

第十章

1. 什么叫染色体畸变?

答案:

参阅本章第一节。

2. 解释下列名词: 缺失, 重复, 倒位, 易位。

答案:

参阅本章第一节。

3. 什么叫平衡致死品系? 在遗传学研究中, 它有什么用处?

答案:

参阅本章第一节。

4. 解释下列名词: 单倍体, 二倍体, 多倍体; 单体, 缺体, 三体; 同源多倍体, 异源多倍体。

答案:

参阅本章第二节。

5. 用图解说明无籽西瓜制种原理。

答案:

6. 异源八倍体小黑麦是如何育成的?

答案:

7. 何以单倍体的个体多不育? 是否有例外? 请举例说明。

答案:

产生的配子的基因组不完全, 所以不育, 但也有例外, 例如雄蜂。

8. 有一玉米植株，它的一条第9染色体有缺失，另一条第9染色体正常，该植株对第9染色体上决定糊粉层颜色的基因是杂合的，缺失的染色体带有产生色素的显性基因 C ，而正常的染色体带无色隐性等位基因 c ，已知含有缺失染色体的花粉不能成活。如以这样一种杂合体玉米植株作为父本，以 cc 植株作为母本，在杂交后代中，有 10% 的有色籽粒出现。你如何解释这种结果？

答案：

父本杂合体玉米在减数分裂时，发生缺失的染色体上的 C 基因与正常的 c 基因发生了交换，得到了部分带有 C 基因的正常染色体雄配子，因此可以得到有色籽粒。如图所示：

9. 画出果蝇唾腺核中两条同源染色体的配对图，一条染色体的顺序是 $1 \cdot 234567$ ，另一条染色体的顺序是 $1 \cdot 265437$ 。（注：在 1 和 2 之间的点“ \cdot ”表示着丝粒。）

答案：

10. 在玉米中，蜡质基因和淡绿色基因在正常情况下是连锁的，然而发现在某一品种中，这两个基因是独立分配的。问：①你认为可以用哪一种染色体畸变来解释这个结果？②哪一种染色体畸变将产生相反的效应，即干扰基因之间预期的独立分配？

答案：

- ①易位；易位可使两连锁基因分别位于不同的染色体上，从而遵循自由组合定律；
- ②倒位可以抑制重组，此外易位也可以使原本位于两条染色体上的基因出现拟连锁现象。

11. 曼陀罗有 12 对染色体，有人发现 12 种可能的“ $2n+1$ ”型。问有多少个“ $2n+1+1$ ”型？

答案：

$$C_{12}^2 = \frac{12!}{2!(12-2)!} = 66$$

12. 无籽西瓜为什么没有种子？是否绝对没有种子？

答案：

有极少的种子，理由见下题。

13. 有一个三倍体，它的染色体数是 $3n=33$ 。假定减数分裂时，或形成三价体，其中两条分向一极，一条分向另一极；或形成二价体与一价体，二价体分离正常，一价体随机地分向一极，问可产生多少可育的配子？

答案:

如果是形成三价体, 必须保证每个三价体中的两条染色体都分向同一极(而另一条染色体分向另一极); 如果是形成二价体+一价体, 则一价体中的染色体也必须分向同一极。两者的概率都是 $2 \times \left(\frac{1}{2}\right)^{11}$ 。

14. 同源三倍体是高度不育的。已知得到平衡配子($2n$ 和 n)的机会仅为 $(1/2)^{n-1}$, 问这数值是怎么求得的? 又如假定只有平衡的配子是有受精功能的, 且假定受精过程随机, 问得到不平衡合子的机会是多少?

答案:

解题思路同上题。不平衡合子的机会是 $1 - (1/2)^{n-1}$ 。

15. 为什么多倍体在植物中比在动物中普遍得多? 你能给出一些解释吗?

答案:

植物配子容易受到外界因素影响而形成多倍体, 动物则受到体内保护。其次, 动物多为雌雄异体。再次, 植物多倍体可以通过无性繁殖而保存下来, 动物则不行。

16. 有一种四倍体植物, 它的两个植株的基因型是 $AAAA$ 和 $Aaaa$ 。假定: ① A 基因在着丝粒附近, ② 各个染色体形成的姐妹染色单体各移向一极, 同每个植株产生的各种双倍体配子比例如何?

答案:

① $AA : Aa = 1 : 1$ ② $aa : Aa = 1 : 1$

17. 两个 21 三体的个体结婚, 在他们的子代中, 患唐氏综合症的个体占多少比例? (假定 $2n+2$ 的个体是致死的。)

答案:

两个亲本都能够形成两种配子, 正常(含有 1 条 21 号染色体)和突变(含有 2 条 21 号染色体), 比例为 $1 : 1$ 。因此, 后代比例为: $1(2n+2) : 2(2n+1) : 1(2n)$, 由于 $2n+2$ 个体不能存活, 后代中 21 三体比例为 $2/3$ 。

18. 平衡易位杂合体 ($7/7p^+$, $9/9p^-$) 形成生殖细胞, 在粗线期时, 其有关染色体的配对图形是怎样的?

答案:

相互易位杂合子在同源染色体配对时形成“十字形”图像, 见图 10-11。

19. 有一男子, 他是一个 13、14 平衡易位携带者, 他的染色体组成为 $45, XY, -13, -14, t(13q; 14q)$ 。①把有关染色体画出来。②有关染色体在第一次减数分裂时配对的图像如何? ③可能的分离情况如何? 形成的配子中, 有关染色体的组成如何? ④正常卵被这些精子受精后, 子代有关染色体组成如何? 预期的子代表型效应如何?

[提示: 可能的分离情况为: (14) 对 (14+13; 13) (邻近分离); (14+13; 14) 对 (13) (邻近分离); (13+14) 对 (13; 14) (交互分离)。]

答案:

13、14 号染色体都是近端着丝粒染色体, 根据患者的染色体组成可知他的 13、14 染色

体的长臂易位后融合，而短臂部分丢失。

(1)

(2)

(3) 邻近分离形成的配子: $(22, -14) + (23, -13, t(13q,14q))$

或 $(22, -13) + (23, -14, t(13q,14q))$

交互分离形成的配子: $(23) + (22, -13, -14, t(13q,14q))$ (不考虑 XY 染色体的分离)

(4) 邻近分离对应的合子: $(45, -14)$; 14 单体

$(46, -13, t(13q,14q))$; 14 易位型三体

$(45, -13)$; 13 单体

$(46, -14, t(13q,14q))$; 13 易位型三体

交互分离对应的合子: (46) ; 正常表型与基因型

$(45, -13, -14, t(13q,14q))$ 平衡易位携带者, 与父亲相同

(不考虑 XY 染色体的分离)