
«Μεταλλάξεις και ο ρόλος
τους στην γενετική

ποικιλότητα»

«Τι είναι Μετάλλαξη»

 Γενικά με τον όρο μετάλλαξη ονομάζουμε τις

αλλαγές στο γενετικό υλικό, το DNA δηλαδή ενός

ζωντανού οργανισμού και πρόκειται για τυχαία και

σπάνια φαινόμενα που μπορεί να συμβούν σε

οποιοδήποτε κύτταρο είτε σωματικό είτε γεννητικό.

Οι μεταλλάξεις μπορούν να γίνουν είτε τυχαία,

δηλαδή λόγω κάποιας ανωμαλίας, αλλά μπορεί να

συμβούν και με την επίδραση παραγόντων από το

περιβάλλον.

«Είδη Μεταλλάξεων»

 Οι μεταλλάξεις χωρίζονται από τους γενετιστές (επιστήμονες

που ασχολούνται με τις μεταλλάξεις) , στις εξείς κατηγορίες:

1. τις γονιδιακές: των οποίων η έκταση αφορά μικρό αριθμό

βάσεων, στις οποίες συμβαίνει αντικατάσταση, προσθήκη ή

έλλειψη.

2. τις χρωμοσωμικές: των οποίων η έκταση αφορά αλλαγές σε

μεγαλύτερο τμήμα του χρωμοσώματος (= το

χρωμόσωμα όπως ήδη γνωρίζουμε είναι το DNA που

βρίσκεται στον πυρήνα των ευκαριωτικών κυττάρων.

Διάγραμμα ευκαριωτικού

χρωμοσώματος.

 1) χρωματίδα/ινίδιο/δομή

DNA

2) κεντρομερίδιο - το

σημείο

όπου οι δύο χρωματίδες

αγγίζουν.

3) κοντός βραχίονας.

4) μακρύς βραχίονας.

ΧΡΩΜΟΣΩΜΑ

Οι χρωμοσωμικές ανωμαλίες-μεταλλάξεις χωρίζονται

στις:

 Αριθμητικές: Οι αριθμητικές χρωμοσωμικές

ανωμαλίες είναι ο μη διαχωρισμός των ομόλογων

χρωμοσωμάτων (= ομόλογα χρωμοσώματα

ονομάζουμε τα ζεύγη χρωμοσωμάτων με ίδιο σχήμα,

μέγεθος και ιδιότητες).

Δομικές: Οι δομικές χρωμοσωμικές ανωμαλίες

αλλάζουν την διάταξη ή την ποσότητα του DNA και

τα είδη τους είναι:

Έλλειψη : απώλεια γενετικού υλικού.

Διπλασιασμός

Αναστροφή: αλλάζει η διάταξη των γονιδίων στο
χρωμόσωμα.

 Μετατόπιση

Αμοιβαία μετατόπιση: ανταλλαγή θέσεων
χρωμοσωμικών τμημάτων μη ομολόγων
χρωμοσωμάτων.

3) τις ουδέτερες: των οποίων η αλλαγή γίνεται σε ένα
μόνο αμινοξύ.

4) τις σιωπηλές: των οποίων δεν αλλάζει η
αλληλουχία των αμινοξέων της δημιουργούμενης
πρωτεΐνης.

«Παράγοντες Μεταλλάξεων»

 Οι μεταλλάξεις προφανώς

δεν συμβαίνουν από

μόνες τους. Υπάρχουν

παράγοντες από τους

οποίους προκαλούνται

και ονομάζονται

«μεταλλαξογόνοι

παράγοντες». Αυτοί

είναι:

Παράγοντες

Χρωμοσ
ώματα

Ακτινοβ
ολίες

Χημικές
Ουσίες

Χρωμοσώματα: Όταν τα χρωμοσώματα παρουσιάσουν τις

ανωμαλίες που αναφέραμε τότε μπορούν να προκαλέσουν

μετάλλαξη.

Ακτινοβολίες: Ο ανθρώπινος πληθυσμός εκτίθεται με

πολλούς τρόπους σε ακτινοβολίες π.χ. για ιατρικούς σκοπούς

ή για επαγγελματικούς λόγους, είτε ακόμη για μια απλή βόλτα

στη θάλασσα. Επίσης εκτίθεται στην ακτινοβολία, που φθάνει

στη Γη από το διάστημα, και στην ακτινοβολία που

εκπέμπουν τα ραδιενεργά κοιτάσματα. Λόγω λοιπόν της

έκθεσης του ανθρώπου στον ήλιο, υπάρχει τεράστια

πιθανότητα μετάλλαξης (μετάλλαξη από ακτινοβολία, μπορεί

να θεωρηθεί ακόμα και μια ελιά που μετατράπηκε σε

μελάνωμα).

