Белорусский государственный университет

УТВЕРЖДАЮ

Декан биологического факультета

В.В. Лысак

итября 2011 г.

Регистрационный № УД-*368/25*/р.

Генетический анализ

Учебная программа (рабочий вариант) для специальностей:

1-31 01 01 Биология специализаций 1-31 01 01-01 07 и 1-31 01 01-02 07 Генетика

Факультет	биологический	
	(название факультета)	
Кафедра	генетики	
	(название кафедры)	
Курс (курсы)4	Land to the Company of the Company o	
Семестр (семестры)7	2% çaB147.4.	
Лекции 26	Экзамен7	
(количество часов)	(семестр)	
Практические (семинарски		
3анятия (количество часов)	(семестр)	
Лабораторные	Курсовой проект (работа)	
занятия10	(семест)	p)
(количество часов)		
КСР 4 (количество часов)		
Всего аудиторных		
часов по дисциплине 40		
(количество час		
Всего часов	Форма получения	
по дисциплине 102 (количество час	высшего образования дневная	9
ar odioprimon)		
Составил(а) А.В. Лагодич,	б.н.,	
	(И.О., Фамилия, степень, звание)	

Учебная программа составлена на основе

учебной программы курса

«Генетический анализ»

(название типовой учебной

03, 10. 2011Г. , регистрационный № $4685/y_8$. программы (учебной программы (см. разделы 5-7 Порядка)), дата утверждения, регистрационный номер)

Рассмотрена и рекомендована к утверждению на заседании кафедры

генетики

(название кафедры)

9 сентября 2011 г., протокол № 2 (дата, номер протокола)

Заведующий кафедрой

Одобрена и рекомендована к утверждению учебно-методической комиссией биологического факультета

29 сентя В 2011 г., протокол № 2 (дата, номер протокола)

Председатель

ПОЯСНИТЕЛЬНАЯ ЗАПИСКА

По своей сути генетический анализ является методологической основой генетики. Первый специфический метод генетического анализа был предложен еще в 1865 г. основателем генетики И.Г. Менделем и был представлен им как гибридологический метод анализа отдельных признаков.

Классическое представление о генетическом анализе было сформировано одним из его основоположников — Александром Сергеевичем Серебровским и не утратило актуальности и по сей день. Согласно представлениям А.С. Серебровского, генетический анализ являет собой «систему опытов, наблюдений и вычислений, имеющих целью разложение свойств (признаков) организма на отдельные наследственные элементы, «отдельные признаки», и изучение свойств соответствующих им генов».

Теория генетического анализа связана с построением логических, математических, экспериментальных моделей, помогающих понять суть генетических процессов и явлений. Арсенал методов генетического анализа весьма богат и разнообразен, начиная от классических методов менделеевского анализа до создания специальных линий-анализаторов, использования селективных сред, гибридизации соматических клеток, а так же применения обширнейших по своей реализации и масштабности молекулярно-генетических приемов и методов анализа. Принципы и методы генетического анализа сейчас широко используются как для решения собственно генетических задач, так и в таких научных дисциплинах как молекулярная биология, эмбриология, биология развития; непосредственное прикладное значение они находят в медицинской и криминалистической практике.

Предлагаемый в спецкурсе материал предполагает рассмотрение основных методов исследования, использующихся для всестороннего изучения структуры и функции генетических детерминант, определяющих фенотипические признаки живых организмов. Спецкурс призван выработать у студентов навыки, позволяющие с позиции основных принципов и логики генетического анализа, изучать фенотипические свойства организмов различного уровня организации. Способность использовать комплексный подход в изучении генетических детерминант, безусловно, будет полезен и даже необходим студентам-генетикам в их дальнейшей практической деятельности

Цель курса - сформировать у студентов целостную систему знаний о реализации генетической информации в биологических системах, изучение и освоение разных подходов и методов ее анализа, демонстрация возможностей по их применению, выявление факторов, влияющих на наследование признаков, выработка алгоритмов и рекомендаций по выбору соответствующих методов для анализа результатов генетических экспериментов.

