Table of Contents

Chapter 1 Genes, Genomes, and Genetic Analysis 1

Learning Objectives & Science Competencies 2
1.1 DNA: The Genetic Material 3

Experimental Proof of the Genetic Function of DNA 3

Genetic Role of DNA in Bacteriophage 5

1.2 DNA Structure and Replication 7

An Overview of DNA Replication 9

1.3 Genes and Proteins 10

Inborn Errors of Metabolism as a Cause of Hereditary Disease 11

1.4 Genetic Analysis 15

Mutant Genes and Defective Proteins 15

Complementation Test for Mutations in the Same Gene 18

Analysis of Complementation Data 19

Other Applications of Genetic Analysis 21

1.5 Gene Expression: The Central Dogma 22

Transcription 24

Translation 25

The Genetic Code 25

1.6 Mutation 27

1.7 Genes and Environment 28

1.8 The Molecular Unity of Life 30

Prokaryotes and Eukaryotes 31

The Origin of Life on Earth 31

Genomes and Proteomes 33

Chapter Summary 34
Review the Basics 35
Guide to Problem Solving 35
Analysis and Applications 36
Challenge Problems 38
Connection: The Black Urine Disease 12

Connection: One Gene, One Enzyme 14
Chapter 2 DNA Structure and Genetic Variation 39

Learning Objectives & Science Competencies 40
2.1 Genetic Differences Among Individuals 40

DNA Markers as Landmarks in Chromosomes 41

2.2 The Molecular Structure of DNA 42

Polynucleotide Chains 42

Base Pairing and Base Stacking 45

Antiparallel Strands 47

DNA Structure as Related to Function 47

2.3 The Separation and Identification of Genomic DNA Fragments 49

Restriction Enzymes and Site-Specific DNA Cleavage 49

Gel Electrophoresis 51

Nucleic Acid Hybridization 54

The Southern Blot 56

2.4 Selective Replication of Genomic DNA Fragments 57

Constraints on DNA Replication: Primers and 5'-to-3' Strand Elongation 57

The Polymerase Chain Reaction 58

2.5 The Terminology of Genetic Analysis 62

2.6 Types of DNA Markers Present in Genomic DNA 63

Single-Nucleotide Polymorphisms (SNPs) 64

Restriction Fragment Length Polymorphisms (RFLPs) 65

Tandem Repeat Polymorphisms 68

Copy-Number Variation (CNV) 69

2.7 Applications of DNA Markers 70

Genetic Markers, Genetic Mapping, and “Disease Genes” 70

Other Uses for DNA Markers 71

Chapter Summary 72
Review the Basics 72
Guide to Problem Solving 72
Analysis and Applications 74
Challenge Problems 78
Connection: The Double Helix 48

Connection: Origin of the Human Genetic Linkage Map 66
Chapter 3 Transmission Genetics: The Principle of Segregation 79

Learning Objectives & Science Competencies 80
3.1 Morphological and Molecular Phenotypes 80

3.2 Segregation of a Single Gene 82

Phenotypic Ratios in the F2 Generation 84

The Principle of Segregation 85

Verification of Segregation 88

The Testcross and the Backcross 89

3.3 Segregation of Two or More Genes 89

The Principle of Independent Assortment 90

The Testcross with Unlinked Genes 91

Three or More Genes 92

3.4 Probability in Genetic Analysis 93

Elementary Outcomes and Events 94

Probability of the Union of Events 95

Probability of the Intersection of Events 96

3.5 Human Pedigree Analysis 97

Characteristics of Dominant and Recessive Inheritance 97

Most Human Genetic Variation is Not “Bad” 99

Molecular Markers in Human Pedigrees 100

Conditional Probability 101

Bayes' Theorem 102

3.6 Incomplete Dominance and Epistasis 104

Multiple Alleles 104

Human ABO Blood Groups 105

Epistasis 107

Chapter Summary 110
Review the Basics 110
Guide to Problem Solving 110
Analysis and Applications 111
Challenge Problems 114
Connection: What Did Gregor Mendel Think He Discovered? 87

Connection: This Land Is Your Land 101
Chapter 4 Chromosomes and Sex-Chromosome Inheritance 116