Χημικές ουσίες: Σε κάποια επαγγέλματα που

ασχολούνται με βαρέα μέταλλα και βλαβερές χημικές

ουσίες είναι περισσότερο επιρρεπή στην εμφάνιση

καρκίνου σε κάποια όργανα του οργανισμού π.χ. ένα

σύνηθες παράδειγμα στους πνεύμονες.

«Συνέπειες Μεταλλάξεων»

Οι μεταλλάξεις μπορούν να προκαλέσουν:

 Δρεπανοκυτταρική Αναιμία:

 Η πρώτη γενετική ασθένεια που βρέθηκε ότι είναι

αποτέλεσμα συγκεκριμένης γονιδιακής μετάλλαξης ήταν η

δρεπανοκυτταρική αναιμία. Το 1949, ο Linus Pauling και οι

συνεργάτες του ανακάλυψαν ότι η αιμοσφαιρίνη των

ενηλίκων, HbA, που αποτελείται από τέσσερις πολυπεπτιδικές

αλυσίδες, δύο α και δύο β, διέφερε στα φυσιολογικά άτομα σε

σχέση με εκείνα που έπασχαν από δρεπανοκυτταρική αναιμία.

Η μελέτη της δρεπανοκυτταρικής αναιμίας αποτελεί σταθμό

στην κατανόηση των μηχανισμών δημιουργίας των

μεταλλάξεων.

 Η δρεπανοκυτταρική αναιμία

δημιουργείται από μια

μετάλλαξη του γονιδίου που

κωδικοποιεί τη β-

πολυπεπτιδική αλυσίδα της

αιμοσφαιρίνης, α. Στο

μοντέλο του μορίου της

αιμοσφαιρίνης φαίνεται η

θέση της μετάλλαξης, β.

φυσιολογικό

ερυθροκύτταρο, επάνω και

δρεπανοειδές

ερυθροκύτταρο, κάτω.

 Στους ανθρώπους προκαλείται δρεπάνωση μόνο σε
συνθήκες μεγάλης έλλειψης οξυγόνου, όπως σε
υψόμετρο μεγαλύτερο από 3.000 m . Το παράδειγμα
της δρεπανοκυτταρικής αναιμίας δείχνει ότι μία
ασθένεια μπορεί να είναι το αποτέλεσμα
αντικατάστασης μίας μόνο από τα δισεκατομμύρια
βάσεων DNA! Αλλαγή αυτού του τύπου
ονομάζεται αντικατάσταση βάσης, και μπορεί να έχει
ποικίλα αποτελέσματα στην πρωτεΐνη που παράγεται
από το αντίστοιχο γονίδιο.

Σύνδρομο down (τρισωμία 21) :

 Το σύνδρομο Down ,περιγράφει μια χρωμοσωμική

ανωμαλία, που περικλείει ένα σύνολο

χαρακτηριστικών, τα οποία υπάρχουν εκ γενετής

στους φορείς της γενετικής αυτής βλάβης και

αφορούν ανωμαλίες στη σωματική διάπλαση, τη

νοητική ανάπτυξη και την ψυχοκοινωνική εξέλιξή

τους.

~Καρκίνος:

Άναρχος πολλαπλασιασμός των καρκινικών κυττάρων που

υπάρχουν ήδη στον οργανισμό του κάθε ανθρώπου.

 Αιμορροφιλία:

 Πάθηση του αιμοποιητικού συστήματος και αφορά την

πηκτικότητα του αίματος.

 Κυστική ίνωση:

 Είναι γονίδιο που παράγει μια ρυθμιστική πρωτεΐνη

που ελέγχει την διέλευση του χλωρίου στις

μεμβράνες των επιθηλιακών κυττάρων των διαφόρων

οργάνων του σώματος (πνεύμονες ,πάγκρεας

,έντερο).

Σύνδρομο Turner:

 Το σύνδρομο Τurner είναι µια γενετική ανωμαλία που

σχετίζεται µε την έλλειψη ενός φυλετικού χρωµοσώµατος σε

θηλυκά άτοµα. Φυσιολογικά, ο άνθρωπος έχει 46

χρωμοσώματα. Συμπτώματα του συνδρόμου:

• Διόγκωση των χεριών και των ποδιών

• Αναπαραγωγική στειρότητα

• Προβλήματα καρδιάς κ.τ.λ.

