

Fundamentals of Genetics

Gregor Mendel (1822-1884)

Responsible
for the Laws
governing
Inheritance of
Traits

Gregor Johann Mendel

- Austrian monk
- Studied the inheritance of traits in pea plants
- Developed the laws of inheritance
- Mendel's work was not recognized until the turn of the 20th century

Gregor Johann Mendel

- Between 1856 and 1863, Mendel cultivated and tested some 28,000 pea plants
- He found that the plants' offspring retained traits of the parents
- Called the "Father of Genetics"

Site of
Gregor
Mendel's
experimental
garden in the
Czech
Republic

Particulate Inheritance

- Mendel stated that physical traits are inherited as “particles”
- Mendel did not know that the “particles” were actually Chromosomes & DNA

Genetic Terminology

- **Trait** - any characteristic that can be passed from parent to offspring
- **Heredity** - passing of traits from parent to offspring
- **Genetics** - study of heredity

Types of Genetic Crosses

- **Monohybrid cross** - cross involving a single trait
e.g. flower color
- **Dihybrid cross** - cross involving two traits
e.g. flower color & plant height

Punnett Square

Used to help solve genetics problems

How to Make a Punnett Square

Punnett squares allow geneticists to predict the possible genotypes and phenotypes of offspring.

In this example, both parents are heterozygous for yellow-pea allele (Yy).

1 Make the grid

Place the alleles of the gametes of one parent along the top of a grid and those of the other parent along the left-hand side.

Parent 1

Parent 2

2 Fill in the grid

Combine the parent alleles inside the boxes. The letters show the genotypes of the offspring.

	Y	y
Y	YY	Yy
y	Yy	yy

The genotype ratio is 1:2:1, meaning 1 YY , 2 Yy , 1 yy .

3 Fill in the offspring

Use the Law of Dominance to determine the phenotypes and phenotype ratio of the offspring.

	Y	y
Y	YY	Yy
y	Yy	yy

The phenotype ratio is 3:1, meaning 3 yellow peas to 1 green pea.

Designer "Genes"

- **Alleles** - two forms of a **gene** (dominant & recessive)
- **Dominant** - stronger of two genes expressed in the hybrid; represented by a **capital letter (R)**
- **Recessive** - gene that shows up less often in a cross; represented by a **lowercase letter (r)**

Gene vs. allele

DNA sequences:

R

Allele
encoding
round
seeds

Gene R

r

Allele
encoding
wrinkled
seeds

Homologous chromosomes

More Terminology

- **Genotype** - gene combination for a trait (e.g. RR, Rr, rr)
- **Phenotype** - the physical feature resulting from a genotype (e.g. red, white)

Genotype & Phenotype in Flowers

Genotype of alleles:

R = red flower

r = yellow flower

All genes occur in pairs, so **2 alleles** affect a characteristic

Possible combinations are:

Genotypes

RR

Rr

rr

Phenotypes

RED

RED

YELLOW

Genotypes

- **Homozygous genotype** - gene combination involving 2 dominant or 2 recessive genes (e.g. **RR** or **rr**): also called **pure**
- **Heterozygous genotype** - gene combination of one dominant & one recessive allele (e.g. **Rr**): also called **hybrid**

Genes and Environment Determine Characteristics

Mendel's Pea Plant Experiments

Why peas, *Pisum sativum*?

- Can be grown in a small area
- Produce lots of offspring
- Produce pure plants when allowed to self-pollinate several generations
- Can be artificially cross-pollinated

Reproduction in Flowering Plants

Pollen contains sperm

Produced by the stamen

Ovary contains eggs

Found inside the flower

Pollen carries sperm to the eggs for fertilization

Self-fertilization can occur in the same flower

Cross-fertilization can occur between flowers

Mendel's Experimental Methods

Mendel hand-pollinated flowers using a paintbrush

He could snip the stamens to prevent self-pollination

He traced traits through the several generations

How Mendel Began

Mendel produced pure strains by allowing the plants to self-pollinate for several generations

Eight Pea Plant Traits

Seed shape ---- Round (**R**) or Wrinkled (**r**)

Seed Color ----- Yellow (**Y**) or Green (**y**)

Pod Shape ---- Smooth (**S**) or wrinkled (**s**)

