Mutations


- Mutations Are Inherited Alterations in the DNA Sequence
- Mutation = change(s) in the nucleotide/base sequence of DNA; may occur due to errors in DNA replication or due to the impacts of chemicals or radiation to the DNA molecule
- Mutation may result in coding sequences for new amino acids in proteins or not!

Mutation is important for evolution

- If no changes to genomes occur over time, there would be no evolution
 - Too much change in the DNA is harmful
 - Too little does nothing
 - A balance exists between the amount of new variation and the overall health (adaptiveness) of the new variant individual
- Differences between closely related organisms show closely matched DNA sequences that diverged at some past time and that was adaptive for a given environment

Categories of Mutations

- Somatic mutations-occur in "body" of organism. Result in mosaic pattern of cells, but not passed down.
- Germ-line mutations-occur in cells producing gametes. Mutation is typically passed to half of offspring.


1. Point mutations affect single sites on DNA

- Substitution of 1 base for another
- Deletion/addition of a single base
- Deletion/addition of a small number of bases

- Transition substitution: If purine (A/G) or pyrimidine (T/C) substitutes for itself
- Transversion substitution: If purine substitutes for pyrimidine or vice versa

Results of point mutations

- <u>Silent mutations</u> = due to redundancy of the Genetic Code, most point mutations are silent – do not code for a different amino acid
- <u>Missense mutations</u> = produces change in amino acid in protein but does not change the function of the protein
- Nonsense mutations = produces a STOP codon in the midst of the mRNA transcript; can produce a non-functional protein


Figure 18-6

Genetics: A Conceptual Approach, Third Edition


© 2009 W. H. Freeman and Company

2. Chromosomal mutations change the structure of whole chromosomes

- Chromosomal mutations are more extensive, altering the entire chromosomal structure
- These kinds of mutations occur through:
 - 1. Deletions
 - 2. Duplications
 - 3. Inversions
 - 4. Translocations

Deletion

Copyright @ The McGraw-Hill Companies, Inc. Permission required for reproduction or display.


a.

If too much information is lost, it may be fatal to the organism and may result in early death (e.g., Cri-du-chat syndrome – large deletion from chromosome #5)

Duplications within chromosome

Copyright © The McGraw-Hill Companies, Inc. Permission required for reproduction or display.


b.

Effect of base duplications depend on location within the chromosome – whether or not duplication resides in coding or non-coding region of DNA

Inversions within chromosome


Copyright @ The McGraw-Hill Companies, Inc. Permission required for reproduction or display.


C.

Translocations within chromosome

Copyright © The McGraw-Hill Companies, Inc. Permission required for reproduction or display.


Can be caused due to abnormal synapsis event at Meiosis I by incorrect chromosomes coming together.


Associated with 2 forms of leukemia – oncogenes translocated to incorrect regions within chromosomes of leukocytes (white blood cells)

Spontaneous Replication Errors

1. Caused by mispairing through wobble


2. Insertions and deletions may result from strand slippage.


Phenotypic Effects of Mutations

- Lethal mutation-severe enough to cause premature death
- Suppressor mutation: a mutation that hides or suppresses the effect of another mutation
 - Intragenic-mutation in same gene as original mutation restores function

 Intergenic-mutation in other gene restores function (sometimes in tRNA genes)

DNA Transcription mRNA UUG **Translation** Ribosome AAC UUG Full-length, functional protein

Figure 18-9a

Genetics: A Conceptual Approach, Third Edition
© 2009 W. H. Freeman and Company

Wild-type sequence


Figure 18-9b
Genetics: A Conceptual Approach, Third Edition
© 2009 W.H. Freeman and Company

Base substitution

Base substitution at a second site


Figure 18-9c

Genetics: A Conceptual Approach, Third Edition
© 2009 W. H. Freeman and Company