CHAPTER 15
I. Mendelian inheritance has its physical basis in the behavior of chromosomes during sexual life cycles

	Genetics
	Cytology

	1860’s:

	

	
	1875:

	
	1890:

	1900:

	

	1902:

	

· based on these = chromosome theory of inheritance:

II. Morgan traced a gene to a specific chromosome: science as a process

*

*

*

A. A Note on Genetic Symbols

*

*

*

*

B. Discovery of Sex-Linked Gene

*

· Morgan deduced that eye color is linked to sex & that the gene for eye color is located only on the X chromosome:

· sex-linked genes =

III. Linked genes tend to be inherited together because they are located on the same chromosome

· linked genes =

· performed a dihybrid testcross between flies with autosomal recessive mutant alleles for black bodies & vestigial wings & wild-type flies heterozygous for both traits

IV. Independent assortment of chromosomes and crossing over cause genetic recombination

· genetic recombination =

A. The Recombination of Unlinked Genes: Independent Assortment of Chromosomes

*

* parental types:

* recombinants:

B. The Recombination of Linked Genes: Crossing Over

*

*

*

*

V. Geneticists can use recombination data to map a chromosome’s genetic loci

*

*

*

*

*

*

*

*

* cytological mapping:

VI. The chromosomal basis of sex produces unique patterns of inheritance

· heterogametic sex =

· homogametic sex =

A. The Chromosomal Basis of Sex in Humans

*

 *

 *

B. Sex-Linked Disorders in Humans

*

*

*

*

*

*

*

* hemizygous:

C. X-Inactivation in Females

 *

 *

 *

 *

 *

 *

 *

 *

· What determines which X will be methylated?

VII. Alternations of chromosome number or structure cause genetic disorders

A. Alternations of Chromosome Number: Aneuploidy and Polyploidy

* nondisjunction =

*

* aneuploidy =

* polyploidy =

* Turner syndrome =

* Cri du chat syndrome =

* Chronic myelogenous leukemia (CML) =

VIII. The phenotypic effects of some genes depend on whether they were inherited from the mother or father

A. Genomic Imprinting

* Prader-Willi syndrome & Angelman syndrome =

* Prader-Willi =

 * Angelman =

 *

 *

B. Fragile-X and Triplet Repeats

* triplet repeats =

*

*

* Fragile-X syndrome:

C. Alternations of Chromosome Structure

* chromosome breakage can alter chromosome structure in 4 ways:

*

*

*

*

D. Human Disorders Due to Chromosomal Alterations

*

* Down syndrome =

*

*

*

* Klinefelter syndrome =

* Extra Y =

* Triple X syndrome =

* Huntington’s disease =

IX. Extranuclear genes exhibit a non-mendelian pattern of inheritance

*

*

*

