

Robert J. Brooker

Genetics

Analysis & Principles

Sixth Edition

**This
International
Student Edition
is for use
outside
the U.S.**

McGraw-Hill International Edition

GENETICS

ANALYSIS & PRINCIPLES

Sixth Edition

PART I Overview of Genetics

PART II PATTERNS OF INHERITANCE

1 Mendelian Inheritance

2 Chromosome Transmission During Cell Division and Sexual Reproduction

3 Extensions of Mendelian Inheritance

4 Non-Mendelian Inheritance 102

5 Genetic Linkage and Mapping in Eukaryotes 127

6 Genetic Transfer and Mapping in Bacteria 155

7 Variation in Chromosome Structure and Number 177

PART III MOLECULAR STRUCTURE AND REPLICATION OF THE GENETIC MATERIAL

9 Molecular Structure of DNA and RNA

10 Chromosome Organization and Molecular Structure 229

11 DNA Replication 232

15 Gene Regulation in Eukaryotes: Transcriptional and Translational Regulation 361

16 Gene Regulation in Prokaryotes: Epigenetics 388

17 Non-coding RNAs 411

18 Genetics of Viruses 433

19 Gene Mutation and DNA Repair 461

PART V GENETIC TECHNOLOGIES

21 Molecular Technologies 517

22 Biotechnology 539

23 Genomics I: Analysis of DNA 561

24 Genomics II: Functional Genomics, Proteomics, and Bioinformatics 589

ROBERT J. BROOKER

University of Minnesota

GENETICS: ANALYSIS & PRINCIPLES, SIXTH EDITION

Published by McGraw-Hill Education, 2 Penn Plaza, New York, NY 10121. Copyright © 2018 by McGraw-Hill Education. All rights reserved. Previous editions © 2015, 2012, 2009, 2005, and 1999. No part of this publication may be reproduced or distributed in any form or by any means, or stored in a database or retrieval system, without the prior written consent of McGraw-Hill Education, including, but not limited to, in any network or other electronic storage or transmission, or broadcast for distance learning.

Some ancillaries, including electronic and print components, may not be available to customers outside the United States.

This book cannot be re-exported from the country to which it is sold by McGraw-Hill Education.

10 09 08 07 06 05 04 03 02 01
20 19 18
SLP

All credits appearing on page are considered to be extension of the copyright page.

When ordering this title, use ISBN 978-1-259-92165-0 or MHID 1-259-92165-4.

The Internet addresses listed in the text were accurate at the time of publication. The inclusion of a website does not indicate an endorsement by the authors or McGraw-Hill Education, and McGraw-Hill Education does not guarantee the accuracy of the information presented at these sites.

Printed in Singapore

00077544

www.mhhe.com

ROBERT J. BROOKER

University of Minnesota

BRIEF CONTENTS

PART I INTRODUCTION

- 1 Overview of Genetics 1

PART II PATTERNS OF INHERITANCE

- 2 Mendelian Inheritance 18
- 3 Chromosome Transmission During Cell Division and Sexual Reproduction 46
- 4 Extensions of Mendelian Inheritance 76
- 5 Non-Mendelian Inheritance 102
- 6 Genetic Linkage and Mapping in Eukaryotes 127
- 7 Genetic Transfer and Mapping in Bacteria 155
- 8 Variation in Chromosome Structure and Number 177

PART III MOLECULAR STRUCTURE AND REPLICATION OF THE GENETIC MATERIAL

- 9 Molecular Structure of DNA and RNA 208
- 10 Chromosome Organization and Molecular Structure 229
- 11 DNA Replication 252

PART IV MOLECULAR PROPERTIES OF GENES

- 12 Gene Transcription and RNA Modification 278
- 13 Translation of mRNA 306
- 14 Gene Regulation in Bacteria 336
- 15 Gene Regulation in Eukaryotes I: Transcriptional and Translation Regulation 361
- 16 Gene Regulation in Eukaryotes II: Epigenetics 388
- 17 Non-coding RNAs 411
- 18 Genetics of Viruses 433
- 19 Gene Mutation and DNA Repair 461
- 20 Recombination, Immunogenetics, and Transposition 491

PART V GENETIC TECHNOLOGIES

- 21 Molecular Technologies 511
- 22 Biotechnology 539
- 23 Genomics I: Analysis of DNA 563
- 24 Genomics II: Functional Genomics, Proteomics, and Bioinformatics 589

