Типы задач по цитологии

Задачи по цитологии, которые встречаются в ЕГЭ, можно разбить на семь основных типов. Первый тип связан с определением процентного содержания нуклеотидов в ДНК и чаще всего встречается в части А экзамена. Ко второму относятся расчетные задачи, посвященные определению количества аминокислот в белке, а также количеству нуклеотидов и триплетов в ДНК или РНК. Этот тип задач может встретиться как в части А, так в части С. 

Задачи по цитологии типов 3, 4 и 5 посвящены работе с таблицей генетического кода, а также требуют от абитуриента знаний по процессам транскрипции и трансляции. Такие задачи составляют большинство вопросов С5 в ЕГЭ. 

Задачи типов 6 и 7 появились в ЕГЭ относительно недавно, и они также могут встретиться абитуриенту в части С. Шестой тип основан на знаниях об изменениях генетического набора клетки во время митоза и мейоза, а седьмой тип проверяет у учащегося усвоения материала по диссимиляции в клетке эукариот. 

Ниже предложены решения задач всех типов и приведены примеры для самостоятельной работы. В приложении дана таблица генетического кода, используемая при решении.

Решение задач первого типа

Основная информация:

· В ДНК существует 4 разновидности нуклеотидов: А (аденин), Т (тимин), Г (гуанин) и Ц (цитозин). 

· В 1953 г Дж.Уотсон и Ф.Крик открыли, что молекула ДНК представляет собой двойную спираль.

· Цепи комплементарны друг другу: напротив аденина в одной цепи всегда находится тимин в другой и наоборот (А-Т и Т-А); напротив цитозина — гуанин (Ц-Г и Г-Ц). 

· В ДНК количество аденина и гуанина равно числу цитозина и тимина, а также А=Т и Ц=Г (правило Чаргаффа).

Задача: в молекуле ДНК содержится 17% аденина. Определите, сколько (в %) в этой молекуле содержится других нуклеотидов.
Решение: количество аденина равно количеству тимина, следовательно, тимина в этой молекуле содержится 17%. На гуанин и цитозин приходится 100% — 17% — 17% = 66%. Т.к. их количества равны, то Ц=Г=33%.

Решение задач второго типа

Основная информация:

· Аминокислоты, необходимые для синтеза белка, доставляются в рибосомы с помощью т-РНК. Каждая молекула т-РНК переносит только одну аминокислоту.

· Информация о первичной структуре молекулы белка зашифрована в молекуле ДНК. 

· Каждая аминокислота зашифрована последовательностью из трех нуклеотидов. Эта последовательность называется триплетом или кодоном.

Задача: в трансляции участвовало 30 молекул т-РНК. Определите количество аминокислот, входящих в состав образующегося белка, а также число триплетов и нуклеотидов в гене, который кодирует этот белок.
Решение: если в синтезе участвовало 30 т-РНК, то они перенесли 30 аминокислот. Поскольку одна аминокислота кодируется одним триплетом, то в гене будет 30 триплетов или 90 нуклеотидов. 

Решение задач третьего типа

Основная информация:

· Транскрипция — это процесс синтеза и-РНК по матрице ДНК. 

· Транскрипция осуществляется по правилу комплементарности.

· В состав РНК вместо тимина входит урацил

Задача: фрагмент одной из цепей ДНК имеет следующее строение: ААГГЦТАЦГТТГ. Постройте на ней и-РНК и определите последовательность аминокислот во фрагменте молекулы белка. 

Решение: по правилу комплементарности определяем фрагмент и-РНК и разбиваем его на триплеты: УУЦ-ЦГА-УГЦ-ААУ. По таблице генетического кода определяем последовательность аминокислот: фен-арг-цис-асн. 

Решение задач четвертого типа

Основная информация:

· Антикодон — это последовательность из трех нуклеотидов в т-РНК, комплементарных нуклеотидам кодона и-РНК. В состав т-РНК и и-РНК входят одни те же нуклеотиды. 

· Молекула и-РНК синтезируется на ДНК по правилу комплементарности. 

· В состав ДНК вместо урацила входит тимин.

Задача: фрагмент и-РНК имеет следующее строение: ГАУГАГУАЦУУЦААА. Определите антикодоны т-РНК и последовательность аминокислот, закодированную в этом фрагменте. Также напишите фрагмент молекулы ДНК, на котором была синтезирована эта и-РНК. 

