

GENETIC ANALYSIS

Hox


AMERICANO, J. C. S. (1998)
JEFFREY, A. (1998)
DAVID, J. (1998)
RUSSELL, C. (1998)
WILLIAMS, J. (1998)

2.

HOM-C

Contents

Preface	xii		
1 GENETICS AND THE ORGANISM	1		
Genetics and Human Affairs	2		
Genetics and Biology	6		
Genes and Environment	8		
Techniques of Genetic Analysis	15		
Summary	17		
Concept Maps 18			
2 MENDELIAN ANALYSIS	19		
Mendel's Experiments ✓	20		
Simple Mendelian Genetics in ✓ Humans	30		
Simple Mendelian Genetics in ✓ Agriculture	38		
Variants and Genetic Dissection	41		
Summary	42		
Concept Map 42 ■ Chapter Integration Problem 42 ■ Solved Problems 43 ■ Problems 45			
3 CHROMOSOME THEORY OF INHERITANCE	50		
Mitosis and Meiosis ✓	51		
The Chromosome Theory of ✓ Heredity	58		
Sex Chromosomes and Sex Linkage ✓	66		
The Parallel Behavior of Autosomal Genes and Chromosomes	72		
		Mendelian Genetics and Life Cycles	74
		Summary	79
		Concept Map 80 ■ Chapter Integration Problem 80 ■ Solved Problems 81 ■ Problems 82	
		4 EXTENSIONS OF MENDELIAN ANALYSIS	87
		Variations on <u>Dominance</u> ✓	88
		Multiple Alleles	89
		Lethal Alleles	91
		Several Genes Affecting the Same ✓ Character	94
		Penetrance and Expressivity	103
		Summary	104
		Concept Map 105 ■ Chapter Integration Problem 106 ■ Solved Problems 107 ■ Problems 109	
		5 LINKAGE I: BASIC EUKARYOTIC CHROMOSOME MAPPING	118
		The Discovery of Linkage ✓	119
		Recombination ✓	121
		Linkage Symbolism	123
		Linkage of Genes on the X Chromosome	124
		Linkage Maps ✓	124
		Three-Point Testcross	128

Interference	130
The χ^2 Test	132
Early Thoughts on the Nature of Crossing-Over ✓	135
Linkage Mapping by Recombination in Humans	137
Summary	138
Concept Map 139 ■ Chapter Integration	
Problem 139 ■ Solved Problems 140 ■	
Problems 142	
6 LINKAGE II. SPECIAL EUKARYOTIC CHROMOSOME MAPPING TECHNIQUES	149
Accurate Calculation of Large Map Distances	150
Analysis of Single Meioses	154
Mitotic Segregation and Recombination	162
Mapping Human Chromosomes	165
Summary	168
Concept Map 169 ■ Chapter Integration	
Problem 169 ■ Solved Problems 170 ■	
Problems 172	
7 GENE MUTATION	178
Somatic Versus Germinal Mutation	179
* Mutant Types ✓	181
The Occurrence of Mutations ✓	184
Selective Systems	188
Mutation and Cancer	195
* ✓ Mutagens in Genetic Dissection	198
Mutation Breeding	199
Summary	200
Concept Map 201 ■ Chapter Integration	
Problem 201 ■ Solved Problems 201 ■	
Problems 203	
8 CHROMOSOME MUTATION I: CHANGES IN CHROMOSOME STRUCTURE	205
The Topography of Chromosomes ✓	206
Types of Changes in Chromosome Structure	210

Duplications ✓	
Summary	
Concept Map 229 ■ Chapter Integration	12
Problem 229 ■ Solved Problems 230	
Problems 233	

9 CHROMOSOME MUTATION II: CHANGES IN NUMBER

* Euploidy ✓	
* Aneuploidy ✓	
Chromosome Mechanics in Plant Breeding	
Summary	
Concept Map 259 ■ Chapter Integration	13
Problem 259 ■ Solved Problems 260	
Problems 261	

10 RECOMBINATION IN BACTERIA AND THEIR VIRUSES

Working with Microorganisms	
Bacterial Conjugation ✓	
Bacterial Recombination and Mapping the <i>E. coli</i> Chromosome ✓	
* Bacterial Transformation ✓	
Bacteriophage Genetics	
* Transduction ✓	
Mapping of Bacterial Chromosomes	
Bacterial Gene Transfer in Review	
Summary	14
Concept Map 296 ■ Chapter Integration	
Problem 296 ■ Solved Problems 296	
Problems 298	