PART VI GENETIC ANALYSIS OF INDIVIDUALS AND POPULATIONS

- 25 Medical Genetics and Cancer 611
- 26 Developmental Genetics 643
- 27 Population Genetics 675
- 28 Complex and Quantitative Traits 707
- 29 Evolutionary Genetics 732

TABLE OF CONTENTS

Preface ix

PART I INTRODUCTION 1

1 OVERVIEW OF GENETICS 1

- 1.1 The Molecular Expression of Genes 3
- 1.2 The Relationship Between Genes and Traits 6
- 1.3 Fields of Genetics 11
- 1.4 The Science of Genetics 13

PART II PATTERNS OF INHERITANCE 18

2 MENDELIAN INHERITANCE 18

- 2.1 Mendel's Study of Pea Plants 19
- 2.2 Law of Segregation 22
- 2.3 Law of Independent Assortment 26
- 2.4 Studying Inheritance Patterns in Humans 32
- 2.5 Probability and Statistics 34

3 CHROMOSOME TRANSMISSION DURING CELL DIVISION AND SEXUAL REPRODUCTION 46

- 3.1 General Features of Chromosomes 46
- 3.2 Cell Division 50
- 3.3 Mitosis and Cytokinesis 53
- 3.4 Meiosis 57
- 3.5 Sexual Reproduction 61
- 3.6 The Chromosome Theory of Inheritance and Sex Chromosomes 64

4 EXTENSIONS OF MENDELIAN INHERITANCE 76

- 4.1 Overview of Simple Inheritance Patterns 77

- 4.2 Dominant and Recessive Alleles 78
- 4.3 Environmental Effects on Gene Expression 80
- 4.4 Incomplete Dominance, Overdominance, and Codominance 81
- 4.5 X-Linked Inheritance 86
- 4.6 Sex-Influenced and Sex-Limited Inheritance 88
- 4.7 Lethal Alleles 90
- 4.8 Pleiotropy 91
- 4.9 Gene Interactions 92

5 NON-MENDELIAN INHERITANCE 102

- 5.1 Maternal Effect 103
- 5.2 Epigenetic Inheritance: Dosage Compensation 106
- 5.3 Epigenetic Inheritance: Genomic Imprinting 112
- 5.4 Extranuclear Inheritance 116

6 GENETIC LINKAGE AND MAPPING IN EUKARYOTES 127

- 6.1 Overview of Linkage 127
- 6.2 Relationship Between Linkage and Crossing Over 129
- 6.3 Genetic Mapping in Plants and Animals 135
- 6.4 Genetic Mapping in Haploid Eukaryotes 142
- 6.5 Mitotic Recombination 145

7 GENETIC TRANSFER AND MAPPING IN BACTERIA 155

- 7.1 Overview of Genetic Transfer in Bacteria 156
- 7.2 Bacterial Conjugation 157
- 7.3 Conjugation and Mapping via Hfr Strains 161
- 7.4 Bacterial Transduction 166
- 7.5 Bacterial Transformation 168
- 7.6 Medical Relevance of Bacterial Genetic Transfer 170

8 VARIATION IN CHROMOSOME STRUCTURE AND NUMBER 177

- 8.1 Microscopic Examination of Eukaryotic Chromosomes 177
- 8.2 Changes in Chromosome Structure: An Overview 180
- 8.3 Deletions and Duplications 181
- 8.4 Inversions and Translocations 187
- 8.5 Changes in Chromosome Number: An Overview 192
- 8.6 Variation in the Number of Chromosomes Within a Set: Aneuploidy 193
- 8.7 Variation in the Number of Sets of Chromosomes 195
- 8.8 Natural and Experimental Mechanisms That Produce Variation in Chromosome Number 198

PART III MOLECULAR STRUCTURE AND REPLICATION OF THE GENETIC MATERIAL 208

9 MOLECULAR STRUCTURE OF DNA AND RNA 208

- 9.1 Identification of DNA as the Genetic Material 208
- 9.2 Overview of DNA and RNA Structure 211
- 9.3 Nucleotide Structure 212
- 9.4 Structure of a DNA Strand 214
- 9.5 Discovery of the Double Helix 215
- 9.6 Structure of the DNA Double Helix 218
- 9.7 RNA Structure 222

10 CHROMOSOME ORGANIZATION AND MOLECULAR STRUCTURE 229

- 10.1 Organization of Sites Along Bacterial Chromosomes 229
- 10.2 Structure of Bacterial Chromosomes 230
- 10.3 Organization of Sites Along Eukaryotic Chromosomes 234