В результате изучения дисциплины обучаемый должен:

знать:

- закономерности наследования признаков при моно-, ди- и полигибридных скрещиваниях;
 - биологические основы размножения растений и животных;
- клеточные, хромосомные, генные и молекулярные механизмы наследственности;
- механизмы изменчивости генетического материала; закономерности онтогенеза;
 - основы генетики человека и его наследственных заболеваний;
 - генетические основы селекции;
 - вопросы экологической и популяционной генетики
- химические основы наследственной информации, включая химическое строение и свойства нуклеиновых кислот, основные пути и механизмы реализации генетической информации;
- теоретическую и практическую значимость генетического анализа, взаимосвязь с другими естественными науками;
- основные методы исследования, использующиеся для всестороннего изучения структуры и функции генетических детерминант, определяющих фенотипические признаки живых организмов;
- новейшие достижения в области биохимии, физики, молекулярной генетики, селекции, биотехнологии и перспективы их использования для генетического анализа.

уметь:

- использовать знания генетики для объяснения важнейших физиологических процессов, протекающих в живых организмах, как в норме, так и при возникновении патологии;
- проводить и анализировать генетический эксперимент; с позиций основных принципов и логики генетического анализа объяснять получаемые результаты и наблюдаемые фенотипические признаки при работе с организмами различного уровня организации;
- использовать комплексный подход в изучении генетических детерминант и контролируемых ими признаков (морфо-физиологические, генетические, биохимические, молекулярно-биологические, популяционные методы исследований в экспериментальной биологии);
- связывать данные генетики с достижениями цитологии, биологических основ размножения растений и животых, онтогенеза, эволюционной теории и селекции, а также с успехами в области биохимии нуклеиновых кислот, молекулярной биологии, микробиологии, вирусологии и иммунологии;
- использовать достижения генетики в решении задач селекции, медицины, экологии и биотехнологии, а также применять полученные знания в дальнейшей практической деятельности.

При чтении лекционного курса необходимо применять технические средства обучения для демонстрации слайдов и презентаций, наглядные материалы в виде таблиц и схем.

Для организации самостоятельной работы студентов по курсу необходимо использовать современные информационные технологии: разместить в сетевом доступе комплекс учебных и учебно-методических материалов (программа, методические указания к лабораторным занятиям, список рекомендуемой литературы и информационных ресурсов, задания в тестовой форме для самоконтроля и др.).

Теоретические положения лекционного курса развиваются и закрепляются на лабораторных занятиях, при выполнении которых студенты приобретают навыки анализа наследования признаков у представителей различных таксономических групп.

Эффективность самостоятельной работы студентов целесообразно проверять в ходе текущего и итогового контроля знаний в форме устного опроса, коллоквиумов, тестового компьютерного контроля по темам и разделам курса. Для общей оценки качества усвоения студентами учебного материала рекомендуется использование накопительной рейтинговой системы.

СОДЕРЖАНИЕ УЧЕБНОГО МАТЕРИАЛА ПРОГРАММЫ

ВВЕДЕНИЕ

Предмет генетического анализа. Анализ сложных и элементарных признаков. Генетические коллекции, их роль и использование в генетическом анализе (особенности создания и поддержания коллекций растений, животных, микроорганизмов, банки тканей, клеточных культур, генов). генетического анализа с учетом разных уровней организации (на уровне популяций, организмов, клеток, молекул нуклеиновых кислот). Логика, принцип и этапы генетического анализа. Методы генетического анализа (гибридологический, генеалогический, цитогенетический, гибридизации соматических клеток, молекулярно-генетический и биохимический). Значение биологических особенностей объекта для генетического анализа. Жизненные циклы и особенности размножения животных, растений, микроорганизмов и вирусов. Модельные объекты и их роль в генетическом анализе.

