

Chapter 1

Introduction to Genetics

Chapter 1

Introduction to Genetics

COMPREHENSION QUESTIONS

Matching

For questions 1-8, match the research focus to the subdiscipline of genetics in which that phenomenon is primarily studied.

	1. Evolution (c)
	a. Transmission genetics

	2. Chemical nature of gene (b)
	b. Molecular genetics

	3. Gene regulation (b)
	c. Population genetics

	4. Arrangement of genes on chromosomes (a)
	

	5. Gene mapping (a)
	

	6. Differences in allele frequencies in wet and dry environments (c)
	

	7. Differences in gene expression in wet and dry environments (b)
	

	8. Translation (b)
	

True/False

9. Humans first applied genetics to the domestication of plants and animals between approximately 10,000 and 12,000 years ago. (T)

10. The theory of pangenesis states that all living organisms are composed of cells. (F)

11. Many human traits, such as skin and hair color, exhibit blending inheritance, in which genetic information is mixed and is not separated in future generations. (F)

12. Bacteria and viruses can be used to study genes and inheritance, even though they are structurally and metabolically different from animal and plant cells. (T)
13. Some viruses have RNA as their genetic information. (T)
14. Charles Darwin accurately described the laws of inheritance in his landmark book, On the Origin of Species. (F)
15. Albinism requires a mutation in all of the genes that control the synthesis and storage of melanin. (F)
16. Some phenotypes or traits, such as hair color, are determined by the information provided by more than a single gene. (T)

17. Evolution cannot occur without genetic changes in populations. (T)
Short Answer

For questions 18-23, indicate which of the following theories of inheritance are recognized as supported by current evidence, and which have been proven to be incorrect.

18. cell theory supported, correct

19. pangenesis incorrect

20. blending inheritance incorrect

21. inheritance of acquired characteristics incorrect

22. the idea that genetic information passes from DNA to RNA to protein supported, correct

23. germ-plasm theory supported, correct

Multiple Choice

24. The first complete DNA sequence of a non-viral, free-living organism was obtained for:

a. a bacterium in 1900.

b. a bacterium in 1945.

*c. a bacterium in 1995.

d. humans in 1990.

e. humans in 2000.

25. Genetic information can be carried in which of the following biomolecules?

a. proteins

b. DNA and not RNA

c. RNA and not DNA

*d. Either DNA or RNA

26. Which correctly shows the flow of genetic information during gene expression?

 a. RNA → DNA → Protein
 b. Protein → DNA → RNA

 *c. DNA → RNA → Protein
 d. DNA → Protein → DNA

 e. None of the above.

27. Which of the following species is considered a genetic model organism?

a. the plant, Linaria vulgaris
b. the deer mouse, Peromyscus maniculatus
*c. the worm, Caenorhabditis elegans
d. the frog, Hyla chrysoscelis
e. the chimpanzee, Pan troglodytes
28. Which of the following would serve least well as a model for understanding basic mechanisms of inheritance?

 a. fruit flies
 *b. humans

 c. yeast

 d. mice

 e. zebrafish

29. The three-dimensional structure of DNA was first deciphered based on the work of:

a. James Watson

b. Francis Crick

c. Maurice Wilkins

d. Rosalind Franklin

*e. all of the above

30. Which of the following scientists contributed significantly to the foundations of population genetics?

a. James Watson

b. Thomas Hunt Morgan

*c. Ronald Fisher

d. Charles Darwin

31. Which of the following scientists contributed significantly to the foundations of molecular genetics?

*a. James Watson

b. Thomas Hunt Morgan

c. John B. S. Haldane

d. Charles Darwin

32. Which of the following scientists contributed significantly to the foundations of transmission genetics?

a. James Watson

*b. Thomas Hunt Morgan

c. John B. S. Haldane

d. Charles Darwin

33. The contribution Charles Darwin made to genetics was to:
a. demonstrate the connection between Mendel’s principles of inheritance and evolution.

*b. propose that evolution occurs by natural selection.

c. develop the theory of evolution, based on earlier theories of population genetics.

d. connect the fields of evolution and molecular genetics.

