

 Βιολογία Καηεύθυνζης Γ’ Λυκείου

Μεθοδολογία λύζης αζκήζεων 5
ου

 κεθαλαίου

 
 Σελίδα 1


Μεθοδολογία επίλυσης ασκήσεων Γενετικής

 Νόμοι του Mendel

 1. ΢ε όλεσ τισ αςκιςεισ διαςταυρϊςεων αναφζρουμε τον 1ο νόμο του Mendel (νόμο διαχωριςμοφ των

αλλθλόμορφων γονιδίων).

 2. ΢ε αςκιςεισ διυβριδιςμοφ για να βροφμε το είδοσ των γονιδίων, ελζγχουμε ξεχωριςτά τθν κάκε ιδιότθ-

τα ςφμφωνα με τον 2ο νόμο του Mendel. (νόμο ανεξάρτθτθσ μεταβίβαςθσ των γονιδίων). Σα δεδομζνα τθσ

άςκθςθσ πρζπει να υποδεικνφουν ότι τα δφο γονίδια βρίςκονται ςε διαφορετικό χρωμόςωμα (πχ, 1ο γονίδιο =

αυτοςωμικό, 2ο γονίδιο = φυλοςφνδετο).

ΠΡΟ΢ΟΧΗ! ΢τισ αςκιςεισ του διυβριδιςμοφ αναφζρουμε και τον 1ο και τον 2ο νόμο του Mendel.

 Φαινοτυπικζσ αναλογίεσ

 1. ΠΡΟ΢ΟΧΗ! Δεν πρζπει να βαςιηόμαςτε ςτθν φαινοτυπικι αναλογία των απογόνων για να βροφμε αν το

γονίδιο είναι επικρατζσ/υπολειπόμενο, αυτοςωμικό ι φυλοςυνδετο, ιδίωσ όταν οι απόγονοι προζρχονται από

ανεξάρτθτεσ γεννιςεισ ι είναι ςε μικρό αρικμό.

 Τπάρχει θ δυνατότθτα εξαγωγισ ςυμπεράςματοσ μόνο ςτισ περιπτϊςεισ όπου ζχουμε ταυτόχρονθ δθμιουρ-

γία (ι γζννθςθ) πολλϊν ατόμων, όπωσ ςτθν περίπτωςθ των πειραμάτων του Mendel πάνω ςε φυτά ι κατά τθν

ωοτοκία πολλϊν αυγϊν εντόμων. Όςο μεγαλφτεροσ είναι ο αρικμόσ των απογόνων, δθλ. υπάρχει επαρκζσ

ςτατιςτικό δείγμα, τόςο αςφαλζςτερα είναι τα ςυμπεράςματα.

 Αντίκετα, ςτισ περιπτϊςεισ που ζχουμε, ανεξάρτθτεσ γεννιςεισ απογόνων δθλ. δθμιουργία μεμονωμζνων

ατόμων ςε διαφορετικζσ χρονικζσ ςτιγμζσ, οι γονοτυπικζσ και οι φαινοτυπικζσ αναλογίεσ των απογόνων δεν

οδθγοφν ςτθν εξαγωγι ςυμπεράςματοσ.

 ΢τθ μελζτθ του τρόπου μεταβίβαςθσ των κλθρονομικϊν χαρακτιρων κα πρζπει να λαμβάνουμε υπόψθ μασ

ότι κάκε κφθςθ είναι ζνα ανεξάρτθτο γεγονόσ, το οποίο δε ςχετίηεται με τα αποτελζςματα άλλων κυιςεων.

 2. Αν θ ςυχνότθτα εμφάνιςθσ ενόσ ςυγκεκριμζνου χαρακτθριςτικοφ είναι μεγαλφτερθ ςτα αρςενικά άτομα

από ότι ςτα κθλυκά ςε ζνα γενεαλογικό δζνδρο με μεγάλο αρικμό ατόμων, υπάρχει θ ςοβαρι ζνδειξθ (όχι

απόδειξθ) ότι το γονίδιο είναι υπολειπόμενο φυλοςφνδετο.