Pod Color ---- Green (**G**) or Yellow (**g**)

Seed Coat Color ---Gray (**G**) or White (**g**)

Flower position---Axial (**A**) or Terminal (**a**)

Plant Height ---- Tall (**T**) or Short (**t**)

Flower color ---- Purple (**P**) or white (**p**)

Table 11.1 Pea-Plant Characters Studied by Mendel

Character studied	Dominant trait	Recessive trait
Seed shape	smooth	wrinkled
Seed color	yellow	green
Pod shape	inflated	wrinkled
Pod color	green	yellow

Flower color

purple

Flower position

on stem

white

at tip

Stem length

tall

dwarf

Mendel's Experimental Results

Table 11.2 Ratios of Dominant to Recessive in Mendel's Plants

Dominant trait	Recessive trait	Ratio of dominant to recessive in F ₂ generation
Smooth seed	Wrinkled seed	2.96:1 (5,474 smooth, 1,850 wrinkled)
Yellow seed	Green seed	3.01:1 (6,022 yellow, 2,001 green)
Inflated pod	Wrinkled pod	2.95:1 (882 inflated, 299 wrinkled)
Green pod	Yellow pod	2.82:1 (428 green, 152 yellow)
Purple flower	White flower	3.14:1 (705 purple, 224 white)
Flower on stem	Flower at tip	3.14:1 (651 along stem, 207 at tip)
Tall stem	Dwarf stem	2.84:1 (787 tall plants, 277 dwarfs)
Average ratio, all traits:		3:1

Did the observed ratio match the theoretical ratio?

The theoretical or expected ratio of plants producing round or wrinkled seeds is 3 round : 1 wrinkled

Mendel's observed ratio was 2.96:1

The discrepancy is due to statistical error

The larger the sample the more nearly the results approximate to the theoretical ratio

Generation "Gap"

Parental P_1 Generation = the parental generation in a breeding experiment.

F_1 generation = the first-generation offspring in a breeding experiment. (1st filial generation)

From breeding individuals from the P_1 generation

F_2 generation = the second-generation offspring in a breeding experiment.
(2nd filial generation)

From breeding individuals from the F_1 generation

Following the Generations

Cross 2
Pure
Plants

$TT \times tt$

Results
in all
Hybrids

Tt

Cross 2 Hybrids
get
3 Tall & 1 Short
 TT, Tt, tt

Monohybrid Crosses

P₁ Monohybrid Cross

Trait: Seed Shape

Alleles: R - Round r - Wrinkled

Cross: Round seeds × Wrinkled seeds

RR × rr

	r	r
R	Rr	Rr
R	Rr	Rr

Genotype: Rr

Phenotype: Round

Genotypic
Ratio: All alike

Phenotypic
Ratio: All alike

P₁ Monohybrid Cross Review

- Homozygous dominant × Homozygous recessive
- Offspring all Heterozygous (hybrids)
- Offspring called F₁ generation
- Genotypic & Phenotypic ratio is ALL ALIKE

F₁ Monohybrid Cross

Trait: Seed Shape

Alleles: R - Round r - Wrinkled

Cross: Round seeds × Round seeds

Rr × Rr

	R	r
R	RR	Rr
r	Rr	rr

Genotype: RR, Rr, rr

Phenotype: Round & wrinkled

G. Ratio: 1:2:1

P. Ratio: 3:1

F₁ Monohybrid Cross Review

- Heterozygous × heterozygous
- Offspring:
 - 25% Homozygous dominant **RR**
 - 50% Heterozygous **Rr**
 - 25% Homozygous Recessive **rr**
- Offspring called **F₂ generation**
- Genotypic ratio is **1:2:1**
- Phenotypic Ratio **is 3:1**

What Do the Peas Look Like?

Some of these peas have a smooth texture, while others are wrinkled.

