

evropský
sociální
fond v ČR

EVROPSKÁ UNIE

MINISTERSTVO ŠKOLSTVÍ,
MLÁDEŽE A TĚLOVÝCHOVY

OP Vzdělávání
pro konkurenceschopnost

INVESTICE
DO ROZVOJE
VZDĚLÁVÁNÍ

„Propojení výuky oborů Molekulární a buněčné biologie a Ochrany a tvorby životního prostředí“

Reg. č.: CZ.1.07/2.2.00/28.0032

evropský
sociální
fond v ČR

EVROPSKÁ UNIE

MINISTERSTVO ŠKOLSTVÍ,
MLÁDEŽE A TĚLOVÝCHOVY

OP Vzdělávání
pro konkurenceschopnost

INVESTICE
DO ROZVOJE
VZDĚLÁVÁNÍ

Základy genetiky

-

Alelové a Genové interakce

Intra-alelické interakce

= Interakce (spolupráce) v rámci jednoho alelového páru!

- Úplná dominance
- Neúplná dominance
- Kodominance
- Superdominance
- Lethalita (letalita) /subletalita/
- Pleiotropie

Intra-alelické interakce

= Interakce (spolupráce) v rámci jednoho alelového páru! Aa

- Úplná dominance
- Neúplná dominance

Intra-alelické interakce

- **Kodominance**

Intra-alelické interakce

- Kodominance**

kr. skupiny ABO / Ii

I \rightarrow I^A

\rightarrow I^B

A = I^AI^A, I^Ai

B = I^BI^B, I^Bi

0 = ii

AB = I^AI^B

Intra-alelické interakce

= Interakce (spolupráce) v rámci jednoho alelového páru!

- Superdominance
- Lethalita (letalita) /subletalita/
- Pleiotropie

evropský
sociální
fond v ČR

EVROPSKÁ UNIE

MINISTERSTVO ŠKOLSTVÍ,
MLÁDEŽE A TĚLOVÝCHOVY

OP Vzdělávání
pro konkurenceschopnost

INVESTICE
DO ROZVOJE
VZDĚLÁVÁNÍ

Genové (vlohové) interakce

*Interaletické interakce (vlohové),
a jejich důsledky.*

Polygení dědičnost

Genové interakce /Polygenní dědičnost

- fenotypový projev znaku je podmíněn **spolupůsobením většího počtu (2 nebo více) nealelních genů**
- dochází k změně (pokles nebo nárůst) **počtu fenotypových štěpných tříd** (ve srovnání s nepřítomností interakce)

F1: ● Aa Bb

F2:

♂	♀	AB ●	Ab ✨	aB ○	ab ✨
AB ○	AABB ●	AABb ●	AaBB ●	AaBb ●	
Ab ✨	AABb ●	AAbb ✨	AaBb ●	Aabb ✨	
aB ○	AaBB ●	AaBb ●	aaBB ●	aaBb ●	
ab ✨	AaBb ●	Aabb ✨	aaBb ●	aabb ✨	

FT štěpný poměr:

9 ● AB : 3 ✨ Ab : 3 ● aB : 1 ✨ ab

Genové interakce /Polygenní dědičnost

- fenotypový projev znaku je podmíněn spolupůsobením většího počtu (2 nebo více) nealelních genů
- dochází k změně (pokles nebo nárůst) počtu fenotypových štěpných tříd (ve srovnání s nepřítomností interakce)

Genové interakce

- geny přímo ovlivňující fenotypový projev
- geny modifikující fenotypový projev jiných genů = *modifikátory*

- „Major“ geny – geny velkého účinku
- „Minor“ geny – malého účinku

Genové interakce - klasifikace

1. s nezměněným štěpným poměrem:

Reciproká interakce

2. se změněným štěpným poměrem:

2.1 nemultiplicitní:

Epistase - recesivní
- dominantní
- Inhibice

Komplementarita

Kompenzace

2.2 multiplicitní:

Multiplicita - kumulativní s dominancí
- kumulativní bez dominance
- nekumulativní

Reciproká interakce

Zbarvení peří
andulky:

F – lipochrom, žluté zbarvení

O – oxidáza oxidující melanin na modré zbarvení

Reciproká interakce

Zbarvení peří andulky:

