t// br t), 再用半 不育F1 (Br T// br t) 与矮生亲本品系 (br t// br t) 测交。考察测交子代株高与配子育性得到: 株高正 常、完全可育的25株,株高正常、半不育的350株, 植株矮化、完全可育的281株,植物矮化、半不育的 26株。求Br基因与第1染色体上易位点间的重组率为 多少?

采用二点测验: 计算Tt与邻近基因之间的重组率,确定 易位结合点在染色体上的位置。

例: 玉米长节间基因Br (株高正常) 为短节间基因br (植株矮化)的显性。

> BrbrTt 正常、半不育

brbrtt 矮化、可育

BrbrTt 234株

brbrtt 279株

Brbrtt brbrTt 正常、半不育 矮化、可育 正常、可育 矮化、半不育 27株 42株

亲型配子

交换配子

重组率: (69/592) × 100% = 11.85%

● Br-br位于第一染色体 → 确定交换发生在该染色体上。

3. 倒位的应用

果蝇的CIB测定法

——鉴别果蝇/染色体上的隐性和致死突变

果蝇的CIB品系

♀ c C C A C C A C A C B

C: 倒位

倒位杂合体产生配子中无重组配子

1: 隐性致死基因

B: 显性棒眼基因

16区A段的重复——表型上的鉴 别标记

均位于X染色体

1, X射线照射过的雄果蝇

雄果蝇X染色体 上的隐性突变?

2,果蝇的CIB品系与X射线照射雄果蝇交配

3,后代中的棒眼果蝇与正常雄果蝇交配

后代雄果蝇中隐性个体的比例即为Xchr上的隐性突变的频率

CIB检验法

- ●C: 倒位,交换抑制者cross-over suppressor。
- ●1: lethal,倒位区段内有一个隐性致死基因, 使果蝇在胚胎发育的最初阶段死亡。
- ●B: 棒眼,倒位区段外侧16A区段重复,提供了识别的依据。
- ●这样的Xchr被称为ClB chr。

● X^{C1B}//X⁺ 杂合体♀蝇被称为C1B系(C1B stock)

●正常XChr上的"L"是抑制致死的显性基因。

● [X^{C1B}//X^{C1B}] ♀蝇和[X^{C1B}//] ţ蝇,都受隐性致死基因的作用而死亡。

●只有[X^{C1B}//X⁺] ♀才能存活, X^{C1B} 染色体才能得以保存和传递。

[XC1B//X+]用于检测Xchr上的隐性突变及其频率

- ●方法与步骤:
- ① X-ray处理野生型 6 蝇。由于 6 蝇只有一条Xchr, X-ray可能使精母细胞的Xchr上的基因发生突变。发生了突变的Xchr以X-代表。
- ②经X-ray处理过的 6 蝇与C1B系杂交。
- ③子代群体内的棒眼♀蝇与正常ゟ蝇杂交

[XC1B//X+]用于检测Xchr上的隐性突变及其频率

◆如果当初X-ray处理确使XChr上的某个基因或某些基因发生了突变,则突变基因的表现型即可在X-//Y个体中表现出来。

◆通过计数可以获得突变频率。

◆因为X-//Y中的X-chr上的各个基因从未因 交换而转移过。

易位的应用

利用易位连锁分析

利用易位创造玉米核不育系的双杂合保持系 (P138)

利用易位鉴定家蚕的胜别 (P138)

利用易位鉴别家蚕的性别

- ◆在家蚕养殖中,雄蚕食量小,吐丝早,出丝率高,丝的质量也高,经济价值明显高于雌蚕。
- ◆家蚕ZW型性别决定。
- ◆家蚕卵壳颜色受Chr10上的*B*基因控制,野生型卵壳为黑色(*B*)。
- ◆ 诱导突变可以获得隐性基因(b),表现为白色卵壳。
- ◆用X射线处理→第10染色体载有斑纹基因的片段易位到决定雌性的W性染色体上,成为限性遗传→幼蚕期鉴别♀、♂。
- ◆利用带有W-10易位染色体(含B基因)的雌蚕品系与白卵雄蚕杂交,后代中黑卵均为雌蚕,白卵全为雄蚕,采用光学仪器就能够自动鉴别蚕卵的性别。

利用易位鉴定家蚕的性别(P141)