...And Now the Test Cross

Mendel then crossed a pure & a hybrid from his F_2 generation

This is known as an F_2 or test cross

There are two possible testcrosses:

Homozygous dominant \times Hybrid

Homozygous recessive \times Hybrid

F₂ Monohybrid Cross (1st)

Trait: Seed Shape

Alleles: R - Round r - Wrinkled

Cross: Round seeds × Round seeds

RR × Rr

R	r	
R	RR	Rr
R	RR	Rr

Genotype: RR, Rr

Phenotype: Round

Genotypic
Ratio: 1:1

Phenotypic
Ratio: All alike

F₂ Monohybrid Cross (2nd)

Trait: Seed Shape

Alleles: R - Round r - Wrinkled

Cross: Wrinkled seeds x Round seeds

rr x Rr

	R	r
r	Rr	rr
r	Rr	rr

Genotype: Rr, rr

Phenotype: Round & Wrinkled

G. Ratio: 1:1

P. Ratio: 1:1

F₂ Monohybrid Cross Review

- Homozygous x heterozygous(hybrid)
- Offspring:
 - 50% Homozygous RR or rr
 - 50% Heterozygous Rr
- Phenotypic Ratio is 1:1
- Called Test Cross because the offspring have SAME genotype as parents

Practice Your Crosses

Work the P_1 , F_1 , and both F_2 Crosses for each of the other Seven Pea Plant Traits

Mendel's Laws

Results of Monohybrid Crosses

Inheritable factors or genes are responsible for all heritable characteristics

Phenotype is based on Genotype

Each trait is based on two genes, one from the mother and the other from the father

True-breeding individuals are homozygous (both alleles) are the same

Law of Dominance

In a cross of parents that are pure for contrasting traits, only one form of the trait will appear in the next generation.

All the offspring will be heterozygous and express only the dominant trait.

$RR \times rr$ yields all Rr (round seeds)

Law of Dominance

Three genotypes yield . . .
two phenotypes.

Law of Segregation

During the formation of gametes (eggs or sperm), the two alleles responsible for a trait separate from each other.

Alleles for a trait are then "recombined" at fertilization, producing the genotype for the traits of the offspring.

Applying the Law of Segregation

Tall
Short

Law of Independent Assortment

Alleles for **different** traits are distributed to sex cells (& offspring) independently of one another.

This law can be illustrated using **dihybrid crosses**.

Dihybrid Cross

A breeding experiment that tracks the inheritance of two traits.

Mendel's "Law of Independent Assortment"

- a. Each pair of alleles segregates independently during gamete formation
- b. Formula: 2^n ($n = \#$ of heterozygotes)

Question:

How many gametes will be produced for the following allele arrangements?

Remember: 2^n ($n = \# \text{ of heterozygotes}$)

1. RrYy

2. AaBbCCDd

3. MmNnOoPPQQRrssTtQq

Answer:

1. RrYy: $2^n = 2^2 = 4$ gametes

RY Ry rY ry

2. AaBbCCDd: $2^n = 2^3 = 8$ gametes

ABCD ABCd AbCD AbCd
aBCD aBCd abCD abCD

3. MmNnOoPPQQRrssTtQq: $2^n = 2^6 = 64$ gametes

Dihybrid Cross

Traits: Seed shape & Seed color

Alleles: R round
r wrinkled
Y yellow
y green

$RrYy \times RrYy$

RY Ry rY ry

RY Ry rY ry

All possible gamete combinations

Dihybrid Cross

	RY	Ry	rY	ry
RY				

Dihybrid Cross

	RY	Ry	rY	ry		
RY	RRYY	RRYy	RrYY	RrYy	Round/Yellow:	9
Ry	RRYy	RRyy	RrYy	Rryy	Round/green:	3
rY	RrYY	RrYy	rrYY	rrYy	wrinkled/Yellow:	3
ry	RrYy	Rryy	rrYy	rryy	wrinkled/green:	1
					9:3:3:1 phenotypic ratio	

Dihybrid Cross

RY	Ry	rY	ry	
RY	RRYY RRYY	RRYy RRYy	RrYY RrYY	RrYy RrYy
Ry	RRYy RRYy	RRyy RRyy	RrYy RrYy	Rryy Rryy
rY	RrYY RrYY	RrYy RrYy	rrYY rrYY	rrYy rrYy
ry	RrYy RrYy	Rryy Rryy	rrYy rrYy	rryy rryy

Round/Yellow: 9
Round/green: 3
wrinkled/Yellow: 3
wrinkled/green: 1

9:3:3:1

Test Cross

A mating between an individual of unknown genotype and a homozygous recessive individual.