1. ГЕНЕТИЧЕСКИЙ АНАЛИЗ НА УРОВНЕ ОРГАНИЗМА

Генетический анализ на уровне организма, его особенности разрешающая способность. Гибридологический анализ. Системы скрещиваний. Систематические отклонения в расщеплениях в ряду поколений при наследовании моногенных признаков у высших растений и животных и их Нарушение нормального возможные причины. расхождения мейотических мутаций Нарушение нормальной конъюгации гомологичных хромосом и негомологичное спаривание - одна из причин неравновероятного образования гамет разного генотипа. Влияние перестроек хромосомы расхождение гомологичных хромосом мейозе. на «Предпочтительное» Разная мейозе. расхождение хромосом В

постмейотическая обусловливает активность генов преимущество оплодотворение гаметам определенного генотипа. Влияние летальных мутаций, избирательную гибель гамет на расщепление. самонесовместимости у растений, методы их изучения и влияние расщепление по другим генам. Зависимость расщепления от выживаемости зигот разного генотипа. Неполная пенетрантность и экспрессивность. Влияние способа размножения на расщепление. Наследование при нерегулярных типах полового размножения. Анализ наследования отдельных признаков у низших эукариот. Тетрадный анализ. Наследование при полигенных различиях между исходными формами. Независимое наследование взаимодействующих генов. Сцепленное наследование взаимодействующих генов. Роль циклических скрещиваний в генанализе при установлении числа генов, контролирующих признак. Изучение биохимических различий между нормальной и мутантными формами – один из путей анализа неаллельных взаимодействий. Особенности наследования у полиплоидов. Наследование у аллополиплоидов. Наследование у автополиплоидов. Анализ совместного наследования нескольких признаков. Анализ независимого наследования при локализации генов в аутосомах, половых хромосомах. Методы определения частоты кроссинговера (метод произведений, метод наибольшего правдоподобия и др.). Тетрадный анализ независимого и сцепленного наследования. Определение группы сцепления. Построение генетических карт. Картирование и принципы построения генетических карт у бактерий. Принципы картирования вирусов.

2. ГЕНЕТИЧЕСКИЙ АНАЛИЗ НА КЛЕТОЧНОМ УРОВНЕ

Генетический анализ на клеточном уровне, его особенности и разрешающая способность. Получение и характеристика исходного материала для цитогенетических исследований. Анализ политенных и метафазных хромосом. Метод гибридизации соматических клеток. Банки клеточных культур. Метод гибридизации in situ. Молекулярно-генетические маркеры и их использование для картирования генов с неизвестной функцией. Построение цитологических карт.

3. ГЕНЕТИЧЕСКИЙ АНАЛИЗ НА МОЛЕКУЛЯРНОМ УРОВНЕ ОРГАНИЗАЦИИ

Генетический анализ на молекулярном уровне организации, его особенности и разрешающая способность. Этапы и методы изучения гена. Внутригенное картирование. Тест на аллелизм как этап изучения гена. Внутригенное картирование у прокариот, грибов-аскомицетов, высших эукариот.

Основные подходы для изучения организации молекул нуклеиновых кислот. Методы идентификации и выделения отдельных генетических детерминант. Синтез молекул ДНК in vitro, молекулярные зонды (особенности включения метки в кольцевые и линейные молекулы ДНК). Методы

гибридизации. Полимеразная цепная реакция (ПЦР), особенности и сферы применения (принципы конструирования праймеров, режимы полимеразной цепной реакции). Возможности ПЦР. Особенности организации векторных систем, использующихся для клонирования генетического материала растений, животных и микроорганизмов. Принципы клонирования. Рестрикционное картирование, рестрикционные карты. Методы микро- и макросеквенирования, особенности и принципы их использования. Компьютерные программы, использующиеся для анализа секвенированной последовательности. Карты геномов. Особенности организации генетического материала про и эукариот, выявленные на основании секвенирования.

Сравнительный анализ карт геномов, физических карт, цитологических карт, генетических карт и их роль при создании организмов с заданными свойствами для биотехнологического использования.

№	Наименование	Количество часов							
Π/Π	разделов и тем		A	Самост.					
		Всего	Лекции	Лаб. занятия	КСР	работа			
	Введение	10	2			8			
1	Генетический анализ на уровне организма	16	6	2		8			
2	Картирование генов	24	4	4	2	14			
3	Генетический анализ на клеточном уровне	22	6	2		16			
4	Генетический анализ на молекулярном уровне организации	30	8	2	2	16			
ИТОГО:		102	26	10	4	62			