- 10.4 Sizes of Eukaryotic Genomes and Repetitive Sequences 235
- 10.5 Structure of Eukaryotic Chromosomes in Nondividing Cells 237
- 10.6 Structure of Eukaryotic Chromosomes During Cell Division 243

11 DNA REPLICATION 252

- 11.1 Structural Overview of DNA Replication 252
- 11.2 Bacterial DNA Replication: The Formation of Two Replication Forks at the Origin of Replication 256
- 11.3 Bacterial DNA Replication: Synthesis of New DNA Strands 259
- 11.4 Bacterial DNA Replication: Chemistry and Accuracy 266
- 11.5 Eukaryotic DNA Replication 268

PART IV MOLECULAR PROPERTIES OF GENES 278

12 GENE TRANSCRIPTION AND RNA MODIFICATION 278

- 12.1 Overview of Transcription 278
- 12.2 Transcription in Bacteria 281
- 12.3 Transcription in Eukaryotes 286
- 12.4 RNA Modification 291
- 12.5 A Comparison of Transcription and RNA Modification in Bacteria and Eukaryotes 300

13 TRANSLATION OF mRNA 306

- 13.1 The Genetic Basis for Protein Synthesis 306
- 13.2 The Relationship Between the Genetic Code and Protein Synthesis 309
- 13.3 Experimental Determination of the Genetic Code 315
- 13.4 Structure and Function of tRNA 319
- 13.5 Ribosome Structure and Assembly 322
- 13.6 Stages of Translation 324

14 GENE REGULATION IN BACTERIA 336

- 14.1 Overview of Transcriptional Regulation 337
- 14.2 Regulation of the *lac* Operon 339

- 14.3 Regulation of the *trp* Operon 349
- 14.4 Translational and Posttranslational Regulation 353
- 14.5 Riboswitches 354

15 GENE REGULATION IN EUKARYOTES I: TRANSCRIPTIONAL AND TRANSLATION REGULATION 361

- 15.1 Regulatory Transcription Factors 362
- 15.2 Chromatin Remodeling, Histone Variants, and Histone Modification 369
- 15.3 DNA Methylation 376
- 15.4 Insulators 378
- 15.5 The ENCODE Project 379
- 15.6 Regulation of Translation 380

16 GENE REGULATION IN EUKARYOTES II: EPIGENETICS 388

- 16.1 Overview of Epigenetics 388
- 16.2 Epigenetics and Development 393
- 16.3 Paramutation 398
- 16.4 Epigenetics and Environmental Agents 400
- 16.5 Role of Epigenetics in Cancer 405

17 NON-CODING RNAs 411

- 17.1 Overview of Non-coding RNAs 412
- 17.2 Non-coding RNAs: Effects on Chromatin Structure and Transcription 416
- 17.3 Non-coding RNAs: Effects on Translation, mRNA Degradation, and RNA Modifications 417
- 17.4 Non-coding RNAs and Protein Targeting 422
- 17.5 Non-coding RNAs and Genome Defense 423
- 17.6 Role of Non-coding RNAs in Human Disease 427

18 GENETICS OF VIRUSES 433

- 18.1 Virus Structure and Genetic Composition 433
- 18.2 Overview of Viral Reproductive Cycles 438

- 18.3 Bacteriophage λ Reproductive Cycle 444
- 18.4 HIV Reproductive Cycle 450

19 GENE MUTATION AND DNA REPAIR 461

- 19.1 Effects of Mutations on Gene Structure and Function 462
- 19.2 Random Nature of Mutations 468
- 19.3 Spontaneous Mutations 470
- 19.4 Induced Mutations 475
- 19.5 DNA Repair 479

20 RECOMBINATION, IMMUNOGENETICS, AND TRANSPOSITION 491

- 20.1 Homologous Recombination 491
- 20.2 Immunogenetics 497
- 20.3 Transposition 499

PART V GENETIC TECHNOLOGIES 511

21 MOLECULAR TECHNOLOGIES 511

- 21.1 Gene Cloning Using Vectors 512
- 21.2 Polymerase Chain Reaction 519
- 21.3 DNA Sequencing 524
- 21.4 Gene Mutagenesis 526
- 21.5 Blotting Methods to Detect Gene Products 529
- 21.6 Methods for Analyzing DNA- and RNA-Binding Proteins 531