 Εφρεςθ γαμετών

 1. Δφο (2) ηεφγθ ετερόηυγων γονίδιων που βρίςκονται ςε διαφορετικά χρωμοςϊματα

A α B β
Μείωση

A Β

A β

α Β

α β

Είδη γαμεηών (4) Γονόησπος 2 ταρακηηριζηικών

(ζωμαηικό κύηηαρο)

 Βιολογία Καηεύθυνζης Γ’ Λυκείου

Μεθοδολογία λύζης αζκήζεων 5
ου

 κεθαλαίου

 
 Σελίδα 2


 2. Σρία (3) ηεφγθ ετερόηυγων γονίδιων που βρίςκονται ςε διαφορετικά χρωμοςϊματα: Αα, Ββ, Γγ
 Α και Β με το Γ και το γ : δθλ., γαμζτεσ ΑΒΓ, ΑΒγ

 Α και β με το Γ και το γ : δθλ., γαμζτεσ ΑβΓ, Αβγ

 α και Β με το Γ και το γ : δθλ., γαμζτεσ αΒΓ, αΒγ

 α και β με το Γ και το γ : δθλ., γαμζτεσ αβΓ, αβγ

 Άρα, οχτϊ (8 = 23) διαφορετικοί ςυνδυαςμοί αναμζνονται ςτουσ γαμζτεσ.

 3. Γενικόσ τφποσ, ο οποίοσ εκφράηει τον αρικμό των ειδϊν γαμετϊν που μποροφν να προζλκουν από ζνα οργανιςμό με

k ηεφγθ ετερόηυγων γονίδιων

 Είναι προφανζσ από τα προθγοφμενα 1 (ζνα) ηεφγοσ ετερόηυγων γονίδιων δίνει δφο (2) τφπουσ γαμετϊν, δφο (2) ηεφγθ

ετερόηυγων γονίδιων δίνουν τζςςερισ (4) τφπουσ γαμετϊν, τρία (3) ηεφγθ ετερόηυγων γονίδιων δίνουν οχτϊ (8) τφπουσ

κ.ο.κ. Η πρόοδοσ 2, 4, 8 μπορεί να εκφραςκεί με τον τφπο 2k , όπου k είναι ο αρικμόσ των ηευγϊν ετερόηυγων γονίδι-

ων.

 Αςκιςεισ μονοχβριδιςμοφ με αυτοςωμικά γονίδια

Φαινοτυπικι αναλογία απογόνων Γονότυποσ γονζων Σχζςθ γονιδίων

Όλα τα άτομα όμοια
(100%)

ΑΑ x AA

Επικρατζσ /Τπολειπόμενο
αα x αα

ΑΑ x Aα

ΑΑ x αα

C1C1 x C1C1
Ατελϊσ επικρατι

C2C2 x C2C2

GG x GG

΢υνεπικρατι ΓΓ x ΓΓ

GG x ΓΓ

Δφο φαινότυποι
1:1

(50% - 50 %)

Αα x αα Επικρατζσ /Τπολειπόμενο

C1C1 x C1C2
Ατελϊσ επικρατι

C2C2 x C1C2

ΓG x ΓΓ
΢υνεπικρατι

ΓG x GG

Δφο φαινότυποι
3:1

(75% - 25 %)
Αα x Aα Επικρατζσ /Τπολειπόμενο

Τρεισ φαινότυποι
1:2:1

(25% - 50% - 25 %)

C1C2 x C1C2 Ατελϊσ επικρατι

ΓG x ΓG ΢υνεπικρατι

Δφο φαινότυποι
2:1

(66,6 % - 33,3 %)
Αα x Aα Θνθςιγόνα

 Δίνεται γονότυποσ και ηθτείται φαινότυποσ

 α) Προςδιορίηουμε τθ ςχζςθ των αλλθλόμορφων γονιδίων και ςυμβολίηουμε τα γονίδια.

