
Plejotropizm

Wprowadzenie
Przeczytaj
Grafika interaktywna
Sprawdź się
Dla nauczyciela

Plejotropizm to zjawisko polegające na tym, że jeden gen wpływa na kilka cech
fenotypowych organizmu. Ma miejsce, gdy białko będące produktem genu występuje
w różnych typach komórek lub bierze udział w kilku szlakach metabolicznych. Czy wiesz,
że albinizm i jego objawy w różnych tkankach to właśnie efekt plejotropizmu?

Twoje cele

Wyjaśnisz, na czym polega plejotropizm.
Opiszesz przykłady chorób o podłożu genetycznym, których objawy są skutkiem
ekspresji genów plejotropowych.
Przeanalizujesz przykłady plejotropizmu występującego u różnych organizmów.

Za pojawienie się marmurkowego zabarwienia sierści u psów odpowiada allel dominujący genu merle.
Jednak w układzie homozygotycznym może on również przejawiać się zniekształceniem gałek ocznych
i uszu. Jest to przykład plejotropizmu – wpływu jednego genu na kilka cech fenotypowych.
Źródło: Patrick Hendry, Unsplash, domena publiczna.

Plejotropizm

Przeczytaj

Gen plejotropowy wpływa na pojawienie się kilku cech fenotypowych jednocześnie,
ponieważ oddziałuje na różne szlaki metaboliczne organizmu. Efekty fenotypowe
niektórych genów plejotropowych są pożądane przez hodowców zwierząt, np. uzyskanie
marmurkowego umaszczenia u niektórych ras psów. Z drugiej strony geny plejotropowe
mogą wywoływać rozliczne groźne dla organizmu objawy chorobowe, np. zaburzenia
funkcji układu oddechowego i pokarmowego w przebiegu mukowiscydozy czy objawy
niedokrwienia towarzyszące anemii sierpowatej. Niekiedy plejotropizm wywołuje nawet
skutki letalne.

Schemat obrazujący plejotropowe oddziaływanie genu. Litery G oznaczają poszczególne genotypy, a litery P –
fenotypy.
Źródło: Alphillips6, Wikimedia Commons, licencja: CC BY-SA 4.0.

Przykłady genów plejotropowych

Plejotropizm u zwierząt

Psy – marmurkowe umaszczenie

javascript:void(0);
javascript:void(0);
javascript:void(0);

Charakterystyczne marmurkowe umaszczenie u psa będącego homozygotą recesywną pod względem
genu merle.
Źródło: Zeke Tucker, Unsplash, domena publiczna.

Geny plejotropowe spotykane są u psów. Jednym z najbardziej znanych jest gen merle
(M), odpowiedzialny za miejscową depigmentację sierści, a w efekcie pojawienie się
marmurkowego ubarwienia, np. u owczarków szkockich i australijskich. Gen ten
zlokalizowany jest na 10 chromosomie i charakteryzuje się niepełną dominacją.
Oznacza to, że heterozygoty (Mm) różnią się fenotypowo od homozygot dominujących
(MM). Interesujące dla hodowców ubarwienie występuje u heterozygot – psy te mają
ciekawe nieregularne plamy i cętki, a często również różnobarwność tęczówki.
U homozygot recesywnych depigmentacja nie występuje i kolor ich sierści zależy od
innych genów. Natomiast w przypadku homozygot dominujących (MM), oprócz pełnej
depigmentacji, uwidaczniają się wady genetyczne w postaci zmniejszenia i deformacji
gałek ocznych, deformacji uszu (a nawet ich braku), a także głuchoty i niepłodności.

Plejotropizm u ludzi

Przykładem choroby wywołanej genem plejotropowym jest anemia sierpowata (zwana
też niedokrwistością sierpowatokrwinkową). Jest to choroba występująca u ludzi, która

Myszy – żółte zabarwienie sierści

Kury – szurpatość piór

Niedokrwistość sierpowatokrwinkowa u ludzi

javascript:void(0);
javascript:void(0);

