

Meiosis I

One diploid sex cell divides.....

Meiosis II

Result: One diploid cell = four haploid cells

Segregación al azar de los cromosomas homólogos

Entrecruzamiento

(animación)

Crossing Over

Results of Crossing Over

Crossing Over

Crossing-over and recombination during meiosis

LEYES DE MENDEL

- _ Genética pre-medievaliana
- _ Primera Ley
- _ Conceptos básicos de Genética clásica

- SI NO EXISTIERA VARIACIÓN, LA GENÉTICA NUNCA HABRÍA EXISTIDO

Genetica pre-mendeliana: “Herencia mezclada”

“la mezcla del semen y la sangre menstrual” (Aristóteles)

Mendel vs. the “ovists” and “spermists”

H
O
M
U
N
C
U
L
U
S

Salut!

La Genética sin Mendel hubiese sido como:

- La Física sin Newton
- La Microbiología sin Pasteur
- La Evolución sin Darwin

Gregor Johann Mendel

- 1822- 1884
- Monje austriaco
- Experimentó con el guisante de jardín (*Pisum sativum*).
- Utilizó herramientas matemáticas en la Biología.
- Manejó el concepto de elementos particulados de la herencia; factores mendelianos (genes)

La línea del tiempo

- **1831** Carlos Darwin se une a la tripulación del *Beagle*
- **1856** Mendel comienza sus experimentos con los guisantes de jardín
- **1857** Luis Pasteur (Francia) introduce el concepto de germen de la enfermedad infecciosa.
- **1859** Darwin publica “El Origen de las Especies”.
- **1865** Mendel presenta sus resultados a la Sociedad de Ciencias Naturales de Brünn.

Redescubrimiento de Mendel

- Entre 1866 y 1900
 - Se descubren los cromosomas.
 - Se describen los movimientos cromosómicos durante el ciclo celular.
 - Los Biólogos comienzan a comprender mejor la aplicación de la Matemática a la Biología.
- deVries, Correns, y vonTschermak describen las reglas de la Genética

Model Systems in Genetics

Garden pea

Fruit fly (*Drosophila* spp.)

C. elegans

Yeast

Mouse

Chromosomes = DNA

DNA packs tightly into metaphase chromosomes

Conceptos básicos a conocer:

_ Genotipo

_ Fenotipo

_ Gen

_ Alelo

**_ Relación de dominancia. Alelos
dominantes y recesivos**

_ Cromosoma

_ Locus (loci)

_ Diploide

_ Haploide

_ Gameto

_ Cigoto

_ Célula somática

Trabajando en problemas de Genética :cuadrado de Punnett

Mother contributes:

A

or

A

Father contributes:

A

or

A

Mother contributes:

a

or

a

Father contributes:

A

or

A

A	Aa	Aa	
or			
A	Aa	Aa	

PISUM SATIVUM

Características del experimento de Mendel :

- Elección de caracteres discretos, cualitativos (alto-bajo, verde-amarillo, rugoso-liso, ...)

**Los siete caracteres estudiados
por Mendel**

Características del experimento de Mendel :

- Elección de caracteres discretos, cualitativos (alto-bajo, verde-amarillo, rugoso-liso, ...)
- Cruces genéticos de líneas puras (línea verde x línea amarilla)

Partes de la Flor

Figure 9.2C Mendel's technique for cross-fertilization of pea plants

Características del experimento de Mendel :

- Elección de caracteres discretos, cualitativos (alto-bajo, verde-amarillo, rugoso-liso, ...)
- Cruces genéticos de líneas puras (línea verde x línea amarilla)
- Análisis cuantitativos de los fenotipos de la descendencia (proporción de cada fenotipo en la descendencia)

Cruzamiento monohíbrido

Este cruzamiento comprende un solo par de alelos (pùrpura y blanco) de un caracter mendeliano (“color de la flor”) o gen en su sentido clásico.

Cruzamiento monohíbrido

Cruzamiento monohíbrido

Cruzamiento monohíbrido

True-breeding
homozygous recessive
parent plant

aa

True-breeding
homozygous dominant
parent plant

AA

A

Aa

Aa

A

Aa

Aa

F₁
PHENOTYPES:

Aa

Aa

Aa

Aa

Cruzamiento monohíbrido

An F₁ plant self-fertilizes and produces gametes:

F₂
PHENOTYPES:

AA

Aa

Aa

aa

Cruzamiento de prueba

- Involucra :

un organismo homocigota recesivo (fenotipo recesivo) (**aa**), con un heterocigota (fenotipo dominante) (**Aa**).

o

un organismo homocigota recesivo (**aa**), con un homocigota dominante (fenotipo dominante)(**AA**).

Cruzamiento de prueba

Heterozygous
(*Aa*)?