Learning Objectives & Science Competencies 117
4.1 The Stability of Chromosome Complements 117

4.2 Mitosis 119

4.3 Meiosis 123

The First Meiotic Division: Reduction 124

The Second Meiotic Division: Equation 131

4.4 Sex-Chromosome Inheritance 131

Chromosomal Determination of Sex 131

X-Linked Inheritance 133

Pedigree Characteristics of Human X-Linked Inheritance 134

Heterogametic Females 136

Nondisjunction as Proof of the Chromosome Theory of Heredity 137

Sex Determination in Drosophila 138
4.5 Probability in the Prediction of Progeny Distributions 140

Using the Binomial Distribution in Genetics 140

Meaning of the Binomial Coefficient 142

4.6 Testing Goodness of Fit to a Genetic Hypothesis 142

The Chi-Square Method 142

Are Mendel’s Data Too Good to Be True? 146

Chapter Summary 148
Review the Basics 148
Guide to Problem Solving 148
Analysis and Applications 149
Challenge Problems 153
Connection: Grasshopper, Grasshopper 130

Connection: The White-Eyed Male 137

Connection: Seeds of Doubt 145
Chapter 5 Genetic Linkage and Chromosome Mapping 154

Learning Objectives & Science Competencies 155
5.1 Linkage and Recombination of Genes in a Chromosome 155

Coupling versus Repulsion of Syntenic Alleles 157

The Chi-Square Test for Linkage 158

Each Pair of Linked Genes Has a Characteristic Frequency of Recombination 159

Recombination in Females Versus Males 159

5.2 Genetic Mapping 160

Map Distance and Frequency of Recombination 161

Crossing Over 165

Recombination Between Genes Results from a Physical Exchange Between Chromosomes 165

Crossing Over Takes Place at the Four-Strand Stage of Meiosis 165

Multiple Crossovers 166

5.3 Genetic Mapping in a Three-Point Testcross 170

Chromosome Interference in Double Crossovers 172

Genetic Mapping Functions 172

Genetic Map Distance and Physical Distance 173

Genetic Mapping in Human Pedigrees 174

5.4 Mapping by Tetrad Analysis 176

Maximum Likelihood and Lod Scores

Analysis of Unordered Tetrads 177

Genetic Mapping with Unordered Tetrads 178

Analysis of Ordered Tetrads 180

5.5 Special Features of Recombination 183

Recombination within Genes 184

Mitotic Recombination 184

Chapter Summary 185
Review the Basics 186
Guide to Problem Solving 186
Analysis and Applications 188
Challenge Problems 192
Connection: Genes All in a Row 168

Connection: Human Gene Map 175

Chapter 6 Molecular Biology of DNA Replication and Recombination 194

Learning Objectives & Science Competencies 195
6.1 Problems of Initiation, Elongation, and Incorporation Error 195

6.2 Semiconservative Replication of Double-Stranded DNA 196

The Meselson–Stahl Experiment 196

Semiconservative Replication of DNA in Chromosomes 199

Theta Replication of Circular DNA Molecules 201

Rolling-Circle Replication 202

Multiple Origins and Bidirectional Replication in Eukaryotes 203

6.3 Unwinding, Stabilization, and Stress Relief 204

6.4 Initiation by a Primosome Complex 205

6.5 Chain Elongation and Proofreading 207

6.6 Discontinuous Replication of the Lagging Strand 209

Fragments in the Replication Fork 209

The Joining of Precursor Fragments 209

6.7 Terminator Sequencing of DNA 210

Sanger Sequencing 213

Massively Parallel Sequencing 214

6.8 Molecular Mechanisms of Recombination 216

Gene Conversion and Mismatch Repair 217

Double-Strand Break and Repair Model 218

Hotspots of Recombination 221

Chapter Summary 221
Review the Basics 222
Guide to Problem Solving 222
Analysis and Applications 223
Challenge Problems 225
Connection: Replication by Halves 199

Connection: Happy Holliday 218

Chapter 7 Molecular Organization of Chromosomes 226

Learning Objectives & Science Competencies 227
7.1 Genome Size and Evolutionary Complexity: The C-Value Paradox 227

