Генетика-наука о наследственности и изменчивости организмов. Генетика- дисциплина, изучающая механизмы и закономерности наследственности и изменчивости организмов, методы управления этими процессами. Она призвана раскрыть законы воспроизведения живого по поколениям, появление у организмов новых свойств, законы индивидуального развития особи и материальной основы исторических преобразований организмов в процессе эволюции. Первые две задачи решают теория гена и теория мутаций. Выяснение сущности воспроизведения для конкретного разнообразия форм жизни требует изучения наследственности у представителей, находящихся на разных ступенях эволюционного развития. Объектами генетики являются вирусы , бактерии, грибы , растения , животные и человек. На фоне видовой и другой специфики в явлениях наследственности для всех живых существ обнаруживаются общие законы. Их существование показывает единство органического мира. История генетики начинается с 1900 года, когда независимо друг от друга Корренс, Герман и де Фриз открыли и сформулировали законы наследования признаков, когда была переиздана работа Г. Менделя «Опыты над растительными гибридами». С того времени генетика в своем развитии прошла три хорошо очерченных этапа- эпоха Классической генетики (1900-1930), эпоха неоклассицизма (1930-1953) и эпоха синтетической генетики, которая началась в 1953 году. На первом этапе складывался язык генетики, разрабатывались методики исследования, были обоснованы фундаментальные положения, открыты основные законы. В эпоху неоклассицизма стало возможным вмешательство в механизм изменчивости, дальнейшее развитие получило изучение гена и хромосом, разрабатывается теория искусственного мутагенеза, , что позволило генетике из теоритической дисциплины перейти к прикладной. Новый этап в развитии генетики стал возможным благодаря расшифровке структуры «золотой» молекулы ДНК в 1953 г. Дж. Уотсоном и Ф.Криком. Генетика переходит на молекулярный уровень исследований. Стало возможным расшифровать структуру гена , определить материальные основы и механизмы наследственности и изменчивости. Генетика научилась влиять на эти процессы, направлять их в нужное русло. Появились широкие возможности соединения теории и практики. ОСНОВНЫЕ МЕТОДЫ ГЕНЕТИКИ. Основным методом генетики на протяжении многих лет является гибридологический метод. Гибридизацией называется процесс скрещивания с целью получения гибридов. Гибрид это организм, полученный в результате скрещивания разнородных в генетическом отношении родительских форм. Гибридизация может быть внутривидовой , когда скрещиваются особи одного вида и отдаленной , если скрещиваются особи из различных видов или родов. При исследовании наследования признаков используются методы моногибридного , дигибридного , полигибридного скрещивания , которые были разработаны еще Г. Менделем в его опытах с сортами гороха. При моногибридном скрещивании наследование проводится по одной паре альтернативных признаков , при дигибридном скрещивании- по двум парам альтернативных признаков, при полигибридном скрещивании- по 3,4 и более парам альтернативных признаков. При изучении закономерностей наследования признаков и закономерностей изменчивости широко используется метод искусственного мутагенеза, когда с помощью мутагенов вызывают изменение в генотипе и изучают результаты этого процесса. Широкое распространение в генетике нашел метод искусственного получения полиплоидов , что имеет не только теоретическое, но и практическое значение. Полиплоиды обладают большой урожайностью и меньше поражаются вредителями и болезнями. Широко используется в генетике биометрические методы. Ведь наследуются и изменяются не только качественные, но и количественные . Биометрические методы позволили обосновать положение фенотипа и нормы реакции. С 1953 года особое значение для генетики приобрели биохимические методы исследования. Генетика вплотную занялась изучением материальных основ наследственности и изменчивости - генов. Объектом исследования генетики стали нуклеиновые кислоты , особенно ДНК. Изучение химической структуры гена позволило ответить на главные вопросы , которые ставила перед собой генетика. Как происходит наследование признаков? В результате чего возникают изменения признаков?