

Genetika pro bakalářské obory

Studijní program: Bakalářský

Obor studia: Všechny obory studia mající předmět Genetika ve studijním plánu

Zajišťuje: Katedra genetiky, výživy a šlechtění zvířat

Garant předmětu GEN: prof. Ing. Jindřich Čítek, CSc.

Garant předmětu GEN1: Prof. Ing. Václav Řehout, CSc.

Další vyučující: Ing. et Ing. B. Hosnedlová, Ph.D., Ing. L. Hanusová, Ph.D., Ing. L. Večerek

Technická spolupráce na zajištění výuky: Ing. A. Míková

Předpoklady: znalosti z biologie na úrovni střední školy, statistiky a výpočetní techniky

Zařazení do semestru: **ZS; 1. nebo 2. ročník**

Počet hodin přednášek za týden/semestr: 2/28

Počet hodin cvičení za týden/semestr: 2/28

Druh zkoušky: písemný test min. 65% bodů, ústní

Požadavek na zápočet: získání nad 50% bodů z průběžných testů

odpovídající účast

zapisují Ing. Večerek a Ing. Hosnedlová, Ph.D.

Cíl předmětu a formy výuky:

Zvládnout a plně pochopit principy dědičnosti a proměnlivosti na úrovni molekul, buněk, organismů a populací. Ovládat dědičnost jednotlivých skupin znaků. Zvládnout obecné a speciální metody genetické analýzy na jednotlivých úrovních a jejich využití v praxi. Získat přehled o populačně genetických analýzách kvalitativních a kvantitativních znaků.

Popis předmětu obecně:

Výuka předmětu je rozdělena do 14 tematických celků a představuje zvládnutí jak teoretických základů genetiky na jednotlivých úrovních, tak jejich praktickou aplikaci v usměrňování složek genotypové a fenotypové proměnlivosti. Předmět končí zápočtem a zkouškou, která má písemnou a ústní část.

Témata přednášek a cvičení:

Tý-den	Přednáška	Cvičení
1	Organizace studia genetiky na JU, postavení genetiky v systému přírodních věd, členění genetiky, úrovně a metody studia, historický vývoj aj. Základní metody genetické analýzy – mendelistická genetika. Zadání komplexu úkolů pro samostatné studium.	Samostatná příprava -zopakování cytologických základů dědičnosti - genetické struktury buňky, buněčné dělení. Individuální konzultace.
2	Metody genetické analýzy při vazbě vloh, cytologické a genetické zákonitosti vazby, využití poznatků v analýze genomu a konstrukci genetických map. Mapování genomu.	Hybridologické analýzy. Mendelova pravidla a zákony dědičnosti. Náhodnost štěpení a statistické metody ověření shody – X^2 test. Typy dědičnosti. Rozvětovací metoda, metoda násobení mnohočlenů.

3	Metody genetické analýzy genů souvisejících s pohlavím (geny na pohlaví vázané, pohlavím ovládané a ovlivněné) Pohlavnost jako faktor zvyšující genetickou variabilitu, evoluce pohlaví, determinace a diferenciaci pohlaví, poměr pohlaví, lyonizace aj.	Vazba vloh. Cytogenetická podstata, určení vazbové fáze. Jednoduchý crossing – over, výpočet síly vazby Morganovým a Batesonovým číslem. Dvojitý crossing – over, výpočet síly vazby, využití pro konstrukci cytogenetických map, význam a využití pro markery asistovanou selekci.
4	Principy a metody genetické analýzy při genových interakcích a jiném působení genů (pleiotropie, suprese, represe aj.).	Genetické procesy související s pohlavím. Geny na pohlaví vázané, pohlavím ovládané, pohlavím ovlivněné, jejich lokalizace na pohlavních chromozómech a autozómech, význam pro šlechtění. Příklady řešení jednotlivých typů dědičnosti (hemofilie aj.), dědičnost křížem.
5	Dědičnost a proměnlivost na úrovni molekul, chemické základy dědičnosti, nukleové kyseliny – jejich struktura a funkce, struktura genu u prokaryont a eukaryont. Realizace genetické informace.	TEST 1. Genová interakce. Vzájemné působení genů na jednom lokusu, na více lokusech. Odvození štěpných poměrů. Působení jednoho genu na více znaků. Řešení konkrétních příkladů z chovatelské praxe u domácích a hospodářských zvířat.
6	Struktura a organizace eukaryontního a prokaryontního genomu, typy nukleotidových sekvencí – jejich struktura a význam. Genetický polymorfismus. Regulace působení genů.	Úvodní cvičení z molekulární genetiky. Struktura informačních makromolekul. Principy genetických procesů na molekulární úrovni, uchování a přenos genetické informace – replikace, transkripce, translace.
7	Základní molekulárně genetické metody – principy jejich realizace a využití, izolace a detekce DNA, hybridizace, sekvenování, PCR, RFLP aj.	Laboratorní cvičení – polymerázová řetězová reakce (PCR). Amplifikace polymorfního úseku vybraného genu (kappa-kasein, růstový hormon, <i>DGATI</i>).
8	Základy cytogenetiky a karyologie, principy a metody stanovení karyotypů u živočichů a rostlin a jejich využití.	Laboratorní cvičení – polymorfismus délky restričních fragmentů (RFLP). Genotypizace vybraného genu. Význam RFLP pro genotypizaci dalších lokusů vč. dědičných chorob.
9	Mutace a mutagenese jako faktor zvyš. variability na úrovni genů, nekódujících sekvencí, chromozomů a genomu, klasifikace mutag. faktorů a mutací, suprese a reparace mutací. Genetická toxikologie.	TEST 2. Karyologie – zpracování karyotypů, tkáňové kultury aj. vhodné biol. materiály. Karyotypy jednotlivých druhů a jejich specifikace.
10	Úvod do genetiky populací. Členění populací. Genetika populací kvalitativních znaků, genové a genotypové frekvence, pravděpodobnost v genetice populací.	Mutace. Typy mutací – genové, chromozomální, genomové. Metody identifikace mutací, význam v humánní a veterinární medicíně.
11	Hodnocení rovnováhy v populacích, faktory narušující HW rovnováhu a jejich analýza. Úvod do genetiky populací kvantitativních znaků.	TEST 3. Praktické výpočty genových a genotypových četností a jejich využití v populačně genetických analýzách.

12	Působení genů heritabilita, opakovatelnost.	Praktické výpočty posouzení rovnováhy a faktorů jí narušujících v populačně genetických analýzách. Analýza fenotypové a genotypové proměnlivosti.
13	Genetické základy šlechtění, selekce a hybridizace.	TEST 4. Výpočet genetických parametrů a jejich využití ve šlechtitelské praxi.
14	Dědičnost zdraví a rezistence, genetické choroby, jejich třídění a význam u hospodářských zvířat a v humánní genetice.	Opakování průběžných testů. Zápočet. Konzultace a vysvětlení řešení problémových otázek testů.

PRŮBĚŽNÉ TESTY - okruhy

TEST 1 - v 5.týdnu

Cytologické základy dědičnosti

Mendelistická genetika

Genealogie

Vazba vloh

TEST 2 - v 9.týdnu

Molekulární genetika; Metody MG

TEST 3 - v 11.týdnu

Genetické procesy související s pohlavím; Geny na pohlaví vázané, pohlavím ovládané a pohlavím ovlivněné

Genové interakce

Cytogenetika; Karyologie

TEST 4 - ve 13.týdnu

Mutace

Genové a genotypové četnosti; Rovnováha v populaci a faktory jí narušující