22 BIOTECHNOLOGY 539

- 22.1 Uses of Microorganisms in Biotechnology 539
- 22.2 Genetically Modified Animals 542
- 22.3 Reproductive Cloning and Stem Cells 546
- 22.4 Genetically Modified Plants 551
- 22.5 Human Gene Therapy 555

23 GENOMICS I: ANALYSIS OF DNA 563

- 23.1 Overview of Chromosome Mapping 564

- 23.2 Cytogenetic Mapping via Microscopy 564
- 23.3 Linkage Mapping via Crosses 567
- 23.4 Physical Mapping via Cloning and DNA Sequencing 570
- 23.5 Genome-Sequencing Projects 574
- 23.6 Metagenomics 582

24 GENOMICS II: FUNCTIONAL GENOMICS, PROTEOMICS, AND BIOINFORMATICS 589

- 24.1 Functional Genomics 590
- 24.2 Proteomics 595
- 24.3 Bioinformatics 600

PART VI

GENETIC ANALYSIS OF INDIVIDUALS AND POPULATIONS 611

25 MEDICAL GENETICS AND CANCER 611

- 25.1 Inheritance Patterns of Genetic Diseases 612
- 25.2 Detection of Disease-Causing Alleles via Haplotypes 618

- 25.3 Genetic Testing and Screening 621
- 25.4 Prions 623
- 25.5 Genetic Basis of Cancer 624
- 25.6 Personalized Medicine 634

26 DEVELOPMENTAL GENETICS 643

- 26.1 Overview of Animal Development 643
- 26.2 Invertebrate Development 647
- 26.3 Vertebrate Development 659
- 26.4 Plant Development 662
- 26.5 Sex Determination in Animals 666

27 POPULATION GENETICS 675

- 27.1 Genes in Populations and the Hardy-Weinberg Equation 675
- 27.2 Overview of Microevolution 680
- 27.3 Natural Selection 681
- 27.4 Genetic Drift 689
- 27.5 Migration 692
- 27.6 Nonrandom Mating 692
- 27.7 Sources of New Genetic Variation 694

28 COMPLEX AND QUANTITATIVE TRAITS 707

- 28.1 Overview of Complex and Quantitative Traits 707
- 28.2 Statistical Methods for Evaluating Quantitative Traits 709
- 28.3 Polygenic Inheritance 712
- 28.4 Identification of Genes that Control Quantitative Traits 715
- 28.5 Heritability 717
- 28.6 Selective Breeding 722

29 EVOLUTIONARY GENETICS 732

- 29.1 Origin of Species 733
- 29.2 Phylogenetic Trees 738
- 29.3 Molecular Evolution 746

***Appendix A: Experimental Techniques** can be found on the website for this textbook: www.mhhe.com/brookergenetics6e

Appendix B

Solutions to Even-Numbered Problems and All Comprehension and Concept Check Questions B-1

Glossary G-1

Index I-1

ABOUT THE AUTHOR

Robert J. Brooker is a professor in the Department of Genetics, Cell Biology, and Development and the Department of Biology Teaching and Learning at the University of Minnesota–Minneapolis. He received his B.A. in biology from Wittenberg University in 1978 and his Ph.D. in genetics from Yale University in 1983. At Harvard, he conducted postdoctoral studies on the lactose permease, which is the product of the *lacY* gene of the *lac* operon. He continued to work on transporters at the University of Minnesota with an emphasis on the structure, function, and regulation of iron transporters found in bacteria and *C. elegans*. At the University of Minnesota, he teaches undergraduate courses in biology and genetics.

DEDICATION

To my wife, Deborah, and our children, Daniel, Nathan, and Sarah

Additional McGraw-Hill International Editions are available in the following subjects:

Accounting	Geology and Mineralogy
Agriculture	Industrial Arts and Vocational Education
Biological Sciences	Management
Business and Industrial Management	Management Information Systems
Chemistry	Marketing
Chemistry and Chemical Engineering	Mathematics
Civil Engineering	Mechanical Engineering
Computer Information Technology (CIT)	Medicine
Decision Science	Meteorology
Economics	Physics
Education	Political Science
Electrical Engineering	Psychology
Electrical Engineering Technology	Sociology
Electronics and Computer Science	Statistics
Finance	Tech and Trade
Geography	

Some ancillaries, including electronic and print components, may not be available to customers outside the United States.

**This book cannot be re-exported from the country to which it is sold by McGraw-Hill Education.
The International Edition is not available in North America.**

ISBN 978-1-259-92165-0

MHID 1-259-92165-4

9 781259 921650

www.mhhe.com