7.2 The Supercoiling of DNA 229

Topoisomerase Enzymes 230

7.3 The Structure of Bacterial Chromosomes 231

7.4 The Structure of Eukaryotic Chromosomes 232

The Nucleosome: The Structural Unit of Chromatin 232

The Nucleosome Core Particle 232

Chromosome Territories in the Nucleus 234

Chromosome Condensation 237

7.5 Polytene Chromosomes 238

7.6 Repetitive Nucleotide Sequences in Eukaryotic Genomes 238

Kinetics of DNA Renaturation 239

Analysis of Genome Size and Repetitive Sequences by Renaturation Kinetics 242

7.7 Unique and Repetitive Sequences in Eukaryotic Genomes 242

Unique Sequences 243

Highly Repetitive Sequences 243

Middle-Repetitive Sequences 244

7.8 Molecular Structure of the Centromere 245

7.9 Molecular Structure of the Telomere 246

Telomere Length Limits the Number of Cell Doublings 250

Chapter Summary 251
Review the Basics 251
Guide to Problem Solving 252
Analysis and Applications 253
Challenge Problems 255
Connection: Post-Genomics Genetics 243

Connection: Telomeres: The Beginning of the End 247

Chapter 8 Human Karyotypes and Chromosome Behavior 256

Learning Objectives & Science Competencies 257
8.1 The Human Karyotype 257

Standard Karyotypes 258

The Centromere and Chromosome Stability 260

Dosage Compensation of X-Linked Genes 261

The Calico Cat 264

Pseudoautosomal Inheritance 265

Active Genes in the “Inactive” X Chromosome 265

Gene Content and Evolution of the Y Chromosome 266

8.2 Chromosome Abnormalities in Human Pregnancies 268

Down Syndrome and Other Viable Trisomies 270

Trisomic Segregation 271

Sex-Chromosome Abnormalities 272

Environmental Effects on Nondisjunction 273

8.3 Chromosomal Deletions and Duplications 273

Deletions 274

Deletion Mapping 275

Duplications 276

Unequal Crossing Over in Red–Green Color Blindness 277

CNV with Reciprocal Risks of Autism and Schizophrenia 278

8.4 Genetics of Chromosomal Inversions 281

Paracentric Inversion (Not Including the Centromere) 282

Pericentric Inversion (Including the Centromere) 283

8.5 Chromosomal Translocations 283

Reciprocal Translocations 284

Genetic Mapping of a Translocation Breakpoint 284

Robertsonian Translocations 286

Translocations and Trisomy 21 287

Translocation Complexes in Oenothera 288

8.6 Genomic Position Effects on Gene Expression 288

8.7 Polyploidy in Plant Evolution 290

Sexual Versus Asexual Polyploidization 291

Autopolyploids and Allopolyploids 292

Monoploid Organisms 294

8.8 Genome Evolution in the Grass Family (Gramineae) 295

Chapter Summary 296
Review the Basics 297
Guide to Problem Solving 297
Analysis and Applications 298
Challenge Problems 301
Connection: Lyonization of an X Chromosome 264

Connection: The First Human Chromosomal Disorder Identified 269

Chapter 9 Genetics of Bacteria and Their Viruses 302

Learning Objectives & Science Competencies 303
9.1 Mobile DNA 303

Plasmids 303

The F Plasmid: A Conjugative Plasmid 304

Insertion Sequences and Transposons 305

Mobilization of Nonconjugative Plasmids 306

Integrons and Antibiotic-Resistance Cassettes 307

Pathogenicity Islands 308

Multiple-Antibiotic-Resistant Bacteria 310

9.2 Bacterial Genetics 310

Mutant Phenotypes 310

Mechanisms of Genetic Exchange 311

9.3 DNA-Mediated Transformation 311

9.4 Conjugation 313

Cointegrate Formation and Hfr Cells 313

Time-of-Entry Mapping 314

F' Plasmids 319

9.5 Transduction 320

The Phage Lytic Cycle 320

Generalized Transduction 320

9.6 Bacteriophage Genetics 325

Plaque Formation and Phage Mutants 325

Genetic Recombination in the Lytic Cycle 326

Fine Structure of the rII Gene in Bacteriophage T4 327

9.7 Lysogeny and Specialized Transduction 330

Site-Specific Recombination and Lysogeny 331

Chapter Summary 339
Review the Basics 340
Guide to Problem Solving 340
Analysis and Applications 341
Challenge Problems 345
Connection: The Sex Life of Bacteria 322