11 THE STRUCTURE OF DNA

DNA: The Genetic Material ✓	
The Structure of DNA ✓	
Replication of DNA ✓	
Mechanism of DNA Replication	
DNA Replication in Eukaryotes	15
DNA and the Gene	
Summary	
Concept Map 330 ■ Chapter Integration	
Problem 330 ■ Solved Problems 330	
Problems 330	

12 THE NATURE OF THE GENE	333		
How Genes Work	334		
Gene-Protein Relationships	337		
Genetic Observations Explained by Enzyme Structure	348		
Genetic Fine Structure	350		
Mutational Sites	355		
Complementation	361		
Summary	365		
Concept Map 365 ■ Chapter Integration Problem 365 ■ Solved Problems 366 ■ Problems 367			
13 DNA FUNCTION	374		
Overview	375		
* Transcription ✓	375		
* Translation ✓	382		
* The Genetic Code ✓	383		
Protein Synthesis	391		
Universality of Genetic Information Transfer	398		
Eukaryotic RNA	400		
Mechanism of Gene Splicing	402		
Review	407		
Summary	407		
Concept Map 410 ■ Chapter Integration Problem 410 ■ Solved Problems 410 ■ Problems 411			
14 RECOMBINANT DNA ✓	415		
✓ Restriction Enzymes	416		
The Formation of Recombinant DNA	419		
Recombinant DNA Methodology	423		
Recombinant DNA and Social Responsibility	433		
Summary	434		
Concept Map 436 ■ Chapter Integration Problem 436 ■ Solved Problems 436 ■ Problems 436			
5 APPLICATIONS OF RECOMBINANT DNA ✓	440		
Applications of Recombinant DNA Technology Using Prokaryotes	441		
		Recombinant DNA Technology in Eukaryotes: An Overview	444
		Transgenic Yeast	445
		Transgenic Plants	450
		Transgenic Animals	453
		Screening for Genetic Diseases	453
		Identifying Disease Genes	459
		Summary	461
		Concept Map 461 ■ Chapter Integration Problem 461 ■ Solved Problems 464 ■ Problems 465	
16 THE STRUCTURE AND FUNCTION OF EUKARYOTIC CHROMOSOMES	467		
One DNA Molecule per Chromosome	468		
The Role of Histone Proteins in Packaging DNA	470		
Higher Order Coiling	471		
Heterochromatin and Euchromatin	474		
Chromosome Bands	475		
Centromeric DNA	477		
Sequence Organization	478		
Replication and Transcription of Chromatin	487		
Summary	488		
Concept Map 488 ■ Chapter Integration Problem 488 ■ Solved Problem 488 ■ Problems 488			
17 CONTROL OF GENE EXPRESSION	491		
Basic Control Circuits	492		
✓ Discovery of the <i>lac</i> System: Negative Control	493		
Catabolite Repression of the <i>lac</i> Operon: Positive Control	500		
✓ Dual Positive and Negative Control: The Arabinose Operon	503		
Metabolic Pathways	505		
The Tryptophan Genes: Negative Control with Superimposed Attenuation	505		
The λ Phage: A Complex of Operons	509		

