

Chapter 13 Meiosis and Sexual Life Cycles

Copyright @ 2008 Pearson Education, Inc., publishing as Pearson Benjamin Cummings.

Overview: Variations on a Theme

- Living organisms are distinguished by their ability to reproduce their own kind
- Genetics is the scientific study of heredity and variation
- Heredity is the <u>transmission</u> of traits from one generation to the next

 Variation is demonstrated by the differences in appearance that offspring show from parents and siblings

Concept 13.1: Offspring acquire genes from parents by inheriting chromosomes

 In a literal sense, children <u>do not</u> inherit particular physical traits from their parents.

It is genes that are actually inherited

Inheritance of Genes

- Genes are the units of heredity, and are made up of segments of DNA
- Genes are passed to the next generation through reproductive cells called gametes (sperm and eggs)
- Each gene has a specific location called a locus on a certain chromosome

One set of chromosomes is inherited from each parent

Comparison of Asexual and Sexual Reproduction

 In asexual reproduction, one parent produces genetically <u>identical</u> offspring by mitosis

 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

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

Sets of Chromosomes in Human Cells

- Human somatic cells (any cell other than a gamete) 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
- Chromosomes in a homologous pair are the same length and carry genes controlling the same inherited characters

TECHNIQUE

Karyotyping

5 µm

Pair of homologous replicated chromosomes Centromere **Sister** chromatids Metaphase chromosome

The sex chromosomes are called X and Y

 Human females have a homologous pair of X chromosomes (XX)

 Human males have one X and one Y chromosome (XY)

 The 22 pairs of chromosomes that do not determine sex 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 <u>diploid</u> cell (2n) has two sets of chromosomes

For humans, <u>diploid</u> number is 46 (2n = 46)

 A gamete (sperm or egg) contains a single set of chromosomes, and is haploid (n)

 For humans, the haploid number is 23 (n = 23)

 Each set of 23 chromosomes consists of 22 autosomes and a single sex chromosome

- Other example: Drosophila melanogaster: 2n-8, 1n=4
- одs: 2n=78, 1n=39

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 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

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

- Like mitosis, meiosis is preceded by the replication of chromosomes
- Meiosis takes place in two sets of cell divisions, called meiosis I and meiosis II

- The two cell divisions <u>result in four</u> <u>daughter cells</u>, rather than the two daughter cells in mitosis
- Each daughter cell has only <u>half</u> as many chromosomes as the parent cell

The Stages of Meiosis

- In the first cell division (meiosis I), homologous chromosomes separate
- Meiosis I results in two haploid daughter cells with replicated chromosomes; it is called the reductional division

- In the second cell division (meiosis II), sister chromatids separate
- Meiosis II results in four haploid daughter cells with <u>unreplicated chromosomes</u>; it is called the <u>equational division</u>

Copyright © 2008 Pearson Education, Inc., publishing as Pearson Benjamin Cummings.

Division in meiosis I occurs in four phases:

- Prophase I
- Metaphase I
- Anaphase I
- Telophase I and cytokinesis

Copyright © 2008 Pearson Education, Inc., publishing as Pearson Benjamin Cummings.

Prophase I

 Prophase I typically occupies more than 90% of the time required for meiosis

Chromosomes begin to condense

 In <u>Synapsis</u>, homologous chromosomes loosely pair up, aligned gene by gene In <u>Crossing over</u>, nonsister chromatids <u>exchange</u> DNA segments

 Each pair of chromosomes forms a <u>tetrad</u>, a group of four chromatids

 Each tetrad usually has one or more <u>chiasmata</u>, X-shaped regions where crossing over occurred

Metaphase I

- In metaphase I, <u>tetrads line up at the</u> <u>metaphase plate</u>, with one chromosome facing each pole
- Microtubules from one pole are attached to the kinetochore of one chromosome of each tetrad
- Microtubules from the other pole are attached to the kinetochore of the other chromosome

Anaphase I

 In anaphase I, <u>pairs of homologous</u> <u>chromosomes separate</u>

 One chromosome moves toward each pole, guided by the spindle apparatus

 Sister chromatids remain attached at the centromere and MOVE as one unit toward the pole

Telophase I and Cytokinesis

 In the beginning of telophase I, each half of the cell has a haploid set of chromosomes; each chromosome still consists of two sister chromatids

 Cytokinesis usually occurs simultaneously, forming two haploid daughter cells In animal cells, a <u>cleavage furrow</u> forms; in plant cells, a <u>cell plate</u> forms

 No chromosome replication occurs between the end of meiosis I and the beginning of meiosis II

Division in meiosis II also occurs in four phases:

- Prophase II
- Metaphase II
- Anaphase II
- Telophase II and cytokinesis

Meiosis II is <u>very similar to mitosis</u>

Copyright © 2008 Pearson Education, Inc., publishing as Pearson Benjamin Cummings.

Prophase II

In prophase II, <u>a spindle apparatus</u> forms

 In late prophase II, <u>chromosomes (each still</u> <u>composed of two chromatids)</u> move toward the metaphase plate

Metaphase II

 In metaphase II, the <u>sister chromatids are</u> 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

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

Telophase II and Cytokinesis

In telophase II, the chromosomes arrive at opposite poles

Nuclei form, and the chromosomes begin decondensing

Cytokinesis <u>separates</u> the cytoplasm

 At the end of meiosis, there are four daughter cells, each with a <u>haploid set</u> of chromosomes

 Each daughter cell is genetically distinct from the others and from the parent cell

A Comparison of Mitosis and Meiosis

 Mitosis <u>conserves</u> the number of chromosome sets, producing cells that are genetically identical to the parent cell

 Meiosis <u>reduces</u> the number of chromosomes sets from two (diploid) to one (haploid), producing cells that differ genetically from each other and from the parent cell

Fig. 13-9a

STUDENTS: HUB.com Copyright © 2008 Pearson Education, Inc., publishing as Pearson Benjamin Cummings.

SUMMARY		
Property	Mitosis	Meiosis
DNA replication	Occurs during interphase before mitosis begins	Occurs during interphase before meiosis I begins
Number of divisions	One, including prophase, metaphase, anaphase, and telophase	Two, each including prophase, metaphase, anaphase, and telophase
Synapsis of homologous chromosomes	Does not occur	Occurs during prophase I along with crossing over between nonsister chromatids; resulting chiasmata hold pairs together due to sister chromatid cohesion
Number of daughter cells and genetic composition	Two, each diploid (2 <i>n</i>) and genetically identical to the parent cell	Four, each haploid (n), containing half as many chromosomes as the parent cell; genetically different from the parent cell and from each other
Role in the animal body	Enables multicellular adult to arise from zygote; produces cells for growth, repair, and, in some species, asexual reproduction	Produces gametes; reduces number of chromosomes by half and introduces genetic variability among the gametes

Copyright © 2008 Pearson Education, Inc., publishing as Pearson Benjamin Cummings.

- 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
 - At the <u>metaphase plate</u>, there are <u>paired</u> homologous chromosomes (tetrads), instead of individual replicated chromosomes

 At anaphase I, it is homologous chromosomes, instead of sister chromatids, that separate

* Sister chromatid cohesion allows sister chromatids of a single chromosome to stay together through meiosis I

** Protein complexes <u>called cohesins</u> are responsible for this <u>cohesion</u>