常染色体遗传模型

生命是数字的游戏,随着近代生物学的高速发展,数学在生命科学的作用愈发突出,无论是微观方向的发展,还是宏观方向的研究,都必须有精密的数学计算作为推动其前进的不懈动力。用数学方法探索遗传规律是非常有意义的。

随着人类的进化,人们为了揭示生命的奥妙,越来越注重遗传学的研究,特别是遗传特征的逐代传播,引起人们更多的注意。无论是人,还是动、植物都会将本身的特征遗传给下一代,这主要是因为后代继承了双亲的基因,形成自己的基因对,基因对确定了后代所表现的特征。

在常染色体遗传中,后代是从每个亲体的基因对中各继承一个基因,形成自己的基因对,基因对也称为基因型。如果我们所考虑的遗传特征是由两个基因A和a控制的,那么就有三种基因对,记为AA,Aa,aa。

· 例如,金鱼草是由两个遗传基因决定它的花的颜色,基因型是AA的金鱼草开红花,Aa型的开粉红色花,而aa型的开白花。又如人类眼睛的颜色也是通过常染色体遗传控制的。基因型是AA或Aa的人,眼睛为棕色,基因型是aa的人,眼睛为蓝色。

· 这里因为Aa和AA都表示了同一外部特征,我们认为基因A支配基因a,也可认为基因a对于A来说是隐性的。当一个亲体的基因型为Aa,而另一个亲体的基因型是aa,那么后代可以从aa型中得到基因a,从Aa型中得到基因A,或得到基因a。这样,后代基因型为Aa或aa的可能性相等

下面给出双亲体基因型的所有可能的结合, 使其后代形成每种基因型的概率:

			父体——母体的基因型				
		AA-AA	AA-Aa	AA—aa	Aa-Aa	Aa—aa	aa—aa
后代基因型	AA	1	1/2	0	1/4	0	0
	Aa	0	1/2	1	1/2	1/2	0
	aa	0	0	0	1/4	1/2	1

问题描述

• 农场的植物园中某种植物的基因型为AA, Aa 和aa. 农场计划采用AA型的植物与每种基因型植物相结合的方案培育植物后代. 那么经过若干年后,这种植物的任一代的三种基因型分布如何?

模型假设

• 假设: (i)设 a_n , b_n 和 c_n 分别表示第n代植物中,基因型为AA,Aa和aa的植物占植物总数的百分率。令 $x^{(n)}$ 为第n代植物的基因型分布:

$$x^{(n)} = \begin{pmatrix} a_n \\ b_n \\ c_n \end{pmatrix}$$

显然有 $a_n+b_n+c_n=1$ $x^{(0)}$ 表示植物基因型的初始分布(即培育开始时的分布,可以通过统计数据获得),

模型假设

• (ii)第n代的分布只与第n-1代的分布有关,关系是通过上面的表确定的,摘录如下:

		父体——母体的基因型			
		AA-AA	AA—Aa	AA—aa	
后代	AA	1	1/2	0	
代 基 因 型	Aa	0	1/2	1	
型型	aa	0	0	0	

• 建模:根据假设(ii),先考虑第n代中的AA型.由于第n-1代的AA型与AA型结合,后代全部是AA型;第n-1代的Aa型与AA型结合,后代是AA型的可能性为1/2,而第n-1代的aa型与AA型结合,后代不可能是AA型.故 a_n 与 a_{n-1} , b_{n-1} , c_{n-1} 的关系式由全概率公式可得

$$a_{n} = 1a_{n-1} + 1/2b_{n-1} + 0c_{n-1}$$

• 类似可得 b_n , c_n 与 a_{n-1} , b_{n-1} , c_{n-1} 的关系式, 综合得下式

$$a_{n} = 1a_{n-1} + 1/2b_{n-1} + 0c_{n-1}$$

$$b_{n} = 0a_{n-1} + 1/2b_{n-1} + 1c_{n-1}$$

$$c_{n} = 0a_{n-1} + 0b_{n-1} + 0c_{n-1}$$

$$a_{n} = a_{n-1} + \frac{1}{2}b_{n-1}$$

$$b_{n} = \frac{1}{2}b_{n-1} + c_{n-1}$$

$$x^{(n)} = \begin{pmatrix} a_n \\ b_n \\ c_n \end{pmatrix} = \begin{pmatrix} 1 & 1/2 & 0 \\ 0 & 1/2 & 1 \\ 0 & 0 & 0 \end{pmatrix} \begin{pmatrix} a_{n-1} \\ b_{n-1} \\ c_{n-1} \end{pmatrix} = Mx^{(n-1)}$$

$$x^{(n)} = Mx^{(n-1)} \Longrightarrow x^{(n)} = M^n x^{(0)}$$

$$M = \begin{pmatrix} 1 & 1/2 & 0 \\ 0 & 1/2 & 1 \\ 0 & 0 & 0 \end{pmatrix} \Rightarrow M^{n} = ?$$

