

性别决定与性腺发育

性别决定

1、概念

是指性别分化方向的确立,即决定个体是向雄性还是雌性发育。

通常性染色体是性别决定的物质基础。

2、性别决定类型

性染色体决定类型

1) XY型和X0型

XY型

XX雌性、XY雄性

哺乳类、大多雌雄异株植物、果蝇、部分鱼类和两栖类。

XO型

XX雌性、X0雄性(一条X)

虱子、蝗虫、蟑螂等。

2) ZW型和Z0型

ZW型

ZW雌性、ZZ雄性

鸟类、两栖类、爬行类、部分鱼类、家蚕。

Z0型

Z0雌性、ZZ雄性

某些鸡、鳞翅目昆虫等。

3、哺乳动物的性别决定

哺乳动物初级性别决定是严格由染色体决定的。

哺乳动物性染色体

XX→ovary

XY → testis

XO→**fibrous gland**

XXY→ testis

XXXXXXXY→ testis

Y染色体是哺乳动物雄性 决定的关键因素

Y染色体的短臂上携带一基因编码精巢决定因子 (testis-determining factor, TDF)。

①雄性分子决定机制

性染色体决定基因

TDF蛋白

```
Y染色体短臂:睾丸决定因子(TDF)的基因。
短臂(+),长臂(-)= ₺
短臂(-),长臂(+)=♀
1985年,TDF基因在Y染色体1区(Y1)
人群中存在XX = (1/20,000 ↑)
 其中一个X具有转位的Y1中的DNA
 XY = 2
 Y染色体丢失了Y1
```


Y有TDF→ TDF位于Y短臂→ TDF位于Y1 SRY基因编码TDF蛋白

Sry基因

- ₩Sry基因位于Y染色体的35000碱基对的区域;
- →Sry基因编码一个含有223个氨基酸的肽;
- ▲SRY为转录因子:含有HMG-box的DNA结合域;
- ♣AMF和P450芳构化酶的启动子有SRY结合位点—
- —至少有两个涉及第二性征决定的基因。

常染色体决定基因

Sox9: 为含HMG (high mobility group) DNA结合区的转录因子。含一个额外的SOX9的XX human 将发育为male; 而75%的、只含一个有功能的SOX9的XY humans发育为female或两性人。

小鼠的Sox9只在雄性生殖嵴中表达,表达时间比Sry约晚。Sox9蛋白可与Amh(抗缪勒氏管激素基因)的启动子结合,促进Amh的表达。

SF1(steroidogenic factor 1): 为含HMG DNA结合区的转录因子。 Sf1在雌雄小鼠的未分化的性腺中都表达,但分化开始后就局限在XY小鼠的正在发育的精巢中。SF1在精巢支持细胞中通过协助Sox9而增强AMH基因的表达而在精巢的间质细胞中,它可激活睾酮合成酶基因。

②雌性分子决定机制

性染色体决定基因——DAX1

DAX1: 它编码细胞核激素 受体,是X染色体上的潜在的卵巢决定基因。1980年首次发现于XY姊妹中,1994年克隆出基因,其性别逆转是由于2个拷贝的DAX1可以抑制SRY的作用。小鼠Dax1在生殖嵴细胞中表达,它可能是拮抗Sry的活性而下调sf1的表达。

雄性:在单拷贝的情况下,Y染色体上的SRY基因产物在竞争中强于X染色体上的DAXI的基因产物,决定了睾丸发育。

雌性: 只有一条 X染色体上的DAXI活化(另一拷贝位于不活跃的X染色体上), 其基因产物决定了卵巢发育。

常染色体上基因——WNT4

WNT4: 是常染色体上潜在的卵巢决定基因。小鼠Wnt 4在分化前的XX和XY生殖嵴中都表达,其后只在XX生殖腺中表达。

湖南师范大学生命科学学院

斯神影
1938
Vormal U

Gene	Number of copies	Phenotype
SRY	0	Female
	1	Male
Dax-1	1	Normal
	2	Female XY
Sox9	1	Female XY
	2	Normal
	3	Male XX
SF-1	1	Female XY
	2	Normal
WT1	1	Female XY
	2	Normal
Dmrt1	1	Female XY
	2	Normal

4、哺乳动物的性别决定过程

哺乳动物性别决定分为初级决定和次级决定。

初级性别决定: 性腺发育方向的决定, 即生殖腺发育为睾丸

或卵巢的决定。

次级性别决定:性腺以外的性器官、附性征及其体态特征的

决定。

4.1初级性别决定

指生殖腺发育为精巢或卵巢的选择。胚胎生殖腺 (gonad)的发育命运决定于其染色体组成,Y染色体的存在使生殖腺的体细胞发育为testis而非ovary。

e.g., 基因型为XXY的Kline felter综合症(先天性睾丸发育不全综合征)患者的表型为male,但不具生殖力;基因型为XO的Turner综合症患者为不能产卵的female(纤维性生殖腺)。