P:

F1:

Reciproká interakce

Zbarvení peří andulky:

P:

F1:

F2:	F O	F o	f O	f o
F O	FF OO	FF Oo	Ff OO	Ff Oo
F o	FF Oo	FF oo	Ff Oo	Ff oo
f O	Ff OO	Ff Oo	ff OO	ff Oo
f o	Ff Oo	Ff oo	ff Oo	ff oo

Reciproká interakce

Zbarvení peří andulky:

F	O	FO	fo
---	---	----	----

P:

FF OO	x	ff oo
-------	---	-------

F1:

Ff Oo

F2:	F O	F o	f O	f o
F O	FF OO	FF Oo	Ff OO	Ff Oo
F o	FF Oo	FF oo	Ff Oo	Ff oo
f O	Ff OO	Ff Oo	ff OO	ff Oo
f o	Ff Oo	Ff oo	ff Oo	ff oo

FT třídy	9 F- O-	3 F- oo	3 ff O-	1 ff oo
----------	---------	---------	---------	---------

Reciproká interakce

Walnut

Pea

Rose

Single

Epistase

MINISTERSTVO ŠKOLSTVÍ,
MLÁDEŽE A TĚLOVÝCHOVY

OP Vzdělávání
pro konkurenceschopnost

INVESTICE
DO ROZVOJE
VZDĚLÁVÁNÍ

**Nadřazený (epistatický) gen potlačuje účinek
podřízeného (hypostatického) genu**

Epistase

Nadřazený (epistatický) gen potlačuje účinek podřízeného (hypostatického) genu

Epistase **dominantní**
recesivní
inhibice

Epistase recesivní

Zbarvení květů šalvěje:

p	epistatický		
A	hypostatický		
P	A	p	a

Epistase recesivní

Zbarvení květů šalvěje:

P:

F1:

Epistase recesivní

Zbarvení květů šalvěje:

P	A	p	a
---	---	---	---

P:

PP AA	x	pp aa
-------	---	-------

F1:

Pp Aa

F2:	P A	P a	p A	p a
P A	PP AA	PP Aa	Pp AA	Pp Aa
P a	PP Aa	PP aa	Pp Aa	Pp aa
p A	Pp AA	Pp Aa	pp AA	pp Aa
p a	Pp Aa	Pp aa	pp Aa	pp aa

Epistase recesivní

Zbarvení květů šalvěje:

P	A	p	a
---	---	---	---

P:

PP AA	x	pp aa
-------	---	-------

F1:

Pp Aa

F2:	P A	P a	p A	p a
P A	PP AA	PP Aa	Pp AA	Pp Aa
P a	PP Aa	PP aa	Pp Aa	Pp aa
p A	Pp AA	Pp Aa	pp AA	pp Aa
p a	Pp Aa	Pp aa	pp Aa	pp aa

FT třídy	9 P- A-	3 P- aa	3 pp A-	1 pp aa
----------	---------	---------	---------	---------

Epistase recesivní

Zbarvení květů šalvěže:

P	A	p	a
---	---	---	---

P:

PP AA	x	pp aa
-------	---	-------

F1:

Pp Aa

F2:	P A	P a	p A	p a
P A	PP AA	PP Aa	Pp AA	Pp Aa
P a	PP Aa	PP aa	Pp Aa	Pp aa
p A	Pp AA	Pp Aa	pp AA	pp Aa
p a	Pp Aa	Pp aa	pp Aa	pp aa

FT třídy	9 P- A-	3 P- aa	4 pp --
----------	---------	---------	---------

9 E- B-

3 E- bb

4 ee --

Epistase dominantní

Zbarvení srsti pudla:

A	epistatický	
B	hypostatický	
A	B	b

Epistase dominantní

Zbarvení srsti pudla:

P:

F1:

Epistase dominantní

Zbarvení srsti pudla:

A	B	b
---	---	---

P:

AA BB	x	aa bb
-------	---	-------

F1:

Aa Bb

F2:	A B	A b	a B	a b
A B	AA BB	AA Bb	Aa BB	Aa Bb
A b	AA Bb	AA bb	Aa Bb	Aa bb
a B	Aa BB	Aa Bb	aa BB	aa Bb
a b	Aa Bb	Aa bb	aa Bb	aa bb