Example: $bbC__ \times bbcc$

BB = brown eyes

Bb = brown eyes

bb = blue eyes

CC = curly hair

Cc = curly hair

cc = straight hair

Test Cross

Possible results:

	bC	<u>b</u> <u>C</u>
bc	bbCc	bbCc

or

	bC	<u>b</u> <u>c</u>
bc	bbCc	bbCc

Summary of Mendel's laws

LAW	PARENT CROSS	OFFSPRING
DOMINANCE	$TT \times tt$ tall x short	100% Tt tall
SEGREGATION	$Tt \times Tt$ tall x tall	75% tall 25% short
INDEPENDENT ASSORTMENT	$RrGg \times RrGg$ round & green x round & green	9/16 round seeds & green pods 3/16 round seeds & yellow pods 3/16 wrinkled seeds & green pods 1/16 wrinkled seeds & yellow pods

Incomplete Dominance and Codominance

Incomplete Dominance

F1 hybrids have an appearance somewhat in between the phenotypes of the two parental varieties.

Example: snapdragons (flower)
red (RR) × white (rr)

RR = red flower

rr = white flower

	r	r
R		
R		

Incomplete Dominance

	r	
R	Rr	Rr
R	Rr	Rr

produces the
 F_1 generation

All Rr = pink
(heterozygous pink)

Incomplete Dominance

Codominance

Two alleles are expressed (multiple alleles) in heterozygous individuals.

Example: blood type

1. type A = $I^A I^A$ or $I^A i$
2. type B = $I^B I^B$ or $I^B i$
3. type AB = $I^A I^B$
4. type O = ii

Codominance Problem

Example: homozygous male Type B ($I^B I^B$)

x

heterozygous female Type A ($I^A i$)

	I^A	i
I^B	$I^A I^B$	$I^B i$
I^B	$I^A I^B$	$I^B i$

$$1/2 = I^A I^B$$

$$1/2 = I^B i$$

Another Codominance Problem

- Example: male Type O (ii)

x

female type AB ($I^A I^B$)

I^A I^B

i	$I^A i$	$I^B i$
i	$I^A i$	$I^B i$

$$1/2 = I^A i$$

$$1/2 = I^B i$$

Codominance

Question:

If a boy has a blood type O and his sister has blood type AB, and parents?

what are the genotypes phenotypes of their

boy - type O (ii) \times girl - type
AB ($I^A I^B$)

Codominance

Answer:

I^A	i
I^B	$I^A I^B$
i	ii

Parents:

genotypes = $I^A i$ and $I^B i$

phenotypes = A and B

Sex-linked Traits

Traits (genes) located on the sex chromosomes

Sex chromosomes are X and Y

XX genotype for females

XY genotype for males

Many sex-linked traits carried on X chromosome

Sex-linked Traits

Example: Eye color in fruit flies

Sex Chromosomes

XX chromosome - female

fruit fly
eye color

Xy chromosome - male

Sex-linked Trait Problem

Example: Eye color in fruit flies

(red-eyed male) \times (white-eyed female)

X^rY

\times

X^rX^r

Remember: the Y chromosome in males
does not carry traits.

RR = red eyed

Rr = red eyed

rr = white eyed

Xy = male

XX = female

Sex-linked Trait Solution:

	X^r	X^r
X^R	$X^R X^r$	$X^R X^r$
Y	$X^r Y$	$X^r Y$

50% red eyed female

50% white eyed male

Female Carriers

In a sex-linked trait (like hemophilia), women are carriers, and men have the phenotype more often.

Genetic Practice Problems

	T	t
T	TT	Tt
t	Tt	tt

Breed the P₁ generation

tall (TT) × dwarf (tt) pea plants

Solution:

tall (TT) vs. dwarf (tt) pea plants

	t	t
T	Tt	Tt
T	Tt	Tt

produces the
 F_1 generation

All Tt = tall
(heterozygous tall)

Breed the F₁ generation

tall (Tt) vs. tall (Tt) pea plants

Solution:

tall (Tt) \times tall (Tt) pea plants

	T	t
T	TT	Tt
t	Tt	tt

produces the
 F_2 generation

$1/4$ (25%) = TT

$1/2$ (50%) = Tt

$1/4$ (25%) = tt

1:2:1 genotype

3:1 phenotype