• Πλατύ λαιμό

• Παχυσαρκία

 Οι μεταλλάξεις προκαλούν δεκάδες ακόμη

ασθένειες όπως θαλασσαιμία-β, θαλασσαιμία-α,

φαινυλκετονουρία, αλφισμός, σύνδρομο

Klinefelter, και πολλές ακόμη.

«Μεταλλάξεις και η χρήση τους
στην γενετική ποικιλότητα»

 Ο όρος γενετική ποικιλότητα αναφέρεται στη
διαφοροποίηση του DNA μεταξύ των ατόμων του
ίδιου είδους. Εύκολα αντιληπτά παραδείγματα -
αποτελέσματα γενετικής ποικιλότητας είναι οι
παρατηρούμενες διαφορές μεταξύ ανθρώπων
διαφορετικών φυλών και μεταξύ ατόμων της ίδιας
φυλής. Στα είδη που αναπαράγονται με αμφιγονία η
γενετική ποικιλότητα εμπλουτίζεται περισσότερο
καθώς οι απόγονοι (φυτικοί ή ζωικοί οργανισμοί)
κληρονομούν από τους γονείς τους ένα μοναδικό
πρακτικά συνδυασμό γονιδίων.

 Οι μεταλλάξεις λοιπόν δεν είναι πάντοτε βλαβερές μολονότι οι

περισσότερες μεταλλάξεις οδηγούν σε αποτέλεσμα που δεν

είναι ευνοϊκό για τον οργανισμό, μερικές από αυτές παρόλα

αυτά εμφανίζουν πλεονεκτήματα. Παράλληλα οι μεταλλάξεις

δημιουργούν τα αλληλόμορφα γονίδια (= αλληλόμορφα

γονίδια είναι αυτά που δρουν για το ίδιο γνώρισμα αλλά με

διαφορετικό τρόπο. Για παράδειγμα αν υπάρχουν δύο

διαφορετικά γονίδια που ελέγχουν το χρώμα του άνθους ενός

φυτού, τότε μεταξύ τους είναι αλληλόμορφα) .

 Χωρίς τις μεταλλάξεις, η γενετική ποικιλότητα θα περιοριζόταν
αρκετά και η εξέλιξη, όπως τη γνωρίζουμε σήμερα, δε θα είχε
συμβεί. Με τις μεταλλάξεις δημιουργούνται νέα αλληλόμορφα
που προσδίδουν νέες ιδιότητες στους οργανισμούς, έτσι
αυξάνεται η γενετική ποικιλότητα.

Χωρίς τις μεταλλάξεις δεν θα υπήρχε γενετική
ποικιλότητα στους οργανισμούς.

«Βιβλιογραφία»

http://el.wikipedia.org/wiki/%CE%9C%CE%B5%CF%84%CE%AC%CE
%BB%CE%BB%CE%B1%CE%BE%CE%B7

https://www.google.com/search?hl=el&site=imghp&tbm=isch&source=hp
&biw=1365&bih=665&q=μεταλλάξεις&o

Βιβλίο Βιολογία γ’ γυμνάσιου

http://ebooks.edu.gr/modules/ebook/show.php/DSGL-
C112/479/3165,12735/

http://el.wikipedia.org/wiki/%CE%A7%CF%81%CF%89%CE%BC%CF%
8C%CF%83%CF%89%CE%BC%CE%B1

https://www.google.gr/search?q=χρωμοσωμα&oq=χρωμοσωμα&aqs=chro
me..69i57j69i59j0l4.7622j0j7&sourceid=chr

http://el.wikipedia.org/wiki/%CE%A7%CF%81%CF%89%CE%BC%CF%
8C%CF%83%CF%89%CE%BC%CE%B1

http://www.aimodiagnosi.gr/images/uploaded/doctors_xromosomikes_ano
malies.pdf

http://slideplayer.gr/slide/2032562/

http://biologyannachatz.blogspot.gr/2012/01/blog-post_19.html

http://slideplayer.gr/slide/1930231/

http://kpekastor.kas.sch.gr/biodiversity_site/b/species1.htm

«ΕΡΓΑΣΙΑ ΣΤΟ ΜΑΘΗΜΑ
ΤΗΣ ΒΙΟΛΟΓΙΑΣ»

ΓΥΜΝΑΣΙΟ ΚΕΡΑΤΕΑΣ

Μια εργασία των: Μπούρλα Ελένη

 Μακρυδάκη Ελευθερία

Τμήμα: Γ’3

Ημερομηνία: 27/1/2015