Known
homozygous
recessive

if so,

<i>Aa</i>	<i>aa</i>
<i>Aa</i>	<i>aa</i>

Cruzamiento de prueba

Homozygous dominant (AA)? if so,

Known homozygous recessive

P generation Homozygous round seeds × Homozygous wrinkled seeds

Mendel's first experiment

Cross

F₁ generation
Self-fertilized

Mendel's second experiment

Intercross

F₂ generation

Results

		Fraction of progeny seeds	
5474 Round seeds		$\frac{3}{4}$ Round	}
1850 Wrinkled seeds		$\frac{1}{4}$ Wrinkled	

Phenotype

smooth

smooth

wrinkled

RR

HOMOZYGOUS

Rr

HETEROZYGOUS

rr

HOMOZYGOUS

Genotype

P generation

Homozygous
round seeds

Homozygous
wrinkled seeds

×

RR

rr

Gamete formation

Gamete formation

R

Gametes

r

Fertilization

(a)

F₁ generation

Round seeds

Rr

Gamete formation

R

Gametes

r

Self-fertilization

(b)

F₁ generation

Round seeds

Rr

Gamete formation

R

Gametes

r

Self-fertilization

(b)

F₂ generation

$\frac{3}{4}$ Round
 $\frac{1}{4}$ Wrinkled

Round Round Wrinkled

$\frac{1}{4} RR$

$\frac{1}{4} Rr$

$\frac{1}{4} rr$

Gamete formation

Gametes

R R

R r r R

r r

Self-fertilization

(c)

F₂ generation

3/4 Round
1/4 Wrinkled

F₃ generation

Cruzamiento monohíbrido

Cruzamiento de prueba

“HERMANO MENDEL, OTRA VEZ GUISANTES!!!!!”

Los experimentos de Mendel demuestran que :

- La herencia se transmite por elementos particulados (no herencia de las mezclas)**
- sugiere que los factores que controlan los caracteres (factores mendelianos o genes), en la descendencia se separan y se expresan en sus formas originales, no existe mezcla (demostrado en el cruzamiento de prueba).**

Primera ley de Mendel :

Los alelos segregan.

Los dos miembros de un par de genes segregan en proporciones 1:1.

La mitad de los gametos lleva un gen y la otra mitad el otro gen (o alelo)

 	1/2 A	1/2 a
1/2 A	AA	Aa
1/2 a	Aa	aa

Razón genotípica

1/4 AA

1/2 Aa

1/4 aa

Razón fenotípica

3/4 A-

1/4 aa

CARACTER
ESTUDIADO

DOM

REC

Razòn fen.
DOM:REC

FORMA DEL
GUISANTE

5,474
round

1,850
wrinkled

2.96:
1

COLOR DEL
GUISANTE

6,022
yellow

2,001
green

3.01:
1

FORMA DE
LA VAINA

882
inflated

299
wrinkled

2.95:
1

COLOR DE
LA VAINA

428
green

152
yellow

2.82:
1

COLOR DE LA
FLOR

705
purple

224
white

3.15:
1

POSICIÓN DE LA
FLOR

651 long
stem

207 at
tip

3.14:
1

LONGITUD DE
LA PLANTA

787
tall

277
dwarf

2.84:
1

Símbolos en Genética Clásica

- **Letras mayúsculas: Alelos dominantes**
- **Letras minúsculas: Alelos recesivos**
- **P=parental**
- **F₁ = Primera generación de la descendencia**
- **F₂ = Segunda generación de la descendencia**

Símbolos en Genética Clásica

- **CC = Homocigoto dominante**
- **cc = Homocigoto recesivo**
- **Cc = Heterocigoto**

**homozygous
parent**

gametes

heterozygous
parent

gametes

Fecundación

A pair of homologous chromosomes, each in the unduplicated state (most often, one from a male parent and its partner from a female parent)

A gene locus (plural, loci), the location for a specific gene on a specific type of chromosome

A pair of alleles (each being a certain molecular form of a gene) at corresponding loci on a pair of homologous chromosomes

Three pairs of genes (at three loci on this pair of homologous chromosomes); same thing as three pairs of alleles

**homologous
chromosome pair**

Homozygous

Heterozygous

Figure 9.4 Homologous chromosomes

Conceptos en Genética Clásica

- **Genotipo**

Composición génica de una célula.

CC or Cc or cc

- **Fenotipo**

Apariencia de un organismo tal como puede ser detectado visualmente o por otras técnicas especiales.

Flor púrpura o blanca, grupos sanguíneos, etc

Relación genotipo-fenotipo : Fenotipo detectado por técnicas especiales

$Hb^A Hb^A$: Normal. $Hb^S Hb^S$: Anemia grave.
 $Hb^A Hb^S$: No anemia

Organismic phenotype	Genotype	Positions to which hemoglobins have migrated		Origin	Hemoglobin types present
Sickle-cell trait	$Hb^S Hb^A$				S and A
Sickle-cell anemia	$Hb^S Hb^S$				S
Normal	$Hb^A Hb^A$				A

Fenotipos detectados a simple vista

RELACIÓN DE DOMINANCIA INTERALÉLICA

- Dominancia completa: 1 GEN “a”
2 ALELOS a,A
3 GENOTIPOS aa

Aa

AA

2 FENOTIPOS

Caracteres estudiados por Mendel

RELACIÓN DE DOMINANCIA INTERALÉLICA

- Dominancia incompleta: 1 GEN “a”

2 ALELOS

A1,A2

3 GENOTIPOS

A1A,1 A1A2,

A2A

3 FENOTIPOS

Relación genotipo-fenotipo : Variación en la dominancia

Cruzamiento monohíbrido: dominancia incompleta

P:

RR

X

R'R'

F₁:

RR'

X

RR'

Dominancia incompleta

F₂:

Chromosomes = DNA

DNA packs tightly into metaphase chromosomes

Expresividad

La polidactilia se manifiesta en grados distintos