Lecture 32: Numerical Chromosomal Abnormalities and Nondisjunction

- Meiosis I
- Meiosis II
- Centromere-linked markers

Female

46,XX

Male

46,XY

Human chromosomal abnormalities may be numerical or structural.

Numerical

Total # chromosomes / cell

Trisomy = 3 copies of a single chromosome

47

Monosomy = 1 copy of a single chromosome

45

Triploidy = 3N

69

Tetraploidy = 4N

92

Structural

Deletion

Duplication

Translocation (involves 2 chromosomes)

Chromosomal abnormalities manifest themselves in two ways:

1) Spontaneous abortions

• 50% of human pregnancies --> spontaneous abortion or miscarriage

nearly all during first trimester of pregnancy, with many during the first month, when pregnancy is recognized only by hormonal assays

50% of spontaneously aborted embryos and fetuses have

chromosomal abnormalities

• Therefore 25% of all human embryos have chromosomal abnormalities.

Breakdown of chromosomal abnormalities in spontaneous abortions:

Trisomy								
1	6							15%
1	3,	18,	21					9%
XXX, XXY, XYY							1%	
All others							27%	
Monosomy X (45,X or XO)							18%	
Triploidy							17%	
Tetraploidy							6%	
Other								7%
Total 100°						100%		

Chromosomal abnormalities manifest themselves in two ways:

2) Defects in newborns:

0.5% aggregate frequency

Among the most common:

XXY

XYY

XO

XXX

Trisomy 13

Trisomy 18

Trisomy 21

Structural anomalies

1 / 1,000 males

1 / 1,100 males

1 / 7,500 females

1 / 1,200 females

1 / 15,000

1 / 11,000

1 / 900

1 / 400

Fruitflies

Female XX
Male XY

Is sex determined by presence/absence of Y?

Is sex determined by number of X's?

Fruitflies

Female XX XXY


Sex is determined by number of X's.

Sex chromosomes SEX DETERMINING SIGNAL

MALE FEMALE

Fruitfly XY XX # of X';s

Mammals XY XX Y (+ or -)

Nematodes XO XX # of X';s hermaphrodite

Birds ZZ ZW ?

Some Reptiles temperature

Trisomy 21


Down Syndrome

Numerical chromosomal disorders are the result of

nondisjunction = failure of chromosomes to separate normally during cell division

Nondisjunction can occur during meiosis (before fertilization) or mitosis (after fertilization).

How could you figure out whether nondisjunction for chromosome 21 had occurred during meiosis or mitosis?


What can you conclude? At least two things:

 The presence in the affected child of two different maternal alleles for SSR 21.1 indicates that

nondisjunction occurred before fertilization (in meiosis) in the mother.

2. There has been recombination between the two chromosome 21's in the mother prior to nondisjunction.


Normal chromosome 21 segregation: B B' B' B 92 46 B' Meiosis I В 46 46 B' Α В B' Meiosis II AA' AB' 23 23 BA' BB' 4 possible gametes 23 23

Nondisjunction in female meiosis I leading to trisomy: В B' B B' 92 46 B' Meiosis I 1st polar body B 48 no Chr 21! B' B' В 44 Meiosis II AA' or AB' what's left and 24 24 BA' or BB' 2nd polar body Gamete

Nondisjunction in female meiosis II leading to trisomy:


The key to distinguishing Meiosis I vs Meiosis II nondisjunction is the centromere-linked marker, which will segregate as follows:

Proper disjunction

A or B

Meiosis I nondisjunction

A and B

Meiosis II nondisjunction

(A and A) or (B and B)

Nondisjunction in female meiosis I leading to trisomy: В B' B B' 92 46 B' Meiosis I 1st polar body B 48 no Chr 21! B' B B 44 Meiosis II AA' or AB' what's left and 24 24 BA' or BB' 2nd polar body Gamete

The key to distinguishing Meiosis I vs Meiosis II nondisjunction is the centromere-linked marker, which will segregate as follows:

Proper disjunction

A or B


Meiosis I nondisjunction


A and B

Meiosis II nondisjunction

(A and A) or (B and B)

Nondisjunction in female meiosis II leading to trisomy:


Interpretation: The data for SS

The data for SSR21.1, the centromeric marker, demonstrate that nondisjunction occurred in

maternal meiosis I.

Taken together, the SSR21.1 and SSR21.2 data demonstrate that

recombination between the mother's two chromosome 21's occurred prior to nondisjunction.


Interpretation:

The data for SSR21.1, the centromeric marker, demonstrate that nondisjunction occurred in maternal meiosis I.

Taken together, the SSR21.1 and SSR21.2 data demonstrate that

recombination between the mother's two chromosome 21's occurred prior to nondisjunction.

Studies of many individuals with trisomy 21 using centromere-linked markers have revealed following breakdown of cases:

Nondisjunction in maternal meiosis: 88%

Meiosis I: 65%

Meiosis II: 23%

Nondisjunction in paternal meiosis: 8%

Meiosis I: 3%

Meiosis II: 5%

Post-zygotic mitosis: 3%

The risk of trisomy 21 rises dramatically with increasing maternal age:

Age of Mother	Incidence of trisomy 21
20	1 per 1925 births
30	1 per 885 births
35	1 per 365 births
40	1 per 110 births
45	1 per 32 births
50	1 per 12 births

Trisomy 21 provides the major rationale for advising pregnant women 35 years of age or older to undergo amniocentesis (examination of fetus' chromosomes by light microscopy).

In human females, oocytes enter but arrest in prophase of

meiosis I during fetal development.

Each oocyte remains arrested in prophase of meiosis I until that individual oocyte is ovulated, as much as 50 years later!

An oocyte proceeds through meiosis II only after (and if) it is fertilized.