УЧЕБНО-МЕТОДИЧЕСКАЯ КАРТА

		Количество аудиторных часов						
Номер раздела, темы, занятия	Название раздела, темы, занятия; перечень изучаемых вопросов	лекции	практические (семинарские) занятия	лабораторные занятия	контролируемая самостоятельная работа студента	Материальное обеспечение занятия (наглядные, методические пособия и др.)	Литература	Формы контроля знаний
1	2	3	4	5	6	7	8	9
1	Введение. Предмет, задачи и методы генетического анализа. Роль модельного объекта в генетическом анализе.	2 2				Мультимедия презентация (слайды для кадоскопа)	ЛО1,2,5,7,9 ДО1-5	
2	1. Генетический анализ на уровне организма Особенности и разрешающая способность. Гибридологический метод. Систематические отклонения от модельных расщеплений. Наследование при полигенных различиях между родительскими формами. Анализ совместного наследования нескольких признаков.	6 6		2 2		Мультимедия презентация (слайды для кадоскопа)	ЛО5,7,9 ДО1,4,6	письмен- ный опрос
3				4 4	2	Мультимедия презентация (слайды для кадоскопа)	ЛО1, 3, 5, 8	письмен- ный опрос
4	3. Генетический анализ на клеточном уровне Особенности и разрешающая способность. Характеристика исходного материала. Анализ политенных и метафазных хромосом. Метод гибридизации соматических клетов. Банки клеточных культур. Метод гибридизации <i>in situ</i> . Молекулярно-генетические маркеры. Построение цитологических карт.	6 6		2 2		Мультимедия презентация (слайды для кадоскопа)	ЛО1,4,5,8,9 ДО2,3	Тест

5	4. Генетический анализ на молекулярном	8	2	2			
	уровне организации	8	2		Мультимедия	ЛО1, 2, 3,	Экзамен
	Методы идентификации и выделения отдельных				презентация	4, 6, 8	
	генетических детерминант. Метод полимеразной				(слайды для	ДО5-7	
	цепной реакции. Особенности генетической				кадоскопа)		
	организации генетических систем для						
	клонирования генов. Рестрикционное						
	картирование, рестрикционные карты. Метод						
	секвенирования. Карты геномов. Особенности						
	организации генетического материала про- и						
	эукариот, выявленные на основании						
	секвенирования.						

ИНФОРМАЦИОННАЯ ЧАСТЬ

Основная и дополнительная литература

N_0N_0	Chinada antonomia	Год
Π/Π	Список литературы	
	Основная (ЛО)	
1.	Айала Ф. Современная генетика / Ф. Айала, Дж. Кайгер. М.:Мир. Т.1-3.	1987
2.	Глик Б. Молекулярная биотехнология. Принципы и применение / Б. Глик, Дж. Пастернак. М.: Мир.	2002
3.	<i>Инге-Вечтомов С.Г.</i> Введение в молекулярную генетику / С.Г. Инге-Вечтомов. М., Высшая школа.	1983
4.	Льюин Б. Гены / Б. Льюин. М., Мир.	1987
5.	Орлова Н.Н. Генетический анализ / Н.Н. Орлова. М.	1991
6.	Рыбчин В.Н. Основы генетической инженерии / В.Н. Рыбчин. СПб.	1986
7.	Серебровский А.С. Генетический анализ / А.С. Серебровский. М.: Наука.	1970
8.	Сингер М. Гены и геномы / М. Сингер, П. Берг. М.: Мир.	1998
9.	Тихомирова М. М. Генетический анализ / М. М. Тихомирова. Л.	1990
10.	Φ адеева $T.C.$ Сравнительная генетика растений / Т.С. Фадеева, С.П. Соснихина, Н.М. Иркаева. Л.: Изд- во ЛГУ.	1980
	Дополнительная (ЛД)	
1.	Введение в молекулярную диагностику и генотерапию наследственных заболеваний. СПб.: Специальная литература.	1997
2.	Методы генетики соматических клеток / Под ред Дж. Шея. М.	1985
3.	Методы культивирования клеток / Под. ред. Г. П. Пинаева. М.	1988
4.	Молекулярная клиническая диагностика. Методы / Под ред. С. Херрингтона и Дж. Макги. М.: Мир.	1999
5.	Dale J. W. From genes to genomes: concepts and applications of DNA technology / J.W. Dale, von M. Schantz John Willey & Sons.	2002
6.	Ling M.M. Approaches to DNA Mutagenesis: Overview// Analytical biochemistry / M.M. Ling, Robinson B.H V254	1997
7.	Primrose S. Principles of gene manipulation / S. Primrose, R. Twyman, R. Old. Blackwell Science.	2002
8.	Коничев $A.С.$, C евастьянова $\Gamma.A.$ Биохимия и молекулярная биология. Словарь терминов	2008
9.	Остерман Л.А. Методы исследования белков и нуклеиновых кислот: Электрофорез и ультрацентрифугирование	1981
10.	$Oстерман \ Л.А.$ Исследование биологических макромолекул изоэлектрофокусированием, иммуноэлектрофорезом и радиоизотопными методами	1983
11.	Остерман Л.А. Хроматографические методы исследования	1985
12.	Сенчук В.В. Биохимия: курс лекций. В 2 ч. Ч. 1. Биомолекулы	2005
13.	Спирин Л.С. Молекулярная биология. Структура рибосом и биосинтез белка	1986
14.	Цыганов А.Р., Сучкова И.В., Ковалева И.В. Биохимия	2007
15.	Элиот В., Элиот Д. Биохимия и молекулярная биология	2002