Epistase dominantní

Zbarvení srsti pudla:

A	B	b
---	---	---

P:

AA BB	x	aa bb
-------	---	-------

F1:

Aa Bb

F2:	A B	A b	a B	a b
A B	AA BB	AA Bb	Aa BB	Aa Bb
A b	AA Bb	AA bb	Aa Bb	Aa bb
a B	Aa BB	Aa Bb	aa BB	aa Bb
a b	Aa Bb	Aa bb	aa Bb	aa bb

FT třídy	9 A- B-	3 A- bb	3 aa B-	1 aa bb
----------	---------	---------	---------	---------

Epistase dominantní

Zbarvení srsti pudla:

A	B	b
---	---	---

P:

AA BB	x	aa bb
-------	---	-------

F1:

Aa Bb

F2:	A B	A b	a B	a b
A B	AA BB	AA Bb	Aa BB	Aa Bb
A b	AA Bb	AA bb	Aa Bb	Aa bb
a B	Aa BB	Aa Bb	aa BB	aa Bb
a b	Aa Bb	Aa bb	aa Bb	aa bb

FT třídy	12 A- --	3 aa B-	1 aa bb
----------	----------	---------	---------

Epistase dominantní

Inhibice

Zbarvení peří
leghornek:

I	Epistatický = Inhibující		
B	Hypostatický		
I	i	B	b

Epistase - Inhibice

Zbarvení peří
leghornek:

I	B	i	b
---	----------	---	---

P:

II BB

 x

ii bb

F1:

Ii Bb

F2:	I B	I b	i B	i b
I B	II BB	II Bb	Ii BB	Ii Bb
I b	II Bb	II bb	Ii Bb	Ii bb
i B	Ii BB	Ii Bb	ii BB	ii Bb
i b	Ii Bb	Ii bb	ii Bb	ii bb

Epistase - Inhibice

Zbarvení peří
leghornek:

I	B	i	b
---	----------	---	---

P:

II BB	x	ii bb
-------	---	-------

F1:

	Ii Bb	
--	-------	--

F2:

	I B	I b	i B	i b
I B	II BB	II Bb	Ii BB	Ii Bb
I b	II Bb	II bb	Ii Bb	Ii bb
i B	Ii BB	Ii Bb	ii BB	ii Bb
i b	Ii Bb	Ii bb	ii Bb	ii bb

FT třídy

9 I- B-	3 I- bb	3 ii B-	1 ii bb
---------	---------	----------------	---------

Epistase - Inhibice

Zbarvení peří
leghornek:

I	B	i	b
---	----------	---	---

P:

II BB	x	ii bb
-------	---	-------

F1:

	Ii Bb	
--	-------	--

F2:

	I B	I b	i B	i b
I B	II BB	II Bb	Ii BB	Ii Bb
I b	II Bb	II bb	Ii Bb	Ii bb
i B	Ii BB	Ii Bb	ii BB	ii Bb
i b	Ii Bb	Ii bb	ii Bb	ii bb

FT třídy	13 (I- --; ii bb)	3 ii B-
----------	-------------------	----------------

Neúplná inhibice

Zbarvení kukel,
zbarvení peří u holubů

I	B	i	b
---	----------	---	---

P:

II BB	x	ii bb
-------	---	-------

F1:

	li Bb	
--	-------	--

F2:

	I B	I b	i B	i b
I B	II BB	II Bb	li BB	li Bb
I b	II Bb	II bb	li Bb	li bb
i B	li BB	li Bb	ii BB	ii Bb
i b	li Bb	li bb	ii Bb	ii bb

FT třídy

7 (II --; ii bb)	6 li B-	3 ii B-
------------------	----------------	---------

Komplementarita

Zbarvení květu
hrachoru:

C	Prekurzor barviva
R	Barvivo

Komplementarita

Zbarvení květu
hrachoru

CR

P:

CC RR

x

cc rr

F1:

Cc Rr

Komplementarita

Zbarvení květu
hrachoru

CR

P:

CC RR

x

cc rr

F1:

Cc Rr

F2:	C R	C r	c R	c r
C R	CC RR	CC Rr	Cc RR	Cc Rr
C r	CC Rr	CC rr	Cc Rr	Cc rr
c R	Cc RR	Cc Rr	cc RR	cc Rr
c r	Cc Rr	Cc rr	cc Rr	cc rr

Komplementarita

Zbarvení květu
hrachoru

CR

P: CC RR x cc rr

F1: Cc Rr

F2:	C R	C r	c R	c r
C R	CC RR	CC Rr	Cc RR	Cc Rr
C r	CC Rr	CC rr	Cc Rr	Cc rr
c R	Cc RR	Cc Rr	cc RR	cc Rr
c r	Cc Rr	Cc rr	cc Rr	cc rr

FT třídy	9 C- R-	3 C- rr	3 cc R-	1 cc rr
----------	---------	---------	---------	---------

Komplementarita

Zbarvení květu
hrachoru

CR

P:

CC RR

x

cc rr

F1:

Cc Rr

F2:	C R	C r	c R	c r
C R	CC RR	CC Rr	Cc RR	Cc Rr
C r	CC Rr	CC rr	Cc Rr	Cc rr
c R	Cc RR	Cc Rr	cc RR	cc Rr
c r	Cc Rr	Cc rr	cc Rr	cc rr

FT třídy

9 C- R-

7 (C- rr + cc R- + cc rr)

Kompenzace

Zakřivení lusku

Kompenzace

Zakřivení lusku

P:

F1:

Kompenzace

Zakřivení lusku

V		
D		
VD —		
---	---	------

P:

VV DD —	x	vv dd —
---------	---	---------

F1:

Vv Dd —

F2:	V D	V d	v D	v d
V D	VV DD —	VV Dd —	VV DD —	Vv Dd —
V d	VV Dd —	VV dd		
Vv Dd —	Vv dd			
v D	Vv DD —	Vv Dd —	vv DD	
vv Dd				
v d	Vv Dd —	Vv dd		
vv Dd				
vv dd —				

FT třídy	9 V- D- —	3 V- dd		
3 vv D-				
1 vv dd —				
----------	-----------	---	---	-----------

Kompenzace

Zakřivení lusku

V		
D		
VD		
---	---	--

P:

VV DD		
x	vv dd	
---	---	---

F1:

Vv Dd

F2:	V D	V d	v D	v d
V D	VV DD			
VV Dd				
VV DD				
Vv Dd				
V d	VV Dd			
VV dd				
Vv Dd				
Vv dd				
v D	Vv DD			
Vv Dd				
vv DD				
vv Dd				
v d	Vv Dd			
Vv dd				
vv Dd				
vv dd				

| FT třídy | 10 V- D-

vv dd | 3 V- dd
 | 3 vv D-
 | |
----------	---	---	---	--

Kompenzace

Tvar plodů tykve: 9 (RS) : 6 (Rs, rS) : 1 (rs)

Multiplicita

- Polygeny (minor geny)
- Ovlivnění stupně projevu znaku (vlastnosti)
- Aktivní alely – A_1 , A_2 , A_3 , A_4
- Neutrální alely – a_1 , a_2 , a_3 , a_4

Multiplicita kumulativní bez dominance

P	A1A1 A2A2 A3A3 (6 A)	x	a1a1 a2a2 a3a3 (0 a)
F1	A1a1 A2a2 A3a3 (3 A)		

Multiplicita kumulativní bez dominance

P	A1A1 A2A2 A3A3 (6 A)	x	a1a1 a2a2 a3a3 (0 A)
F1	A1a1 A2a2 A3a3 (3 A)		

F2	A1A2A3	A1A2a3	A1a2A3	a1A2A3	A1a2a3	a1A2a3	a1a2A3	a1a2a3
A1A2A3	6A	5A	5A	5A	4A	4A	4A	3A
A1A2a3	5A	4A	4A	4A	3A	3A	3A	2A
A1a2A3	5A	4A	4A	4A	3A	3A	3A	2A
a1A2A3	5A	4A	4A	4A	3A	3A	3A	2A
A1a2a3	4A	3A	3A	3A	2A	2A	2A	1A
a1A2a3	4A	3A	3A	3A	2A	2A	2A	1A
a1a2A3	4A	3A	3A	3A	2A	2A	2A	1A
a1a2a3	3A	2A	2A	2A	1A	1A	1A	0A