ą p ą) y ęp ją
dziedziczy się autosomalnie recesywnie. Mutacja w genie powoduje zmianę jednego
aminokwasu w łańcuchu β hemoglobiny. Wskutek tego zmienia się struktura
przestrzenna całej cząsteczki hemoglobiny i jej zdolność wiązania tlenu, a erytrocyty
przyjmują kształt sierpowaty. Homozygoty recesywne mają zmienioną hemoglobinę we
wszystkich krwinkach, co skutkuje efektem letalnym. Heterozygoty wykazują zjawisko
kodominacji, wskutek czego część krwinek jest sierpowata, a część normalnego
kształtu. Plejotropia polega na występowaniu szeregu objawów wywołanych
zaburzeniami w dostarczaniu do komórek odpowiedniej ilości tlenu przez krwinki,
z których część jest sierpowata. Obejmują one m. in. obrzęki i bóle kończyn, bladość
skóry, męczliwość, tachykardię i podatność na zakażenia. Powikłania na skutek
niedokrwienia narządów mogą prowadzić do przedwczesnej śmierci.

Erytrocyty w kształcie sierpa widoczne pod mikroskopem.
Źródło: Ed Uthman, licencja: CC BY 2.0.

Słownik
dziedziczenie autosomalne recesywne

sposób dziedziczenia, w którym cecha występuje niezależnie od płci (nie jest sprzężona
z płcią) i ujawnia się tylko u homozygot recesywnych

fibrylina

Zespół Marfana

Albinizm

Mukowiscydoza

javascript:void(0);
javascript:void(0);
javascript:void(0);

glikoproteina macierzy zewnątrzkomórkowej; jej niedobór prowadzi do osłabienia
włókien sprężystych tkanki łącznej

gen plejotropowy

gen jednocześnie wpływający na więcej niż jedną cechę fenotypową

heterozygota

osobnik mający dwa różne allele jednego genu (Aa)

homozygota

osobnik mający dwa te same allele jednego genu (AA, aa)

kodominacja

zjawisko polegające na tym, że w układzie heterozygotycznym ujawniają się fenotypy
determinowane przez oba allele danego genu (oba fenotypy występują niezależnie od
siebie w postaci wyjściowej, a nie, jak w przypadku dominacji niezupełnej, jako fenotyp
pośredni)

letalność

śmiertelność na skutek choroby lub mutacji

tachykardia

rodzaj arytmii serca, znaczne przyspieszenie czynności serca, 140‐220 uderzeń/min

Grafika interaktywna

Ćwiczenie 1

Plejotropizm to wpływ pojedynczego genu na wykształcenie wielu różnych cech organizmu,
pozornie ze sobą niezwiązanych. Przeanalizuj grafiki interaktywne przedstawiające efekty
plejotropowe, a następnie wykonaj polecenia.

Polecenie 1

Źródło: Jordan White, Ka�e Bernotsky, Unsplash, domena publiczna.

Wyjaśnij, dlaczego gen warunkujący wystąpienie niedokrwistości sierpowatokrwinkowej jest

genem plejotropowym.



Polecenie 2

Na podstawie krzyżówki genetycznej podaj genotyp oraz fenotyp potomstwa

homozygotycznego szurpatego koguta i heterozygotycznej szurpatej kury.

Sprawdź się

Pokaż ćwiczenia: 輸醙難

Ćwiczenie 1

Wskaż stwierdzenie fałszywe.

Plejotropizm jest zjawiskiem docenianym przez hodowców.

Geny plejotropowe wpływają na pojawienie się tylko jednej cechy fenotypowej.

Plejotropizm genów może być związany z chorobami genetycznymi.

Geny plejotropowe wpływają na pojawienie się kilku cech fenotypowych.

Ćwiczenie 2

Pogrupuj podane słowa w taki sposób, by odpowiadały objawom danej choroby.

Zespół Marfana

Albinizm

Anemia sierpowata

bladość wynikająca ze
zmniejszenia liczby krwinek
czerwonych

wąskie i długie palce

męczliwość

nadwrażliwość na światło

wysoki wzrost wady wzroku

bardzo jasna skóra

białe włosy, brwi, rzęsy









輸

輸

Ćwiczenie 3

Połącz każdą z chorób z jej przyczyną.

albinizm mutacja genu kodującego tyrozynazę

anemia sierpowata
zamiana jednego aminokwasu

w łańcuchu β hemoglobiny

zespół Marfana mutacja w genie fibryliny-1

Ćwiczenie 4

Wskaż, które zdania są prawdziwe, a które fałszywe.

Stwierdzenie Prawda Fałsz

Żółte zabarwienie myszy
występuje u heterozygot

pod względem genu
kodującego kolor sierści.

