Муниципальное бюджетное общеобразовательное учреждение

средняя общеобразовательная школа № 3 с. Арзгир

Арзгирского района Ставропольского края

 Методика решения задач ЕГЭ

 по биологии
Новак Светлана Владимировна

 учитель биологии

 высшей категории

 МБОУ СОШ №3 с.Арзгир

с. Арзгир

2015г.

Раздел «Генетика» школьного курса биологии - является одним из самых сложных для понимания учащихся. Облегчению усвоения этого раздела может способствовать знание терминологии современной генетики, а также решение задач разных уровней сложности.
На данный момент, большинство учебников, по которым осуществляется изучение разделов генетики в старших классах общеобразовательных школ, содержат мало тренировочных заданий по генетике. Их, как правило, недостаточно для успешной отработки навыков решения генетических задач на моногибридное, дигибридное и сцепленное с полом наследование признаков.
Решение генетических задач развивает у школьников логическое мышление и позволяет им глубже понять учебный материал, дает возможность учителям осуществлять эффективный контроль уровня достижений учащихся.

В пособии приведена основная терминология, необходимая для понимания и успешного решения генетических задач, общепринятые условные обозначения, так же приведены примерные алгоритмы решения задач на разные типы наследования.

Для каждой задачи приведено примерное количество баллов, которое может заработать ученик в случае успешного выполнения задания. Так же разбаловка поможет дифференцированно оценивать знания учащихся.

Данное учебно-методическое пособие составлено в помощь учителям биологии, учащимся старших классов общеобразовательных школ и абитуриентам.
 ТЕРМИНОЛОГИЯ
Альтернативные признаки - взаимоисключающие, контрастные.
Анализирующее скрещивание – скрещивание особи неопределенного генотипа с особью, гомозиготной по рецес​сивным аллелям.
Аутосома - любая парная хромосома, не относящаяся к половым хромосомам в диплоидных клетках. У человека диплоидный хромосомный набор (кариотип) представлен 22 парами хромосом (аутосом) и одной парой половых хромосом (гоносом).
Второй закон Менделя (закон расщепления) - при скрещивании двух гибридов первого поколения между собой среди их потомков – гибридов второго поколения - наблюдается расщепление: число особей с доминантным признаком относится к числу особей с рецессивным признаком как 3:1 (расщепление по генотипу 1:2:1, по фенотипу 3:1).
Гамета - половая клетка растительного или животного организма, несущая один ген из аллельной пары.
 Ген- участок молекулы ДНК (в некоторых случаях РНК), в котором закодирована информация о биосинтезе одной полипептидной цепи с определенной аминокислотной последовательностью.
Геном - совокупности генов, заключённых в гаплоидном наборе хромосом организмов одного биологического вида.
Генотип - совокупность генов, локализованных в гаплоидном наборе хромосом данного организма. В отличие от понятий генома и генофонда, характеризует особь, а не вид.
Гетерозиготные организмы – организмы, содержащие различные аллельные гены.
Гомозиготные организмы – организмы, содержащие два одинаковых аллельных гена.
Гомологичные хромосомы - парные хромосомы, одинаковые по форме, размерам и набору генов.
Дигибридное скрещивание - скрещивание организмов, отличающихся по двум признакам.
Закона Моргана (закон сцепления) – сцепленные гены, расположенные в одной хромосоме, наследуются совместно (сцепленно).
Закон чистоты гамет - при образова​нии гамет в каждую из них попадает только один из двух аллельных генов.
Кариотип - совокупность признаков (число, размеры, форма и т. д.) полного набора хромосом, присущая клеткам данного биологического вида (видовой кариотип), данного организма (индивидуальный кариотип) или линии (клона) клеток. Кариотипом иногда также называют и визуальное представление полного хромосомного набора (кариограммы).
Кодоминирование – вид взаимодействия аллельных генов, при котором в потомстве появляются признаки генов обоих родителей.
Комплементарное (дополнительное) взаимодействие генов – такое взаимодействие генов, в результате которого появляются новые признаки.
Локус - участок хромосомы, в котором расположен ген.
Моногибридное скрещивание – скрещивание организмов, отличающихся по одному признаку (учитывается только один признак);
Неполное доминирование – неполное подавление доминантным геном рецессивного из аллельной пары. При этом возникают промежуточные признаки, и признак у гомозиготных особей будет не таким, как у гетерозиготных.
Первый закон Менделя (закон единообразия гибридов первого поколения) - при скрещивании родителей чистых линий, различающихся по одному контрастному признаку, все гибриды первого поколения окажутся единообразными и в них проявится признак только одного из родителей.