	0 A	1 A	2 A	3 A	4 A	5 A	6 A
FT	1	6	15	20	15	6	1

Multiplicita kumulativní bez dominance

Multiplicita kumulativní s dominancí

	Recesivní homozygot	1 dominantní alelový pár	2 dominantní alelové páry	3 dominantní alelové páry
FT	a1a1 a2a2 a3a3	A1- a2a2 a3a3 a1a1 A2- a3a3 a1a1 a2a2 A3-	A1- A2- a3a3 A1- a2a2 A3- a1a1 A2- A3	A1- A2- A3-

Multiplicita kumulativní s dominancí

	Recesivní homozygot	1 dominantní alelový pár	2 dominantní alelové páry	3 dominantní alelové páry
FT	a1a1 a2a2 a3a3 (0 A)	A1- a2a2 a3a3 a1a1 A2- a3a3 a1a1 a2a2 A3- (1 A)	A1- A2- a3a3 A1- a2a2 A3- a1a1 A2- A3 (2 A)	A1A1 A2A2 A3A3 (3 A)

F2:	A1 A2 A3	A1 A2 a3	A1 a2 A3	A1 A2 A3	A1 a2 a3	A1 A2 a3	A1 a2 A3	A1 a2 a3
A1 A2 A3	3A	3A	3A	3A	3A	3A	3A	3A
A1 A2 a3	3A	2A	3A	3A	2A	2A	3A	2A
A1 a2 A3	3A	3A	2A	3A	2A	3A	2A	2A
A1 A2 A3	3A	3A	3A	2A	3A	2A	2A	2A
A1 a2 a3	3A	2A	2A	3A	1A	2A	2A	1A
A1 A2 a3	3A	2A	3A	2A	2A	1A	2A	1A
A1 a2 A3	3A	3A	2A	2A	2A	2A	1A	1A
A1 a2 a3	3A	2A	2A	2A	1A	1A	1A	0A

	0 A-	1 A-	2 A-	3 A-
FT	1	9	27	27

Multiplicita nekumulativní

Tvar šesule kokošky:

A	a
---	---

P:

A1A1 A2A2	x	a1a1 a2a2
-----------	---	-----------

F1:

A1a1 A2a2

Multiplicita nekumulativní

Tvar šesule kokošky:

A	a
---	---

P:

A1A1 A2A2	x	a1a1 a2a2
-----------	---	-----------

F1:

A1a1 A2a2

F2:	A1 A2	A1 a2	a1 A2	a1 a2
A1 A2	A1A1 A2A2	A1A1 A2a2	A1a1 A2A2	A1a1 A2a2
A1 a2	A1A1 A2a2	A1A1 a2a2	A1a1 A2a2	A1a1 a1a1
a1 A2	A1a1 A2A2	A1a1 A2a2	a1a1 A2A2	a1a1 A2a2
a1 a2	A1a1 A2a2	A1a1 a2a2	a1a1 A2a2	a1a1 a2a2

Multiplicita nekumulativní

Tvar šešule kokošky:

A	a
---	---

P:

AA AA	x	aa aa
-------	---	-------

F1:

Aa Aa

F2:	A1 A2	A1 a2	a1 A2	a1 a2
A1 A2	A	A	A	A
A1 a2	A	A	A	A
a1 A2	A	A	A	A
a1 a2	A	A	A	a

FT třídy	15 A	1 a
----------	------	-----

Ověření podmíněnosti znaku - Testovací křížení

- Při křížení heterozygota s recesivním homozygotem se v potomstvu vyštěpují znaky (fenotypové třídy) v poměru jedna ku jedné.

Ověření podmíněnosti znaku - Testovací křížení

- Při křížení heterozygota s recesivním homozygotem se v potomstvu vyštěpují znaky (fenotypové třídy) v poměru jedna ku jedné.

