

Chapter 13

Meiosis and Sexual Life Cycles

Lecture Presentations by Nicole Tunbridge and Kathleen Fitzpatrick

Variations on a Theme

- Offspring resemble their parents more than they do unrelated individuals
- Heredity is the transmission of traits from one generation to the next
- Variation is demonstrated by the differences in appearance that offspring show from parents and siblings
- Genetics is the scientific study of heredity and variation

© 2017 Pearson Education, Inc.

Concept 13.1: Offspring acquire genes from parents by inheriting chromosomes

- In a literal sense, children do not inherit particular physical traits from their parents
- It is genes that are actually inherited

© 2017 Pearson Education, Inc.

Inheritance of Genes

- Genes are the units of heredity and are made up of segments of DNA
- Genes are passed to the next generation via reproductive cells called gametes (sperm and eggs)
- Most DNA is packaged into chromosomes
- Humans have 46 chromosomes in the nuclei of their somatic cells, all cells of the body except gametes and their precursors
- A gene's specific position along a chromosome is called its locus

© 2017 Pearson Education, Inc

Comparison of Asexual and Sexual

Reproduction

 In asexual reproduction, a single individual passes all of its genes to its offspring without the fusion of gametes

 A clone is a group of genetically identical individuals from the same parent

 In sexual reproduction, two parents give rise to offspring that have unique combinations of genes inherited from the two parents

0.5 mm
Parent

(a) Hydra

© 2017 Pearson Education, Inc.

Concept 13.2: Fertilization and meiosis alternate in sexual life cycles

 A life cycle is the generation-to-generation sequence of stages in the reproductive history of an organism

© 2017 Pearson Education, Inc.

Sets of Chromosomes in Human Cells

- Human somatic cells have 23 pairs of chromosomes
- A karyotype is an ordered display of the pairs of chromosomes from a cell
- The two chromosomes in each pair are called homologous chromosomes, or homologs, one coming from the mother and the other from the father
- Chromosomes in a homologous pair are the <u>same</u> <u>length and shape and carry genes controlling the</u> <u>same inherited characters</u>

© 2017 Pearson Education, Inc.

- The sex chromosomes, which determine the sex of the individual, are called X and Y
- Human females have a homologous pair of X chromosomes (XX)
- Human males have one X and one Y chromosome
- The remaining 22 pairs of chromosomes are called autosomes

- Each pair of homologous chromosomes includes one chromosome from each parent
- The 46 chromosomes in a human somatic cell are two sets of 23: one from the mother and one from the father
- A **diploid cell** (2*n*) has two sets of chromosomes
- For humans, the diploid number is 46 (2n = 46)
- Remember: In a cell in which DNA synthesis has occurred, each chromosome is replicated
- Each replicated chromosome consists of two identical sister chromatids

- A gamete (sperm or egg) contains a single set of chromosomes and is thus a haploid cell (n)
- For humans, the haploid number is 23 (n = 23)
- Each set of 23 consists of 22 autosomes and one sex chromosome
- In an unfertilized egg (ovum), the sex chromosome is X
- In a sperm cell, the sex chromosome may be either X or Y

Behavior of Chromosome Sets in the Human Life Cycle

- Fertilization is the union of gametes (the sperm and the egg)
- The fertilized egg is called a zygote and has one set of chromosomes from each parent
- The zygote produces somatic cells by mitosis and develops into an adult

© 2017 Pearson Education, Inc.

- At sexual maturity, the ovaries and testes produce haploid gametes
- Gametes are the only types of human cells produced by meiosis, rather than mitosis
- Meiosis results in one set of chromosomes in each gamete
- Fertilization and meiosis alternate in sexual life cycles to maintain chromosome number

Concept 13.3: Meiosis reduces the number of chromosome sets from diploid to haploid

- Like in mitosis, replication of chromosomes happens before meiosis
- Meiosis takes place in two consecutive cell divisions, called meiosis I and meiosis II
- The two cell divisions result in four daughter cells, rather than the two daughter cells in mitosis
- Each daughter cell has only half as many chromosomes as the parent cell

© 2017 Pearson Education, Inc

The Stages of Meiosis

- Chromosomes duplicate before meiosis
- The resulting sister chromatids are closely associated along their lengths
- This is called sister chromatid cohesion
- The chromatids are sorted into four haploid daughter cells

© 2017 Pearson Education, Inc.

- Division in meiosis I occurs in four phases:
 - prophase I
 - metaphase I
 - anaphase I
 - telophase I and cytokinesis

Prophase I

- In early prophase I, each chromosome pairs with its homolog and crossing over occurs
- X-shaped regions called chiasmata are sites of crossovers

© 2017 Pearson Education, Inc

Metaphase I

- In metaphase I, pairs of homologs line up at the metaphase plate, with one chromosome facing each pole
- Microtubules from one pole are attached to the kinetochore of one chromosome of each pair
- Microtubules from the other pole are attached to the kinetochore of the other chromosome

© 2017 Pearson Education, Inc.

Anaphase I

- In anaphase I, pairs of homologous chromosomes separate
- One chromosome of each pair moves toward opposite poles, guided by the spindle apparatus
- Sister chromatids remain attached at the centromere and move as one unit toward the pole

© 2017 Pearson Education, Inc

Telophase I and Cytokinesis

- In the beginning of telophase I, <u>each half of the</u> <u>cell has a haploid set of chromosomes; each</u> <u>chromosome still consists of two sister chromatids</u>
- Cytokinesis usually occurs simultaneously, forming two haploid daughter cells
- In animal cells, a cleavage furrow forms; in plant cells, a cell plate forms
- No chromosome replication occurs between the end of meiosis I and the beginning of meiosis II because the chromosomes are already replicated

© 2017 Pearson Education, Inc.

