●●●
RR - 28/01/04 - 223tp3.doc - 5/1

	SVT - Seconde Chapitre 2.3 - TP n° 1

	Les gènes du développement

AC - Lycée Jaufré Rudel - Blaye

	Objectif de connaissance. Rôle et fonctionnement des gènes homéotiques.

	

	Activité
	Capacités - Exigences - Conseils de méthode
	Auto évaluation

	Présenter et exploiter les documents mis à votre disposition.

Réponse orale au rétroprojecteur.
	Expliquer de quoi il s’agit.

Indiquer quel est le gène mis en cause et sur quel chromosome il se trouve

Indiquer quel est le rôle du gène dans des conditions normales (sans mutation).

Indiquer quels sont les effets de la mutation.
	A
	B
	C
	D
	E

	Pour travailler ce sujet à la maison à l'aide du manuel, voir p. 248 à 251 - Exercices 4 p. 258, 5 et 6 p. 260.

Matériel

● Polycopiés
1 fiche élève par élève

12 fiches poste DROSDOPHILE + MAMMIFERES en recto-verso

1 transparent de la fiche poste CONSIGNES

1transparent couleur de chacune des fiches poste 1 à 6

● Dans la salle

RAS

● Par poste (6 postes identiques)

2 fiches poste sous pochette plastique (DROSOPHILE + MAMMIFERES en recto verso)

1 transparent couleur sous pochette plastique (parmi les transparents 1 à 6)

- Table 1 (1er rang côté porte) : 1. Bicoïd
- Table 2 (1er rang côté fenêtre) : 2. Ultrabithorax
- Table 3 (2ème rang côté porte) : 3. Antennapedia
- Table 4 (2ème rang côté fenêtre) : 4. Hox et colonne vertébrale (2 transparents)
- Table 5 (3ème rang côté porte): 5. Hoxd-13 (doigts)
- Table 6 (3ème rang côté fenêtre) : 6. Transgénèse
Commentaires

Conduite de la séance

Pas de fiche de TP elle est remplacée par le transparent fiche poste CONSIGNES

Voir données complémentaires page suivante

Mutations illustrées dans les manuels

	Souris
	Hox A7
	colonne vertébrale (proatlas)
	Hatier 260,5
	dessin

	
	Hox B1
	localisation protéines
	Nathan 178,7
	dessin

	
	Hox B4
	
	Hachette 242,2
	photos

	
	Hox B9
	
	
	

	
	Hox B6
	colonne vertébrale

(T0 surnuméraire)
	Hatier 250,10
	dessin

	
	Hox C8
	colonne vertébrale

(T14 surnuméraire)
	Hatier 260,5
	dessin

	
	
	
	Nathan 177,6
	dessin + texte

	
	
	
	Belin 257,5
	dessin

	
	Hox D4
	colonne vertébrale (C1-C7)
	Hachette 243,3
	photos

	
	Hox D11
	colonne vertébrale

(L7 surnuméraire)
	Hatier 260,5
	dessin

	
	Hox D13
	doigts (cartilage / os) ?
	Hachette 243,A
	photos

	
	
	
	Belin 266-267, 6
	photos

	
	
	colonne vertébrale (S)
	Belin 266-267, 6
	photos + texte

	
	
	
	
	

	Drosophile
	Bicoïd (*)
	détermine thorax
	Belin 267,7
	dessins + expérience

	
	
	
	Hachette 257
	texte La Recherche

	
	Antennapedia
	pattes à la place d’antennes
	Hatier 248,5
	photos

	
	
	
	Belin 256,2
	dessin

	
	
	
	Didier 196
	photos + texte

	
	
	
	Nathan 170,1 ; 171,2
	photos + dessins

	
	Bithorax
	4 ailes
	Belin 256,4
	photos

	
	Deformed
	tête déformée
	Belin 256,3
	dessins

	
	?
	Yeux à la place des antennes
	Didier 200,III
	photo

 (*) Bicoïd est un gène du développement mais ce n’est pas un gène homéotique.

