Pamela Hinojosa 9E

Hemuppgift i genetik

· Var DNA finns, hur det ser ut och vad det, består av:

DNA finns i alla våra kroppsceller. De mesta av DNAet finns tätpackad i kromosomerna vilka befinner sig i cellens kärna och en mindre del finns i kroppens kraftstationer, mitokondrierna. DNA är uppdelad i bitar, alltså gener.
DNA kan finnas i flera olika former. Hos vissa virus finns enkelsträngat DNA, men den vanligaste är spiralformad som ser ut som en repstege om man vrider ut den; den upptäcktes och beskrevs av Francis Crick och James Watson 1953. Varje pinne i den består av kemiska byggstenar som heter kväve baser och som sitter ihop parvis. Det går ca 10 baspar per varv i DNA-spiralen. Det finns 4 olika kväve baser: Adenin, Tyrosin, Guanin och Cytosin men brukar förkortas; man skriver nämligen oftast bara första bokstaven av varje bas. Av dessa fyra kväve baser sitter alltid A ihop med T och G med C.
Kroppen har väldigt mycket nytta av DNA fast den inte kan producera eller utföra något arbete i cellen. Å andra sidan är det också väldigt bra med DNA pga. Att det innehåller mycket viktig information som är nödvändigt för att en människa överhuvudtaget ska kunna bli.
· Vad en gen är och vad den gör:
Genen är den minsta enhet för information om ärftliga egenskaper. Gener är de små budskap som informationen i kromosomerna alltså DNA delas upp i. Vi har ca 35 – 45 tusen olika gener, och alla har sitt unika budskap. En gen består av olika kvävebaser som tillsammans bildar en kod med ett speciellt budskap. Dvs. att en gen är en sträng av bokstavskombinationer (kvävebaser) som bildar olika meningar som har olika betydelser för kroppen. Man skulle kunna se DNA som en receptbok pga. att bokstävernas ordning beskriver hur cellen ska tillvärka olika proteiner som i sin tur används för t.ex.: byggmaterial i cellen eller enzymer som styr hur kroppen ska fungera. Dessa proteiner byggs upp av cellen genom att sätta ihop aminosyror som fås huvudsakligen vid födan, men som också kan produceras av kroppen (inte alla). Koden för en aminosyra består av 3 kvävebaser, sekvensen är det som vanligt är det DNA som bestämmer. Aminosyrorna kommer från proteiner i maten som sönderdelas för att sedan transporteras till cellerna där de producerar sina alldeles egna proteiner med hjälp av ”recepten” i generna i ribosomerna.
 Varför celler ser olika ut trots att de har samma DNA:

Alla våra celler innehåller samma DNA som består häften av vår mammas arvsanlag och hälften av vår pappas arvsanlag. Anledningen till att celler ändå ser olika ut är att inte alla gener är påslagna eller aktiva hos alla celler. På så sätt får cellerna olika utseende, funktioner och därför tillvärkas också olika proteiner i olika celler. Ett bra exempel på detta vore puberteten: då aktiveras gener som förut inte var det viket är anledningen till att våran hud blir mer fett och vi kan få finnar!
Om en cell ska vara aktiv eller inte kan bero på cellens omgivning. Som sagt Är DNA rätt bra på att ta emot medelanden och kan därför samspela med andra celler i kroppen. Om vi tar upp puberteten igen som exempel, kan man se att kroppen bildar många könshormoner under denna period som talar om för hudcellerna runt könsorganen att de ska tillvärka proteiner som gör att det växer ut hår. Signalerna kan också komma utifrån kroppen som t.ex.: Det vi äter eller solen.
· Vanlig/könlös celldelning (mitos):
Anledningen till att vi lever vidare även fast våra celler inte lever så länge är att cellen har förmågan att dela på sig och på så sätt bilda en kopia av sig själv som kan ersätta den gamla. Det ger också möjligheten för det biologiska arvet att kunna föras vidare till våra barn.

Många bakterier och växter förökar sig på det här sättet som t.ex.: Potatis och olika bakterier som Kocker eller spiriller.
För att kunna kopiera sig själv måste cellen genomgå flera steg:
1. Cellen kopierar sitt DNA. Då delas de två halvorna i DNA spiralen för att sedan bilda varsin egen mall från vilka de växer två helt nya DNA spiraler.

