

The genome: where genotypes live


Human chromosomes

23 pairs, 46 total22 pairs are "autosomes"

Genome is the entire DNA sequence of an individual; all chromosomes

"nt" = nucleotides


Human genome is 3 billion nt long
similarly: "bp"

Most bacterial genomes are a few million nt. Most viral genomes are tens of thousands of nt. This plant's genome is about 150 billion nt.


Paris japonica

Pictures: http://en.wikipedia.org/wiki/Chromosome, http://en.wikipedia.org/wiki/Paris_japonica


Evolution: why these genotypes?

Organisms reproduce, offspring inherit genotype from parents

Random *mutation* changes genotypes and *recombination* shuffles chunks of genotypes together in new combinations


Natural *selection* favors phenotypes that reproduce more

Over time, this yields the variety of life on Earth. Incredibly, all organisms share a common ancestor.


http://en.wikipedia.org/wiki/Genetic_recombination

Phylogenetic Tree of Life


http://en.wikipedia.org/wiki/Evolutionary_tree


The genome: variation

Two unrelated humans have genomes that are ~99.8% similar by sequence. There are about 3-4 million differences. Most are small, e.g. Single Nucleotide Polymorphisms


Human and chimpanzee genomes are about 96%


Pictures: http://www.dana.org/news/publications/detail.aspx? id=24536, http://en.wikipedia.org/wiki/Chimpanzee


Cells: where genomes live


Prokaryotic cell

A bacterium consists of a single prokaryotic cell


Eukaryotic cell (pictured: animal cell)

Make up animals, plants, fungi, other eukaryotes


Cells: where genomes live


All the trillions of cells in a person have same genomic DNA in the nucleus


Picture: http://publications.nigms.nih.gov/insidethecell/preface.html


Cells: division


During cell division (*mitosis*), the genome is copied

Picture: http://en.wikipedia.org/wiki/Mitosis


DNA: the genome's molecule


U.S. National Library of Medicine

Picture: http://ghr.nlm.nih.gov/handbook/basics/dna

Deoxyribonucleic acid

"Rungs" of DNA double-helix are base pairs. Pair combines two complementary

Complementary pairings: A-T, C-G

Single base also called a "nucleotide"

DNA fragment lengths are measured in "base pairs" (abbreviated bp), "bases" (b) or "nucleotides" (nt)


Stringizing DNA

DNA has *direction* (a 5' head and a 3' tail). When we write a DNA string, we follow this convention.

When we write a DNA string, we write just one strand. The other strand is its *reverse complement*.

To get reverse complement, reverse then complement nucleotides (i.e. interchange A/T and C/G)


Picture: http://en.wikipedia.org/wiki/DNA