 Βιολογία Καηεύθυνζης Γ’ Λυκείου

Μεθοδολογία λύζης αζκήζεων 5
ου

 κεθαλαίου

 
 Σελίδα 3


 β) Αν οι γονότυποι τθσ πατρικισ γενιάσ είναι γνωςτοί, δείχνουμε τθ διαςταφρωςθ. Η διαςταφρωςθ αποτελεί

τθ διαδικαςία ζνωςθσ των γαμετϊν των δφο γονζων με όλουσ τουσ δυνατοφσ ςυνδυαςμοφσ.

 γ) Αν θ άςκθςθ ηθτά αναλογίεσ και για τθν Ρ2 γενιά, διαςταυρϊνουμε μεταξφ τουσ τα άτομα τθσ F1 γενιάσ (Ρ2

γενιά).

 δ) Τπολογίηουμε τθ φαινοτυπικι και τθ γονοτυπικι αναλογία ςτθν Ρ2 γενιά.

 Δίνεται φαινότυποσ και ηθτείται γονότυποσ

 Βρίςκουμε τθ ςχζςθ των αλλθλόμορφων γονιδίων θ οποία αποκαλφπτεται:

 1) είτε από τουσ φαινοτφπουσ των ατόμων (με βάςθ παρακάτω)

 2) είτε από τθ φαινοτυπικι αναλογία.

 Εκτιμοφμε μζςω αυτϊν τουσ γονότυπουσ τθσ πατρικισ, με βάςθ τον ςχετικό πίνακα.

Παρατθριςεισ

 1) Όταν για ζναν χαρακτιρα εμφανίηονται το πολφ δφο φαινότυποι, τότε θ ςχζςθ των γονιδίων είναι επικρα-

τοφσ/υπολειπόμενου, ενϊ, όταν εμφανίηονται τρεισ φαινότυποι, τα γονίδια μπορεί να είναι ατελϊσ επικρατι

(υπάρχουν ενδιάμεςοι φαινότυποι) ι ςυνεπικρατι (εκφράηονται και οι δφο φαινότυποι ςε ζναν οργανιςμό).

 2) Όταν οι αναλογίεσ διαφζρουν από τισ αναμενόμενεσ, τότε υπάρχουν κνθςιγόνα γονίδια.

 Αςκιςεισ διυβριδιςμοφ με αυτοςωμικά γονίδια

Φαινοτυπικι αναλογία απογόνων Γονότυποσ γονζων Σχζςθ γονιδίων

Όλα τα άτομα όμοια ΑΑ ΒΒ x -- --

Επικρατζσ /Τπολειπόμενο

Δφο φαινότυποι
1:1

ΑΑ Ββ x ΑΑ ββ

Δφο φαινότυποι
3:1

Αα Ββ x Αα ΒΒ

Τζςςερισ φαινότυποι
1:1:1:1

Αα Ββ x αα ββ

Τζςςερισ φαινότυποι
3:3:1:1

Αα Ββ x Αα ββ

Τζςςερισ φαινότυποι
9:3:3:1

Αα Ββ x Αα Ββ

Ζξι φαινότυποι
6:3:3:2:1:1

Αα C1C2 x Αα C1C2
Επικρατζσ /Τπολειπόμενο

+
Ατελϊσ επικρατι

Εννζα φαινότυποι
4:2:2:2:2:1:1:1:1

Κ1Κ2 C1C2 x Κ1Κ2 C1C2 Ατελϊσ επικρατι (2)

Ζξι φαινότυποι
6:3:3:2:1:1

Αα ΓG x Αα ΓG
Επικρατζσ /Τπολειπόμενο

+
΢υνεπικρατι

 Βιολογία Καηεύθυνζης Γ’ Λυκείου

Μεθοδολογία λύζης αζκήζεων 5
ου

 κεθαλαίου

 
 Σελίδα 4


 Δίνεται γονότυποσ και ηθτείται φαινότυποσ

 α) Προςδιορίηουμε τθ ςυμπεριφορά των γονιδίων και τα ςυμβολίηουμε.

