

Meiosis and genetic variation

Meiosis and genetic variation

Genome: Complete sequence of an organism's DNA.

Includes **genes** (control traits) and non-coding DNA organized in **chromosomes**.

Genes

- Eukaryotic DNA is organized in chromosomes.
 - DNA sequence that produces a particular proteins
 - Genes have specific places on chromosomes.

Heredity

- Heredity way of transferring genetic information to offspring
- Chromosome theory of heredity: chromosomes carry genes.
- Gene "unit of heredity".

Reproduction

Asexual

- Many single-celled organisms reproduce by splitting, budding, parthenogenesis.
- Some multicellular organisms can reproduce asexually, produce clones (offspring genetically identical to parent).

Sexual reproduction

- Fusion of two gametes to produce a single zygote.
- Introduces greater genetic variation, allows genetic recombination.
- With exception of self-fertilizing organisms (e.g. some plants), zygote has gametes from two different parents.

Chromosomes

Karyotype:

- ordered display of an individual's chromosomes.
- Collection of chromosomes from mitotic cells.
- Staining can reveal visible band patterns, gross anomalies.

Karyotyping

Copyright @ Pearson Education, Inc., publishing as Benjamin Cummings,

Male

Female

Homologues

 Chromosomes exist in homologous pairs in diploid cells.

Exception: Sex chromosomes (X, Y).

Other chromosomes are known as autosomes, they have homologues.

In humans ...

- 23 chromosomes donated by each parent (total
 46 or 23 pairs).
- Gametes (sperm/ova):
 - Contain 22 autosomes and 1 sex chromosome.
 - □ Are haploid (haploid number "n" = 23 in humans).
- Fertilization/syngamy results in zygote with 2 haploid sets of chromosomes - now diploid.
 - Diploid cell; 2n = 46. (n=23 in humans)
- Most cells in the body produced by <u>mitosis</u>.
- Only gametes are produced by meiosis.

Chromosome numbers

	Organism	Number of chromosomes
4	pea plant	14
0	sun flower	34
750	cat	38
	puffer fish	42
	human	46
	dog	78

All are even numbers - diploid (2n) sets of homologous chromosomes!

Ploidy = number of copies of each chromosome.

Copyright @ Pearson Education, Inc., publishing as Benjamin Cummings.

MEIOSIS I: Separates homologous chromosomes

INTERPHASE

PROPHASE I

METAPHASE I

ANAPHASE I

Copyright @ Pearson Education, Inc., publishing as Benjamin Cummings.

MEIOSIS II: Separates sister chromatids TELOPHASE I **TELOPHASE II** METAPHASE II PROPHASE II **ANAPHASE II** AND CYTOKINESIS AND CYTOKINESIS Cleavage furrow Sister chromatids Haploid daughter separate cells forming Two haploid cells form; chromosomes During another round of cell division, the sister chromatids finally are still double separate; four haploid daughter cells result, containing single

Copyright @ Pearson Education, Inc., publishing as Benjamin Cummings.

chromosomes

Meiosis 1

First division of meiosis

- Prophase 1: Each chromosome dupicates and remains closely associated. These are called sister chromatids. <u>Crossing-over</u> can occur during the latter part of this stage.
- Metaphase 1: Homologous chromosomes align at the equatorial plate.
- Anaphase 1: Homologous pairs separate with sister chromatids remaining together.
- Telophase 1: Two daughter cells are formed with each daughter containing only one chromosome of the homologous pair.

Meiosis II

Second division of meiosis: Gamete formation

- Prophase 2: DNA does not replicate.
- Metaphase 2: Chromosomes align at the equatorial plate.
- Anaphase 2: Centromeres divide and sister chromatids migrate separately to each pole.
- Telophase 2: Cell division is complete.
 Four haploid daughter cells are obtained.

Meiosis – key differences from mitosis

- Meiosis reduces the number of chromosomes by half.
- Daughter cells differ from parent, and each other.
- Meiosis involves <u>two divisions</u>, Mitosis only one.
- Meiosis I involves:
 - Synapsis homologous chromosomes pair up. Chiasmata form (<u>crossing over</u> of non-sister chromatids).
 - In Metaphase I, homologous pairs line up at metaphase plate.
 - □ In Anaphase I, sister chromatids do NOT separate.
 - Overall, separation of homologous pairs of chromosomes, rather than sister chromatids of individual chromosome.

Mitosis vs. meiosis

Copyright @ Pearson Education, Inc., publishing as Benjamin Cummings.

SUMMARY

Event	Mitosis	Meiosis
DNA replication	Occurs during interphase before nuclear division begins	Occurs once, during the interphase before meiosis I begins
Number of divisions	One, including prophase, metaphase, anaphase, and telophase	Two, each including prophase, metaphase, anaphase, and telophase
Synapsis of homologous chromosomes	Does not occur	Synapsis is unique to meiosis: During prophase I, the homologous chromosomes join along their length, forming tetrads (groups of four chromatids); synapsis is associated with crossing over between nonsister chromatids
Number of daughter cells and genetic composition	Two, each diploid (2 <i>n</i>) and genetically identical to the parent cell	Four, each haploid (n), containing half as many chromosomes as the parent cell; genetically nonidentical to the parent cell and to each other
Role in the animal body	Enables multicellular adult to arise from zygote; produces cells for growth and tissue repair	Produces gametes; reduces chromosome number by half and introduces genetic variability among the gametes

Copyright © Pearson Education, Inc., publishing as Benjamin Cummings.

Meiosis creates genetic variation

- During normal cell growth, mitosis produces daughter cells identical to parent cell (2n to 2n)
- Meiosis results in genetic variation by shuffling of maternal and paternal chromosomes and crossing over.

No daughter cells formed during meiosis are genetically identical to either mother or father

During sexual reproduction, fusion of the unique haploid gametes produces truly unique offspring.

Independent assortment

Copyright © Pearson Education, Inc., publishing as Benjamin Cummings.

Independent assortment

Number of combinations: 2ⁿ

e.g. 2 chromosomes in haploid

2n = 4; n = 2

 $2^n = 2^2 = 4$ possible combinations

In humans

e.g. 23 chromosomes in haploid 2n = 46; n = 23 2ⁿ = 2²³ = ~ 8 million possible combinations!

Crossing over

Chiasmata – sites of crossing over, occur in synapsis. Exchange of genetic material between non-sister chromatids.

Crossing over produces recombinant chromosomes.

Random fertilization

At least 8 million combinations from Mom, and another 8 million from Dad ...

>64 trillion combinations for a diploid zygote!!!

Meiosis & sexual life cycles

- Life cycle = sequence of stages in organisms reproductive history; conception to reproduction.
- Somatic cells = any cell other than gametes, most of the cells in the body.
- Gametes produced by meiosis.

Generalized animal life cycle