

Zmienność

<http://ggoralski.com>

Zmienność

Zmienność - rodzaje

Zmienność obserwuje się zarówno między poszczególnymi osobnikami jak i między populacjami. Różnice te mogą mieć jednak różne podłoże. Mogą one wynikać z:

- ✓ Różnic w genotypie
- ✓ Wpływu środowiska
- ✓ Efektu matczynego

Dla genetyki, także dla procesu ewolucji, podstawowe znaczenie mają różnice które odzwierciedlają różnice w genotypach między osobnikami.

Zmienność - rodzaje

Zmienność wynikająca z wpływu środowiska

Na wykształcenie się wielu cech osobnika duży wpływ mają czynniki środowiskowe. Mogą one oddziaływać w różnych stadiach rozwoju osobnika, także w czasie rozwoju zarodkowego.

Zmienność - rodzaje

Efekt matczyny (termin różnie rozumiany)

Niektóre cechy nie są przekazywane potomkom przez matkę przez geny które dziedziczą, ale przez innego rodzaju wpływ na potomka, np. ilość substancji zapasowych w jajach, wpływ jej fizjologii na zarodek itp. W organizmie potomka mogą występować także substancje (np. mRNA) pochodzące, lub będące pod kontrolą genów matki. Efekt matczyny ma znaczenie np. w kształtowaniu się budowy zarodków *Drosophila*.

W niektórych przypadkach także opisano wpływ ojca.

Zmienność - rodzaje

Zmienność wynikająca z różnic w genotypie (czyli różnic w budowie DNA)

Jest to zmienność która może być przekazana następnym pokoleniom.

Większość genów może być przekazywanych przez ojca i przez matkę. Są jednak wyjątki. Np. materiał genetyczny mitochondriów u większości zwierząt jest przekazywanych głównie przez komórkę jajową, od matki, z kolei u szpilkowych geny chloroplastowe są przekazywany przez komórki plemnikowe (nie mylić z efektem matecznym).

Zmienność genetyczna

Polimorfizm genetyczny

Jest to obecność dwu, lub większej liczby genetycznie uwarunkowanych, mniej lub bardziej różnych fenotypów wewnątrz populacji.

Termin ten odnosi się także do do obecności dwu lub większej liczby alleli w populacji niezależnie od ich wpływu na fenotyp, jest to tzw. **polimorficzny locus** (przeciwieństwo: **monomorficzny locus**).

Zmienność

- 👁️ **Zmienność skokowa** – dotyczy cech jakościowych
- 👁️ **Zmienność ciągła** – dotyczy cech ilościowych

Zmienność skokowa i ciągła

Zmienność skokowa

Jest charakterystyczna dla **cech jakościowych**

Można wyróżnić kilka, wyraźnie wyróżniających się klas.

Cechy takie są determinowane zwykle przez jeden, lub kilka genów o wyraźnym wpływie na fenotyp.

Takimi cechami jest np.: barwa kwiatu, barwy oczu u *Drosophila*, grupy krwi itp.

Zmienność skokowa i ciągła

Zmienność ciągła

Dotyczy **cech ilościowych**, takich jak masa ciała, wzrost itp. Nie ma tu wyraźnych klas, lecz cała gama nasilenia takich cech. Ich nasilenie można wyrazić liczbowo (np. liczba szczecinek, jaj) lub w umownych jednostkach (np. ciężar ciała w gramach, długość ciała w cm. itd).

Przedstawiając nasilenie cechy ilościowej w populacji, otrzymuje się wykresy zbliżone do krzywej Gaussa.

Symulacja

- 👁️ każdy „osobnik” posiada 10 „genów”
- 👁️ każdy „gen” posiada wartość 0 lub 1
- 👁️ wartość „genu” jest losowana
- 👁️ wartości „genów” są sumowane, otrzymana wartość może przyjmować więc wartość od 0 do 10
- 👁️ losowanie prowadzimy dla różnych liczb „osobników” - liczba przypadków, czyli „osobników” o określonych sumach wartości „genów” przedstawione są na histogramach

10 prób

100 prób

1000 prób

1e+05 prób

Im więcej prób, tym otrzymane wyniki lepiej pasują do **rozkładu normalnego**

$$f(x) = \frac{1}{\sqrt{2\pi\sigma}} e^{-\frac{(x-\mu)^2}{2\sigma^2}}$$

μ - średnia z wartości (fenotypowych)

π - stała $\approx 3,14159$

e - stała $\approx 2,71828$

σ^2 - wariancja rozkładu (określa stopień skupienia wokół średniej)

