Honors Biology

Chapter 14: Human Genetics
EQ: What methods have been used to study human chromosomes?
Human Chromosomes

How are human chromosomes are usually studied?
Chromosomes are photographed and then arranged according to __________________ pairs. Humans have 22 pairs of ______________________ and 1 pair of sex chromosomes.
[image: image1.jpg]) o
CY U n i
oSt o ow oy
SR

Genetic counselors use pedigree charts to track patterns in human inheritance.

Give two reasons why Pedigree Charts cannot track all human disorders:

1:

2:

Human Genes

What is the human genome?

 Scientists have discovered that there are approximately 35,000 to 50,000 genes in each person.

How did scientist originally study genetic disorders in humans?

1:

2:
What are autosomal recessive disorders?

[image: image2.jpg]Autosomal Recessive Pedigree

@

——

ST

Homozygoles
(affected)

@ (4

Heterozygotes
(asymptomatic)

70
() 2007 Michael A Kahn DDS

One of the first genetic disorders studied caused by recessive alleles was PKU.

What are the symptoms of PKU?

Tay-sachs is also caused by recessive alleles found on the autosomes.

What are the symptoms of Tay-Sachs?

There is no cure but the gene can be detected.
Cystic Fibrosis (autosomal recessive) causes a build-up of mucus in the lungs causing death usually before the age of 30.

What are autosomal dominant disorders?

Give two examples:

1-

2-

[image: image3.png]Affected
Male

KEY

Affected Wild Type
Female Male

wild Tpe
Female

People do not become symptomatic for Huntington’s until late in life and exhibit gradual damage to the nervous system. Usually they have already passed the gene on to their offspring before they know they have the disorder.

Some human disorders are caused by codominant alleles. Sickle-cell is a good example.

What happens to the blood cells of someone who has sickle cell?

Why does this cause a person to suffer physical weakness and damage to organs?
SUMMARY: answer the EQ by listing and briefly describing three ways scientists have studied the human chromosome.

1.

2.

3.
Honors Biology

Chapter 14: Human Genetics
EQ: What are some of the common disorders associated with the human chromosome?

Chromosomes are long chains of ______________made from between _____________ and 2 million _____________pairs in humans.

____________________traits are inherited on the sex-chromosomes.
Why do males tend to get sex-linked traits more than females?

What are three examples of sex-linked traits in humans?

1.

2.

3.

Mini-lab:

Individual results:

How many male children: 10

How many female children: 10
Male children with hemophilia:_____

Female children with hemophilia: _____

Class Results

How many male children: _____

How many female children: _____

Male children with hemophilia:_____

Female children with hemophilia: _____

Calculate a percentage for the class results: Males: ______ Females: _______

Colorblindness: write down the number or image you see for each slide:

a._______

b. ________

c. _________

d. ______

e. ________

f. __________
In the last slide names as many animals as you see:___________________________________

__

Non-disjunction

Another type of chromosome disorder occurs when the __________________fail to ____________________during the formation of gametes. Down syndrome, Turner's syndrome, and Klinefelter's syndrome are examples.

What are two symptoms associated with Turner's and Klinefelter's?
EQ: What was the major goal of the human genome project and how was it accomplished?
14-3 Human Molecular Genetics

When were the first steps in unlocking the genetic code taken?

What two scientists are given credit for unlocking the genetic code?

1:

2:

Today we are on the verge of major breakthroughs in genetics that will transform our very way of life. How have these changes occurred?

Your DNA contains all the information needed to do what?

What are the two major uses for these proteins?

1:

2:

How would a scientist filter through this vast amount of information to find the information they need?

1-
2.

[image: image4.png]

In the year 2000 scientists announced the Human Genome Project was essentially complete. This allowed for the following techniques to be used to unlock the sequence of DNA nucleotides

3.

4.
Continue on back

Gene Therapy

What is Gene Therapy?

Normal genes are located in donors and then _________________.

How is the normal gene placed into the DNA?

Viruses used this way are called_______________________.

[image: image5.jpg]M-amnmm‘«ut

Gene therapy has had mixed success at this point and does not prevent a person with the disorder from passing the trait on to future generations.
6