Connection: Origin of Phage Genetics 324

Connection: Artoo 337

Chapter 10 Molecular Biology of Gene Expression 346

Learning Objectives & Science Competencies 347
10.1 Amino Acids, Polypeptides, and Proteins 347

10.2 Colinearity Between Coding Sequences and Polypeptides 349

10.3 Transcription 350

Overview of RNA Synthesis 350

Types of RNA Polymerase 350

Promoter Recognition 352

Mechanism of Transcription 353

Genetic Evidence for Promoters and Terminators 356

10.4 Messenger RNA 357

10.5 RNA Processing in Eukaryotes 358

5' Capping and 3' Polyadenylation 358

Splicing of Intervening Sequences 358

Characteristics of Human Transcripts 358

Coupling of Transcription and RNA Processing 358

Mechanism of RNA Splicing 360

Effects of Intron Mutations 363

Exon Shuffle in the Origin of New Genes 364

10.6 Translation 364

Nonsense-Mediated Decay 365

Initiation by mRNA Scanning 365

Elongation 366

Release 369

Translational Proofreading and Premature Termination 369

Protein Folding and Chaperones 370

10.7 Complex Translation Units 372

Polysomes 372

Polycistronic mRNA 372

10.8 The Standard Genetic Code 374

Genetic Evidence for a Triplet Code 375

How the Code Was Cracked 376

Features of the Standard Code 377

Transfer RNA and Aminoacyl-tRNA Synthetase Enzymes 378

Redundancy and Wobble 379

Nonsense Suppression 379

Chapter Summary 381

Review the Basics 381
Guide to Problem Solving 382
Analysis and Applications 383
Challenge Problems 385
Connection: Messenger “Light” 356

Connection: Poly-U 373

Chapter 11 Molecular Mechanisms of Gene Regulation 387

Learning Objectives & Science Competencies 388
11.1 Transcriptional Regulation in Prokaryotes 388

Inducible and Repressible Systems of Negative Regulation 389

Positive Regulation 390

Stochastic Noise in Gene Expression 390

11.2 The Operon System of Gene Regulation 391

Lac– Mutants 391

Inducible and Constitutive Synthesis and Repression 392

The Repressor, Operator, and Promoter 392

The Operon System of Transcriptional Regulation 394

Stochastic Noise in Lac Expression 395

Positive Regulation of the Lactose Operon 395

Regulation of the Tryptophan Operon 398

11.3 Regulation Through Transcription Termination 400

Attenuation 400

Riboswitches 402

11.4 Regulation in Bacteriophage Lambda 404

11.5 Transcriptional Regulation in Eukaryotes 406

Galactose Metabolism in Yeast 406

Transcriptional Activator Proteins 409

Transcriptional Enhancers and Transcriptional Silencers 409

Deletion Scanning 410

The Eukaryotic Transcription Complex 412

Chromatin-Remodeling Complexes 415

Alternative Promoters 415

11.6 Epigenetic Mechanisms of Transcriptional Regulation 417

Cytosine Methylation 419

Methylation and Transcriptional Inactivation 419

Genomic Imprinting in the Female and Male Germ Lines 420

11.7 Regulation Through RNA Processing and Decay 421

Alternative Splicing 421

Messenger RNA Stability 422

11.8 RNA Interference 422

Long Noncoding RNA (lncRNA) 425

11.9 Translational Control 425

Small Regulatory RNAs Controlling Translation 426

11.10 Programmed DNA Rearrangements 426

Gene Amplification 427

Antibody and T-Cell Receptor Variability 427

Mating-Type Interconversion 430

Chapter Summary 433
Review the Basics 433
Guide to Problem Solving 434
Analysis and Applications 435
Challenge Problems 438
Connection: Operator! Operator! 398

Connection: Double Trouble 424

Chapter 12 Genomics, Proteomics, and Transgenics 439

Learning Objectives & Science Competencies 440
12.1 Site-Specific DNA Cleavage and Cloning Vectors 440