 β) Αν οι γονότυποι τθσ πατρικισ γενιάσ είναι γνωςτοί, δείχνουμε τθ διαςταφρωςθ. Αν θ άςκθςθ ηθτά αναλο-

γίεσ και για τθν Ρ2 γενιά, διαςταυρϊνουμε μεταξφ τουσ τα άτομα τθσ F1 γενιάσ (Ρ2 γενιά).

 γ) Τπολογίηουμε τισ φαινοτυπικζσ και τισ γονοτυπικζσ αναλογίεσ.

 Δίνεται φαινότυποσ και ηθτείται γονότυποσ

 Βρίςκουμε τθ ςχζςθ των αλλθλόμορφων γονιδίων θ οποία αποκαλφπτεται:

 1) είτε από τουσ φαινοτφπουσ των ατόμων (με βάςθ τα παρακάτω). Ελζγχουμε ξεχωριςτά κάκε γονίδιο

ςφμφωνα με τον 2ο νόμο του Mendel.

 2) είτε από τισ φαινοτυπικζσ αναλογίεσ. Αν οι γονότυποι τθσ πατρικισ γενιάσ δεν προςδιορίηονται, αλλά

δίνονται οι απόγονοι τθσ κυγατρικισ γενιάσ, υπολογίηουμε τισ φαινοτυπικζσ αναλογίεσ και εκτιμάμε από αυτζσ

τουσ γονότυπουσ τθσ πατρικισ, με βάςθ τον ςχετικό πίνακα:

 Αςκιςεισ μονοχβριδιςμοφ με φυλοςφνδετα γονίδια

Συνολικόσ φαινότυποσ Αρςενικοί απόγονοι Θθλυκοί απόγονοι Γονότυποσ γονζων

Όλα με φαινότυπο Α Όλα με φαινότυπο Α Όλα με φαινότυπο Α XAY XAXΑ

3 με φαιν Α : 1 με φαιν α 1 με φαιν Α : 1 με φαιν α Όλα με φαινότυπο Α XAY XAXα

1 με φαιν Α : 1 με φαιν α Όλα με φαινότυπο α Όλα με φαινότυπο Α XAY XαXα

Όλα με φαινότυπο Α Όλα με φαινότυπο Α Όλα με φαινότυπο Α ΧαΥ XAXΑ

1 με φαιν Α : 1 με φαιν α 1 με φαιν Α : 1 με φαιν α 1 με φαιν Α : 1 με φαιν α ΧαΥ XAXα

Όλα με φαινότυπο α Όλα με φαινότυπο α Όλα με φαινότυπο α ΧαΥ XαXα

Παρατθριςεισ: ΢τθν υπολειπόμενθ φυλοςφνδεςθ:

 1) Από μθτζρα φορζα (ετερόηυγθ) για το φυλοςφνδετο υπολειπόμενο γονίδιο και πατζρα με τθν ιδιότθτα, θ

πικανότθτα να υπάρχουν απόγονοι με τθν ιδιότθτα είναι: 25% για όλα τα παιδιά και ειδικά: 50% των αρςενικϊν

με τθν ιδιότθτα και όλα τα κθλυκά χωρίσ τθν ιδιότθτα.

 2) Από μθτζρα με τθν ιδιότθτα (ομόηυγθ) για το φυλοςφνδετο και πατζρα χωρίσ τθν ιδιότθτα, θ πικανότθτα

να υπάρχουν απόγονοι με τθν ιδιότθτα είναι: 50% για όλα τα παιδιά και ειδικά: όλα τα αρςενικά με τθν ιδιότθ-

τα και όλα τα κθλυκά χωρίσ τθν ιδιότθτα.

