

Contents

About the Authors	iii
Preface	x
Acknowledgements	xxii

Introduction to Genetics in the Twenty-First Century 1

CHAPTER 1

Genetics: The Study of Biological Information 1

1.1	DNA: The Fundamental Information Molecule of Life	1
1.2	Proteins: The Functional Molecules of Life Processes	3
1.3	Complex Systems and Molecular Interactions	4
1.4	Molecular Similarities of all Life-Forms	4
1.5	The Modular Construction of Genomes	6
1.6	Modern Genetic Techniques	7
1.7	Human Genetics	10

PART I

Basic Principles: How Traits Are Transmitted 13

CHAPTER 2

Mendel's Principles of Heredity 13

2.1	Background: The Historical Puzzle of Inheritance	14
2.2	Genetic Analysis According to Mendel	19
2.3	Mendelian Inheritance in Humans	30
■	<i>Fast Forward: Genes Encode Proteins</i>	20
■	<i>Tools of Genetics: Plants as Living Chemical Factories</i>	29
■	<i>Genetics and Society: Developing Guidelines for Genetic Screening</i>	32

CHAPTER 3

Extensions to Mendel's Laws 43

3.1	Extensions to Mendel for Single-Gene Inheritance	44
3.2	Extensions to Mendel for Multifactorial Inheritance	54

■ *Fast Forward: Gene Therapy for Sickle-Cell Disease in Mice* 55

■ *Genetics and Society: Disease Prevention Versus the Right to Privacy* 67

CHAPTER 4

The Chromosome Theory of Inheritance 79

4.1	Chromosomes: The Carriers of Genes	80
4.2	Mitosis: Cell Division That Preserves Chromosome Number	86
4.3	Meiosis: Cell Divisions That Halve Chromosome Number	92
4.4	Gametogenesis	100
4.5	Validation of the Chromosome Theory	101

■ *Genetics and Society: Prenatal Genetic Diagnosis* 83

■ *Fast Forward: How Gene Mutations Cause Errors in Mitosis* 91

CHAPTER 5

Linkage, Recombination, and the Mapping of Genes on Chromosomes 118

5.1	Gene Linkage and Recombination	119
5.2	The Chi-Square Test and Linkage Analysis	122
5.3	Recombination: A Result of Crossing-Over During Meiosis	125
5.4	Mapping: Locating Genes Along a Chromosome	129
5.5	Tetrad Analysis in Fungi	135
5.6	Mitotic Recombination and Genetic Mosaics	146

- *Tools of Genetics: The Chi-Square Test* 124
- *Fast Forward: Gene Mapping May Lead to a Cure for Cystic Fibrosis* 137
- *Genetics and Society: Mitotic Recombination and Cancer Formation* 148

PART II

What Genes Are and What They Do 162

CHAPTER 6

DNA: Structure, Replication, and Recombination 162

- 6.1 Experimental Evidence for DNA as the Genetic Material 163
- 6.2 The Watson and Crick Double Helix Model of DNA 168
- 6.3 Genetic Information in DNA Base Sequence 175
- 6.4 DNA Replication 179
- 6.5 Recombination at the DNA Level 186

- *Tools of Genetics: Restriction Enzyme Recognition Sites* 177

CHAPTER 7

Anatomy and Function of a Gene: Dissection Through Mutation 199

- 7.1 Mutations: Primary Tools of Genetic Analysis 200
- 7.2 What Mutations Tell Us About Gene Structure 216
- 7.3 What Mutations Tell Us About Gene Function 224
- 7.4 A Comprehensive Example: Mutations That Affect Vision 231

- *Genetics and Society: Unstable Trinucleotide Repeats and Fragile X Syndrome* 208

- *Fast Forward: Using Mutagenesis to Look at Biological Processes* 232

CHAPTER 8

Gene Expression: The Flow of Information from DNA to RNA to Protein 246

- 8.1 The Genetic Code 247
- 8.2 Transcription: From DNA to RNA 256

- 8.3 Translation: From mRNA to Protein 265
- 8.4 Differences in Gene Expression Between Prokaryotes and Eukaryotes 272
- 8.5 A Comprehensive Example: Computerized Analysis of Gene Expression in *C. elegans* 274
- 8.6 The Effect of Mutations on Gene Expression and Gene Function 276

- *Genetics and Society: HIV and Reverse Transcription* 260

PART III

Analysis of Genetic Information 290

CHAPTER 9

Digital Analysis of DNA 290

- 9.1 Sequence-Specific DNA Fragmentation 291
- 9.2 Cloning Fragments of DNA 297
- 9.3 Hybridization 306
- 9.4 The Polymerase Chain Reaction 310
- 9.5 DNA Sequence Analysis 313
- 9.6 Bioinformatics: Information Technology and Genomes 317
- 9.7 The Hemoglobin Genes: A Comprehensive Example 322

- *Tools of Genetics: Serendipity in Science: The Discovery of Restriction Enzymes* 293

- *Genetics and Society: The Use of Recombinant DNA Technology and Pest-Resistant Crops* 304

CHAPTER 10

Genomes and Proteomes 334

- 10.1 Large-Scale Genome Mapping and Analysis 336
- 10.2 Major Insights from Human and Model Organism Genome Sequences 341
- 10.3 Global Analysis of Genes and Their mRNAs 348
- 10.4 Global Analysis of Proteomes 352
- 10.5 Repercussions of the Human Genome Project and High-Throughput Technology 359