Плейотропность (множественное действие гена) - это такое взаимодействие генов, при котором один ген, влияет сразу на несколько признаков.
Полимерия – дублирующие действия неаллельных генов в проявлении данного признака.
Полигибридное скрещивание - скрещивание организмов, отличающихся по нескольким признакам.
Сцепленное с полом наследование – наследование гена, расположенного в половой хромосоме.
Третий закон Менделя (закон независимого наследования, комбинирования признаков) – каждая пара контрастных (альтернативных) признаков наследуется независимо друг от друга в ряду поколений; в результате среди гибридов второго поколения появляются потомки с новыми комбинациями признаков в соотношении 9 : З : З : 1.
Фенотип - совокупность всех внешних и внутренних признаков какого-либо организма.
Чистые линии – организмы, не скрещивающиеся с другими сортами, гомозиготные организмы.
Эпистаз — это такое взаимодействие генов, когда один из них подавляет проявления другого, неаллельного ему.
 ОБЩИЕ РЕКОМЕНДАЦИИ ПО РЕШЕНИЮ

 ГЕНЕТИЧЕСКИХ ЗАДАЧ

Условные обозначения, принятые при решении генетических задач
	символ ♀ - жен​ская особь

символ ♂ - мужская особь

х - скрещивание

А, В, С - гены, отвечающие за доминантный признак
а, b, c - ген, отвечающий за рецес​сивный признак

Р - родительское поколение
F1 - первое поколение потомков

F2 - второе поколение потомков

G – гаметы
 Генотип F1 – генотип первого поколения потомков

ХХ – половые хромосомы женской особи
ХY - половые хромосомы мужской особи
ХА – доминантный ген, локализованный в Х хромосоме
Xa – рецессивный ген, локализованный в Х хромосоме

Ph – фенотип

Фенотип F1 – фенотип первого поколения потомков

 Алгоритм решения генетических задач

1. Внимательно прочтите условие задачи.

2. Сделайте краткую запись условия задачи (что дано по условиям задачи).

3. Запишите генотипы и фенотипы скрещиваемых особей.

4. Определите и запишите типы гамет, которые образуют скрещиваемые особи.

5. Определите и запишите генотипы и фенотипы полученного от скрещивания потомства.

6. Проанализируйте результаты скрещивания. Для этого определите количество классов потомства по фенотипу и генотипу и запишите их в виде числового соотношения.

7. Запишите ответ на вопрос задачи.
 Оформление генетических задач

1. Первым принято записывать генотип женской особи, а затем – мужской (верная запись - ♀ААВВ х ♂аавв; неверная запись - ♂аавв х ♀ААВВ).

2. Гены одной аллельной пары всегда пишутся рядом (верная запись – ♀ААВВ; неверная запись ♀АВАВ).

3. При записи генотипа , буквы, обозначающие признаки, всегда пишутся в алфавитном порядке, независимо, от того, какой признак – доминантный или рецессивный – они обозначают (верная запись - ♀ааВВ ; неверная запись -♀ ВВаа).