Законы наследования , установленные Г. Менделем . Доминантные и рецессивные признаки, гомозигота и гетерозигота, фенотип и генотип, аллельные признаки. Гешскому ботанику – любителю Иоганну Грегору Менделю принадлежит открытие количественных закономерностей, сопровождающих формирование гибридов. В работах Г. Менделя (1856-1863) были раскрыты основы законов наследования признаков. В качестве объекта исследования Менделем был выбран горох посевной. На период исследований для этого строго самоопыляющегося растения было известно достаточное количество сортов с четко различными исследуемыми признаками. Выдающимся достижением Г. Менделя явилась разработка методов исследования гибридов. Им было введено понятие моногибридного, дигибридного, полигибридного скрещивания. Мендель впервые осознал , что только начав с самого простого случая - наблюдения за поведением в потомстве одной пары альтернативных признаков- и постепенно усложняя задачу. Можно разобраться в закономерностях наследования признаков. Планирование этапов исследования, математическая обработка полученных данных, позволили Менделю получить результаты, которые легли в основу фундаментальных исследований в области изучения наследственности. Мендель начал с опытов по по моногибридному скрещиванию сортов гороха. Исследование касалось наследованию только одной пары альтернативных признаков (красный венчик-АА*белый венчик-аа). На основании полученных данных Мендель ввел понятие доминантного и рецессивного признака. Доминантным признаком он назвал признак, который переходит в гибридные растения совершенно неизменным или почти неизменным, а рецессивным тот, который становится при гибридизации скрытым . Затем Мендель впервые сумел дать количественную оценку частотам появления рецессивных форм среди общего числа потомков для случаев моно-,ди-,тригибридного и более сложных скрещиваний. В результате исследований Г.Менделем были получены обоснования следующих обобщений фундаментальной важности: 1. При моногибридном скрещивании наблюдается явление доминирования. 2. В результате последующих скрещиваний гибридов происходит расщепление признаков в соотношении 3:1. 3. Особи содержат либо только доминантные, либо только рецессивные, либо смешанные задатки. Зигота, содержащая смешанные задатки получила название гетерозиготы, а организм , развившейся из гетерозиготы - гетерозиготным. Зигота, содержащая одинаковые(доминантные или рецессивные) задатки называется гомозиготой, а организм, развившейся из гомозиготы-гомозиготным. Мендель вплотную подошел к проблемам соотношения между наследственными задатками и определяемыми ими признаками организма. Внешний вид организма зависти от сочетания наследственных задатков. Этот вывод был им рассмотрен в работе «Опыты над растительными гибридами». Мендель впервые четко сформулировал понятие дискретного наследственного задатка, независящего в своем проявлении от других задатков. Каждая гамета несет по одному задатку . Сумма наследственных задатков организма стала по предложению Иогансена в 1909 году называться генотипом, а внешний вид организма, определяемый генотипом , стал называться фенотипом. Сам наследственный задаток Иогансен позднее назвал геном. Во время оплодотворения гаметы сливаются, формируя зиготу, при этом в зависимости от сорта гамет, зигота получит те или иные наследственные задатки. За счет перекомбинации задатков при скрещиваниях образуются зиготы , несущие новое сочетание задатков, чем и обуславливаются различия между индивидуалами. Это легло в основу фундаментального закона Менделя- закона частоты гамет. Сущность закона заключается в следующем положении- гамет чисты, то есть они содержат по одному наследственному задатку от каждой пары. Пара задатков , сходящихся в гамете была названа аллелем , а сами задатки аллельными. Позднее появился термин аллельные гены, определяющий пару аллельных задатков. Работы Г. Менделя не получили в свое время никого признания и оставались неизвестными вплоть до вторичного переоткрытия законов наследственности К. Корренсом, К.Гермаком и Г. Де Фризом в 1900 году. В том же году Корренсом были сформулированны три закона наследования признаков, которые позднее были названы законами Менделя в честь выдающегося ученого, заложившего основы генетики.Моногибридное скрещивание. Единообразие гибридов первого поколения. Закон расщепления признаков.Цитологические основы единообразия гибридов первого поколения и расщепления признаков во втором поколении. Моногибридное скрещивание-это метод исследования , при котором изучается исследование одной пары альтернативных признаков. Для опытов по моногибридному скрещиванию Мендель выбрал 22 сорта гороха, которые имели четкие альтернативные различия по семи признакам: семене круглые или угловатые, семядоли желтые или зеленые, кожура семян серая или белая, семена гладкие или морщинистые, желтые или зеленые, цветки пазушные или верхушечные, растения высокие или карликовые. В течении ряда лет Мендель путем самоопыления отбирал материал для скрещивания , где родители были представлены чистыми линиями, то есть находились в гомозиготном состоянии. Скрещивание показало , что гибриды проявляют только один признак.
