Albinismus

Bei Menschen, die an der Erbkrankheit Albinismus leiden, unterbleibt die Umwandlung des Tyrosins in den Pigmentfarbstoff Melanin. Das folgende Stamm​baum-Modell zeigt das Auf​treten von Albinismus in einer Familie.

[image: image1.png][©

B phinotypisch krank, minnlich

® phinotypisch krank, weiblich

Aufgaben:

a)
Geben Sie die Art des Erbgangs an. Begründen Sie Ihre Entscheidung.

b)
Geben Sie für die Personen A - D den Genotyp an und erläutern Sie.

c)
Mit welcher Wahrscheinlichkeit treten kranke Kinder aus den Ehen von E mit F sowie G mit H
auf?

Arbeitsblatt Albinismus

Lösungen:

a)
Der Erbgang ist autosomal-rezessiv. Begründung: Sowohl
männliche als auch weibliche Individuen sind phänotypisch
krank. Die Krankheit wird rezessiv vererbt, da z.B. aus Ehen
mit einem kranken Elternteil ausschließlich phänotypisch
gesunde Kinder hervorgehen können.

b)
Person A: AA bzw. Aa; Person B: AA bzw. Aa; Person C:
Aa; Person D: Aa

Die Personen A und B zeigen mit größerer Wahrschein-
lichkeit das Allelenpaar AA, da aus den Ehen nur gesunde
Kinder hervorgehen. Bei den Personen C und D dagegen
muss das Allelenpaar heterozygot vorliegen, da aus der
Ehe ein phänotypisch krankes Kind (Allelenpaar aa) her-
vorgeht.

c)
Sind F und G homozygot, so ist die Wahrscheinlichkeit
des Auftretens von kranken Kindern 0. Bei Heterozygotie
von F und G dagegen ist die Wahrscheinlichkeit des Auf-
tretens 0.5.