$$x^{(n)} = M^n x^{(0)}, \quad M = \begin{pmatrix} 1 & 1/2 & 0 \\ 0 & 1/2 & 1 \\ 0 & 0 & 0 \end{pmatrix} \Rightarrow M^n = ?$$

$$\lambda_1 = 1, \lambda_2 = 1/2, \lambda_3 = 0$$

$$p_1 = \begin{pmatrix} 1 \\ 0 \\ 0 \end{pmatrix}, p_2 = \begin{pmatrix} -1 \\ 1 \\ 0 \end{pmatrix}, p_3 = \begin{pmatrix} 1 \\ -2 \\ 1 \end{pmatrix}$$

$$P = (p_1, p_2, p_3) = \begin{pmatrix} 1 & -1 & 1 \\ 0 & 1 & -2 \\ 0 & 0 & 1 \end{pmatrix} \Rightarrow P^{-1} = \begin{pmatrix} 1 & 1 & 1 \\ 0 & 1 & 2 \\ 0 & 0 & 1 \end{pmatrix}$$

$$M^{n} = P\Lambda^{n}P^{-1} = \begin{pmatrix} 1 & -1 & 1 \\ 0 & 1 & -2 \\ 0 & 0 & 1 \end{pmatrix} \begin{pmatrix} 1 & & \\ & \frac{1}{2} & \\ & & 0 \end{pmatrix}^{n} \begin{pmatrix} 1 & 1 & 1 \\ 0 & 1 & 2 \\ 0 & 0 & 1 \end{pmatrix}$$

$$M^{n} = \begin{pmatrix} 1 & 1 - \frac{1}{2^{n}} & 1 - \frac{1}{2^{n-1}} \\ 0 & \frac{1}{2^{n}} & \frac{1}{2^{n-1}} \\ 0 & 0 & 0 \end{pmatrix}$$

$$\begin{cases} a_n = 1 - \frac{1}{2^n} b_0 - \frac{1}{2^{n-1}} c_0 \\ b_n = \frac{1}{2^n} b_0 + \frac{1}{2^{n-1}} c_0 \\ c_n = 0 \end{cases}$$

模型讨论

分布

$$\begin{cases} a_n = 1 - \frac{1}{2^n} b_0 - \frac{1}{2^{n-1}} c_0 \to 1 \\ b_n = \frac{1}{2^n} b_0 + \frac{1}{2^{n-1}} c_0 \to 0 \\ c_n = 0 \to 0 \end{cases}$$

$$\begin{cases} a_n = a_{n-1} - \frac{1}{2} b_{n-1} \\ b_n = \frac{1}{2} b_{n-1} + c_{n-1} \end{cases}$$

模型讨论

若在上述问题中,不选用基因型AA植物与每一植物结合,而是将具有相同基因型植物相结合,那么后代所具有三种基因型的概率由下表给出:

		父体——母体的基因型			
		AA-AA Aa-Aa		aa—aa	
后 代基 因	AA	1	1/4	0	
型型	Aa	0	1/2	0	
	aa	0	1/4	1	

 现在世界上已经发现的遗传病将近4000种。 在一般情况下,遗传疾病是与特殊的种族、 部落及群体有关。例如,遗传病库利氏贫血 症的患者以居住在地中海沿岸为多,镰状网 性贫血症一般流行在黑人中,家族黑蒙性白 痴症则流行在东欧犹太人中间。患者经常未 到成年就痛苦地死去,而他们的父母则是疾 病的病源。

假若我们能识别这些疾病的隐性患者,并且规定隐性患者不能结合(因为两个隐性病患者结合,他们的后代就可能成为显性患者),那么未来的儿童,虽然有可能是隐性患者,但绝不会出现显性特征,不会受到疾病的折磨。现在,我们考虑在控制结合的情况下,如何确定后代中隐性患者的概率。

- 假设
- (i)常染色体遗传的正常基因记为A,不正常基因记为a,并以AA,Aa,aa分别表示正常人,隐性患者,显性患者的基因型
- (ii)设 a_n , b_n 分别表示第n代中基因型为AA,Aa 占总人数的百分数,记

$$x^{(n)} = \begin{pmatrix} a_n \\ b_n \end{pmatrix}$$

• (iii)为使每个儿童至少有一个正常的父亲或母亲,因此正常人或隐性患者必须与正常人结合,其后代的基因型概率由表给出:

		父体——母体的基因型		
		AA-AA	AA—Aa	
后 代基 因	AA	1	1/4	
基	Aa	0	1/2	
	aa	0	1/4	

• 建模:由假设(iii),从第n-1代到第n代基因型分布的变化取决于方程.....

模型讨论:研究在随机结合的情况下,隐性患者的变化是很有意思的,但随机结合导致了非线性化问题,讨论将会非常复杂,这里就不多述了。