第二章

1. 为什么分离现象比显、隐性现象更有重要意义?

答案:

分离现象反映了遗传现象的本质,而且广泛地存在于各生物中,也是孟德尔定律的基础。 显隐性现象是随条件、环境而改变,它不过是一种生理现象,因此从遗传学的角度来说,分 离现象更有重要意义。

2. 在番茄中,红果色 (R) 对黄果色 (r) 是显性,问下列杂交可以产生哪些基因型,哪些表现型,它们的比例如何?

(1) $RR \times rr$ (2) $Rr \times rr$ (3) $Rr \times Rr$ (4) $Rr \times RR$ (5) $rr \times rr$ 答案:

 (1) Rr
 (2) Rr rr
 (3) RR Rr rr
 (4) RR Rr
 (5) rr

 红
 其
 1:2:1
 1:1
 黄

 1:1
 红
 黄
 全部红

 3:1
 1
 3:1

3. 下面是紫茉莉的几组杂交,基因型和表型已写明。问它们产生杂种后代的基因型和表型怎样?

(1) *Rr×RR* (2) *rr×Rr* (3) *Rr×Rr* 粉红 红色 白色 粉红 粉红 粉红

答案:

 (1) RR : Rr
 (2) Rr : rr
 (3) RR : Rr : rr

 红 粉红 白
 红 粉红 白

 1 : 1
 1 : 2 : 1

4. 在南瓜中,果实的白色 (W) 对黄色 (w) 是显性,果实盘状 (D) 对球状 (d) 是显性,这两对基因是自由组合的。问下列杂交可以产生哪些基因型,哪些表型,它们的比例如何?

(1) WWDD×wwdd (2) WwDd×wwdd (3) Wwdd×wwDd (4) Wwdd×WwDd 答案:

 (1) WwDd
 (2) WwDd
 Wwdd
 wwDd
 wwdd

 全部白盘
 白盘
 白球
 黄盘
 黄球

 1
 1
 1
 1
 1

(3) WwDd wwDd Wwdd wwdd 白盘 黄盘 白球 黄球 1 : 1 : 1 : 1

(4) WWDd WwDd WWdd Wwdd wwDd wwdd 1 : 2 : 1 : 1 : 1 : 3(白盘) : 3(白球) : 1(黄盘):1(黄球)

5. 在豌豆中,蔓茎 (T) 对矮茎 (t) 是显性,绿豆荚 (G) 对黄豆荚 (g) 是显性,圆种子 (R) 对皱种子 (r) 是显性。现在有下列两种杂交组合,问它们后代的表型如何?

(1) TTGgRr×ttGgrr (2) TtGgrr×ttGgrr

答案:

- (1) TtGGRr TtGgRr TtGGrr TtGgrr TtggRr Ttggrr 1 : 2 : 1 : 1 3 ($\overline{\mathbb{G}}$ 、绿、圆): 3 ($\overline{\mathbb{G}}$ 、绿、皱): 1 ($\overline{\mathbb{G}}$ 、黄、圆): 1 ($\overline{\mathbb{G}}$ 、黄、皱)
- (2) TtGGrr TtGgrr ttGGrr ttGgrr ttGgrr ttggrr
 Ttggrr ttggrr ttggrr

 1 : 2 : 1 : 2 : 1 : 1

 3 (蔓、绿、皴):3 (矮、绿、皴):1 (蔓、黄、皴):1 (矮、黄、皴)
- 6. 在番茄中,缺刻叶和马铃薯叶是一对相对性状,显性基因 C 控制缺刻叶,基因型 cc 是马铃薯叶。紫茎和绿茎是另一对相对性状,显性基因 A 控制紫茎,基因型 aa 的植株是绿茎。把紫茎、马铃薯叶的纯合植株与绿茎、缺刻叶的纯合植株杂交,在 F_2 中得到 9:3:3:1 的分离比。如果把 $F_1:(1)$ 与紫茎、马铃薯叶亲本回交;(2) 与绿茎、缺刻叶亲本回交;(3) 用双隐性植株测交时,下代表型比例各如何?

答案:

- (1) CcAA CcAa ccAA ccAa 1 : 1 : 1 : 1 1 紫缺 : 1 紫马
- (2) CCAa CcAa CCaa Ccaa 1 : 1 : 1 : 1 1紫缺 : 1绿缺
- (3) CcAa ccAa Ccaa ccaa 1 : 1 : 1 : 1 紫缺 : 紫马: 绿缺: 绿马
- 7. 根据第 6 题的题干内容分析下表中番茄的五组不同交配的结果,写出每一交配中亲本植株的最可能的基因型。(这些数据不是实验资料,是为了说明方便而假设的。)

亲本表型	F ₁ 代数目			
	紫茎缺刻叶	紫茎马铃薯叶	绿茎缺刻叶	绿茎马铃薯叶
a. 紫茎缺刻叶×绿茎缺刻叶	321	101	310	107
b. 紫茎缺刻叶×紫茎马铃薯叶	219	207	64	71
c. 紫茎缺刻叶×绿茎缺刻叶	722	231	0	0
d. 紫茎缺刻叶×绿茎马铃薯叶	404	0	387	0
e. 紫茎马铃薯叶×绿茎缺刻叶	70	91	86	77

答案:

- a. CcAa × Ccaa; b. CcAa × ccAa; c. CcAA × Ccaa; d. CCAa × ccaa; e. ccAa × Ccaa
- 8. 纯质的紫茎番茄植株(AA)与绿茎的番茄植株(aa)杂交, F_1 植株是紫茎。 F_1 植株与绿茎植株回交时,后代有 482 株是紫茎的,526 株是绿茎的。问上述结果是否符合 1:1 的回交比例,用 χ^2 测验。

