COLEGIO SALESIANO San Luis Rey

Palma del Río (Córdoba)

Biología 2º Bachiller
[image: image25.jpg]

[image: image26]

TEMA 10: LA HERENCIA BIOLÓGICA
Contenidos a destacar:

1.1. El ADN como portador de la información genética.

1.1.1. ADN y cromosomas.

1.1.2. Concepto de gen.

1.1.3. Conservación de la información: la replicación del ADN.

1.1.4. Expresión de la información genética (flujo de la información genética): transcripción, y traducción en procariotas y eucariotas.

1.1.5. El código genético.

1.2. Alteraciones de la información genética.

1.2.1. Concepto de mutación.

1.2.2. Causas de las mutaciones.

1.2.3. Consecuencias de las mutaciones.

1.2.3.1. Consecuencias evolutivas.

1.2.3.2. Efectos perjudiciales.

2. Genética mendeliana

2.1. Conceptos básicos de herencia biológica.

2.1.1. Genotipo y fenotipo.

2.2. Aportaciones de Mendel al estudio de la herencia.

2.2.1. Leyes de Mendel.

2.2.2. Cruzamiento prueba y retrocruzamiento.

2.2.3. Ejemplos de herencia mendeliana en animales y plantas.

2.3. Teoría cromosómica de la herencia.

2.3.1. Los genes y los cromosomas.

2.3.2. Relación del proceso meiótico con las leyes de Mendel.

2.3.3. Determinismo del sexo y herencia ligada al sexo.
Hay que saber:

1. Reconocer al ADN como molécula portadora de la información genética. Recordar que el ADN es el componente esencial de los cromosomas.

2. Entender el gen como el fragmento de ADN que constituye la más pequeña unidad funcional.

3. Relacionar e identificar el proceso de replicación del ADN como el mecanismo de conservación de la información genética.

4. Reconocer la necesidad de que la información genética se exprese y explicar brevemente los procesos de transcripción, maduración y traducción por los

que se realiza dicha expresión.

5. Comprender la forma en que está codificada la información genética y valorar su universalidad.

6. Definir las mutaciones como alteraciones genéticas.

7. Distinguir entre mutación espontánea e inducida y citar algunos agentes mutagénicos: rayos UV, radiaciones ionizantes, agentes químicos y agentes

biológicos.

8. Destacar que las mutaciones son necesarias pero no suficientes para explicar el proceso evolutivo.

9. Reconocer el efecto perjudicial de gran número de mutaciones y relacionar el concepto de mutación con el de enfermedad hereditaria.

10. Utilizar el vocabulario básico: genoma, gen, alelo, locus, homocigótico, heterocigótico, herencia dominante, recesiva, intermedia (dominancia parcial o

incompleta) y codominancia.

11. Aplicar los mecanismos de la herencia mediante el estudio de las leyes de Mendel a supuestos sencillos de cruzamientos monohíbridos y dihíbridos

con genes autosómicos y genes ligados al sexo.

12. Reconocer el proceso que siguen los cromosomas en la meiosis como fundamento citológico de la distribución de los factores hereditarios en los

postulados de Mendel.
OBSERVACIONES:
1. Se recomienda que los procesos de replicación del ADN, transcripción y traducción se expliquen tomando como referencia lo que acontece en una célula

procariótica sin dejar de resaltar la compartimentación asociada a estos procesos en las células eucarióticas.

2. En el proceso de replicación del ADN, se sugiere, al menos, la mención de: origen de replicación, sentido 5´ ---> 3´, cadenas adelantada (conductora) y

retrasada (retardada), cebador, fragmento de Okazaki, ADN y ARN polimerasas y ADN ligasa.

3. En la explicación del proceso de transcripción se sugiere, al menos, la mención de: diferencia entre cadena codificante y cadena molde del ADN, sentido

5´ ---> 3´, copia de una sola cadena del ADN, señal de inicio (promotor), acción de la ARN polimerasa y señal de terminación.

4. En relación con la maduración se sugiere que los alumnos conozcan la necesidad del procesamiento del ARN mensajero en eucariotas mientras que en

los procariotas no se requiere dicho procesamiento. Este procesamiento implica modificaciones en los extremos 3´ y 5´, y la eliminación de las secuencias

no codificantes.