Anemia
sierpowatokrwinkowa
wywołana jest zamianą
jednego aminokwasu

w łańcuchu alfa
hemoglobiny.

Szurpatość upierzenia kur
prowadzi do zaburzenia

metabolizmu organizmu, co
skutkuje powiększeniem

serca tych zwierząt.

 

 

 

輸

醙

Ćwiczenie 5

Uzupełnij luki w poniższym tekście, wybierając odpowiednie słowa spośród podanych
propozycji.

Geny plejotropowe występują między innymi u psów. Gen merle (M) odpowiada za

ubarwienie sierści psów. Homozygoty dominujące względem tego genu mogą mieć pewne

niekorzystne cechy, takie jak np. gałki oczne. Przykładem plejotropizmu u człowieka

jest choroba o nazwie . U podstawy tego schorzenia leży mutacja genu kodującego

 odpowiedzialny za przekształcenie prekursora w aktywny barwnik.

zmniejszone enzym bielactwo szare serotoniny albinizm powiększone

melaniny marmurkowe

Ćwiczenie 6

Chłopiec chorujący na albinizm.
Źródło: Muntuwandi, Wikimedia Commons, licencja: CC BY-SA 3.0.

Zdjęcie przedstawia osobę chorującą na albinizm. Wyjaśnij, na czym polega plejotropowe

oddziaływanie genu w przypadku tej choroby.

醙

難

難

難

Ćwiczenie 7

Hodowca skrzyżował szurpatego, homozygotycznego koguta z kurą będącą homozygotą

recesywną względem tej cechy. Jakie genotypy i fenotypy będzie prezentować potomstwo

skrzyżowanych zwierząt?

難

難

Ćwiczenie 8

Poniższa rycina przedstawia fragment dwóch łańcuchów β hemoglobiny. Jeden z nich wchodzi
w skład hemoglobiny A u zdrowej osoby, drugi zaś tworzy hemoglobinę S, a więc hemoglobinę
występującą w erytrocytach osoby dotkniętej schorzeniem zwanym niedokrwistością
sierpowatokrwinkową.

Różnica w sekwencji aminokwasowej łańcucha β hemoglobiny A zdrowego człowieka oraz hemoglobiny
S występującej u osób cierpiących na niedokrwistość sierpowatokrwinkową. Pozostała część jest taka sama
w HbA i HbS.
Źródło: Englishsquare.pl Sp. z o.o., licencja: CC BY-SA 3.0.

a) Porównaj przedstawione na rycinie fragmenty cząsteczek łańcucha β HbA i β HbS. Wskaż

różnicę pomiędzy nimi.

b) Czy zmiana w łańcuchu β HbS wynika z mutacji genowej czy chromosomowej? Odpowiedź

uzasadnij.

難

Dla nauczyciela

Autor: Anna Juwan

Przedmiot: biologia

Temat: Plejotropizm

Grupa docelowa: uczniowie III etapu edukacyjnego – kształcenie w zakresie rozszerzonym

Podstawa programowa:
Zakres rozszerzony
Treści nauczania – wymagania szczegółowe
XIV. Genetyka klasyczna.
1. Dziedziczenie cech. Uczeń:
4) przedstawia dziedziczenie jednogenowe, dwugenowe i wielogenowe (dominacja pełna,
dominacja niepełna, kodominacja, współdziałanie dwóch lub większej liczby genów);

Kształtowane kompetencje kluczowe:

kompetencje cyfrowe;
kompetencje osobiste, społeczne i w zakresie umiejętności uczenia się;
kompetencje matematyczne oraz kompetencje w zakresie nauk przyrodniczych,
technologii i inżynierii.

Cele operacyjne (językiem ucznia):

Wyjaśnisz, na czym polega plejotropizm.
Opiszesz przykłady chorób o podłożu genetycznym, których objawy są skutkiem
ekspresji genów plejotropowych.
Przeanalizujesz przykłady plejotropizmu występującego u różnych organizmów.

Strategie nauczania:

konstruktywizm;
konektywizm.

Metody i techniki nauczania:

z użyciem komputera;
analiza grafiki interaktywnej;
ćwiczenia interaktywne;
śniegowa kula;
gra dydaktyczna.

Formy pracy:

praca indywidualna;
praca w parach;
praca w grupach;
praca całego zespołu klasowego.