 3) Πατζρασ χωρίσ τθν ιδιότθτα (XAY) δεν μπορεί να ζχει κόρθ με τθν ιδιότθτα (XαXα).

 4) Μθτζρα με τθν ιδιότθτα (XαXα) δεν μπορεί να ζχει γιο χωρίσ τθν ιδιότθτα (XAY).

 Βιολογία Καηεύθυνζης Γ’ Λυκείου

Μεθοδολογία λύζης αζκήζεων 5
ου

 κεθαλαίου

 
 Σελίδα 5


 Εφρεςθ τθσ ςχζςθσ μεταξφ αλλθλόμορφων αυτοςωμικών γονιδίων

 Αν μασ δίνουν τουσ φαινοτφπουσ και μασ ηθτοφν τον τρόπο κλθρονόμθςθσ του χαρακτθριςτικοφ που οφείλε-

ται ςε αυτοςωμικό γονίδιο, λφνουμε τθν άςκθςθ χρθςιμοποιϊντασ τα εξισ απλά ςτοιχεία:

 α) Κάκε άτομο ζχει ζνα τουλάχιςτον αλλθλόμορφο γονίδιο που είναι υπεφκυνο για τθν εκδιλωςθ μιασ

ςυγκεκριμζνθσ ιδιότθτασ (φαινοτφπου).

 β) Κάκε άτομο παίρνει ζνα γονίδιο από κάκε γονζα.

 γ) Εςτιάηουμε τθν προςοχι μασ ςτισ περιπτϊςεισ, όπου από γονείσ με τον ίδιο φαινότυπο, προκφπτουν

άτομα με διαφορετικό φαινότυπο.

 δ) Αν βροφμε ότι το γονίδιο είναι υπολειπόμενο, προχωράμε ςτθν ςυμπλιρωςθ των γονοτφπων ζχοντασ

υπόψθ ότι το άτομο που ζχει τθν ςυγκεκριμζνθ ιδιότθτα (φαινότυπο) είναι ομόηυγο για το γονίδιο αυτό και

δίνει μόνο υπολειπόμενα γονίδια ςτουσ απογόνουσ.

 Εφρεςθ τθσ ςχζςθσ μεταξφ αλλθλόμορφων φυλοςφνδετων γονιδίων

 Αν μασ δίνουν τουσ φαινοτφπουσ και μασ ηθτοφν τουσ γονότυπουσ των ατόμων για ζνα χαρακτθριςτικό που

οφείλεται ςε υπολειπόμενο φυλοςφνδετο γονίδιο, λφνουμε τθν άςκθςθ χρθςιμοποιϊντασ τα εξισ ςτοιχεία.

 α) Σα αρςενικά άτομα ζχουν ΧΤ και τα κθλυκά ΧΧ χρωμοςωμικι ςφςταςθ.

 β) Κάκε αρςενικό άτομο παίρνει το Χ χρωμόςωμα από τθ μθτζρα του (και επομζνωσ και το φυλοςφνδετο

γονίδιο) και το Τ χρωμόςωμα από τον πατζρα του. Σο κθλυκό άτομο παίρνει ζνα Χ από τθ μθτζρα του και το

άλλο Χ από τον πατζρα του. (ΠΡΟ΢ΟΧΗ! Σο Τ χρωμόςωμα δεν ζχει φυλοςφνδετα

γονίδια.)

 Έλεγχοσ γονιδίου για το αν είναι αυτοςωμικό ι φυλοςφνδετο και επικρατζσ ι υπολειπομζνο

 Αν δεν γνωρίηουμε αν το γονίδιο είναι αυτοςωμικό (επικρατζσ ι υπολειπόμενο) ι υπολειπόμενο φυλοςφν-

δετο λφνουμε τθν άςκθςθ ακολουκϊντασ 2 βιματα.