5. En la síntesis de proteínas se sugiere la mención de, al menos: etapa de iniciación (ARN mensajero, ARN transferente, codón de inicio, anticodón y

subunidades ribosómicas); etapa de elongación (formación del enlace peptídico y desplazamiento del ribosoma (translocación); etapa de terminación

(codón de terminación).

6. En relación con el código genético, los alumnos deben conocer, al menos, que se trata de un código universal (aunque con excepciones) y degenerado.

7. Los problemas de genética mendeliana serán incluidos en el examen como preguntas de razonamiento o de interpretación de imágenes. En cualquier

caso, los problemas versarán sobre aspectos básicos elementales y de aplicación directa de la herencia mendeliana, no siendo materia de examen los

problemas de pedigrí. Se sugiere la realización de ejercicios relacionados con la herencia autosómica, incluyendo los sistemas ABO y Rh (sólo alelo D) de

los grupos sanguíneos y con la herencia ligada al sexo, incluyendo los relacionados con el daltonismo y la hemofilia.

1. LOS GENES
En el siguiente enlace se puede encontrar información sobre algunos de los principales aspectos que se tratan en este tema http://recursos.cnice.mec.es/biosfera/alumno/2bachillerato/genetica/contenidos.htm
2. LA MEIÓSIS
[image: image1.png]Sobrecruzamiento y recombinacion

Sobrecruzamionto
Recombinacion
1
2
3
Cadonas

homsiagas Crom

Gametos

3. LA EXPRESIÓN Y LA TRANSMISIÓN DE LA INFORMACIÓN
Conceptos clásicos de Genética

CARÁCTER: Consiste en cada uno de los rasgos distintivos de aspecto (color y tamaño del pelo, forma y color de los ojos, talla, peso, etc.), de comportamiento (agresividad, inteligencia, pautas sexuales, etc.), de fisiología (presencia de ciertas enzimas y hormonas, etc.), que son los mismos para todos los individuos de una especie. Cada carácter se desarrolla según la información específica para él. Esta información se encuentra en el ADN nuclear.

GEN: Es cada fragmento de ADN con información completa para un carácter determinado. En una cadena de ADN suele haber información para más de un carácter; por lo que un cromosoma es un conjunto de genes.

LOCUS: Denominamos así al lugar físico que un gen ocupa en un cromosoma.

FENOTIPO: Es cada uno de los aspectos o manifestaciones concretas de un carácter. Dicho de otra manera, es aquello que podemos ver o detectar con nuestros sentidos en un individuo determinado. Se debe a la información concreta (alelos) que posee un ser vivo. Información que viene modificada por la acción de otros alelos y, sobre todo, por la acción del ambiente en que vive ese individuo:
FENOTIPO = GENOTIPO + AMBIENTE

ALELO: Se define como cada forma diferente que puede tener un gen. De la misma manera que un carácter presenta varias manifestaciones, un gen puede tener también varias formas, ya que cada fenotipo se tiene que corresponder con una forma distinta del gen.

CADENAS o CROMOSOMAS HOMÓLOGOS: En las especies diploides cada cadena de ADN o cada cromosoma se encuentra por duplicado, uno viene del padre y otro de la madre. A su vez, cada gen se halla también dos veces, uno en cada cadena o cromosoma, por lo que realmente cada carácter está determinado por la acción de dos alelos, que pueden ser iguales o diferentes. Los cromosomas homólogos son aquellos que tienen los mismos genes, pero pueden tener diferentes alelos.

HOMOCIGOTO, o raza pura en terminología mendeliana: Es un individuo cuyos dos alelos de un par son iguales.

HETEROCIGOTO, o híbridos: Son individuos cuyos dos alelos de un par son diferentes.

GENOTIPO: Es el conjunto de alelos de un individuo para uno o varios caracteres. El genotipo es más amplio que el fenotipo, ya que no se manifiestan todos los alelos que poseemos, muchos quedan ocultos, escondidos. En este sentido se puede dar el caso de fenotipos que presentan nuestros abuelos, que nuestros padres no los tienen y, luego, nosotros volvemos a manifestarlos. Este hecho representaría la existencia de unos alelos que han quedado ocultos en nuestros padres.

