BSC 219

8/30/12
Sex determination and sex-linked traits
Sex Is Determined by a Number of Different Mechanisms
Sex-Linked Characteristics Are Determined by Genes on the Sex Chromosomes
Sex Determination Mechanisms

Hermaphroditism: both sexes in the same organism

Monoecious: both male and female reproductive structures in the same organism

Dioecious: either male or female reproductive structures in one organism

Chromosomal Sex-Determination Systems:
Sex chromosomes and non-sex chromosomes (autosomes)
XX-XO system:

XX – female

XO – male

grasshoppers

XX-XY system:

XX – female

XY – male

mammals

Chromosomal Sex-Determination Systems

ZZ-ZW system:

ZZ – male

ZW – female

Birds, snakes, butterflies, some amphibians, and fishes
Haplodiploidy system:

Haploid set – male

Diploid set – female

Bees, wasps, and ants

Genic Sex-Determining System

No sex chromosomes, only the sex-determining genes
Environmental Sex Determination

Environmental factors

Limpet’s position in the stack

Temperature in turtles

Sex Determination in Drosophila melanogaster

genic balance system

X : A ratio (X, number of X chromosomes;

A, number of haploid sets of autosomes)

Sex Determination in Humans XX-XY
SRY gene on the Y chromosome determines maleness

Encodes transcription regulator that turns on male specific genes during development
Turner syndrome: XO; 1/3000 female births

Klinefelter syndrome: XXY, or XXXY, or XXXXY, or XXYY; 1/1000 male births

Poly-X females: 1/1000 female births

The Role of Sex Chromosomes
The X chromosome contains genetic information essential for both sexes; at least one copy of an X is required.

The male-determining gene is located on the Y chromosome. A single Y, even in the presence of several X, still produces a male phenotype.

The absence of Y results in a female phenotype.

The male-determining gene in humans
Sex-determining region Y (SRY) gene

Androgen-insensitivity syndrome

Caused by the defective androgen receptor
Sex-Linked Characteristics Are Determined by Genes on the Sex Chromosomes
X-Linked Characteristics
X-linked white eyes in Drosophila

X-Linked Characteristics
X-linked color blindness in humans
X-Linked Characteristics
Dosage compensation: the amount of protein produced by X-linked genes and randomly inactivated in two sexes

Having two copies of genes in females and one copy in males could produce problems

One copy of X chromosome is inactivated in each cell- called Barr body

Female is mosaic with respect to which X is inactive
Sex-Linked Characteristics Are Determined by Genes on the Sex Chromosomes
Z-linked characteristics

Y-linked characteristics

Hairy ears

Characteristics of the Y and Y-linked genetic markers