 Αν ςτθν άςκθςθ περιλαμβάνονται ανεξάρτθτεσ γεννιςεισ ι γενεαλογικά δζνδρα, ελζγχουμε πρϊτα αν είναι

επικρατζσ ι υπολειπόμενο και μετά αν είναι αυτοςωμικό ι φυλοςφνδετο.

 Α) Ελζγχουμε αν είναι επικρατζσ ή υπολειπόμενο.

υπολειπόμενο
γονείσ χωρίσ τθν ιδιότθτα ζχουν παιδί

με τθν ιδιότθτα

επικρατζσ
γονείσ με τθν ιδιότθτα ζχουν παιδί

χωρίσ τθν ιδιότθτα

 Β) Ελζγχουμε αν το γονίδιο είναι αυτοςωμικό ή φυλοςφνδετο.

 Εδϊ υπάρχουν δφο δυνατότθτεσ, ανάλογα με τθν φφςθ τθσ άςκθςθσ:

 1) Ελζγχουμε τισ φαινοτυπικζσ αναλογίεσ ςε κθλυκά και αρςενικά άτομα ςτθ κυγατρικι γενεά. ΢ε περί-

πτωςθ που οι αρςενικοί και κθλυκοί απόγονοι με ζνα γνϊριςμα δεν είναι ίςοι αρικμθτικά, τότε το γονίδιο είναι

 Βιολογία Καηεύθυνζης Γ’ Λυκείου

Μεθοδολογία λύζης αζκήζεων 5
ου

 κεθαλαίου

 
 Σελίδα 6


φυλοςφνδετο. Αυτόσ ο τρόποσ βρίςκει εφαρμογι ςε αςκιςεισ που υπάρχει επαρκζσ ςτατιςτικό δείγμα και ςε

αςκιςεισ που υπάρχουν πολλζσ ταυτόχρονεσ γεννιςεισ (όχι ανεξάρτθτεσ γεννιςεισ).

 * Σημείωςη: ΢’ αυτιν τθν κατθγορία των αςκιςεων, δεν ζχει ςθμαςία θ ςειρά με τθν οποία γίνεται ο

ζλεγχοσ αυτοςωμικοφ/φυλοςφνδετου και επικρατοφσ/υπολειπόμενου.

 2) Αποκλείουμε το γεγονόσ να είναι φυλοςφνδετο. Αυτόσ ο τρόποσ βρίςκει εφαρμογι ςε αςκιςεισ, όπου

δίνονται ανεξάρτθτεσ γεννιςεισ και ςτισ αςκιςεισ όπου εμπεριζχονται γενεαλογικά δζνδρα.

υπολειπόμενο μη φυλοςφνδετο

πατζρασ χωρίσ τθν ιδιότθτα
ζχει κόρθ με τθν ιδιότθτα

μθτζρα με τθν ιδιότθτα

ζχει γιο χωρίσ τθν ιδιότθτα

επικρατζσ μη φυλοςφνδετο

πατζρασ με τθν ιδιότθτα
ζχει κόρθ χωρίσ τθν ιδιότθτα

μθτζρα χωρίσ τθν ιδιότθτα

ζχει γιο με τθν ιδιότθτα

 Οι παραπάνω διαγραμματικζσ ςχζςεισ είναι αςυμβίβαςτεσ με τθν ζννοια τθσ φυλοςφνδεςθσ. Πχ. ΢τθν

υπολειπόμενθ φυλοςφνδεςθ, πατζρασ χωρίσ τθν ιδιότθτα (XAY) δεν μπορεί να ζχει κόρθ με τθν ιδιότθτα (XαXα).

 * Σημείωςη: Η επικρατισ φυλοςφνδεςθ είναι εκτόσ φλθσ.