4. Если известен только фенотип особи, то при записи её генотипа пишут лишь те гены, наличие которых бесспорно. Ген, который невозможно определить по фенотипу, обозначают значком «_» (например, если жёлтая окраска (А) и гладкая форма (В) семян гороха – доминантные признаки, а зелёная окраска (а) и морщинистая форма (в) – рецессивные, то генотип особи с жёлтыми морщинистыми семенами записывают А_вв).

5. Под генотипом всегда пишут фенотип.

6. У особей определяют и записывают типы гамет, а не их количество:

 верная запись неверная запись

 ♀ АА ♀ АА

 А А А

7. Фенотипы и типы гамет пишутся строго под соответствующим генотипом.
8. Записывается ход решения задачи с обоснованием каждого вывода и полученных результатов.
9. При решении задач на ди- и полигибридное скрещивание для определения генотипов потомства рекомендуется пользоваться решёткой Пеннета. По вертикали записываются типы гаметы от материнской особи, а по горизонтали – отцовской. На пересечении столбца и горизонтальной линии записываются сочетание гамет, соответствующие генотипу образующейся дочерней особи.
 ПРИМЕРЫ РЕШЕНИЯ ГЕНЕТИЧЕСКИХ ЗАДАЧ.

 Задачи на моногибридное скрещивание
1.
 Условия задачи: У человека ген длинных ресниц доминирует над геном коротких. Женщина с длинны​ми ресницами, у отца которой были короткие ресницы, вышла замуж за мужчину с корот​кими ресницами. Ответьте на вопросы:
1) Сколько типов гамет образу​ется, у женщины, мужчины ?
2) Какова вероятность (в %) рождения в данной семье ребен​ка с длинными ресницами?
3) Сколько разных генотипов, фенотипов может быть среди детей этой супружеской пары?
 2. Запишем объект исследования и обозначение генов:

Дано: Объект исследования – человек
 Исследуемый признак – длина ресниц:

 Ген А – длинные

 Ген а – короткие

 Найти: Количество образуемых гамет у матери (♀) и отца (♂); Вероятность рождения ребенка с длинными ресницами; генотип F1 , фенотип F1 .
3. Решение. Определяем ге​нотипы родителей. Женщина имеет длинные ресницы, следо​вательно, ее генотип может быть АА или Аа. По условию задачи отец женщины имел ко​роткие ресницы, значит, его ге​нотип — аа. Каждый организм из пары аллельных генов полу​чает один — от отца, другой — от матери, значит, генотип жен​щины — Аа. Генотип ее супру​га — аа, так как он с короткими ресницами.
4. Запишем схему брака

Р
 ♀ Аа X
 ♂ аа

Гаметы А а а

 F1
 Аа; аа

Фенотип: длинные короткие
5. Выпишем расщепление по генотипу гибридов: 1Аа:1аа, или 1:1. Расщепление по фе​нотипу тоже будет 1:1, одна по​ловина детей (50%) будет с длинными ресницами, а другая (50%) — с корот​кими.
6. Ответ: - у женщины 2 типа, у мужчины 1 тип; вероятность рождения ребенка с длинными ресницами 50%, с короткими – 50%; генотипов среди детей – 2 типа
 Задачи на дигибридное скрещивание
1.
 Условия задачи: У фигурной тыквы белая окраска плодов А доминирует над желтой а, а дисковидная форма В — над шаровидной b.

Ответьте на вопрос: как будет выглядеть F1 и F2 от скрещивания гомозиготной белой шаровидной тыквы с гомозиготной желтой дисковидной?
2. Запишем объект исследования и обозначение генов:

Дано: Объект исследования – тыква
 Исследуемые признаки:
 – цвет плодов: Ген А – белый

 Ген а – желтый

– форма плодов: Ген В – дисковидная

 Ген b – шаровидная

 Найти: генотип F1 , фенотип F1
3. Решение. Определяем ге​нотипы родительских тыкв. По условиям задачи, тыквы гомозиготны, следо​вательно, содержат две одинаковые аллели каждого признака.
4. Запишем схему скрещивания
Р
♀ ААbb X
♂ aaВВ

Гаметы Аb аB
 F1
 ♀АaBb X ♂ АaBb
Гаметы АВ, Аb, аВ, аb АВ, Аb, аВ, аb

 5. Находим F2: строим решетку Пеннета и вносим в нее все возможные типы гамет: по горизонтали вносим гаметы мужской особи, по вертикали – женской. На пересечении получаем возможные генотипы потомства.