34. The contribution of Gilbert and Sanger to modern genetics was to:

a. develop the PCR technique.

b. discover DNA in the nucleus of cells.

c. describe the structure of DNA.

d. show that genes were made of DNA.

*e. develop a method for sequencing DNA.

35. Which of the following is not a component within a single nucleotide of a nucleic acid?
a. nitrogenous base

b. sugar

*c. polymerase

d. phosphate

Fill in the Blank

36. Bioinformatics is a field in genetics that combines molecular biology and computer science.

37. A measurable or observable trait or characteristic is called a(n) phenotype.
38. The complete genetic makeup of any organism is its genome.

39. A form of a gene that has a slightly different sequence than other forms of the same gene but encodes the same type of an RNA or protein, is called a(n) allele.

40. Evolution is a change in allele frequency of a population over time.

41. Permanent, heritable changes in genetic information (DNA) are called mutations.

42. Within cells, genes are located on structures called chromosomes.

APPLICATION QUESTIONS AND PROBLEMS

Short Answer

43. Write a paragraph explaining why genetics is considered a young science, even though people have been applying genetic principles for thousands of years.

(1) Techniques for the observation of cells have been available only since the late 1500s, when the first microscopes were produced.

(2) The observation of chromosomes has been possible for only a century and a half.

(3) The widespread systematic study of genes and inheritance has been conducted only in the twentieth century, since the rediscovery of Mendel's work in 1900.

(4) The structure of DNA was determined only in the mid-twentieth century.

(5) Many molecular genetic techniques, like PCR, have been developed only in the last few decades.

(6) However, without understanding the nature of chromosomes and genes, plant and animal breeders have been applying the principles of inheritance for thousands of years, to obtain desired characteristics in domesticated organisms.

44. List some traits of a species that make it ideal as a genetic model organism.

(1) Short generation time

(2) Sufficient, but not excessive, numbers of progeny for study

(3) Adaptability to a laboratory environment

(4) Ability to be inexpensively housed and propagated

(5) Small size

45. Which features distinguish a prokaryotic cell from a eukaryotic cell?

Prokaryotic cells lack a nuclear membrane and possess no true membrane-bounded cell organelles, whereas eukaryotic cells possess a nucleus and membrane-bounded organelles such as chloroplasts and mitochondria.

46. List and describe two significant events in the history of genetics that occurred during the twentieth century.

(1) 1900: Mendel's previously published work on pea plants, which stated basic principles of inheritance, was rediscovered.

(2) 1902: Sutton proposed that genes are located on chromosomes.

(3) 1910: Thomas Hunt Morgan began studies of transmission genetics, using fruit fly mutants.

(4) 1930s: Fisher, Haldane, and Wright outlined the founding principles of population genetics.

(5) 1940s: Organization of chromosomes and genes studied using bacteria and viruses.

(6) 1940s–1950s: Evidence accumulated for DNA as the genetic material; Watson and Crick described DNA structure.

(7) 1966: Relationship between chemical structure of DNA and amino acid sequence of proteins determined.

(8) 1973: First recombinant DNA experiments

(9) 1977: Gilbert and Sanger methods for DNA sequencing published.

(10) 1986: Mullis develops PCR.

(11) 1990: First use of gene therapy in humans.
(12) 1990s: Human Genome Project started.

(13) 1995: First genome of a free-living organism sequenced (Haemophilus influenzae).

(14) 1996: First genome of a eukaryote sequenced (yeast).

(15) 2000–present: Human genome sequence released.

47. What common features of heredity suggest that all life on Earth evolved from a common ancestor?

Despite the remarkable diversity of life on Earth, all genomes are encoded in nucleic acids. With few exceptions, the genetic code is common to all forms of life. Finally, the process by which genetic information is copied and decoded is remarkably similar for all forms of life.

48. What common-sense observation makes the theory of preformationism unlikely?

Preformationism states that the egg or sperm carries a miniature adult, which would mean that all characteristics come from either the mother or father. Simple observation shows that offspring have traits from both parents.

49. What common-sense observation makes the theory of acquired characteristics unlikely?

This theory states that characteristics acquired during one's lifetime are passed to offspring. However, anatomical changes, like the loss of a limb, or the removal of a mouse's tail, are not seen in offspring.