HERENCIA DOMINANTE: Es aquella en la que uno de los alelos tiene más fuerza para manifestarse que el otro. Al más fuerte se le denomina ALELO DOMINANTE y al más débil, ALELO RECESIVO. Cuando están juntos el dominante y el recesivo, el dominante se manifiesta mientras que el recesivo queda oculto.
HERENCIA INTERMEDIA: Es aquella en la que los alelos de un gen tienen la misma fuerza para manifestarse, por lo que ninguno domina sobre el otro. Reciben el nombre de ALELOS CODOMINANTES. En este caso aparece un nuevo fenotipo que es intermedio entre los otros.

HERENCIA CITOPLASMÁTICA: Consiste en la transmisión de la información que existe en el DNA de las mitocondrias y, en el caso de los vegetales, también en los cloroplastos, ya que en las células eucarióticas la información del DNA nuclear no es la única que existe. Cuando se da la fecundación, los gametos femeninos aportan, además de la información nuclear, la información citoplasmática.

HERENCIA POLIGÉNICA: Es la transmisión de información debida a la acción conjunta de más de un gen. El resultado fenotípico final se debe a la suma de la acción parcial de cada gen. También se llama HERENCIA CUANTITATIVA. La presentan la mayoría de caracteres cuantitativos tales como peso, talla, color de la piel, etc.

HERENCIA POLIALÉLICA: Se debe a la acción de un gen que presenta más de dos alelos. Sucede así con los grupos sanguíneos humanos que están determinados por un gen con tres alelos.

HERENCIA LIGADA AL SEXO: Es debida a los genes que se encuentran en los cromosomas sexuales, X o Y, y al manifestarse el fenotipo depende del sexo del individuo. En la especie humana son típicos de esta herencia  el daltonismo y la hemofilia.
3.1. La transmisión de los alelos
Actividad:
Visita la siguiente página pinchando en el enlace aquí y responde a las siguientes preguntas:

1ª. Busca como mínimo, siete caracteres fenotípicos de la planta del guisante que estén representados por dos alelos diferentes

Visita ahora esta otra aquí y responde a estas otras:

2ª. Averigua qué es el cuadro de Punnett y qué utilidad práctica tiene

3ª. Indica distintos caracteres humanos que sean poligénicos; es decir, que no dependan sólo de una pareja de genes.

3.2. Interpretación de las leyes de Méndel

[image: image25.jpg]
[image: image26]

[image: image2.jpg]@ Id

Verde, Liza Amaan Rugoso

Fy

Amarilo, Liso

o

Vídeo sobre la tercera ley de Mendel
http://www.youtube.com/watch?v=uXZ1UDA2vZo
http://www.youtube.com/watch?v=MYS1NVlawS8&feature=related
4. LA HERENCIA DE LOS DIFERENTES CARACTERES EN LOS SERES HUMANOS
4.1. Determinación del sexo en la especie humana

3.2. Herencia ligada al sexo

Recursos:
El siguiente enlace incluye una serie de ejercicios de genética resueltos que se pueden ver para su aprendizaje

Pinchar aquí
Actividad:
Recursos:
SELECTIVIDAD

Algunas preguntas de selectividad que sobre este tema que han caido otros años:
Ejercicio 1

[image: image3.emf]
Respuesta ejercicio 1
[image: image4.emf]
Ejercicio 2

[image: image5.emf]
Respuesta ejercicio 2

[image: image6.emf]
Ejercicio 3
[image: image7.emf]
Respuesta ejercicio 3
[image: image8.emf]
Ejercicio 4

[image: image9.emf]
Respuesta ejercicio 4

[image: image10.emf]
Ejercicio 5

[image: image11.emf]
Respuesta ejercicio 5

[image: image12.emf]
Ejercicio 6

[image: image13.emf]
Respuesta ejercicio 6
[image: image14.emf]
Ejercicio 7
[image: image15.jpg]4.- Una pareja de fenotipo normal para la pigmentacion tiene un hijo albino. Explique el modo de herencia
del albinismo e indique los genotipos de los padres y del hijo [0,5]. (Qué proporcion de hijos no
albinos se puede esperar en la descendencia? [0,25]. ;Y de hijos albinos? [0,25]. Razone las
respuestas.