得控制家蚕卵颜色的基因® (黑卵壳) 易位到₩繁色体上,用这样的雌家蚕与白卵雄家蚕杂交,后代中黑卵的全部为雌蚕,白卵全部是雄蚕,鉴别家蚕的雌雄胜别。

养蚕人喜欢多养雄蚕,是因为雄蚕比雌蚕产丝量多,丝的质量好,而消耗的桑叶又比雌蚕少

利用易位鉴别家蚕性别

利用易位创造玉米核不育系的双杂合保持系

雄性不育的核基因(ms)对可育基因(Ms)为隐性。

雄性不育株 (msms) × 雄性可育株 (MsMs)

F1 雄性可育(Msms)

说明雄性不育株的不育性未能在杂种中得到保持。

---采用各种途径研究解决核雄性不育系的保持系问题。

含有重复—缺失(Dp-Df)染色体的玉米花粉一般败育,不能参与受精结实,胚囊一般可育或大部分可育。

利用特殊易位杂合体,创造可保持核雄性不育性的特殊Dp-Df杂合体(双杂合体)。

双杂合体:指某一对染色体中有一条是带Ms的Dp-Df染色体、另一条是带ms正常染色体个体(Ms和ms、Dp-Df染色体和正常染色体均是杂合)

本节重点:

- 易位的细胞学特点和遗传学效应;
- 染色体结构变异在遗传学和育种学中的 应用;
- 利用缺失进基因定位与利用2点测验和3点测验法定位结果的差异?

双杂合体的形成过程及其成为核不育系的保持系的机理示意图

本章重点:

- (1) 染色体结构变异的基本类型和形成原因;
- (2) 不同染色体结构变异类型的细胞学特点和遗传学效应;
- (3) 染色体结构变异在遗传学和育种学中的应用

P142

3, 8, 9, 15, 16 20 20 10 25 25

- 3. 某玉米植株是第9染色体的缺失杂合体,同时也是 Cc 杂合体,糊粉层有色基因 C 在缺失染色体上,与 C 等位的无色基因 c 在正常染色体上。玉米的缺失染色体一般不能通过花粉而遗传。在一次以该缺失杂合体植株为父本与正常 cc 纯合体为母本的杂交中,得到 10% 有色的杂交子粒。试解释发生这种现象的原因。
- 8. 某个体的一对同源染色体的区段顺序有所不同,一个是 abcde·fg,另一个是 adcbe·fg ("·"代表着丝粒)。试回答下列问题:
 - (1) 这对染色体在减数分裂时怎样联会?
 - (2) 如果在减数分裂时, b-c 之间发生一次非姊妹染色单体的交换, 图解说明二分体和四分体的染色体结构, 并指出所产生配子的育性。
 - (3) 如果在减数分裂时,着丝粒与 e 之间和 b-c 之间各发生一次交换,但两次交换所涉及的非姊妹染色单体不同,图解说明二分体和四分体的染色体结构,并指出所产生配子的育性。
- 9. 某生物有 3 个不同的变种,各变种的某染色体区段顺序分别为: ABCDEFGHIJ, ABCHGFIDEJ, ABCHGFEDIJ。试分析这 3 个变种的进化关系。

- 15. 玉米第 6 染色体的 1 个易位点 (T) 距离黄胚乳基因 (Y) 较近,T 与 Y 之间的重组率为 20%,以 黄胚乳的易位纯合体与正常的白胚乳纯系 (yy) 杂交,再以 F_1 与白胚乳纯系测交,试解答以下问题:
 - (1) F, 和白胚乳纯系分别产生哪些可育配子? 图解分析。
 - (2) 测交子代 (F₁) 的基因型和表现型 (黄粒或白粒,完全可育或半不育) 的种类和比例如何? 图解说明。
- 16. 用叶基边缘有条纹 (f) 和叶中脉棕色 (bm_2) 的正常玉米品系 $(ffbm_2bm_2)$ 与叶基边缘和中脉色都正常的易位纯合体 $(FFBm_2Bm_2TT)$ 杂交, F_1 植株的叶边缘和脉色都正常,但为半不育。检查发现该 F_1 的孢母细胞内在粗线期有十字形的四重体。再用隐性纯合亲本与 F_1 测交,测交子代 (F_1) 的分离见下表。已知 F-f 和 Bm_2-bm_2 本来连锁在染色体 1 的长臂上,问易位点 (T) 与这两对基因的位置关系如何?

叶基边缘有无白条纹	中脉色	育 性	
		半不育	全 育
无	正常	96	9
有	棕色	12	99
无	棕色	2	67
有	正常	63	3