Решение: разбиваем и-РНК на триплеты ГАУ-ГАГ-УАЦ-УУЦ-ААА и определяем последовательность аминокислот, используя таблицу генетического кода: асп-глу-тир-фен-лиз. В данном фрагменте содержится 5 триплетов, поэтому в синтезе будет участвовать 5 т-РНК. Их антикодоны определяем по правилу комплементарности: ЦУА, ЦУЦ, АУГ, ААГ, УУУ. Также по правилу комплементарности определяем фрагмент ДНК (по и-РНК!!!): ЦТАЦТЦАТГААГТТТ

Решение задач пятого типа

Основная информация:

· Молекула т-РНК синтезируется на ДНК по правилу комплементарности. 

· Не забудьте, что в состав РНК вместо тимина входит урацил. 

· Антикодон — это последовательность из трех нуклеотидов, комплементарных нуклеотидам кодона в и-РНК. В состав т-РНК и и-РНК входят одни те же нуклеотиды.

Задача: фрагмент ДНК имеет следующую последовательность нуклеотидов ТТАГЦЦГАТЦЦГ. Установите нуклеотидную последовательность т-РНК, которая синтезируется на данном фрагменте, и аминокислоту, которую будет переносить эта т-РНК, если третий триплет соответствует антикодону т-РНК. Для решения задания используйте таблицу генетического кода.
Решение: определяем состав молекулы т-РНК: ААУЦГГЦУАГГЦ и находим третий триплет — это ЦУА. Это антикодону комплементарен триплет и-РНК — ГАУ. Он кодирует аминокислоту асп, которую и переносит данная т-РНК. 

Решение задач шестого типа

Основная информация:

· Два основных способа деления клеток — митоз и мейоз. 

· Изменение генетического набора в клетке во время митоза и мейоза. 

Задача: в клетке животного диплоидный набор хромосом равен 34. Определите количество молекул ДНК перед митозом, после митоза, после первого и второго деления мейоза.
Решение: По условию, 2n=34. Генетический набор:

· перед митозом 2n4c, поэтому в этой клетке содержится 68 молекул ДНК; 

· после митоза 2n2c, поэтому в этой клетке содержится 34 молекулы ДНК; 

· после первого деления мейоза n2c, поэтому в этой клетке содержится 34 молекул ДНК; 

· после второго деления мейоза nc, поэтому в этой клетке содержится 17 молекул ДНК.

Решение задач седьмого типа

Основная информация:

· Что такое обмен веществ, диссимиляция и ассимиляция.

· Диссимиляция у аэробных и анаэробных организмов, ее особенности. 

· Сколько этапов в диссимиляции, где они проходят, какие химические реакции проходят во время каждого этапа. 

Задача: в диссимиляцию вступило 10 молекул глюкозы. Определите количество АТФ после гликолиза, после энергетического этапа и суммарный эффект диссимиляции.
Решение: запишем уравнение гликолиза: С6Н12О6 = 2ПВК + 4Н + 2АТФ. Поскольку из одной молекулы глюкозы образуется 2 молекулы ПВК и 2АТФ, следовательно, синтезируется 20 АТФ. После энергетического этапа диссимиляции образуется 36 молекул АТФ (при распаде 1 молекулы глюкозы), следовательно, синтезируется 360 АТФ. Суммарный эффект диссимиляции равен 360+20=380 АТФ. 

Примеры задач для самостоятельного решения

1. В молекуле ДНК содержится 31% аденина. Определите, сколько (в %) в этой молекуле содержится других нуклеотидов. 

2. В трансляции участвовало 50 молекул т-РНК. Определите количество аминокислот, входящих в состав образующегося белка, а также число триплетов и нуклеотидов в гене, который кодирует этот белок. 

3. Фрагмент ДНК состоит из 72 нуклеотидов. Определите число триплетов и нуклеотидов в иРНК, а также количество аминокислот, входящих в состав образующегося белка. 

4. Фрагмент одной из цепей ДНК имеет следующее строение: ГГЦТЦТАГЦТТЦ. Постройте на ней и-РНК и определите последовательность аминокислот во фрагменте молекулы белка (для этого используйте таблицу генетического кода). 