- Division in meiosis II also occurs in four phases:
 - prophase II
 - metaphase II
 - anaphase II
 - telophase II and cytokinesis
- Meiosis II is very similar to mitosis

Prophase II

- In prophase II, a spindle apparatus forms
- In late prophase II, chromosomes (each still composed of two chromatids) move toward the metaphase plate

© 2017 Pearson Education, Inc

Metaphase II

- In metaphase II, the sister chromatids are arranged at the metaphase plate
- Because of crossing over in meiosis I, the two sister chromatids of each chromosome are no longer genetically identical
- The kinetochores of sister chromatids attach to microtubules extending from opposite poles

© 2017 Pearson Education, Inc.

Anaphase II

- In anaphase II, the sister chromatids separate
- The sister chromatids of each chromosome now move as two newly individual chromosomes toward opposite poles

© 2017 Pearson Education, Inc

Telophase II and Cytokinesis

- In telophase II, the chromosomes arrive at opposite poles
- Nuclei form, and the chromosomes begin decondensing
- Cytokinesis separates the cytoplasm
- At the end of meiosis, there are <u>four daughter cells</u>, <u>each with a haploid set of unreplicated</u> <u>chromosomes</u>
- Each daughter cell is <u>genetically distinct</u> from the others and from the parent cell

© 2017 Pearson Education, Inc.

Crossing Over and Synapsis During Prophase I

- After interphase, the sister chromatids are held together by proteins called cohesins
- The nonsister chromatids are broken at precisely corresponding positions
- A zipper-like structure called the synaptonemal complex holds the homologs together tightly
- During synapsis, DNA breaks are repaired, joining DNA from one nonsister chromatid to the corresponding segment of another

© 2017 Pearson Education, Inc.

A Comparison of Mitosis and Meiosis

- Mitosis conserves the number of chromosome sets, producing cells that are genetically identical to the parent cell
- Meiosis reduces the number of chromosomes sets from two (diploid) to one (haploid), producing cells that differ genetically from each other and from the parent cell
- Three events are unique to meiosis, and all three occur in meiosis I
 - Synapsis and crossing over in prophase I: Homologous chromosomes physically connect and exchange genetic information
 - Homologous pairs at the metaphase plate
 - Separation of homologs during anaphase I

© 2017 Pearson Education, Inc.

gure 13.10b	
To be price and the department of the contract	
2017 Pearson Education, Inc.	

- Sister chromatid cohesion allows sister chromatids to stay together through meiosis I
- In mitosis, cohesins are cleaved at the end of metaphase
- In meiosis, cohesins are cleaved along the chromosome arms in anaphase I (separation of homologs) and at the centromeres in anaphase II (separation of sister chromatids)

Concept 13.4: Genetic variation produced in sexual life cycles contributes to evolution

- Mutations (changes in an organism's DNA) are the original source of genetic diversity
- Mutations create different versions of genes called alleles
- Reshuffling of alleles during sexual reproduction produces genetic variation

© 2017 Pearson Education, Inc

Origins of Genetic Variation Among Offspring

- The behavior of chromosomes during meiosis and fertilization is responsible for most of the variation that arises in each generation
- Three mechanisms contribute to genetic variation:
 - Independent assortment of chromosomes
 - Crossing over
 - Random fertilization

© 2017 Pearson Education, Inc.

Independent Assortment of Chromosomes

- Homologous pairs of chromosomes orient randomly at metaphase I of meiosis
- In independent assortment, <u>each pair of</u>
 <u>chromosomes sorts maternal and paternal homologs</u>
 <u>into daughter cells independently of the other pairs</u>

© 2017 Pearson Education, Inc

- The number of combinations possible when chromosomes assort independently into gametes is 2ⁿ, where n is the haploid number
- For humans (n = 23), there are more than 8 million (2^{23}) possible combinations of chromosomes

© 2017 Pearson Education, Inc.

Crossing Over

- Crossing over produces recombinant chromosomes, which combine DNA inherited from each parent
- Crossing over contributes to genetic variation by combining DNA from two parents into a single chromosome
- In humans, an average of one to three crossover events occurs per chromosome

© 2017 Pearson Education, Inc.

Random Fertilization

- Random fertilization adds to genetic variation because any sperm can fuse with any ovum (unfertilized egg)
- The fusion of two gametes (each with 8.4 million possible chromosome combinations from independent assortment) produces a zygote with any of about 70 trillion diploid combinations
- Crossing over adds even more variation
- Each zygote has a unique genetic identity

© 2017 Pearson Education, Inc.

Animation: Genetic Variation

© 2017 Pearson Education, Inc.

Class activity!

- After the synaptonemal complex disappears, how would the two homologs be associated if crossing over did not occur?
- What effect might this ultimately have on gamete formation?

Class activity!

- A human cell containing 22 autosomes and a Y chromosome is
 - a. A sperm
 - b. An egg
 - c. A zygote
 - d. A somatic cell of a male
- Homologous chromosomes move toward opposite poles of a dividing cell during
 - a. Mitosis
 - b. Meiosis I
 - c. Meiosis II
 - d. Fertilization