- *Genetics and Society: Patentability of DNA* 360

CHAPTER 11

Genome-Wide Variation and Trait Analysis 368

- 11.1 Genetic Variation Among Individual Genomes 370
- 11.2 (SNPs) and Small-Scale-Length Variations 371
- 11.3 Deletions or Duplications of a DNA Region 379
- 11.4 Positional Cloning: From DNA Markers to Disease-Causing Genes 384
- 11.5 Complex Traits 387
- 11.6 Genome-Wide Association Studies 390

■ **Genetics and Society: Social and Ethical Issues Surrounding Preimplantation Genetic Diagnosis 393**

PART IV

How Genes Travel on Chromosomes 405

CHAPTER 12

The Eukaryotic Chromosome 405

- 12.1 Chromosomal DNA and Proteins 406
- 12.2 Chromosome Structure and Compaction 408
- 12.3 Chromosomal Packaging and Function 413
- 12.4 Replication and Segregation of Chromosomes 417

CHAPTER 13

Chromosomal Rearrangements and Changes in Chromosome Number 429

- 13.1 Rearrangements of DNA Sequences 430
- 13.2 Transposable Genetic Elements 447
- 13.3 Rearrangements and Evolution: A Speculative Comprehensive Example 453
- 13.4 Changes in Chromosome Number 454
- 13.5 Emergent Technologies: Beyond the Karyotype 463

■ **Fast Forward: Programmed DNA Rearrangements and the Immune System 432**

CHAPTER 14

Prokaryotic and Organelle Genetics 477

- 14.1 A General Overview of Bacteria 478
- 14.2 Bacterial Genomes 481

- 14.3 Gene Transfer in Bacteria 486
- 14.4 Bacterial Genetic Analysis 496
- 14.5 The Genetics of Chloroplasts and Mitochondria 498
- 14.6 Non-Mendelian Inheritance of Chloroplasts and Mitochondria 503
- 14.7 mtDNA Mutations and Human Health 508

■ **Genetics and Society: Mitochondrial DNA Tests as Evidence of Kinship in Argentine Courts 507**

PART V

How Genes Are Regulated 519

CHAPTER 15

Gene Regulation in Prokaryotes 519

- 15.1 Overview of Prokaryotic Gene Regulation 520
- 15.2 The Regulation of Gene Transcription 521
- 15.3 Attenuation of Gene Expression: Termination of Transcription 535
- 15.4 Global Regulatory Mechanisms 537
- 15.5 A Comprehensive Example: The Regulation of Virulence Genes in *V. cholerae* 542

■ **Genetics and Society: Nitrogen Fixation and Gene Regulation 540**

CHAPTER 16

Gene Regulation in Eukaryotes 552

- 16.1 Overview of Eukaryotic Gene Regulation 553
- 16.2 Control of Transcription Initiation 554
- 16.3 Chromatin Structure and Epigenetic Effects 562
- 16.4 Regulation After Transcription 568
- 16.5 A Comprehensive Example: Sex Determination in *Drosophila* 573

■ **Tools of Genetics: RNA Interference and Treatment of Disease 574**

CHAPTER 17

Somatic Mutation and the Genetics of Cancer 586

- 17.1 Overview: Initiation of Division 587
- 17.2 Cancer: A Failure of Control Over Cell Division 589
- 17.3 The Normal Control of Cell Division 600

■ **Genetics and Society: The Uses of Genetic Testing in Predicting and Treating Cancer 609**

CHAPTER 18**Using Genetics to Study Development 617**

- 18.1 Model Organisms: Prototypes for Developmental Genetics 619
- 18.2 Using Mutations to Dissect Development 620
- 18.3 Analysis of Developmental Pathways 628
- 18.4 A Comprehensive Example: Body-Plan Development in *Drosophila* 633
- 18.5 How Genes Help Control Development 645

■ **Genetics and Society: Stem Cells and Human Cloning 623**

PART VI**Beyond the Individual Gene and Genome 655****CHAPTER 19****Variation and Selection in Populations 655**

- 19.1 The Hardy-Weinberg Law: Predicting Genetic Variation in Populations 656
- 19.2 Causes of Allele Frequency Changes 663
- 19.3 Analyzing Quantitative Variation 674

■ **Genetics and Society: DNA Analysis and 9/11 Victim Identification 681**

CHAPTER 20**Evolution at the Molecular Level 690**

- 20.1 The Origin of Life on Earth 691
- 20.2 The Evolution of Genomes 695
- 20.3 The Organization of Genomes 701
- 20.4 A Comprehensive Example: Rapid Evolution in the Immune Response and in HIV 709

■ **Genetics and Society: Evolution Versus Intelligent Design 699**

CHAPTER 21**Systems Biology and the Future of Medicine 715**

- 21.1 What Is Systems Biology? 716
- 21.2 Biology as an Informational Science 718
- 21.3 The Practice of Systems Biology 721
- 21.4 A Systems Approach to Disease 725

Guidelines for Gene Nomenclature A-1

Brief Answer Section B-1

Glossary G-1

Credits C-1

Index I-1