Multioperon Repression	511		
Structure of Regulatory Proteins	512		
Transcription: Gene Regulation in Eukaryotes — An Overview	512		
Cis Control of Transcription	513		
Trans Control of Transcription	515		
5-Methylcytosine Regulation	521		
Post-Transcriptional Control	521		
Control of Ubiquitous Molecules in Eukaryotic Cells	521		
Summary	524		
Concept Map	525	■	Chapter Integration
Problem	525	■	Solved Problems
Problems	526	■	
18 MECHANISMS OF GENETIC CHANGE I: GENE MUTATION	529		
The Molecular Basis of Gene Mutations ✓	531		
Spontaneous Mutations ✓	532		
Induced Mutations ✓	539		
Reversion Analysis	547		
The Relationship Between Mutagens and Carcinogens	547		
Biological Repair Mechanisms	549		
Summary	558		
Concept Map	558	■	Chapter Integration
Problem	558	■	Solved Problems
Problems	559	■	
19 MECHANISMS OF GENETIC CHANGE II: RECOMBINATION	561		
General Homologous Recombination	562		
The Holliday Model	563		
Enzymatic Mechanism of Recombination	571		
Site-Specific Recombination	572		
Recombination and Chromosomal Rearrangements	575		
Duplication and Evolution	575		
Summary	575		
Concept Map	575	■	Chapter Integration
Problem	575	■	Solved Problems
Problems	576	■	
20 MECHANISMS OF GENETIC CHANGE III: TRANSPOSABLE GENETIC ELEMENTS			
Insertion Sequences			
Transposons			
Phage mu			
Mechanism of Transposition			
Rearrangements Mediated by Transposable Elements			
Review of Transposable Elements in Prokaryotes			
Ty Elements in Yeast			
Transposable Elements in <i>Drosophila</i>			
Retroviruses			
Transposition via an RNA Intermediate			
Controlling Elements in Maize			
Review of Transposable Elements in Eukaryotes			
Summary			
Concept Map	603	■	Chapter Integration
Problem	603	■	Solved Problem
Problems	604	■	
21 THE EXTRANUCLEAR GENOME			
Variation in Leaves of Higher Plants			
Cytoplasmic Inheritance in Fungi			
Shell Coiling in Snails: A Red Herring			
Extranuclear Genes in <i>Chlamydomonas</i>			
Mitochondrial Genes in Yeast			
An Overview of the Mitochondrial Genome			
An Overview of the Chloroplast Genome			
Mitochondrial Diseases in Humans			
Extragenomic Plasmids in Eukaryotes			
How Many Copies?			
Summary			
Concept Map	627	■	Chapter Integration
Problem	628	■	Solved Problems
Problems	630	■	

22	DEVELOPMENTAL GENETICS: CELL FATE AND PATTERN FORMATION	636	24	QUANTITATIVE GENETICS	703
	Cell Fate: When Do the Cells and Nuclei of Higher Organisms Lose Their Totipotency?	637		Some Basic Statistical Notions	704
	Pattern Formation: The Establish- ment of the Basic Animal Body Plan	640		Genotypes and Phenotypic Distribution	713
	Mutational and Molecular Analyses of the Basic Body Plan	645		Norm of Reaction and Phenotypic Distribution	715
	Communication Between Cells and the Establishment of Cell Fate	655		The Heritability of a Trait	716
	Homeotic Mutations and the Establishment of Segment Identity	659		Determining Norms of Reaction	718
	Applying the Fly and Worm Lessons to Other Organisms	661		Quantifying Heritability	721
	Summary	665		Counting and Locating the Genes	725
	Concept Map 666 ■ Chapter Integration Problem 666 ■ Solved Problems 667 ■ Problems 668			Gene Action	727
				More on Analyzing Variance	727
				Summary	732
				Concept Map 733 ■ Chapter Integration Problem 733 ■ Solved Problems 734 ■ Problems 734	
23	DEVELOPMENTAL GENETICS: TOPICS IN GENE REGULATION AND DIFFERENTIATION	671	25	POPULATION GENETICS	737
	Proteins as Determinants of Cellular Characteristics	672		Darwin's Revolution	738
	Regulating the Synthesis of Proteins	672		Variation and Its Modulation	738
	Transcriptional Regulation by Tissue-Specific Enhancers	676		The Sources of Variation	747
	Integration of Transcriptional Control between Different Tissues	680		The Effect of Sexual Reproduction on Variation	750
	Transcript Processing and Tissue- Specific Regulation	682		Selection ✓	755
	Applications of Regulatory Mech- anisms to Cell Differentiation	682		Balanced Polymorphism	760
	Cancer as a Developmental Genetic Disease	690		Multiple Adaptive Peaks	762
	Summary	699		Artificial Selection	763
	Concept Map 699 ■ Chapter Integration Problem 699 ■ Solved Problems 700 ■ Problems 701			Random Events	765
				A Synthesis of Forces	766
				The Origin of Species	768
				Summary	769
				Concept Map 770 ■ Chapter Integration Problem 770 ■ Solved Problems 770 ■ Problems 772	
				Further Reading	775
				Glossary	783
				Answers to Selected Problems	803
				Index	825