	Transgénèse
	Antennapedia
	Hox B6
	Belin 261,2
	électronographies

	
	
	
	Hachette 2454
	photos

	
	
	
	Hatier 250,11
	photo

	
	
	
	Nathan 173,4
	dessins

	
	œil sur patte
	Pax 6
	Didier 199,6
	photo

	
	œil sur antenne
	
	Didier 200
	électronographie

Voir aussi

- PLS Dossier « Évolution » 1997

- Encyclopédie Universalis
Fiche Poste Consignes
	SVT - Seconde Chapitre 2.3 - TP n° 3

	Les gènes du développement

D’après Alain Cotten Lycée Jaufré Rudel - Blaye

	Objectif de connaissance. Rôle et fonctionnement des gènes homéotiques.

	

	Activité
	Capacités - Exigences - Conseils de méthode
	Auto évaluation

	Présenter et exploiter les

documents mis à votre

disposition.

Réponse orale au rétroprojecteur.
	Expliquer de quoi il s’agit.

Indiquer quel est le gène mis en cause et sur quel chromosome il se trouve

Indiquer quel est le rôle du gène dans des conditions normales (sans mutation).

Indiquer quels sont les effets de la mutation.
	A
	B
	C
	D
	E

	Pour travailler ce sujet à la maison à l'aide du manuel, voir p. 248 à 251 - Exercices 4 p. 258, 5 et 6 p. 260.

Fiche Poste DROSOPHILE
Les gènes du développement

Notions de base

Bien que tous les gènes soient présents dans toutes les cellules d’un organisme, chacun ne s’exprime que dans certaines catégories cellulaires (ainsi, le gène de l’hémoglobine se trouve dans toutes les cellules, mais l’hémoglobine ne se trouve que dans les hématies).

Certains gènes interviennent pour déterminer les structures caractéristiques de chaque région de l’animal. Ils sont connus grâce aux mutations qui provoquent la transformation d’une partie du corps en une autre. Ce phénomène, d’après un terme grec, porte le nom d’homéosis. Les gènes correspondants sont appelés gènes sélecteurs homéotiques (ou gènes homéotiques) car ce sont eux qui sélectionnent les gènes qui seront activés dans chaque cellule, c’est-à-dire ceux qui s’exprimeront.
Cas de la Drosophile

Chez la Drosophile, les gènes homéotiques sont regroupés en deux complexes : ANT-C et BX-C. Le premier ensemble est constitué de 5 gènes qui déterminent les structures de la tête et de la région antérieure du thorax. Le second complexe (3 gènes) détermine les structures du 3ème segment thoracique et de l’abdomen.

Tous ces gènes sont localisés sur le chromosome 3. L’ordre des gènes sur le chromosome reflète celui dans lequel ils s’expriment le long de l’axe antéro-postérieur.
[image: image4.wmf]

T1 à T3 : segments thoraciques

A1 à A9 : segments abdominaux

D’après Biologie du développement,

Houdry et al, 1998 - modifié

Chaque gène homéotique est inhibé (“bloqué”) en position postérieure par celui qui suit (ainsi, le gène Ultrabithorax qui empêche le gène Antennapedia de s’exprimer dans la région 6). Lorsqu’un gène ne s’exprime plus dans son territoire normal (suite à une mutation), un autre gène impose son information de position.

Fiche Poste MAMMIFERES
Les gènes du développement
Notions de base

Bien que tous les gènes soient présents dans toutes les cellules d’un organisme, chacun ne s’exprime que dans certaines catégories cellulaires (ainsi, le gène de l’hémoglobine se trouve dans toutes les cellules, mais l’hémoglobine ne se trouve que dans les hématies).

Certains gènes interviennent pour déterminer les structures caractéristiques de chaque région de l’animal. Ils sont connus grâce aux mutations qui provoquent la transformation d’une partie du corps en une autre. Ce phénomène, d’après un terme grec, porte le nom d’homéosis. Les gènes correspondants sont appelés gènes sélecteurs homéotiques (ou gènes homéotiques) car ce sont eux qui sélectionnent les gènes qui seront activés dans chaque cellule, c’est-à-dire ceux qui s’exprimeront.
Cas des Mammifères

[image: image1.jpg]Hox A

Hox B

Hox C

~Hox D

A1l

A2 A3 A4 A5

B2 B3 B4 BS5

A6

B6

A7

B7

A9 A10 A1

BS BQ

A13

<

- Génes précoces

- Génes exprimés vers la
la partie antérieure
de 'embryon

- Genes tardifs

- Genes exprimés vers
la partie postérieure
de 'embryon

in Lemoigne Biologie du développement 1997,151 - simplifié

Les gènes homéotiques s’expriment dès le début du développement embryonnaire. Une perturbation de leur expression provoque des anomalies.

Ces gènes ne s’expriment pas dans un tissu particulier mais dans une région déterminée, quels que soient les types cellulaires présents.

Leur mode de fonctionnement est encore mal connu.

Chez la Souris, les gènes Hox A sont sur le chromosome 6, les gènes Hox B sont portés par le chromosome 11, les gènes Hox C sont localisés sur le chromosome 15 alors que les gènes Hox D se trouvent sur le chromosome 2.
Fiche Poste 1
1. Rôle du gène bicoïd chez la Drosophile

Déterminer le rôle du gène bicoïd (bcd) dans le développement

de l’embryon de la Drosophile.

Expérimentation

Situation A : aucune action expérimentale (Témoin, gène bcd+ non muté).

Situation B : le gène bcd a subi une mutation (bcd-) qui l’empêche de fonctionner

Situation C : le cytoplasme de la région antérieure d’un embryon normal (bcd+) est transféré vers la région antérieure d’un embryon muté (bcd-).

Situation D : le cytoplasme de la région antérieure d’un embryon normal (bcd+) est transféré vers la région postérieure d’un autre embryon bcd+.
Résultats obtenus

[image: image5.jpg]Localisation des génes sur le chromosome n° 3
ANT-C BX-C
lab pb Dfd Src Antﬁ Ubx abdA AbdB

Thorax
et T R Y
région d'action des génes : 34(5]6|7]8910]N[12]13[1a
labial (lab)!
proboscipedia (pb)
Deformed (Dfd)
Sex combs reduced (Scr)
Antennapedia (Antp)
Ultrabithorax (Ubx)
abdominal A (@bdA)
Abdominal B (AbdB)

Te : tête

Th : thorax

Ab : abdomen
[image: image6.jpg]Concentration en protéine
bicoid (U.A.)

Position le long
de I'embryon

Pdle Pole
antérieur postérieur

Dosage de la protéine synthétisée

à partir du gène bicoïd,
en fonction de la position

dans l’embryon

(U.A. = unité arbitraire)

D’après Belin 2-00, 267 (modifié)

Fiche Poste 2
2. Le gène homéotique Ubx

chez la Drosophile

[image: image7.jpg]Situation A Situation B

Situation C Situation D

Le gène Ultrabitorax (Ubx) détermine les structures localisées dans la région 6 (région postérieure du segment thoracique T3 et région antérieure du segment abdominal A1, f. doc. “Les gènes du développement”)

Si une mutation empêche ce gène de s’exprimer normalement, les Drosophiles possèdent deux paires d’ailes (fig. b.)

En déduire le rôle du gène

Ultrabithorax dans les

conditions normales.
D’après Belin 2-00,256

Fiche Poste 3
3. Le gène homéotique Antennapedia
chez la Drosophile

Le gène homéotique Antennapedia (Antp) détermine les structures localisées dans les régions 4 et 5 (régions thoraciques, cf. doc. “Les gènes du développement”)

Le gène Salm est exprimé dans les ébauches d’antennes, ce qui permet aux tissus embryonnaires d’évoluer en antennes. Ce gène est également présent dans les ébauches de pattes mais il est réprimé (“bloqué”) par le gène Antp (Antennapedia).

Dans la mutation Antennapedia, le gène homéotique Antp s’exprime dans la région céphalique, où normalement il ne doit pas s’exprimer.
in Lemoigne Biologie du développement 1997,155

[image: image8.jpg]

[image: image2.jpg]

a. Drosophiles normales ;

b. Drosophiles mutantes antennapedia
électronographies : Hatier 2-00,248

dessin : Belin 2-00,256

Proposer une explication de la morphologie des Drosophiles mutantes.

Fiche Poste 4
4. Rôle des gènes homéotiques

dans la mise en place

de la colonne vertébrale de la Souris

Les embryons de mammifères possèdent, pendant une partie de leur développement et de part et d’autre de l’axe nerveux, une succession de massifs cellulaires : les somites.

Ces somites sont à l’origine des vertèbres, des côtes et des muscles associés.
[image: image3.jpg]VERTEBRES

Occipitales Cervicales Thoraciques
1234 1234567

Lombairos Sacrées Caudales
1234567891011 1213 1234456 1234 1234
HOX A B e e e e e e e e e e e e e e e —————————
HoxA2B2 S O Vv L U
Hox A3/B3

- e e e - mn e e e e B e e e e e T ST TSR Em e e e e e e e e

Hox A4/B4/D4

HOX A5/B5/C5 wmemm——————— s = - = o - - .
HOX A6/BE/CE smummmmmmmmmmmm——— = = = = = = o e =
HOX A7/B7 semmmmeam——— = - - = - -
2 [3'q0)://p): Pr———— T
HOX BY/CG/DY ettt . . 1t o o o o ot o o s
HOX AT0/D1() e ettt = =2 = = o2 = o o
Hox A11/D11

Hox D12

HOX D13 e

Les mutations de certains gènes homéotiques affectent certaines régions de la colonne vertébrale. En voici quelques exemples.

Proposer une explication.
[image: image9.jpg]

Gène Hox d4
a = individu normal

b = mutation du gène Hox d4
in Hachette2-24

[image: image10.jpg]L

Gène Hox d13
[image: image11.jpg]

a = individu normal

b = mutation du gène Hox d13

in Belin 2-00,267

[image: image12.wmf]

Gène Hox c8

in Hatier 2-00,260

[image: image13.jpg]

Gène Hox d11

in Hatier 2-00,260

Fiche Poste Table 5
5. L’inactivation du gène Hox d-13
Le gène Hox d-13 s’exprime dans le tronc de l’embryon mais aussi dans les bourgeons des membres. La mutation a un effet sur les quatre membres où l’on observe un raccourcissement des doigts. Cela est dû au raccourcissement de plusieurs os et à l’absence totale de la dernière phalange dans deux doigts de chaque patte.

Ces anomalies résultent d’un retard de croissance de l’extrémité des pattes chez les mutants. Les ébauches cartilagineuses des os des doigts sont moins bien individualisées et il y a un retard d’ossification de plusieurs os. La mutation du gène Hox d-13 déclenche un retard dans le développement des membres, de sorte que les deuxièmes phalanges n’ont pas le temps d’apparaître.

Proposer une explication.
[image: image14.jpg]

Squelettes des extrémités de pattes de souriceaux

 a = normal ;

b = dont le gène Hox d-13 n’est pas fonctionnel.

Sur ces photographies, le cartilage est coloré en bleu, l’os en rose.
D’après Hachette 2-00,243

[image: image15.jpg]" ¥
(S: vertébres sacrées; L: vertébres lom-

baires; C: vertebres caudales (de la queue))
i

Extrémité postérieure d’une souris dont le gène

Hox d-13 est normal (a)

ou muté (b)

P = phalange

M = métatarse

Chiffres romains :

numéros des doigts

in Belin 2-00,267

Fiche Poste 6
6. Transfert de gène

[image: image16.jpg]1" vertébre
lombaire
vertebre)
thoracique

Normal

Vertébres thoraciques

Vertébres lombaires

Hox C8 non fonctionnel

Chez la Souris, le gène Hox b-6 détermine la position des organes au niveau du thorax. Sa séquence de nucléotides est proche de celle du gène Antennapedia de la Drosophile.

Un dysfonctionnement du gène Antennapedia chez la Drosophile provoque l’apparition de pattes à la place des antennes (d’où le nom du gène).

D’après Didier 2-00,196

[image: image17.jpg]L : Vertébres
lombaires

S : Vertébres
sacrées

C : Vertébres
caudales

normal

Il est possible de transférer des gènes d’une espèce sur un chromosome d’un individu appartenant à une autre espèce. On a réussi à transférer le gène Hox b-6 de la Souris dans un œuf de Drosophile.

À gauche tête de Drosophile normale, à droite, tête de Drosophile ayant reçu le gène Hox b-6 de Souris.

D’après Belin 2-00,261

Expliquer le résultat obtenu.

� EMBED Word.Picture.8 ���

RR - 28/01/04 - 223tp3.doc - 4/1

[image: image18.jpg]

[image: image19.jpg]

_1136359805.doc
[image: image1.png]