2. De två DNA spiraler kramas ihop återigen till kromosomer.
3. Cellen börjar dela sig och kromosomerna dras åt var sitt håll.
4. Cellen dras ihop på mitten som man skulle kunna göra med en skärp runt midjan.

5. Slutligen delar sig cellen i två.

Resultatet blir 2 genetiskt likadana celler som också är genetiskt likadana den ursprungliga cellen.
· Sexuellt/könlig celldelning (meios):
Olika organismer har olika antal kromosomer, som t.ex. Apan som har 48, hästen som har 64 eller fruktflugor som bara har 8. Hos människan innehåller nästan alla kroppsceller 46 kromosomer som sitter ihop parvis och som är parvis lika. Detta fastställdes 1956 av den svenske genetikern Albert Levan och amerikanen Joe Hin Tjio. Tidigare ansågs antalet vara 48.
De enda cellerna i våran kropp som inte innehåller 46 kromosomer är könscellerna (spermier och ägg) vilka bara har 23 kromosomer. Eftersom det är spermierna och äggen som slås ihop vid befruktningen så är det ganska uppenbar varför de bara innehåller 23 kromosomer. Barnet skulle nämligen få 92, alltså dubbelt så många kromosomer som en vanlig människa om könscellerna hade 46 kromosomer istället för hälften (23). Därför behövs också en speciell celldelning som kallas reduktionsdelning pga. Att den reducerar/minskar antalet kromosomer.
· Vad det är som avgör vilken kön vi får:
Könskromosomerna är de kromosomer som bestämmer könet hos olika organismer. Det finns fyra sådana kromosomer. Med människor och andra däggdjur använder man X-kromosom och Y-kromosom systemet, i vilket honorna har två X-kromosomer, medan hannarna har en X-kromosom och en Y-kromosom. Om det blir hane eller hona vid befruktningen beror på vilken spermie hinner förs till ägget. Hälften av hanens spermier innehåller X-kromosom och hälften innehåller Y-kromosom.

Men som sagt är det olika hos olika organismer. Med t.ex. Fåglar, fjärilar och vissa fiskar använder man ett annat system, i vilket man istället använder W-kromosomen och Z-kromosomen. Där är det honorna som har två olika kromosomer, dvs. en W och en Z, medan hannarna har två Z-kromosomer.

Det finns också arter, t.ex. Gräshoppor, där organismer kan ha antingen två X-kromosomer, vilket gör dem till honor, eller endast en X-kromosom, vilket gör dem till hannar. Deras spermier innehåller alltså antingen en X-kromosom eller så saknar dem de helt. Det finns också organismer som inte har könskromosomer alls som t.ex. Myror och bin. Det som avgör könet då är om ägget blivit befruktat eller inte.

· Med ett korsningsschema och ord, dominanta och recessiva gener:
När en genetisk variant slår igenom även om bara den ena föräldern är bärare kallas den dominant, och när båda föräldrarna måste bära den genetiska varianten för att den ska slå igenom kallas den recessiv.
· Lite om en valfri genetisk och ärftlig sjukdom:
Duchennes muskeldystrofi (DMD): Är en dominant muskelsjukdom. Ändå är det bara Ca. ett barn på fyratusen som föds med denna sjukdom. Sjukdomen var uppkallad efter den franske läkaren Guillaume Duchenne som upptäckte och kunde förklara vad som var karaktäristiskt för sjukdomen på 1860-talet. I Sverige drabbas cirka tio personer per år, av vilka majoriteten är pojkar. Sjukdomen är ärftlig och orsakas av en skadad gen, vilket leder till brist på den mycket viktiga proteinet dystrofin, som finns i skelettmuskulaturen, hjärtat och till viss del i centrala nervsystemet.