 Πικανότθτεσ απόκτθςθσ παιδιών με κλθρονομικι νόςο (ι κάποιο κλθρονομικό γνώριςμα) όταν ζνασ από

τουσ γονείσ ι και οι δφο φζρουν το υπεφκυνο για αυτιν τθν νόςο γονίδιο

 1. αν το γονίδιο είναι αυτοςωμικό επικρατζσ και,

 α) το φζρει μόνο ζνασ από τουσ γονείσ ςε ετεροηυγωτία: θ πικανότθτα είναι 50%,

 β) το φζρουν και οι δφο γονείσ ςε ετεροηυγωτία: θ πικανότθτα είναι 75%,

 γ) το φζρει μόνο ζνασ από τουσ γονείσ ςε ομοηυγωτία: θ πικανότθτα είναι 100%,

 δ) το φζρει ο ζνασ από τουσ γονείσ ςε ομοηυγωτία και ο άλλοσ ςε ετεροηυγωτία: θ πικανότθτα είναι 100%.

 2. αν το γονίδιο είναι αυτοςωμικό υπολειπόμενο και,

 α) το φζρει ζνασ από τουσ γονείσ ςε ετεροηυγωτία: θ πικανότθτα είναι 0%,

 β) το φζρουν και οι δφο γονείσ ςε ετεροηυγωτία: θ πικανότθτα είναι 25%,

 γ) το φζρει μόνο ζνασ από τουσ γονείσ ςε ομοηυγωτία: θ πικανότθτα είναι 0%,

 δ) το φζρει ο ζνασ από τουσ γονείσ ςε ομοηυγωτία και ο άλλοσ ςε ετεροηυγωτία: θ πικανότθτα είναι 50%.

 Βιολογία Καηεύθυνζης Γ’ Λυκείου

Μεθοδολογία λύζης αζκήζεων 5
ου

 κεθαλαίου

 
 Σελίδα 7


 3. αν το γονίδιο είναι φυλοςφνδετο υπολειπόμενο

 α) από μθτζρα υγιι αλλά φορζα (ετερόηυγθ) φυλοςφνδετου υπολειπόμενου γονιδίου και πατζρα υγιι θ

πικανότθτα είναι: 25% για όλα τα παιδιά και 50% για τουσ αρςενικοφσ απογόνουσ.

 Γονοτυπικι και θ φαινοτυπικι αναλογία των απογόνων ςτθν περίπτωςθ που οι γονείσ είναι ετεροηυγωτι-

κοί για περιςςότερα από 3 χαρακτθριςτικά

 Όταν αυξάνει ο αρικμόσ των ετερόηυγων ηευγϊν των ανεξάρτθτων γονιδίων (δθλ, των γονιδίων που βρίςκο-

νται ςε διαφορετικά χρωμοςϊματα) των διαςταυροφμενων ατόμων, τότε αυξάνει και ο αρικμόσ των

παραγόμενων ειδϊν γαμετϊν. Επομζνωσ, αυξάνει και ο αρικμόσ των γονοτφπων και φαινοτφπων των ατόμων,

που προκφπτουν από τουσ ςυνδυαςμοφσ των ειδϊν αυτϊν των γαμετϊν. Ζτςι ςτθν περίπτωςθ επικρατϊν-

υπολειπόμενων γονιδίων κα ζχουμε :

 Ζςτω n, ο αρικμόσ ηευγϊν γονιδίων για τα οποία τα άτομα τθσ P είναι ετεροηυγωτικά

παραγόμενα είδθ γαμετϊν από τα άτομα τθσ P: 2n

αρικμόσ ςυνδυαςμϊν των P x P γαμετϊν : 4n

είδθ γονοτφπων τθσ F1 : 3n

είδθ ομοηυγωτικϊν γονοτφπων τθσ F1 : 2n

είδθ ετεροηυγωτικϊν γονοτφπων τθσ F1 : 3n - 2n

είδθ φαινοτφπων τθσ F1 (επικρατι γονίδια) : 2n

 Παρατθροφμε ότι όταν αυξάνει ο αρικμόσ των διαφορετικϊν ηευγϊν γονιδίων, θ ςχετικι αναλογία των