	 ♀ ♂
	АВ
	Аb
	аВ
	аb

	АВ
	ААВВ*
	ААВb*
	АaВB*
	АaВb*

	Аb
	AABb*
	AAbb**
	AaBb*
	Aabb**

	аВ
	AaBB*
	AaBb*
	aaBB
	aaBb

	аb
	AaBb*
	Aabb**
	aaBb
	Aabb***

 6. Выпишем расщепление гибридов по фенотипу: 9 белых дисковидных*, белых шаровидных**, 3 желтых дисковидных, 1 желтая шаровидная***.
 7. Ответ: F1 – все белые дисковидные, F2 – 9 белые дисковидные, 3 белые шаровидные, 3 желтые дисковидные, 1 желтый шаровидный.
Задачи на сцепленное с полом наследование
1.
 Условия задачи: Рецессивный ген дальтонизма (цветовой слепоты) находится в Х - хромосоме. Отец девушки страдает дальтонизмом, а мать, как и все ее предки, различает цвета нормально. Девушка выходит замуж за здорового юношу.
Ответьте на вопрос: что можно сказать об их будущих сыновьях, дочерях?
2. Запишем объект исследования и обозначение генов:

Дано: Объект исследования – человек
Исследуемый признак – восприятие цвета (ген локализован в Х хромосоме):

Ген А – нормальное восприятие цвета

Ген а – дальтонизм

Найти: генотип F1 , фенотип F1
Решение. Определяем ге​нотипы родителей. Половые хромосомы женщины ХХ, мужчины – ХY. Девушка получает одну Х хромосому от матери, а одну от отца. По условию задачи ген локализован в Х хромосоме. Отец девушки страдает дальтонизмом, значит имеет генотип ХаY, мать и все ее предки здоровы, значит ее генотип — XAXA. Каждый организм из пары аллельных генов полу​чает один — от отца, другой — от матери, значит, генотип девушки — XAХа. Генотип ее супру​га — ХАY, так как он здоров по условию задачи.
3. Запишем схему брака

Р
♀ XAХа X
♂ ХАY
Гамет XA Ха ХА Y

 F1
XAXA XAY XAXa XaY
Фенотип: здоровая здоровый здоровая больной
5. Ответ: Дочка может быть здоровой (XAXA) или быть здоровой, но являться носителем гена гемофилии (XAX) , а сын может как здоровым (XAY), так и больным (XaY).

-17 сл Родительские особи различаются по одному признаку
- 18 сл Суть анализирующего скрещивания в том, что проводят скрещивание особи, генотип которой следует определить, с особями, гомозиготными по рецессивному гену (аа). Если в результате скрещивания все потомство окажется однородным, то особь, генотип которой неизвестен, - гомозигота, если произойдет расщепление, то она гетерозигота.

-19 сл В природе часто встречается явление неполного доминирования или промежуточного наследования, когда фенотип гетерозиготного гибрида отличается от фенотипа обеих родительских гомозиготных форм.

 Причина неполного доминирования состоит в том, что в ряде случаев у гетерозиготных гибридов доминантный аллель недостаточно активен и не обеспечивает в полной мере подавления рецессивного признака.

20 сл -Кодоминирование – совместное и полное проявление действия двух аллельных генов в гетерозиготном организме.

Типичным примером кодоминирования служит формирование IV группы крови у человека, или АВ-группы, гетерозиготной по аллелям IA и IB , которые по отдельности определяют образование II группы крови (IAIA или IAIO) и III группы крови (IBIB или IBIO
PAGE
11