Respuesta ejercicio 7
[image: image16.jpg]El albinismo es un caracter autosémico recesivo ya que si no fuese asi la pareja no podria tener un hijo albino, y

los genctipos de ambos padres son Aa, siendo el del hijo aa
La proporcién de hijos no albinos sera del 75% (3/4)
La proporcion de hijos albinos sera del 25% (1/4)

0,5 puntos
0,25 puntos
0,25 puntos

Ejercicio 8
[image: image17.jpg]Explique el concepto de recombinacion genética [1]. ¢En qué tipo de células se produce y en qué
etapa de la division tiene lugar? [0,5). ¢ Cual es su importancia biolégica? [0,5].

Respuesta ejercicio 8

[image: image18.jpg]Intercambio de fragmentos cromosémicos entre cromosomas homélogos durante la profase meiética
Células germinales ..
Profase | de la meicsis
Produce nuevas combinaciones alélicas, y por tanto, aumenta la variabilidad genética .

1 punto
0,25 puntos
0,25 puntos
0,5 puntos

Ejercicio 9
[image: image19.jpg]En una determinada especie de roedores, el pelo negro esta determinado por un alelo dominante (A) y
el pelo de color marrén por un alelo recesivo (a). ¢ Qué tipo de cruzamiento se deberia realizar con un
ejemplar de pelo negro para poder averiguar su genotipo? Razone la respuesta [1].

Respuesta ejercicio 9

[image: image20.jpg]Cruzamiento prueba, cruce con un individuo homocigético recesivo (aa). Al cruzar con aa (fenotipo marrén) si
es negro homocigético (AA) se obtendran un 100% negros y si es heterocigético (Aa) se cbtendran 50%
negros y 50% marrones

Ejercicio 10
[image: image21.jpg]Segun el sistema ABO de los grupos sanguineos humanos, los individuos con sangre del grupo AB

presentan en la superficie de sus eritrocitos antigenos de tipo A y antigenos de tipo B, mientras que
los individuos con sangre del grupo 0 no presentan estos antigenos. ¢Por qué en el caso de
transfusiones sanguineas a los individuos con sangre del grupo AB se les considera receptores
universales y a los del tipo 0 donantes universales? Razone la respuesta [1].

Respuesta ejercicio 10

[image: image22.jpg]Un individuo con sangre del grupo AB, que tiene antigenos del tipo A y B, no produce anticuerpos para estos
antigenos, y por tanto, puede recibir sangre de donantes de cualquier grupo sanguineo. Los individuos con
sangre del grupo 0 no tienen los antigenos A ni B, y por tanto pueden donar sangre a cualquier receptor
porque no le introducen antigenos extraios

Ejercicio 11

[image: image23.jpg]El color de la flor de un tipo de violetas esta determinado por un gen con dos alelos con herencia
intermedia. El alelo R determina el color rojo y el alelo r determina el color blanco. Las plantas
heterocigéticas tienen flores rosas. En los cruzamientos Rr x RR; m x Rr; Rr x Rr indique qué
gametos se formaran en cada parental y cual sera el fenotipo de las flores en la siguiente generacion

(1.

Respuesta ejercicio 11

[image: image24.jpg]Cruce Rr x RR; Gametos del individuo Rr (Ry r) y del individuo RR (R)
Cruce rr x Rr; Gametos del individuo r (r) y del individuo Rr (Ry r)
Cruce Rr x Rr; Gametos de los dos individuos Rr (Ryr)
Descendencia del cruce Rr x RR: flores rojas y rosas

Descendencia del cruce rr x Rr: flores blancas y resas
Descendencia del cruce Rr x Rr: flores rojas, rosas y blancas

0,1 punto
0,1 punto
0,1 punto
0,2 puntos
0,2 puntos
0,3 puntos

1ª Ley de Mendel

 Al cruzar entre sí dos razas puras se obtiene una generación filial que es idéntica entre sí   e idéntica a uno de los padres.  

2ª Ley de Mendel

 Al cruzar entre sí dos híbridos o heterocigotos, los factores hereditarios (alelos) de cada   individuo se separan, ya que son independientes, y se combinan entre sí de todas las   formas posibles.  

3ª Ley de Mendel

 Al cruzar entre sí dos dihíbridos los caracteres hereditarios se separan, puesto que son   independientes, y se combinan entre sí de todas las formas posibles.

Amarillo, liso�
Verde, liso�
Amarillo, rugoso�
Verde, rugoso�
�
9/16�
 3/16�
 3/16�
 1/16�
�

