Министерство здравоохранения Р.Б.

[image: image1.png]

Пинский государственный медицинский колледж

Подготовили
 студенты 21м.д. группы
Гук Сергей,
Ванюк Анна.
Пинск 2003.

ГЕНЕТИКА МИКРООРГАНИЗМОВ
Способность живых организмов сохранять определен​ные признаки на протяжении многих поколений называет​ся наследственностью.
В процессе изучения наследственности оказалось, что каждое после​дующее поколение под влиянием различных факторов может приобре​тать признаки, отличающие их от предыдущих поколений. Это свойство называется измен​чивостью. Таким образом, наследственность и из​менчи​вость тесно связаны между собой.
Наука, изучающая наследственность и изменчивость живых орга​низмов, называется генетикой (от греч. genos— рождение).
Еще в XIX веке Ч. Дарвин доказал, что все существу​ющие виды жи​вых организмов произошли путем изменчи​вости от немногих форм, а возникшие изменения, переда​ваемые по наследству, являются ос​новой эволюцион​ного процесса. Теория Дарвина получила высшую оценку у классиков марксизма-ленинизма. Ф. Энгельс рас​сматривал ее как одно и а величайших открытий XIX века.
Изучение наследственности и изменчивости у высших организмов связано с большими трудностями из-за боль​шой продолжительно​сти их жизни и немногочисленности потомства.
Удобным объектом для этого изучения являются микроорганизмы, для которых характерен короткий жизненный цикл, быстрое раз​множение и способность давать многочисленное потомство. Кроме того, они обла​дают выраженной морфологией, которую можно изучать визуально при помощи светового микроскопа. Микроорга​низмы биохимически активны, что легко учи​тывать при использо​вании специальных питательных сред.
Способность микроорганизмов изменять свои свойства при воздей​ствии различных факторов (температура, уль​трафиолетовое и рент​геновское излучение и др.) позволя​ет широко использовать их в ка​честве модели при изуче​нии наследственности и изменчивости.
Первым объектом генетических исследований была кишечная па​лочка, которая хорошо культивируется в лабораторных условиях. Важное значение имело также то, что морфологические, культураль​ные и биохимические свойства этой бактерии хорошо изучены. В дальнейшем объектом генетических исследований стали и другие бак​терии, а также вирусы.
Исследования генетики микроорганизмов показали, что у них роль носителя генетической информации играет ДНК (у некоторых виру​сов РНК).
Молекула ДНК в бактериях состоит из двух нитей, каждая из кото​рых спирально закручена относительно другой. При делении клетки нитчатая спираль удваивает​ся— каждая из нитей служит как бы шаблоном или матрицей, на которой строится новая нить. При этом каждая нить, возникшая в процессе деления клеток, содержит вновь образовавшуюся двунитчатую молекулу ДНК.
В состав ДНК входят четыре азотистых основания — аденин, гуа​нин, цитозин и тимин, порядок располо​жения в цепи у разных ор​ганизмов определяет их наслед​ственную информацию, закодиро​ванную в ДНК.
Функциональной единицей наследственности является ген, который представляет собой участок нити ДНК. В генах записана вся информа​ция, касающаяся свойств клетки.

Полный набор генов, которым обладает клетка, называется генотипом. Гены подразделяются на структурные, несущие информацию о конкрет​ных белках, вырабатываемых клеткой, и гены-регуляторы, регулирую​щие работу структурных генов. Например, клетка вырабатывает те белки, которые необходимы ей в данных условиях, однако при измене​нии условий гены-регуляторы изменяют свойства клетки, приспосабли​вая их к новым условиям.

Изменения морфологических, культуральных, биохимических и других свойств микроорганизмов, возникающие под действием внешних фак​торов, взаимосвязаны. Например, изменения морфологических свойств сопровождаются обычно изменениями физиологических особенностей клетки.

В процессе изучения изменчивости микроорганизмов была обнаружена особая форма изменчивости — диссоциация. Этот вид изменчивости был описан П. де Крюи и Дж. Аркрайтом и выражается в том, что при посеве некоторых культур на плотные питательные среды происходит разделе​ние колоний на два типа: гладкие, круглые, блестящие колонии с ров​ными краями — S-форма (от англ. smooth — гладкий), и плоские, непро​зрачные колонии неправильной формы, с неровными краями — R-форма (от англ. rough— шероховатый). Существуют также переходные формы: М-формы (слизистые) и g-формы (карликовые).

Колонии, относящиеся к гладкой S-форме, могут при определенных ус​ловиях переходить в R-форму и обратно, однако переход R-формы в S-форму происходит труднее.

Диссоциация наблюдается у ряда бактерий, в частности у возбудителей сибирской язвы, чумы и др.

Характеристика S- и R-форм колоний

S-форма

Колонии гладкие, блестящие, правильной выпуклой "формы

При росте в бульоне — равномерная муть

У подвижных бактерий имеются жгутики

У капсульных бактерий имеется капсула

Биохимически активны

Болезнетворны

Выделяются чаще в остром периоде заболевания

R-форма

Колонии неправильной формы, мутные, шероховатые

Растут в бульоне в виде осадка

У подвижных бактерий жгутики могут отсутствовать

Капсулы отсутствуют

Биохимические свойства выражены слабо

Большинство бактерий менее болезнетворны

Выделяются обычно при хронической форме заболевания

Болезнетворные бактерии чаще бывают в S-форме. Исключением яв​ляются возбудители туберкулеза, чумы, сибирской язвы, у которых бо​лезнетворной является R-форма (рис. 26),
Изменения, возникающие в бактериальных клетках могут быть нена​следуемые — фенотипическая изменчи​вость и наследуемые — генотипи​ческая изменчивость.
ФЕНОТИПИЧЕСКАЯ ИЗМЕНЧИВОСТЬ (МОДИФИКАЦИЯ)
Модификация микроорганизмов возникает как от​вет клетки на не​благоприятные условия ее существования. Это адаптивная реакция на внешние раздражители. Модификация не сопровождается измене​нием генотипа, в связи с чем возникшие в клетке изменения по наслед​ству не передаются. При восстановлении оптимальных ус​ловий воз​никшие изменения утрачиваются. Модификация может касаться раз​ных свойств микроорганизмов — морфологических, культуральных, биохимических и др.
Морфологическая модификация выражается в изменениях формы и величины бактерий. Например, при добавлении пенициллина к питательной среде клетки некоторых бактерий удлиняются. Недоста​ток в среде солей кальция вызывает у палочки сибирской язвы повы​шенное спорообразование. При повышенной концентрации солей кальция способность образовывать споры утрачива​ется и т. д. При дли​тельном росте бактерий в одной и той же среде возникает полимор​физм, обусловленный влияни​ем накопившихся в ней продуктов их жизнедеятельности.
Культуральная модификация состоит в измене​нии культуральных свойств бактерий при изменении соста​ва питательной среды. Напри​мер, при недостатке кислоро​да у стафилококка утрачивается способ​ность образовы​вать пигмент. Чудесная палочка при комнатной температу​ре образует ярко-красный пигмент, но при 37 °С способ​ность образовывать этот пигмент утрачивается и т. д.
Биохимическая (ферментативная) модифи​кация. Каждый вид бактерий имеет определенный набор ферментов, благодаря которым они усваивают питатель​ные вещества. Эти ферменты вырабатываются на опреде​ленных питательных субстратах и предопределены ге​нотипом.
В процессе жизнедеятельности бактерий обычно функ​ционируют не все гены, ответственные за синтез соответ​ствующих ферментов. В геноме бактерий всегда имеются запасные возможности, т. е. гены, определяющие выра​ботку адаптивных ферментов. Например, кишечная палочка, растущая на среде, не содержащей углевод лактозу, не вырабатывает фермент лактазу, но если пересеять ее на среду с лактозой, то она начинает вырабатывать этот фермент. Адаптивные ферменты позволяют приспособ​ляться к определенным условиям существования.
Таким образом, модификация — это способ приспособ​ления микроорганизма к условиям внешней среды, обеспе​чивающий им возможность расти и размножаться в измененных условиях. Приобретенные свойства не переда​ются по наследству, поэтому они не играют роли в эволюции, а способствуют в основном выживанию мик​робных популяций.
ГЕНОТИПИЧЕСКАЯ (НАСЛЕДУЕМАЯ) ИЗМЕНЧИВОСТЬ
Генотипическая изменчивость может возникать в резуль​тате мутаций и генетических рекомбинаций.
Мутации (от лат. mutatio — изменять) — это передава​емые по наследству структурные изменения генов.
Крупные мутации (геномные перестройки) сопро​вождаются выпадением или изменением относительно крупных участков генома — такие мутации, как правило, необратимы.
Мелкие (точковые) мутации связаны с выпадением или добавлением отдельных оснований ДНК. При этом изменяется лишь небольшое число признаков. Такие измененные бактерии могут полностью возвращаться в исходное состояние (ревертировать).
Бактерии с измененными признаками называются му​тантами. Факторы, вызывающие образование мутантов, носят название мутагенов.
Бактериальные мутации делят на спонтанные и индуци​рованные. Спонтанные (самопроизвольные) мутации возникают под влиянием неконтролируемых факторов, т. е. без вмешательства экспериментатора. Индуциро​ванные (направленные) мутации появляются в результа​те обработки микроорганизмов специальными мутагенами (химическими веществами, излучением, температурой и
др.).
В результате бактериальных мутаций могут отмечать​ся: а) изменение морфологических свойств; б) изменение культуральных свойств; в) возникновение у микроорганиз​мов устойчивости к лекарственным препаратам; г) потеря способности синтезировать аминокислоты, утилизировать углеводы и другие питательные вещества; д) ослабление болезнетворных свойств и т. д.
Если мутация приводит к тому, что мутагенные клетки обретают по сравнению с остальными клетками популяций преимущества, то формируется популяция из мутантных клеток и все приобретенные свойства передаются по наследству. Если же мутация не дает клетке преимуществ, то мутантные клетки, как правило, погибают.
Генетические рекомбинации. Трансформация. Клет​ки, которые способны воспринять ДНК другой клетки в процессе трансформации, называются компетентными. Состояние компетентности часто совпадает с логарифмиче​ской фазой роста.
Трансдукция — это перенос генетической информа​ции (ДНК) от бактерии донора к бактерии реципиенту при участии бактериофага. Трансдуцирующими свойствами обладают в основном умеренные фаги. Размножаясь в бактериальной клетке, фаги включают в состав своей ДНК часть бактериальной ДНК и передают ее реци​пиенту. Различают три типа трансдукции: общую, специфи​ческую и абортивную.
1. Общая трансдукция — это передача различных генов, локализованных на разных участках бактериальной хромосомы. При этом бактерии доноры могут передать реципиенту разнообразные признаки и свойства— способность образовывать новые ферменты, устойчивость к лекарственным препаратам и т. д.
2. Специфическая трансдукция — это передача фагом только некоторых специфических генов, локализо​ванных на специальных участках бактериальной хромосо​мы. В этом случае передаются только определенные •признаки и свойства.
3. Абортивная трансдукция — перенос фагом ка​кого-то одного фрагмента хромосомы донора. Обычно этот фрагмент не включается в хромосому клетки реципи​ента, а циркулирует в цитоплазме. При делении клетки реципиента этот фрагмент передается только одной из двух дочерних клеток, а второй клетке достается неизме​ненная хромосома реципиента.
С помощью трансдуцирующих фагов можно передать от одной клетки другой целый ряд свойств, таких как способность образовывать токсин, споры, жгутики, проду​цировать дополнительные ферменты, устойчивость к ле​карственным препаратам и т. д.
Конъюгация — это передача генетического матери​ала от одной бактерии к другой при непосредственном контакте клеток. Клетки, передающие генетический мате​риал, называются донорами, воспринимающие его — реципиентами. Этот процесс носит односторонний характер — от клетки донора к клетке реципиента.
Бактерии донора обозначаются F+ (мужской тип), а бактерии реципиента — F — (женский тип). При тесном сближении клеток F+ и F- между ними возникает цитоплазматический мостик. Образование мостика контро​лируется фактором F (от англ.Fertility— плодовитость). Этот фактор содержит гены, ответственные за образова​ние половых ворсинок (sex-pili). Функцию донора могут выполнять только те клетки, которые содержат фактор F. Клетки реципиента лишены этого фактора. При скрещива​нии фактор Р передается клеткой донора реципиенту. Получив фактор F, женская клетка сама становится донором (F+).
Процесс конъюгации можно прервать механическим способом, например встряхиванием. В этом случае реципи​ент получает неполную информацию, заключенную в ДНК.
Перенос генетической информации путем конъюгации лучше всего изучен у энтеробактерий.
Конъюгация, как и другие виды рекомбинации, может осуществляться не только между бактериями одного и того же вида, но и между бактериями разных видов. В этих случаях рекомбинация называется межви​довой.
ПЛАЗМИДЫ
Плазмиды — это сравнительно небольшие внехромо-сомные молекулы ДНК бактериальной клетки. Они распо​ложены в цитоплазме и имеют кольцевую структуру. В плазмидах содержится несколько генов, функционирующих независимо от генов, содержащихся в хромосомной
ДНК.
Типичным признаком плазмид служит их способность к самостоятельному воспроизведению (репликации).
Они могут также переходить из одной клетки в другую и включать в себя новые гены из окружающей среды. К числу плазмид относятся:
Профаги, вызывающие у лизогенной клетки ряд изме​нений, передающихся по наследству, например способ​ность образовывать токсин (см. трансдукцию).
F-фактор, находящийся в автономном состоянии и принимающий участие в процессе конъюгации (см. конъ​югацию).
R-фактор, придающий клетке устойчивость к лекар​ственным препаратам (впервые R-фактор был выделен из кишечной палочки, затем из шигелл). Исследования пока​зали, что К-фактор может быть удален из клетки, что вообще характерно для плазмид.
К-фактор обладает внутривидовой, межвидовой и даже межродовой трансмиссивностью, что может явиться при​чиной формирования трудно диагностируемых атипичных штаммов.
Бактериоциногенные факторы (col-факторы), которые впервые были обнаружены в культуре кишечной палочки (E.coli), в связи с чем названы колицинами. В дальней​шем они были выявлены и у других бактерий: холерного вибриона — вибриоцины, стафилококков — стафилоцины и др.
Соl-фактор — это маленькая автономная плазмида, ко​торая детерминирует синтез белковых веществ, способ​ных вызывать гибель бактерий собственного вида или близкородственного. Бактериоцины адсорбируются на по​верхности чувствительных клеток и вызывают нарушения метаболизма, что приводит клетку к гибели.
В естественных условиях только единичные клетки в популяции (1 на 1000) спонтанно продуцируют колицин. Однако при некоторых воздействиях на культуру (обра​ботка бактерий УФ-лучами) количество колицинпродуцйрующих клеток увеличивается.
ПРАКТИЧЕСКОЕ ЗНАЧЕНИЕ ИЗМЕНЧИВОСТИ
Еще Пастер искусственным путем получил необрати​мые изменения у возбудителей бешенства, сибирской язвы и приготовил вакцины, предохраняющие от этих заболеваний. В дальнейшем исследования в области генетики и изменчивости микроорганизмов позволили получить большое число бактериальных и вирусных штаммов, используемых для получения вакцин.

Результаты исследования генетики микроорганизмов с успехом были использованы для выяснения закономерностей наследственности высших организмов.

Большое научное и практическое значение имеет также новый раздел генетики — генная инженерия.

Методы генной инженерии позволяют изменять структуру генов и включать в хромосому бактерий гены других организмов, ответственных за синтез важных и нужных веществ. В результате микроорганизмы становятся продуцентами таких веществ, получение которых химическим путем представляет очень сложную, а иногда даже невозможную задачу. Этим путем в настоящее время получают такие медицинские препараты, как инсулин, интерферон и др. При использовании мутагенных факторов и селекции были получены мутанты-продуценты антибиотиков, которые в 100—1000 раз активнее исходных.