Production of DNA Fragments with Defined Ends 441

Recombinant DNA Molecules 442

Plasmid, Lambda, and Cosmid Vectors 443

12.2 Cloning Strategies 445

Joining DNA Fragments 445

Insertion of a Particular DNA Molecule into a Vector 446

The Use of Reverse Transcriptase: cDNA and RT-PCR 447

12.3 Detection of Recombinant Molecules 449

Gene Inactivation in the Vector Molecule 449

Screening for Particular Recombinants 451

12.4 Genomics and Proteomics 451

Genomic Sequencing 452

Genome Annotation 452

Comparative Genomics 453

Transcriptional Profiling with Microarrays or RNA-seq 456

Chromatin Immunoprecipitation 460

Two-Hybrid Analysis of Protein-Protein Interactions 460

12.5 Transgenic Organisms 463

Germ-Line Transformation in Animals 463

Genetic Engineering in Plants 467

Transformation Rescue 468

Site-Directed Mutagenesis and Knockout Mutations 469

12.6 Some Applications of Genetic Engineering 470

Giant Salmon with Engineered Growth Hormone 470

Nutritionally Engineered Rice 471

Production of Useful Proteins 472

Genetic Engineering with Animal Viruses 473

Chapter Summary 474

Review the Basics 474
Guide to Problem Solving 474
Analysis and Applications 476
Challenge Problems 479
Connection: Hello, Dolly! 464

Connection: A Pinch of This and a Smidgen of That 471

Chapter 13 Genetic Control of Development 480

Learning Objectives & Science Competencies 481
13.1 Genetic Determinants of Development 481

13.2 Early Embryonic Development in Animals 482

Autonomous Development and Intercellular Signaling 483

Composition and Organization of Oocytes 485

Early Development and Activation of the Zygotic Genome 486

13.3 Genetic Analysis of Development in the Nematode 487

Analysis of Cell Lineages 487

Mutations Affecting Cell Lineages 489

Programmed Cell Death 489

Loss-of-Function and Gain-of-Function Alleles 489

Epistasis in the Analysis of Developmental Switches 492

13.4 Genetic Control of Development in Drosophila 495

Maternal-Effect Genes and Zygotic Genes 498

Genetic Basis of Pattern Formation in Early Development 498

Coordinate Genes 500

Gap Genes 502

Pair-Rule Genes 503

Segment-Polarity Genes 504

Interactions in the Regulatory Hierarchy 504

Metamorphosis of the Adult Fly 504

Homeotic Genes 507

Master Control Genes in Evolution 508

13.5 Genetic Control of Development in Higher Plants 510

Flower Development in Arabidopsis 511

Combinatorial Determination of the Floral Organs 513

Chapter Summary 514

Review the Basics 514
Guide to Problem Solving 515
Analysis and Applications 516
Challenge Problems 518
Connection: Distinguished Lineages 488