Zmienność ciągła a genotypy

1 gen

P1 aa x **P2** AA

F1: aA

F2 : 1:2:1

	A	a
A	AA	Aa
a	aA	aa

2 geny

P1 aabb x **P2** AABB

F1: aAbB

F2 : 1:4:6:4:1

	AB	Ab	aB	ab
AB	AABB	AABb	AaBB	AaBb
Ab	AAbB	AAbb	AabB	Aabb
aB	aABB	aABb	aaBB	aaBb
ab	aAbB	aAbb	aabB	aabb

3 geny

P1 aabbcc x **P2** AABBCC

F1: aAbBcC

F2 : 1:6:15:20:15:6:1

	ABC	ABc	AbC	aBC	Abc	aBc	abC	abc
ABC	AABBCC	AABBcC	AABbCC	AaBBCC	AABbCc	AaBBCc	AaBbCC	AaBbCc
ABc	AABBcC	AABBcc	AABbcC	AaBBcC	AABbcc	AaBBcc	AaBbcC	AaBbcc
AbC	AAbBCC	AAbBCc	AAbbCC	AabBCC	AAbbCc	AabBCc	AabbCC	AabbCc
aBC	aABBCC	aABBcC	aABbCC	aaBBCC	aABbCc	aaBBCc	aaBbCC	aaBbCc
Abc	AAbBcC	AAbBcc	AAbbcC	AabBcC	AAbbcc	AabBcc	AabbcC	Aabbcc
aBc	aABBcC	aABBcc	aABbcC	aaBBcC	aABbcc	aaBBcc	aaBbcC	aabbCc
abC	aAbBCC	aAbBCc	aAbbCC	aabBCC	aAbbCc	aabBcC	aabbCC	aabbCc
abc	aAbBcC	aAbBcc	aAbbcC	aabBcC	aAbbcc	aabBcc	aabbcC	aabbcc

Zmienność ciągła

Krzyżówki heterozygot pod względem alleli we wszystkich loci

Trójkąt Pascala

liczba alleli	współczynniki rozwinienia dwumianu									liczba kombinacji				
0					1					1				
1					1	1				2				
2					1	2	1			4				
3					1	3	3	1		8				
4					1	4	6	4	1	16				
5					1	5	10	10	5	1	32			
6					1	6	15	20	15	6	1	64		
7					1	7	21	35	35	21	7	1	128	
8					1	8	28	56	70	56	28	8	1	256

Współczynniki rozwinięcia dwumianu

$$(a+b)^0 = 1$$

$$(a+b)^1 = 1a + 1b$$

$$(a+b)^2 = 1a^2 + 2ab + 1b^2$$

$$(a+b)^3 = 1a^3 + 3a^2b + 3ab^2 + 1b^3$$

$$(a+b)^4 = 1a^4 + 4a^3b + 6a^2b^2 + 4ab^3 + 1b^4$$

...

$$(a+b)^n = \binom{n}{0} a^n + \binom{n}{1} a^{n-1} b + \binom{n}{2} a^{n-2} b^2 + \dots + \binom{n}{n-1} ab^{n-1} + \binom{n}{n} b^n$$

$$(a+b)^n = \sum_{i=0}^n \binom{n}{i} a^{n-i} b^i$$

Hmmm...

coś nam to przypomina!

symbol
Newtona

$$\binom{n}{i} = \frac{n!}{(n-i)! i!}$$

$$P = \frac{n!}{x! (n-x)!} p^x q^{n-x}$$

Trójkąt Pascala

liczba alleli	współczynniki rozwinienia dwumianu	liczba kombinacji
0	1	1
1	1 1	2
2	1 2 1	4
3	1 3 3 1	8
4	1 4 6 4 1	16
5	1 5 10 10 5 1	32
6	1 6 15 20 15 6 1	64

$$\binom{6}{0} \binom{6}{1} \binom{6}{2} \binom{6}{3} \binom{6}{4} \binom{6}{5} \binom{6}{6}$$

Zmienność ciągła

Im więcej genów kształtuje cechę, tym:

- więcej klas fenotypów
- mniejsze różnice między klasami
- mniejszy udział fenotypów skrajnych

Geny kumulatywne

Geny kumulatywne – rodzaj genów które wyróżniają się następującymi właściwościami:

- geny z różnych par warunkują tę samą cechę
- efekt ilościowy działania poszczególnych genów jest niewielki
- efekty działania tych genów kumulują się
- cechy warunkowane tymi genami podlegają w znacznym stopniu działaniu środowiska

Transgresja

Transgresja – czasem u potomstwa, w pokoleniu F2 mogą pojawić się fenotypy bardziej skrajne niż u organizmów rodzicielskich. Np:

Liczba klas

Liczba klas fenotypów w pokoleniu F2

$$**L = 2n + 1**$$

L – liczba klas fenotypów

n – liczba genów (par alleli)

Liczba genów

Liczba klas fenotypów w pokoleniu F2:

$$L = 2n + 1$$

$$2n = L - 1$$

$$n = \frac{(L-1)}{2}$$

L – liczba klas fenotypów

n – liczba genów (par alleli)

Liczba klas

Liczba klas fenotypów w zależności od liczby genów warunkujących cechę.

