
Chapter 11 :
Genetics and Molecular Biology
Overview

In this chapter the story of Karpechenko's crossing of a radish and a cabbage introduces the topic of genetics. This is followed by a brief history of Mendel and his classic experiments with pea plants. Each of Mendel's principles or laws is discussed, and examples of monohybrid and dihybrid crosses are given. Next, the backcross, linkage, chromosomal mapping, the Hardy-Weinberg law, and interactions between genes are introduced. Examples of the importance of polyploidy in plants is then presented, and the chapter concludes with a discussion of DNA structure, protein synthesis, and DNA sequencing.

Detailed Lecture Outline

I.

Introduction

II.
Genetics and Molecular Biology

A.
Structure of DNA

1.
Nucleotides

a.
Nitrogenous base

b.
5-carbon sugar

c.

Phosphate group

2.
Nitrogenous bases

a.
Purines, adenine and guanine (2 linked rings)

b.
Pyrimidines, cytosine and thymine (single ring)

B.
 DNA Sequencing Technology

C.
DNA Functions

1.
Storage of Genetic Information

a.
A “Gene” Defined

b.
Codons

2.
Replication (Duplication) of Information

a.
Semi-conservative replication

b.
DNA polymerase

c.

Polymerase chain reactions

3.
Expression of Information

a.
Transcription

b.
Translation

4.
Mutation

III.
Cytogenetics

A.
Changes in Chromosome Structure

B.
Changes in Chromosome Number

IV.
Mendelian Genetics

A.
Mendel’s Studies

1.
Austrian monk, born 1822

2.
Scientific and mathematical studies

3.
Experiments with pea plants

a.
Crosses between tall and short plants

b.
Crosses between plants with smooth seeds and wrinkled seeds

c.

Determination of factors

4.
Law of Unit Characters

a.
Defined

• factors which always occur in pairs, control the inheritance of various characteristics

b.
Paired factors now known as gene "alleles"

5.
Law of Dominance

a.
Defined

• in any given pair of factors (alleles), one may suppress or mask the expression of the other

b.
Dominant allele

• the expressed factor

c.

Recessive allele

• the factor not expressed

d.
Phenotype

e.
Genotype

1)
Homozygous

• both alleles of a pair are identical (e.g., YY or yy)

2)
Heterozygous

• allele pair is composed of contrasting alleles (e.g., Yy)

f.

Incomplete dominance

6.
Law of Segregation

• members of allele pairs become separated during meiosis

7.
The Monohybrid Cross

a.
F2 genotype ratio is 1:2:1

b.
F2 phenotype ratio is 3:1

8.
The Dihybrid Cross

a.
Law of independent assortment

b.
Punnett square

c.

F2 genotype ratio is 1:2:2:4:1:2:1:2:1

d.
F2 phenotype ratio is 9:3:3:1

9.
The Backcross

• between homozygous recessive parent and F1 offspring

 10.
 Incomplete Dominance

 11.
Interactions Among Genes

 12.
How Genotype Controls Phenotype

 13. Polyploidy in plants

V.
Quantitative Traits

VI.
Extranuclear DNA

VII.
Linkage and Mapping

A.
Linkage

1.
Tendency of genes on same chromosome to be inherited together

2.
Crossing-over

B.
Chromosomal Mapping

1.
Locus of gene

2.
Map distance

VIII. Hardy-Weinberg Law