Genové interakce

Genotyp:	Fenotypový štěpný poměr			
	A-B-	A-bb	aaB-	aabb
Dihybridní křížení	9	3	3	1
Interakce:				
Reciproká interakce	9	3	3	1
Epistaze dominantní	12 (9 + 3)		3	1
Inhibice	13 (9 + 3 + 1)		3	
Epistaze recesivní	9	3	4 (3+1)	
Komplementarita	9	7 (3 + 3 + 1)		
Kompenzace	10 (9 + 1)	3	3	
Multiplicita kumulativní bez dominance	1 : 4 : 6 : 4 : 1			
Multiplicita kumulativní s dominancí	9	6		1
Multiplicita nekumulativní	15			1

Recesivní Epistase + Kodominance

H-antigen Hh
(Bombay – FUT1 gen)

+

Krevní skupiny (Ii)
AB0

P:	$I^A I^B HH$	x	$ii hh$
F1:	$I^A i Hh, I^B i Hh$		

F2:	$I^A H$	$I^A h$	$i H$	$i h$
$I^B H$	$I^A I^B HH$	$I^A I^B Hh$	$I^B i HH$	$I^B i Hh$
$I^B h$	$I^A I^B Hh$	$I^A I^B hh$	$I^B i Hh$	$I^B i hh$
$i H$	$I^A i HH$	$I^A i Hh$	$ii HH$	$ii Hh$
$i h$	$I^A i Hh$	$I^A i hh$	$ii Hh$	$ii hh$

FT třídy				
----------	--	--	--	--

Recesivní Epistase + Kodominance

H-antigen Hh
(Bombay – FUT1 gen)

+

Krevní skupiny (Ii)
AB0

P:

$I^A I^B HH$

 x

$ii hh$

F1:

$I^A i Hh$	$I^A i Hh$
------------	------------

F2:	$I^A H$	$I^A h$	$i H$	$i h$
$I^B H$	$I^A I^B HH AB$	$I^A I^B Hh AB$	$I^B i HH B$	$I^B i Hh B$
$I^B h$	$I^A I^B Hh AB$	$I^A I^B hh 0$	$I^B i Hh B$	$I^B i hh 0$
$i H$	$I^A i HH A$	$I^A i Hh A$	$ii HH 0$	$ii Hh 0$
$i h$	$I^A i Hh A$	$I^A i hh 0$	$ii Hh 0$	$ii hh 0$

FT třídy	3 AB	3 A	3 B	7 0
----------	-------------	------------	------------	------------

Hodnocení frekvence FT-štěpných poměrů

Chi-kvadrát test (χ^2)

$$\chi^2 = \sum \frac{(x_i - e_i)^2}{e_i}$$

Hodnocení frekvence FT-štěpných poměrů Chi-kvadrát test (χ^2)

$$\chi^2 = \sum \frac{(x_i - e_i)^2}{e_i}$$

x_i	5474	1850
e_i	3	1
$e_i * k$	3 * k 5493	1 * k 1831

$$\chi^2 = (5474 - 5493)^2 / 5493 + (1831 - 1850)^2 / 1831 = 1,077$$

$$\chi^2_{(N=1)} = 3,84 \Rightarrow \text{platí } H_0 \text{ tj. } 5474 : 1850 \text{ odpovídá } 3 : 1$$

(Spolu)Působení genů

Fenotypový efekt/projev je odstupňovaný

- 2 složky: dědičná (geny)
nedědičná (prostředí)
- Fenotypová plasticita
 - jeden genotyp může , pod vlivem podmínek vnějšího prostředí, vyvolat různé fenotypy
- Norma reakce genotypu
 - Projev fenotypu je ovlivněn vnějším prostředím, fenotyp může vykazovat „rozptyl“

(Spolu)Působení genů

Penetrance x Expresivita

PENETRANCE

- pravděpodobnost projevu genu ve fenotypu (ano x ne)

EXPRESIVITA

- stupeň (síla) projevu genu ve fenotypu
- významně ji může ovlivnit prostředí

Hodnocení kvantitativních znaků

Variační křivka

Průměr:

$$\bar{x} = \frac{\sum x}{n}$$

Směrodatná odchylka:

$$s = \sqrt{s^2}$$

Variance:

$$s^2 = \frac{\sum (x - \bar{x})^2}{n - 1}$$