答案:

	紫茎	绿茎	合计
实得数	482	526	1008
理论数	504	504	1008
o - c	- 22	22	0
$\frac{(0-c)^2}{c}$	0.96	0.96	

 $\chi_{(1)}^2$ =1.92, P>0.1, 符合 1:1 比例。

9. 真实遗传的紫茎、缺刻叶植株(AACC)与真实遗传的绿茎、马铃薯叶植株(aacc) 杂交, F2结果如下:

紫茎缺刻叶 紫茎马铃薯叶 绿茎缺刻叶 绿茎马铃薯叶

247

90

83

34

问这两对基因是否是自由组合的?进行 x² 测验。

答案:

 $\chi_{(2)}^2 = 1.72$, $P = 0.7 \sim 0.5$ 之间,符合自由组合定律。

- 10. 一个合子有两对同源染色体 A 和 A'及 B 和 B', 在它的生长期间,
- (1) 你预测在体细胞中是下面的哪种组合: AA'BB, AABB', AA'BB', AABB, A'A'B'B', 还是另有其他组合?
- (2) 如果这个体成熟了,你预期在配子中会得到下列哪些染色体组合: (a) AA', AA, A'A', BB', BB, B'B'; (b) AA', BB'; (c) A, A', B, B'; (d) AB, AB', A'B, A'B'; (e) AA', AB', A'B, BB'?

答案:

- (1) AA'BB' (2) (d)
- 11. 如果一个植株有 4 对基因是显性纯合的。另一植株有相应的 4 对基因是隐性纯合的, 把这两个植株相互杂交,问 F2 中表型和父本、母本完全相同的各有多少?

答案:

(1) 基因型和亲代父、母本相同的概率各是
$$\left(\frac{1}{4}\right)^4$$
, 总和是 $2 \times \left(\frac{1}{4}\right)^4 = \left(\frac{1}{2}\right)^7$;

(2) 表型和显性亲代相同的概率是
$$\left(\frac{3}{4}\right)^4$$
,和隐性亲代相同的是 $\left(\frac{1}{4}\right)^4$,总和是 $\left(\frac{3}{4}\right)^4+\left(\frac{1}{4}\right)^4$

- 12. 如果两对基因 A 和 a, B 和 b, 是独立分配的, 而且 A 对 a 是显性, B 对 b 是显性。
- (1) 从 AaBb 个体中得到 AB 配子的概率是多少?
- (2) AaBb与 AaBb杂交,得到 AABB合子的概率是多少?
- (3) AaBb 与 AaBb 杂交,得到 AB 表型的概率是多少?

答案:

- (1) 1/4 (2) 1/16 (3) 9/16

13. 遗传性共济失调(hereditary ataxia)的临床表型是四肢运动失调,呐呆,眼球震颤。本病有以显性方式遗传的,也有以隐性方式遗传的。下面是本病患者的一个家系。你看哪一种遗传方式更可能?请注明家系中各成员的基因型。如这病是由显性基因引起,用符号 A;如由隐性基因引起,用符号 a。

答案:

这个家系可能是显性方式遗传

I -1, I -6: Aa;

II -1, II -2, II -3, II -4, II -6: *aa*;

11-1, 11-2, 11-3, 11-4, 11-0. *aa*

III-1: *Aa*;

I -2, I -3, I -4, I -5: aa;

II -5, II -7, II -8: *Aa*;

III-2: *aa*

- 14. 下面家系的个别成员患有极为罕见的病,已知这病是以隐性方式遗传的,假设患病个体的基因型是 *aa*。
 - (1) 注明 I-1, I-2, II-4, III-2, IV-1 和V-1 的基因型。
 - (2) V-1 个体的弟弟是杂合体的概率是多少?
 - (3) V-1 个体的两个妹妹全是杂合体的概率是多少?
- (4) 如果 V-1 与 V-5 结婚,那么他们第一个孩子患病的概率是多少?如果他们第一个孩子已经出生,而且已知有病,那么第二个孩子患病的概率是多少?

答案:

- (1) I -1: Aa, I -2: Aa, II -4: aa, III -2: Aa, IV -1: Aa, V -1: aa
- (2) 2/3 (3) 4/9 (4) 1/2 (5) 1/2
- 15. 假设地球上每对夫妇在第一胎生了儿子后,就停止生孩子,性比将会有什么变化? 答案:

比例仍旧是 1:1。假设一共有 100 对夫妇,在理想情况下(携带 X、Y 染色体的精子数目、活力、与卵子结合机会均相同),有 50 对夫妇第一胎生育了男孩,不再生育第二个孩子;另有 50 对夫妇第一胎生育了女孩,计划生育第二胎。在这 50 对夫妇的第二胎中(理想情况下),仍有 25 对夫妇生育男孩,25 对夫妇生育女孩。此时,男孩总数为 50+25=75,女孩总数也是 50+25=75。因此,男女比例仍为 1:1。即使二胎生育女孩的夫妇决定生育第三

- 胎、第四胎,直至生育一个儿子为止,男女比例仍为1:1。
 - 16. 你认为孟德尔的豌豆杂交实验能够取得重大遗传发现的原因是什么? **答案**:
 - ①选择了合适的杂交实验材料及生物性状;
 - ②遵循了从简单到复杂、从分析到综合的研究方法;
 - ③大样本观察,借鉴数学统计分析方法;
 - ④合理假设, 小心求证的科学思维。
 - 具体内容参考本章内容。