Connection: Embryogenesis 502

Chapter 14 Molecular Mechanisms of Mutation and DNA Repair 520

Learning Objectives & Science Competencies 521
14.1 Types of Mutations 521

Germ-Line and Somatic Mutations 521

Conditional Mutations 521

Classification by Function 522

14.2 The Molecular Basis of Mutation 523

Nucleotide Substitutions 523

Missense Mutations: The Example of Sickle-Cell Anemia 524

Insertions, Deletions, and Frameshift Mutations 526

Dynamic Mutation of Trinucleotide Repeats 527

Cytosine Methylation and Gene Inactivation 529

14.3 Transposable Elements 531

Molecular Mechanisms of Transposition 531

Transposable Elements as Agents of Mutation 534

Transposable Elements in the Human Genome 535

14.4 Spontaneous Mutation 536

The Nonadaptive Nature of Mutation 536

Estimation of Mutation Rates 536

Hotspots of Mutation 539

14.5 Mutagens 540

Depurination 540

Oxidation 541

Base-Analog Mutagens 542

Chemical Agents That Modify DNA 542

Intercalating Agents 543

Ultraviolet Irradiation 544

Ionizing Radiation 544

Genetic Effects of the Chernobyl Nuclear Accident 547

14.6 Mechanisms of DNA Repair 548

Mismatch Repair 549

Base Excision Repair 551

AP Repair 552

Nucleotide Excision Repair 552

Photoreactivation 553

DNA Damage Bypass 553

Double-Strand Gap Repair 554

The SOS Repair System 555

14.7 Reverse Mutations and Suppressor Mutations 555

Intragenic Suppression 555

Intergenic Suppression 556

The Ames Test for Mutagen/Carcinogen Detection 557

Chapter Summary 558

Review the Basics 558
Guide to Problem Solving 558
Analysis and Applications 558
Challenge Problems 562
Connection: Her Feeling for the Organism 530

Connection: X-Ray Daze 546

Connection: Replication Slippage in Unstable Repeats 551

Chapter 15 Molecular Genetics of the Cell Cycle and Cancer 563

Learning Objectives & Science Competencies 564
15.1 The Cell Cycle 564

Key Events in the Cell Cycle 565

Transcriptional Program of the Cell Cycle 566

15.2 Genetic Analysis of the Cell Cycle 567

Mutations Affecting Progression Through the Cell Cycle 567

15.3 Progression Through the Cell Cycle 569

Cyclins and Cyclin-Dependent Protein Kinases 569

Targets of the Cyclin–CDK Complexes 572

Triggers for the G1/S and G2/M Transitions 572

Protein Degradation Helps Regulate the Cell Cycle 573

15.4 Checkpoints in the Cell Cycle 575

The DNA Damage Checkpoint 575

The Centrosome Duplication Checkpoint 580

The Spindle Assembly Checkpoint 580

Consequences of Checkpoint Failure 580

15.5 Cancer Cells 581

Oncogenes and Proto-Oncogenes 582

Tumor-Suppressor Genes 584

15.6 Hereditary Cancer Syndromes 585

Defects in Cell-Cycle Regulation and Checkpoints 585

Defects in DNA Repair 589

15.7 Genetics of the Acute Leukemias 589

Chapter Summary 592

Review the Basics 592
Guide to Problem Solving 592
Analysis and Applications 593
Challenge Problems 596
Connection: Cycle-Ops 571

Connection: Sick of Telomeres 579

Connection: Two Hits, Two Errors 591

Chapter 16 Mitochondrial DNA and Extranuclear Inheritance 597

Learning Objectives & Science Competencies 598
16.1 Origin and Molecular Genetics of Organelles 598

Oganelle Genomes 599

RNA Editing 600

The Genetic Codes of Organelles 601

16.2 Patterns of Extranuclear Inheritance 602

Maternal Inheritance of Animal Mitochondria 602

Maternal Inheritance and Maternal Effects 603

Heteroplasmy 604

Mitochondrial Genetics Diseases 605

Tracing Population History Through Mitochondrial DNA 606

Cytoplasmic Male Sterility in Plants 607

16.3 Vegetative Segregation 608

Leaf Variegation in Four-O’Clock Plants 608

Respiration-Defective Mitochondrial Mutants in Yeast 609

16.4 Cytoplasmic Transmission of Symbionts 611
Bacterial Symbionts of Aphids 612

Killer Strains of Paramecium 613

16.5 Maternal Effect in Snail Shell Coiling 613

Chapter Summary 617

Review the Basics 617
Guide to Problem Solving 617
Analysis and Applications 618
Challenge Problems 620
Connection: A Coming Together 601