50. What common-sense observation makes the theory of blending inheritance unlikely?

This theory states that genetic information is mixed in an offspring and never separated. Some traits, however, disappear from one generation to the next, only to reappear in a subsequent generation.

51. Why might bacteria and viruses be good model organisms for studying the basics of inheritance? Describe two advantages over studying genetics in mice, dogs, or humans.

(1) They have DNA organized into genes, just like other organisms, so the basics of inheritance are the same in bacteria and viruses, as in other organisms.

(2) Their genetic systems are simple: they have fewer genes, fewer chromosomes, and less DNA.

(3) They reproduce more quickly: the generation time is shorter than for mice, dogs, or humans.

(4) They are easy to grow (take up less space, have less complicated nutritional needs) than vertebrates.

52. Albinism is rare in most human populations, occurring at a frequency of about 1 in 20,000 people. However, the trait occurs at a frequency of 1 in 200 in certain Hopi villages of Black Mesa in Arizona.

(a) Explain in terms of natural selection why albinism is so rare in most human populations.

In most populations, there is fairly strong selection against albinism because albinos don’t produce melanin, causing their skin cells not to be protected from the damaging effects of sunlight. Also, the lack of melanin in their eyes causes them to have poor eyesight. Finally, in most cultures albinos are seen as abnormal, and they are not normally sought out for marriage and mating. Therefore, in most populations the alleles that cause albinism are selected against, and they decrease in frequency or are kept at a low level, causing the recessive trait to be rare.

(b) Explain in terms of natural selection why the trait is so much more common among the Hopis of Black Mesa.

Albinos occupy a privileged position among the Hopis of Black Mesa. In this culture, albinos are viewed as especially pretty, clean, and intelligent, and they often occupy positions of leadership. Albinos are celebrated in the villages as a sign of purity of Hopi blood in the community. Furthermore, albinos are often excused from normal male labor because of their sensitivity to sunlight, causing them to be left behind in the village with the women during the daytime. This allows them extra mating opportunities compared to the other men of the village. Therefore, the alleles that cause albinism are either selected for in this culture or at least not selected against as strongly as in other cultures, allowing the trait to occur at a much higher frequency.
(c) In light of this example and others that you might be aware of, critique the idea that a particular allele is either beneficial (adaptive) or harmful (maladaptive).

This example and others show that the effect of a particular allele cannot be evaluated outside of the context of the environment of the population in which the allele exists. A particular allele might be harmful in one environment but beneficial in another environment. Although we know of some alleles that seem to be harmful in all current environments, they might have been beneficial in the past or might be in the future.
53. (a) Describe one way in which discoveries in genetics currently impact your daily life apart from this course.

Answers will vary, but the best answers will include one or more specific discoveries in genetics and describe how they affect the student personally. Examples could come from those listed in section 1.1 or from the students’ background knowledge. This question and parts (b) and (c) will work best if students are asked to consider ahead of time how these discoveries might impact their lives.
For example, students might discuss the role of genetics and genetic technology in the Green Revolution of the 1950s and 1960s, which greatly expanded food production throughout the world, making food more efficient, more affordable, and more available to world populations. A much smaller part of the world’s population work in agriculture, freeing up more people for work in other industries. They might also discuss the use of genetically modified crops in agriculture, including a significant proportion of corn and soybeans in the United States and other countries.
(b) Describe one way in which discoveries in genetics will likely impact your life in the future (apart from what you discussed in part (a)).

An example would be the use of genetic tests in medical practice. Genetic tests are already fairly commonplace and will become more common in the near future. In the future, most people will be offered one or more genetic tests as part of their ordinary medical care. They will need to understand the basis of the tests and their limitations, as well as how to interpret results and how to use the information provided.
(c) Describe a discovery in genetics or an area of current research that you are concerned about that might have a negative impact on your life in the future. Explain why you think it might have a negative impact on you personally.

Again, answers will vary, but an example is the possible abuse of genetic information about individuals that is becoming more available. Many people worry that results from genetic tests, for example, could be used to discriminate against individuals in the workplace and in the insurance marketplace. The Genetic Information Nondiscrimination Act offers limited protection against genetic discrimination, but the possibility of negative consequences from such tests remains.
54. The fruit fly Drosophila melanogaster is an important model system for studying inheritance in animals and genetic control of animal development, including humans.