5. Фрагмент и-РНК имеет следующее строение: ГЦУААУГУУЦУУУАЦ. Определите антикодоны т-РНК и последовательность аминокислот, закодированную в этом фрагменте. Также напишите фрагмент молекулы ДНК, на котором была синтезирована эта и-РНК (для этого используйте таблицу генетического кода). 

6. Фрагмент ДНК имеет следующую последовательность нуклеотидов АГЦЦГАЦТТГЦЦ. Установите нуклеотидную последовательность т-РНК, которая синтезируется на данном фрагменте, и аминокислоту, которую будет переносить эта т-РНК, если третий триплет соответствует антикодону т-РНК. Для решения задания используйте таблицу генетического кода. 

7. В клетке животного диплоидный набор хромосом равен 20. Определите количество молекул ДНК перед митозом, после митоза, после первого и второго деления мейоза. 

8. В диссимиляцию вступило 15 молекул глюкозы. Определите количество АТФ после гликолиза, после энергетического этапа и суммарный эффект диссимиляции. 

9. В цикл Кребса вступило 6 молекул ПВК. Определите количество АТФ после энергетического этапа, суммарный эффект диссимиляции и количество молекул глюкозы, вступившей в диссимиляцию. 

Ответы:

1. Т=31%, Г=Ц= по 19%.

2. 50 аминокислот, 50 триплетов, 150 нуклеотидов. 

3. 24 триплета, 24 аминокислоты, 24 молекулы т-РНК.

4. и-РНК: ЦЦГ-АГА-УЦГ-ААГ. Аминокислотная последовательность: про-арг-сер-лиз.

5. Фрагмент ДНК: ЦГАТТАЦААГАААТГ. Антикодоны т-РНК: ЦГА, УУА, ЦАА, ГАА, АУГ. Аминокислотная последовательность: ала-асн-вал-лей-тир. 

6. т-РНК: УЦГ-ГЦУ-ГАА-ЦГГ. Антикодон ГАА, кодон и-РНК — ЦУУ, переносимая аминокислота — лей. 

7. 2n=20. Генетический набор: 

a. перед митозом 40 молекул ДНК; 

b. после митоза 20 молекулы ДНК; 

c. после первого деления мейоза 20 молекул ДНК; 

d. после второго деления мейоза 10 молекул ДНК. 

8. Поскольку из одной молекулы глюкозы образуется 2 молекулы ПВК и 2АТФ, следовательно, синтезируется 30 АТФ. После энергетического этапа диссимиляции образуется 36 молекул АТФ (при распаде 1 молекулы глюкозы), следовательно, синтезируется 540 АТФ. Суммарный эффект диссимиляции равен 540+30=570 АТФ. 

9. В цикл Кребса вступило 6 молекул ПВК, следовательно, распалось 3 молекулы глюкозы. Количество АТФ после гликолиза — 6 молекул, после энергетического этапа — 108 молекул, суммарный эффект диссимиляции 114 молекул АТФ. 

Надеюсь, что варианты задач и их решение будет полезно всем при подготовке к экзамену. Удачи

Приложение I Генетический код (и-РНК)

	Первое основание
	Второе основание
	
	
	
	Третье основание

	
	У
	Ц
	А
	Г
	

	
У
	Фен 
	Сер 
	Тир 
	Цис
	У

	
	Фен 
	Сер
	Тир
	Цис
	Ц

	
	Лей
	Сер 
	— 
	-
	А

	
	Лей 
	Сер 
	-
	Три
	Г

	
Ц
	Лей
	Про 
	Гис
	Арг
	У

	
	Лей
	Про
	Гис
	Арг
	Ц

	
	Лей
	Про
	Глн
	Арг
	А

	
	Лей
	Про
	Глн
	Арг
	Г

	
А
	Иле
	Тре 
	Асн
	Сер
	У

	
	Иле
	Тре
	Асн
	Сер
	Ц

	
	Иле
	Тре
	Лиз
	Арг
	А

	
	Мет
	Тре
	Лиз
	Арг
	Г

	
Г
	Вал
	Ала 
	Асп
	Гли 
	У

	
	Вал
	Ала
	Асп
	Гли
	Ц

	
	Вал
	Ала
	Глу
	Гли
	А

	
	Вал
	Ала
	Глу
	Гли
	Г


