I - Restitution organisée des connaissances : (10 points)

	Notions et contenus
	Barème
	Note

	Introduction :
· Au cours de la reproduction sexuée 2 organismes diploïdes de sexe différent (un nouvel organisme diploïde ayant l’un des2 sexes / le même caryotype que ses parents / mais un génome différents
· Deux processus cellulaires se succèdent :
· la méiose qui assure la production de gamètes, cellules haploïdes
· cellules germinales d’un adulte mâle à 2n chromosomes (méiose qui donne des cellules à n chromosomes (haploïdes) = gamètes mâles

· cellules germinales d’un adulte femelle à 2n chromosomes (méiose qui donne des cellules à n chromosomes (haploïdes) = gamètes femelles

la méiose, processus cellulaire qui assure la production de gamètes (passage de la diploïdie à l’haploïdie
· la fécondation qui rétablit la diploïdie
· la fécondation = fusion d’un gamète mâle et d’un gamète femelle……donne une cellule œuf diploïde qui donnera naissance à un nouvel organisme mâle ou femelle

· nouvel organisme ayant même garniture chromosomique que ses parents : 2n chromosomes, mais un génome différent

la fécondation rétablit la diploïdie
· des brassages des gènes ont lieu
· Pb : Comment ces 2 processus peuvent ils assurer
1. Le maintien de la garniture chromosomique
2. La variabilité du génome

	1

	

	Développement :

La méiose puis la fécondation assurent le maintien de la garniture chromosomique

1. la méiose : 2 divisions successives des cellules germinales conduisant à la production de 4 cellules haploïdes = les gamètes
· après duplication de l’ADN des cellules germinales(2n chromosomes à 2 chromatides

· première division =

· prophase I

· spiralisation des nucléofilaments (fibres nucléosomiques) /condensation des chromosomes bichromatidiens

· appariement des chromosomes homologues = formation des tétrades (n tétrades)

· métaphase I

· disposition des tétrades sur la plaque équatoriale du fuseau de division / centromères de part et d’autre de la plaque

· anaphase I

· séparation des chromosomes homologues : chacun des chromosomes d’une tétrade migre vers un pôle du fuseau de division

· télophase I

· cytodiérèse = division de la cellule germinale en 2 cellules contenant chacune n chromosomes bichromatidiens
· deuxième division s’enchaîne sans duplication de l’ADN

· prophase II (virtuelle) – métaphase II : disposition des chromosomes bichromatidiens sur la plaque équatoriale du fuseau de division /division de centromères
· anaphase II : migration des 2 chromatides de chaque chromosome vers un pôle opposé du fuseau de division (chaque cellule forme 2 lots de n chromatides
· télophase II : cytodiérèse (formation de 4 cellules contenant chacune, n chromosomes = la moitié de la garniture chromosomique de la cellule germinale

2. la fécondation = fusion d’un gamète mâle et d’un gamète femelle pour donner la cellule-oeuf = une cellule diploïde contenant n paires de chromosomes homologues, n venant du père + n venant de la mère / reconstitution des paires de chromosomes homologues
 donc méiose puis fécondation permettent le maintien de la garniture chromosomique.

	1,5
1,5
0,5

	

	La méiose puis la fécondation assurent la variabilité du génome :

Le génome est l’ensemble de l’ADN d’une cellule (2n chromosomes (n provenant du père + n provenant de la mère)

Les chromosomes, molécules d’ADN portent les gènes propres à l’espèce (combinaison des gènes provenant du père et des gènes provenant de la mère

La méiose est le siège de 2 brassages successifs des chromosomes, aboutissant au brassage des gènes

1 le brassage interchromosomique :

· disposition aléatoire des tétrades à la métaphase I

· ségrégation aléatoire des chromosomes homologues à l’anaphase I = migration aléatoire des chromosomes homologues vers un pôle ou l’autre du fuseau de division à l’anaphase schéma
· 2 types de cellules à n chromosomes bichromatidiens possibles à la fin de la 1ère division
2. le brassage intrachromosomique :

· échanges de fragments de chromatides entre les chromosomes homologues d’une même tétrade au cours de la prophase I (remaniement des chromosomes homologues schéma
les brassages inter et intrachromosomiques au cours de la méiose augmentent le nombre de gamètes formés génétiquement différents (4 types de cellules pour 2 paires de chromosomes)

3. la fécondation :

lors de la fécondation, la recombinaison aléatoire des gamètes formés pendant la méiose, amplifie le nombre de génotypes différents susceptibles de se former (4 X 4 = 16 combinaisons possibles dont 10 différentes)

	1

1
1

1
0,5
	

	Conclusion :

La production de gamètes haploïdes génétiquement différents par les brassages génétiques au cours de la méiose, puis la formation d’une cellule diploïde de façon aléatoire au cours de la fécondation permettent au cours de la reproduction sexuée :

· de maintenir la garniture chromosomique propre à l’espèce.

· De créer ces génotypes différents donc d’assurer la variabilité des génomes.

· D’être moteur de l’évolution par la transmission des innovations génétiques et donc l’apparition de nouveaux phénotypes.

	1
	

	Total
	10
	

PAGE
3