Sjukdomen gör så att musklerna successivt bryts ner, och ersätts av fett och bindväv (den vävnad som håller samman celler, organ och andra vävnadsstrukturer). Den sjuke får väldigt svårt att röra sig eftersom deras muskler blir väldigt svaga. Till slut kan personen knappt röra sig eller ens sitta, pga. att det är för påfrestande för musklerna att hålla upp hela kroppen.
Sjukdomen leder vanligtvis till att den som har den dör i förtid, vanligtvis före 40 års ålder.
[image: image1.png]Frisk. anlagsbérande
inna

[Friex, & iegebirende
‘man

e
(==

() koormosorm me
§ s

i

oormeso

· Beskriv med korsningsschema och ord vad som krävs för att en flicka ska bli färgblind och varför:

Färgblindhet är när man inte ser skillnad på vissa färger. Det en reccesiv sjukdom, och det är framför allt en manlig defekt. Färgblinda kvinnor är mycket sällsynt, men förekomma. Det är på grund av en biten som fattas i Y-kromosomerna som män har mycket lättare att få genetiska sjukdomar.
· Varför miljön och inte bara generna påverkar hur en individ blir:
Det är inte bara våra gener som påverkar hur vi ser ut. Miljön spelar också en väldigt stor roll i det här fallet. Maten vi äter, hur mycket vi motionerar, vad vi jobbar med, var vi lever, mm. Kan också påverka våran utseende. Det finns en stor skillnad mellan ärftliga egenskaper och de som påverkas av miljön. De egenskaper som vi har fått pga. miljön är inte ärftliga. T.ex. Om man var small när man var liten, men blir tjockare när man bli äldre pga. Att man inte motionerar betyder inte att man kommer att få ett tjockt barn. Eller om man får ett barn när man är solbränd betyder det inte att man kommer få ett solbränt barn heller.
Exempel:

 [image: image3.jpg]

· Diskutera etiken runt något som har med genetik att göra:
>Kloning: Enligt mig borde kloning vara förbjudet, pga. Att det först och främst inte är något naturligt, men också för att jag inte tror att klonerna skulle behandlas som likvärdiga människor. Jag tror inte att de skulle ha samma rättigheter som en vanlig människa även fast en klon till slut också är en. Kloning skulle kunna innebära många fördelar för mänskligheten och ett stort framsteg för genetiken, men inte för själva klonerna. T.ex.: – Det säjs att man ville börja klona folk och kan använda klonernas organ för de människor som behöver nya. Har man i det här fallet räknat med klonens åsikt kring detta? Ska en klon bara få existera för att tillfredställa andra människors behov? Är inte det samma sak som att döda vanliga människor för att sedan använda deras organ? Om man tänker på det från detta perspektiv ser det helt annorlunda ut, kloner skulle vara som slaver, utan åsikt, rättigheter eller identitet.
Djurkloning skulle man kunna använda för experimentering, vilket jag också är emot eftersom att använda djur för experiment överhuvudtaget anser jag vara fel. Jag tycker inte att djur ska behöva lida för att tillfärdsälla oss människor. Å andra sidan blir det ganska mycket svårare att inte använda djur, eftersom vi inte skulle ha något att experimentera på. Dvs. Att många mediciner, hudvårdsprodukter, mm. Som vi idag använder vardagligt och som vi i vissa fall har behov av, har blivit experimenterade på djur först. Inte experimentera på djur skulle alltså vara ett större problem.
Jag tror att det största problemet är att man inte har tänkt eller helt enkelt har ignorerat vilka konsekvenser kloning skulle innebära.
Sammanfattande sagt är jag fullständigt emot kloning!

· Källa:

· http://sv.wikipedia.org/wiki/Huvudsida/
· Susanne Fabricius, Fredrik Holm, Ralph Mårtensson, Annika Nilsson, Anders Nystrand, Biologi spektrum, Stockholm, Ljungföretagen, 2002, s. 354-380
· http://lexikon.nada.kth.se/lexin.shtml (till översättning av främmande ord)
· Egna anteckningar[image: image4.png]

Tvillingarna Cristina och Sofia valde hel olika liv och ser därför hel olika ut, fast de en gång i tiden var likadana: Sofia valde den lugna hemmafru livet medens Cristina föredrog livet som personlig tränare.

Det är mycket lättare att män får denhär sjukdomen pga. att X-kromosomen har en extra bit som fattas hos Y-kromosomen. Därför är det mycket lättare för män att få genetiska sjukdomar. T.ex.: Färgblindhet vilket man mycket sällan upptäcker hos tjejer.