Środki dydaktyczne:

komputery z głośnikami, słuchawkami i dostępem do internetu;
zasoby multimedialne zawarte w e‐materiale;
tablica interaktywna/tablica, pisak/kreda.

Przed lekcją:

1. Przygotowanie do zajęć. Nauczyciel loguje się na platformie i udostępnia uczniom
e‐materiał „Plejotropizm”. Prosi uczestników zajęć o rozwiązanie ćwiczenia nr 1
z sekcji „Sprawdź się” na podstawie treści w sekcji „Przeczytaj”.

2. Dwóch wybranych/chętnych uczniów przygotowuje prezentacje na temat zjawiska
genu plejotropowego na przykładzie jego występowania u zwierząt (np. gen merle
u psów – pierwszy uczeń) oraz u ludzi (np. w oparciu o cechy osoby chorującej na
albinizm – drugi uczeń).

Przebieg lekcji

Faza wstępna:

1. Nauczyciel wyświetla na tablicy lub za pomocą rzutnika zawartość sekcji
„Wprowadzenie”. Uczniowie wspólnie z nauczycielem omawiają cele lekcji i określają
kryteria sukcesu.

2. Wprowadzenie do tematu. Nauczyciel prosi o przygotowanie w parach pytań
związanych z tematem. W razie problemów z ich sformułowaniem nauczyciel zadaje
uczniom pytania: „Czego chcecie się dowiedzieć?”, „Co was interesuje w związku
z tematem lekcji?”.

Faza realizacyjna:

1. Prezentacje uczniów. Część właściwa lekcji zaczyna się od prezentacji efektów pracy
w domu wybranych uczniów. Pozostali uczniowie zadają pytania prezentującym oraz
uzupełniają informacje.

2. Praca z multimedium („Grafika interaktywna”). Nauczyciel wyświetla grafikę
interaktywną i wspólnie z uczniami dokonuje jej analizy.

3. Kula śniegowa. Uczniowie rozwiązują polecenia nr 1 i 2 metodą kuli śniegowej.
Nauczyciel objaśnia wspomnianą wyżej metodę i wynikające z niej kolejne etapy pracy:
1) najpierw uczniowie indywidualnie opracowują odpowiedzi na polecenia;

2) potem łączą się w pary i porównują swoje propozycje, a na osobnej kartce zapisują
wspólne odpowiedzi;
3) pary łączą się w czwórki, które – jak poprzednio – konfrontują swoje odpowiedzi;
4) na koniec uczniowie tworzą 8‐osobowe zespoły i znów porównują swoje propozycje;
5) przedstawiciele poszczególnych zespołów 8‐osobowych prezentują na forum klasy
uzgodnione w grupie rozwiązania. Nauczyciel w razie potrzeby poprawia lub
uzupełnia odpowiedzi uczniów.

4. Utrwalenie wiedzy i umiejętności. Nauczyciel dzieli klasę na 4‐osobowe grupy.
Uczniowie rozwiązują ćwiczenia interaktywne od 2 do 5 z sekcji „Sprawdź się”, od
najłatwiejszego do najtrudniejszego. Grupa, która poprawnie rozwiąże zadania jako
pierwsza, wygrywa.

Faza podsumowująca:

1. Uczniowie odpowiadają na pytania sformułowane we wstępnej fazie lekcji.
2. Na koniec zajęć nauczyciel raz jeszcze wyświetla na tablicy interaktywnej lub przy

użyciu rzutnika temat lekcji i cele zawarte w sekcji „Wprowadzenie”. W kontekście
wyświetlonych treści prosi uczniów o rozwinięcie zdania: „Na dzisiejszej lekcji
nauczyłem/nauczyłam się...”.

Praca domowa:

1. Wykonaj ćwiczenia nr 7 i 8 z sekcji „Sprawdź się”.

Materiały pomocnicze:

Neil A. Campbell i in., „Biologia Campbella”, tłum. K. Stobrawa i in., Rebis, Poznań 2019.
„Encyklopedia szkolna. Biologia”, red. Marta Stęplewska, Robert Mitoraj, Wydawnictwo
Zielona Sowa, Kraków 2006.

Wskazówki metodyczne opisujące różne zastosowania grafiki interaktywnej:

Grafikę interaktywną można wykorzystać w fazie wstępnej zajęć, w celu wzbudzenia
zaciekawienia uczniów.