Skrajne fenotypy

Prawdopodobieństwo pojawienia się skrajnego fenotypu w pokoleniu F2:

Jeśli jedna para alleli to prawdopodobieństwo powstania genotypu aa wynosi: $\frac{1}{4}$

A co jeśli dwie pary alleli warunkują cechę?

Prawdopodobieństwo równoczesnego zajścia dwóch, lub większej liczby zdarzeń jest równe iloczynowi prawdopodobieństw zajścia każdego z tych zdarzeń oddzielnie.

Jeśli dwie pary alleli: $\frac{1}{4} \times \frac{1}{4} = \frac{1}{16}$

Skrajne fenotypy

Prawdopodobieństwo pojawienia się skrajnego fenotypu w pokoleniu F2:

$$p = \left(\frac{1}{4}\right)^n$$

p – prawdopodobieństwo
 n – liczba genów (par alleli)

Skrajne fenotypy

Proporcje klas

Obliczanie proporcji klas w F2

$$P(x) = \frac{(2n)!}{x! \cdot (2n-x)!} \cdot \left(\frac{1}{2}\right)^x \cdot \left(\frac{1}{2}\right)^{2n-x}$$

x – liczba aktywnych alleli

n – liczba genów (par alleli)

Zadanie

Skrzyżowano organizmy heterozygotyczne pod względem wszystkich 5 genów warunkujących daną cechę (genotyp: AaBbCcDdEe).

Jaka część potomstwa będzie miała genotyp aabbccdee?

$$p=(1/4)^n$$

$$p=(1/4)^5=1/1024$$

Zadanie

Skrzyżowano organizmy o genotypie AABBccDD z organizmami aabbCCDD. Oba genotypy były reprezentowane przez taką samą liczbę osobników. Po skrzyżowaniu otrzymanego potomstwa otrzymano pokolenie F2.

Podaj liczbę klas fenotypów w pokoleniu F2.

$$L = 2n + 1$$

3 ponieważ tylko w 3 genach występuje zmienność!

$$L = 2 \cdot 3 + 1 = 7$$

Zadania

Obliczamy proporcję w F2 organizmów które będą miały **4** aktywne allele z całkowitej liczby $2n=6$.

$$P(x) = \frac{(2n)!}{x! \cdot (2n-x)!} \cdot \left(\frac{1}{2}\right)^x \cdot \left(\frac{1}{2}\right)^{2n-x}$$

$$\begin{aligned} P(4) &= (6!/4!2!)(1/2)^4(1/2)^2 = (720/48)(1/16)(1/4) = \\ &= 15 * 1/64 = \mathbf{15/64} \approx 0,23 \end{aligned}$$

Zadania

*Obliczamy proporcję w F2 organizmów które będą miały **2** aktywne allele z całkowitej liczby $2n=6$.*

$$P(x) = \frac{(2n)!}{x! \cdot (2n-x)!} \cdot \left(\frac{1}{2}\right)^x \cdot \left(\frac{1}{2}\right)^{2n-x}$$

$$P(4) = (6!/2!4!)(1/2)^2(1/2)^4 = (720/48)(1/4)(1/16) = \\ = 15 * 1/64 = \mathbf{15/64} \approx 0,23$$

**Tyle samo, ile w poprzednim zadaniu!!!
DLACZEGO???**

Zadanie c.d.

“aktywne”	0	1	2	3	4	5	6
“nieaktywne”	6	5	4	3	2	1	0

Zadanie c.d.

Czy może nam pomóc Trójkąt Pascala?

liczba alleli	współczynniki rozwinienia dwumianu									liczba kombinacji				
0					1					1				
1					1	1				2				
2					1	2	1			4				
3					1	3	3	1		8				
4					1	4	6	4	1	16				
5					1	5	10	10	5	32				
6					1	6	15	20	15	6	1	64		
7					1	7	21	35	35	21	7	1	128	
8					1	8	28	56	70	56	28	8	1	256

Zadania

Przypuśćmy, że liczba liści na roślinie jest określona przez 4 pary genów. Skrzyżowano rośliny heterozygotyczne pod względem wszystkich genów, otrzymano wiele organizmów potomnych. Jaka część roślin będzie miała dokładnie średnią liczbę liści?

Zadania

W pokoleniu F2 otrzymano 11 klas fenotypów.

Ile genów bierze prawdopodobnie udział w kształtowaniu badanej cechy?