(a) If researchers ultimately want to understand a biological process in humans, why might they want to study the process in fruit flies first?

Researchers might want to study the process in fruit flies first because it would likely be easier to study it in fruit flies, and what is discovered in fruit flies might apply to humans. Fruit flies have been developed for over 100 years to be used as a model system for animal genetics and development.
(b) Evaluate fruit flies as a model system for human biology. What are their strengths and weaknesses as a model system?
Strengths – Fruit flies have proven to be an excellent model system for studying aspects of biology that they share with humans. Fruit flies are simpler in structure and physiology than humans and have a much simpler genome. They are small and easy to raise, they have a short generation time, and they produce a large number of offspring. Their chromosomes have been mapped and their genomes analyzed extensively. It is relatively easy to isolate and study mutants that are defective in specific processes of interest. These characteristics make them ideal for genetic studies of biological processes.

Weaknesses – Some aspects of fruit fly genetics and development are not shared with humans. Therefore, some features discovered in fruit flies will not apply directly to humans. Also, humans have many features that fruit flies lack. Fruit flies will not serve well as a model system for studying these features of human biology.
55. Many good ideas in science ultimately turn out to be incorrect. The author mentions several such ideas in the history of genetics.

(a) State in your own words one idea in the history of genetics that turned out to be incorrect.

Answers will vary but might include pangenesis, inheritance of acquired characteristics, preformationism, or blending inheritance, which are all described on pages 8 and 9 of section 1.1.
Pangenesis – The idea that information needed to encode each body structure is stored in that structure and transported to the reproductive organs and passed to the embryo at conception.

Inheritance of acquired characteristics – The idea that traits acquired through use during one’s lifetime can be passed to one’s offspring.

Preformationism – The idea that the sperm or egg carries a tiny preformed person whose development simply involves enlargement.

Blending inheritance – The idea that the genetic material is a fluid that gets blended during sexual reproduction between a male and female, resulting in the production of traits in the offspring that are blended intermediates of those of the parents.
(b) Why do you think this particular idea was widely accepted by scholars of that time? Include in your answer some evidence in favor of the idea, observations that seemed to support the idea, or other rationale for accepting the idea.
Answers will vary but should include specific evidence or observations that support the idea. Examples:

Pangenesis – It is reasonable to assume that the information needed to build a structure must reside in that structure. It is less obvious that the information might also reside in other structures. Therefore, it is reasonable to envision the information being stored in each structure and transported to the reproductive structures before being passed to the next generation.

Inheritance of acquired characteristics – Observations to support this view would have been commonplace. For example, a man with a muscular physique would often have sons with muscular physiques. A talented musician often produced children with musical talent.
Preformationism – It would have been hard for people before the late 1800s to imagine how a complex organism could build itself from a single undifferentiated cell. Indeed, the problem has occupied developmental biologists for over 100 years. Preformationism is easier to understand. Add to that the poor optics of microscopes at that time, and it is easy to understand how early biologists might have thought they could see a preformed person in a sperm or an egg, such as the drawing shown in 1.11.
Blending inheritance – For example, a mating between a tall person and a short person producing a person of medium stature might have suggested blending inheritance.
(c) Summarize the evidence that ultimately caused the idea to be rejected by modern geneticists.

Answers will vary but should include specific evidence or observations that do not support the idea.
Pangenesis – Observations of animals with body parts lost to injury producing normal offspring would not support pangenesis.

Inheritance of acquired characteristics – Experiments were conducted in which body parts were removed and normal offspring were produced, showing that the acquired characteristic was not inherited. Also, experiments in which offspring are raised in an environment different from that of their parents and do not develop their parents’ traits would suggest that the environment influences development of these traits.

Preformationism – Eventually better microscopes were produced that proved that gametes do not contain preformed people. Also, we eventually came to understand that both sperm and eggs contribute genetic information during sexual reproduction.

Blending inheritance – Mendel showed that genes behave as particles that are not blended or changed during inheritance.