ομοηυγωτικϊν γονοτφπων μειϊνεται. ΢τον μονοχβριδιςμό τα 2/3 των ειδϊν των γονοτφπων είναι ομοηυγωτι-

κοί, ςτον διχβριδιςμό είναι τα 4/9 κ.ο.κ. Επομζνωσ ςτουσ πλθκυςμοφσ, που δεν επιτρζπεται ομομιξία και

παράγονται εγγενϊσ, τα περιςςότερα άτομα του πλθκυςμοφ, αν όχι όλα, είναι ετεροηυγωτικά για ζνα τουλάχι-

ςτον ηεφγοσ αλλθλόμορφων γονιδίων και πικανότατα για τα περιςςότερα.

 Είναι ςωςτό να ταυτίηεται ο διχβριδιςμόσ με τισ φαινοτυπικζσ αναλογίεσ 9:3:3:1 ;

 Οι αναλογίεσ αυτζσ ιςχφουν μόνο ςτισ περιπτϊςεισ κατά τισ οποίεσ:

 1) και τα δφο άτομα τθσ F1 γενιάσ είναι ετερόηυγα και για τα δφο ηεφγθ των γονιδίων (ι και τα δφο άτομα τθσ

P γενιάσ είναι ομόηυγα για διαφορετικό ηεφγοσ αλλθλόμορφων γονιδίων).

 2) τα αλλθλόμορφα του ενόσ ατόμου είναι διαφορετικά από του άλλου και είναι του τφπου επικρατζσ –

υπολειπόμενο.

 3) κάκε μια από τισ δφο ιδιότθτεσ ελζγχεται από ζνα μόνο ηεφγοσ γονιδίων (όπωσ ςυμβαίνει με τισ αυτοςω-

μικζσ μονογονιδιακζσ ιδιότθτεσ).

 Βιολογία Καηεύθυνζης Γ’ Λυκείου

Μεθοδολογία λύζης αζκήζεων 5
ου

 κεθαλαίου

 
 Σελίδα 8


 4) Σα ηεφγθ των γονιδίων δεν βρίςκονται ςτο ίδιο ηεφγοσ ομόλογων χρωμοςωμάτων.

 Αν δεν ιςχφουν τα παραπάνω οι αναλογίεσ αυτζσ κα είναι διαφορετικζσ, π.χ.:

 1) το 1ο ηεφγοσ είναι του τφπου επικρατζσ - υπολειπόμενο και το 2ο του τφπου ςυνεπικρατϊν : θ φαινοτυπι-

κι αναλογία κα είναι 3:6:3:1:2:1

 2) και τα δφο ηεφγθ είναι του τφπου ςυνεπικρατϊν : θ φαινοτυπικι αναλογία κα είναι 1:2:1:2:4:2:1:2:1

 3) το 1ο ηεφγοσ του τφπου επικρατζσ-υπολειπόμενο και το 2ο ζχει ζνα κνθςιγόνο γονίδιο : θ φαινοτυπικι

αναλογία κα είναι 3:1:6:2

 4) το 1ο ηεφγοσ είναι του τφπου ςυνεπικρατϊν το 2ο ζχει ζνα κνθςιγόνο γονίδιο : θ φαινοτυπικι αναλογία

κα είναι 1:2:1:2:4:2

 5) το κάκε ζνα ηεφγοσ ζχει ζνα κνθςιγόνο γονίδιο : θ φαινοτυπικι αναλογία κα είναι 4:2:2:1

 6) το ζνα ηεφγοσ είναι φυλοςφνδετο και το άλλο αυτοςωμικό: θ φαινοτυπικι αναλογία κα εξαρτάται από τον

φαινότυπο του πατζρα ι τθσ μθτζρασ.