Connection: How the Aphids Got PVT TIM HALL 612

Chapter 17 Molecular Evolution and Population Genetics 621

Learning Objectives & Science Competencies 622
17.1 Molecular Evolution 622

Gene Trees 622

Bootstrapping 625

Gene Trees and Species Trees 625

Molecular Clock of Evolutionary Change 626

Rates of DNA Evolution 627

Rates of Evolution in Protein-Coding Regions 628

Origins of New Genes: Orthologs and Paralogs 629

17.2 Population Genetics 631

Allele Frequencies and Genotype Frequencies 631

Random Mating and the Hardy-Weinberg Principle 633

Implications of the Hardy-Weinberg Principle 634

A Test for Random Mating 634

Frequency of Heterozygous Genotypes 635

Multiple Alleles 635

DNA Typing 636

X-Linked Genes 639

17.3 Inbreeding 639

The Inbreeding Coefficient 639

Allelic Identity by Descent 641

Calculation of the Inbreeding Coefficient from Pedigrees 642

Effects of Inbreeding 643

17.4 Genetics and Evolution 644

17.5 Mutation and Migration 644

Irreversible Mutation 645

Reversible Mutation 645

17.6 Natural Selection 646

Selection in a Laboratory Experiment 647

Selection in Diploid Organisms 648

Components of Fitness 648

Selection–Mutation Balance 649

Heterozygote Superiority 650

17.7 Random Genetic Drift 651

A Loss of Genetic Variation in Endangered Species 655

Chapter Summary 655

Review the Basics 656
Guide to Problem Solving 656
Analysis and Applications 657
Challenge Problems 660
Connection: A Yule Message from Dr. Hardy 637

Connection: Resistance in the Blood 652

Chapter 18 The Genetic Basis of Complex Traits 662

Learning Objectives & Science Competencies 663
18.1 Complex Traits 663

Continuous, Categorical, and Threshold Traits 664

The Normal Distribution 664

18.2 Causes of Variation 666

Genotypic Variation 668

Environmental Variation 669

Genetics and Environment Combined 670

Genotype-by-Environment Interaction and Association 670

18.3 Genetic Analysis of Complex Traits 672

The Number of Genes Affecting Complex Traits 673

Broad-Sense Heritability 674

Twin Studies 674

18.4 Artificial Selection 675

Narrow-Sense Heritability 675

Phenotypic Change with Individual Selection: A Prediction Equation 675

Long-Term Artificial Selection 677

Inbreeding Depression and Heterosis 678

18.5 Correlation Between Relatives 678

Covariance and Correlation 678

The Geometrical Meaning of a Correlation 679

Estimation of Narrow-Sense Heritability 680

18.6 Heritabilities of Threshold Traits 681

18.7 Identification of Genes Affecting Complex Traits 683

Linkage Analysis in the Genetic Mapping of Quantitative Trait Loci 683

The Number and Nature of QTLs 684

Candidate Genes for Complex Traits 686

Chapter Summary 687

Review the Basics 687
Guide to Problem Solving 688
Analysis and Applications 689
Challenge Problems 691
Connection: A Maize’n Grass 667

Connection: Win, Place, or Show? 685

Chapter 19 Human Evolutionary Genetics 694
Learning Objectives & Science Competencies 695
19.1 Where Humans Fit on the Tree of Life 696

Evidence that Humans Are More Closely Related to Chimpanzees 696

Similarities in Genomic DNA 696

DNA Sequence Comparisons of Multiple Gene Regions 697

Differences Between Human and Chimpanzee Genome 697
19.2 What Do the Genetic Differences Between Humans and Chimpanzees Mean? 699

Molecular Adaptations Unique to Humans 699

FOXP2: A Gene Related to Language 700

Gene-Expression Differences between Humans and Chimpanzees 702

19.3 A Synopsis of Human Evolution 702

The Cast of Characters in Human Evolution 703

Models of Modern Human Origins 706

19.4 Genetic Evidence for Modern Human Origins 708

Tracing Human History Through Mitochondrial DNA 708

The Neandertal Genome 710

Another Archaic Hominin Genome 711
19.5 Measuring Human Diversity 711

Tracing Human History with Genetic Markers 712

The Apportionment of Within-Group and Between-Group Variation 713

Tracing Human History Through the Y Chromosome 713

19.6 Genetic Adaptations Unique to Humans 716

Lactase Presistence and the Cultural Practice of Herding 716

Amylase and Dietary Starch 717

Adaptation to Parasites and Disease 718

Evolutionary Adaptation Affecting Human Skin Color 720

Chapter Summary 721
Review the Basics 722
Guide to Problem Solving 722
Analysis and Applications 723
Challenge Problems 725
Connection: Skeletons in Our Closet 707

Connection: Starch Contrast 718

Answers to Even-Numbered Problems 726

Word Roots: Prefixes, Suffixes, and Combining Forms 745

Concise Dictionary of Genetics and Genomics 748

Index 774
PAGE
1