4.2 次级性别决定

- □ 指睾丸或卵巢形成后,由它们分泌的激素来影响 性器官的发育。
- □在出现睾丸的胚胎中,中肾旁管(Mullerian duct) 退化,而中肾管(Wolffian duct)分化为输精管、附睾、精囊。
- □ 在出现卵巢的胚胎中,中肾管退化,中肾旁管分 化为输卵管、子宫等。

湖南师范大学生命科学学院

卵巢可分泌卵泡素、孕酮、松弛素和雌性激素。

睾酮(testosterone):由精巢间质细胞合成,其作用是诱导中肾管分化为输精管、精囊、附睾。

二氢睪酮(dihydrotestosterone):由睾酮转变而成,其作用是控制雄性外生殖器官的形成。缺少5-酮类固醇还原酶 2的XY个体的外形像female.

雌激素(estrogen):

在female胚胎中,雌激素由卵巢合成,它诱导 Müllerian duct分化为雌性器官。

在male胚胎中,雌激素由肾上腺合成,它使中肾 旁管细胞吸收睾丸中的水分,有助于增加精子的寿命 和数量。

5.鱼类性别决定

- □内因对性别决定的影响 (GSD): 染色体及其基因
- □ 外因对性别决定的影响 (ESD): 外源性激素、 外界环境因素

□ 5.1染色体决定类型

(1) XX/XY 型

异型雄鱼(XY)和同型雌鱼(XX),如大部分鲑科鱼类。

(2) ZW/ZZ 型

异型雌鱼(ZW)和同型雄鱼(ZZ),如花鲈。

(3) 常染色体型

此种鱼类没有性染色体,其性别是由常染色体上多个基因共同决定的,如斑马鱼。

- (4) XX/XO 和ZO/ZZ型。在XO/XX型中,XX型为雌性,而XO型为雄性,灯笼鱼科中的几种鱼类属于此类型;在ZO/ZZ型中,ZZ型为雄性,ZO型为雌性,如短颌鲚。
 - (5) XX/XY或ZW/ZZ 复性染色体型。花鳅、红鲑鱼和一些青鳉鱼属。

- □ 鱼类性别往往不是这么简单,由于常染色体也有可能参与性别决定,以及可能存在的性别决定的多因子剂量效应,又是若干小的因子就会掩盖主要的性别决定因子的作用,表现为雌核发育或雄核发育的性别并不是完全与与其相符合。
- □ 鱼类性别决定机制是个有待深入研究的重大课题!

湖南师范大学生命科学学院

目	种 名	类型
鲤形目	Carassius auratus auratus	XX/XY
	银鲫 C.a. gibelio	XX/XY
	大鳞副泥鳅 Paramisgurnus dabryanus	ZZ/ZW
鲶形目	胡子鲶 Clarias fuscus	XX/XY
	革胡子鲶 C. leather	XX/XY
	斑点胡子鲶 C. macrocephalus	XX/XY
	蟾胡子鲶 C. batrachus	XX/XY
	白缘鉠 Leiobagrus marginatus	XX/XY
	黑尾鉠 L. nigricauda	XX/XY
	拟缘鉠 L. marginatoides	XX/XY
鲈形目	刺鳅 Mastacembelus sinensis	XX/XY
鲱形目	短颌鲚 Coilia brachygnathus	Z0/ZZ
鳗鲡目	星康吉鳗 Conger myriaster	ZW/ZZ
鲉形目	斑头鱼(Agrammus agrammus)	XX/XY

□ 5.2相关基因

- □ (1) sox基因。sox9基因与精巢的形成和分化有一定的联系。sox3基因潜在调控石斑鱼卵子的发生和配子的分化。
- □ (2) DMRT基因,脊椎动物中最原始的性别决定基因,位于常染色体,雌雄表达量不同,其功能可能与精巢足细胞发育有关。Dmrt1具有一个锌指样的DNA结合结构域,称为DM结构域。DM结构域以调控目的基因转录的方式来调节发育过程。
- □ (3) DAX-I是一个较强的转录抑制子, 可能通过抑制SF-1 和WT-1 的相互作用来影响性别。
- □ (4) 芳香化酶基因(P450), 芳香化酶可以使睾酮(雄激素)转变成雌二醇(雌激素), 内源性地导致雄性向雌性逆转。用芳香化酶抑制剂Fadrozole或17α-甲基睾丸酮可抑制芳香化酶的表达,这样在全雌后代中获得雄性个体。
- □ (5) AMH基因。缪勒氏体抑制基因。
- □ (6) DMY基因。青鳉Y染色体上与精巢发育相关。
- □ (7) FOXL2、BKM序列、H-Y抗原、SRY、锌指蛋白基因ZFY。

湖南师范大学生命科学学院

外因对性别决定的影响 (ESD): 外界环境因素

性别的最终决定是遗传因子和环境等因素共同作用的结果。

6.果蝇的性别决定

果蝇的性别决定于X染色体的数量:

X染色体上的性别决定因子作为分子成分(numerator elements),而常染色体上的性别决定因子作为分母成分 (denominator elements)。即X: A≤ 0.5时,个体将发育为雄性。

XX雌性: XY雄性

Table 20.1 Ratios of X chromosomes to autosomes in different sexual phenotypes in *Drosophila melanogaster*

X chromosomes	Autosome sets (A)	X:A ratio	Sex
3	2	1.50	Metafemale
4	3	1.33	Metafemale
4	4	1.00	Normal female
3	3.	1.00	Normal female
2	2	1.00	Normal female
2	3	0.66	Intersex
1	2	0.50	Normal male
1	3	0.33	Metamale

7.其它性别决定方式——环境决定

(1)爬行动物性别受温度影响

(2)螠的性别决定取决于幼虫栖息地

雌性个体大约**10**厘米长,吻伸展后能超过一米,共生在雌性体内的雄性个体仅有**1-3**毫米

管状鼻的作用

- ◆ 它将食物从石上刮下 并送入雌螠的消化管中;
- ◆ 当幼虫固着于石表面 将变为雌性,但相同的 幼虫固着于雌性的管状 鼻上,它将变为雄性。

性腺发育

- □性腺发育过程中
- □一、细胞、组织变化
- □二、分子调控
- □三、激素调节

一、细胞、组织变化

早期性腺 原始生殖细胞(PGC)

生殖嵴的发育

生殖细胞的发育

小鼠体内精子发生过程

斑马鱼PGC的形成

—T. Aguero et al.

斑马鱼PGC的形成

斑马鱼PGC的迁移

鱼类的PGC迁移

细胞学水平变化

原生殖细胞进入胚胎卵巢后分化成为卵原细胞(oogonia)。

卵原细胞通过有丝分裂增殖,然后形成初级卵母细胞(primaryoocyte)进入第一次减数分裂前期。

初级卵母细胞停止在第一次减数分裂的前期双线期,这种阻断的情况一直维持到青春期。随着青春期的开始,初级卵母细胞在卵巢内激素的作用进一步发育成熟,阶段性地恢复减数分裂,排出第一极体形成次级卵母细胞,接着第二次减数分裂发生,进行排卵。成熟的卵处于第二次减数分裂的中期。

PGCs抵达雄性胚胎的生殖嵴之后经有丝分裂产 生A1型精原细胞,然后停留在G1 期直到性成熟 时再分裂产生一个A1细胞和一个A2型细胞,A2 型精原细胞分裂产生A3型细胞,A3型产生A4型。 A4型精原细胞有三种命运: 自我更新形成另一个 精原细胞A4、细胞凋亡、过渡型精原细胞。 过渡型精原细胞分裂形成精原细胞B,精原细胞B 有丝分裂产生初级精母细胞, 初级精母细胞经第 一次减数分裂形成次级精母细胞, 次级精母细胞 经第二次减数分裂形成精子细胞, 精子细胞通过

染色体水平变化

姐妹染色单体分离

3.染色体行为

蝗虫

鱼

细线期:

染色体凝集成细线状。

偶线期:

同源染色体配对,形成联 会联会复合体。

粗线期:

前期I

同源重组, 出现交叉, DNA片段交换。

双线期:

交叉明显, 同源染色体分 开,但不完全。

终变期:

染色体紧密凝集并向核的 周围靠近。

4.主要分子事件——联会复合体(SC)、重组节(MN)的形成

细线期:启动同源染色体搜索和配对,轴向(AE)元件组建。重组节(MN)形成。

偶线期: 同源染色体配对(同源染色体相关 联),中央元件(CE)组建,横向纤维(TF) 连接侧向元件(LE,AE-LE),形成联会复合 体(SC)。

AE/LE:Scp2、Scp3、Rec8、Smc3、Red1、Mek1

TF: Scp1, Zip1, Zip2, Zip3

CE: Sce1、CESC1、FKBP6

MN: MLH1, MLH3

4.主要分子事件——同源重组

粗线期:同源重组,出现交叉(重组节,Dmc1/Rad51,细菌中是RecA),DNA片段交换。(CE在同源染色体上全部组装完全,停留时间长,同源染色体紧密联系。后期时CE开始解离,同源染色体相斥开始分离)

双线期: 同源染色体分开, 但不完全, 交叉明显。(SC已经解离, 重组节一直持续至减 I 中期, 以保证同源染色体成对。重组节过早解离会导致减 I 中染色体不均等分离)。

卵子发生的第一次停滯——

减I前期的双线期

终变期:染色体紧密凝集并向核的周围靠近。联会联会复合体(SC)解离,留下侧向元件(LE)。(LE组分与姐妹染色体的黏连相关,一直维持至减Ⅱ中期)

二、分子机制

1.减数分裂的诱导

三、激素调节(HPG轴)

下丘脑——垂体——卵巢轴

下丘脑——垂体——睾丸轴