ПЕРЕЧЕНЬ ЛАБОРАТОРНЫХ ЗАНЯТИЙ

(2 ч. каждое)

- 1. Типы взаимодействия генов. Анализ ди и полигибридных скрещиваний. Наследование признаков, сцепленных с полом. Анализ наследования признаков при моно-и полигенном контроле. Статистическая проверка выдвигаемых гипотез.
- 2. Анализ совместного наследования признаков. Группы сцепления и расчет межгенных расстояний. Основы генетического картирования. Трехфакторное скрещивание у высших эукариот.
- **3.** Картирование генов и хромосом. Построение генетических карт у низших эукариот. Тетрадный аниализ.
- 4. Анализ генных мутаций. Рестрикционное картирование.
- 5. Анализ геномных мутаций. Генетическая структура популяций.

КОНТРОЛЬ САМОСТОЯТЕЛЬНОЙ РАБОТЫ

(темы)

- 1. Гибридологический метод анализа.
- 2. Молекулярно-биологические методы анализа.

СТРУКТУРА РЕЙТИНГОВОЙ ОЦЕНКИ ЗНАНИЙ

ИТОГОВАЯ ОЦЕНКА:

Определяется по формуле (минимум 4, максимум 10 баллов):

Итоговая оценка = $A \times 0.4 + B \times 0.6$

где A — средний балл по лабораторным занятиям и КСР, $\mathbf{\mathcal{L}}$ — экзаменационный балл

Итоговая оценка выставляется только в случае успешной сдачи экзамена (4 балла и выше)

ПРОТОКОЛ СОГЛАСОВАНИЯ УЧЕБНОЙ ПРОГРАММЫ ПО ИЗУЧАЕМОЙ УЧЕБНОЙ ДИСЦИПЛИНЕ С ДРУГИМИ ДИСЦИПЛИНАМИ СПЕЦИАЛЬНОСТИ

Название	Название	Предложения	Решение, принятое
дисциплины,	кафедры	об изменениях в	кафедрой,
с которой		содержании учебной	разработавшей
требуется		программы	учебную программу (с
согласование		по изучаемой учебной	указанием даты и номера протокола) ¹
1		дисциплине	номера протокола)
1.			

ДОПОЛНЕНИЯ И ИЗМЕНЕНИЯ К УЧЕБНОЙ ПРОГРАММЕ ПО ИЗУЧАЕМОЙ УЧЕБНОЙ ДИСЦИПЛИНЕ на ____/____ учебный год №№ Дополнения и изменения ПП Учебная программа пересмотрена и одобрена на заседании кафедры (протокол № _____ от _____ 201_ г.) Заведующий кафедрой — (степень, звание) — (подпись) (И.О.Фамилия)

(подпись)

(И.О.Фамилия)

УТВЕРЖДАЮ Декан факультета

(степень, звание)

 $^{^{1}}$ При наличии предложений об изменениях в содержании учебной программы по изучаемой учебной дисциплине