Name: ______________________________ Block: __________ Date: ______________

Meiosis Information Guide
Homologous Chromosomes
Sexual reproduction depends in part on meiosis (my OH sis)—a type of cell division that produces four cells, each with half the number of chromosomes as the parent cell. In animals, meiosis occurs in the sex organs—the testes in males and the ovaries in females. To understand the process of meiosis, you first need to learn a little more about chromosomes and their role in the life cycles of sexually reproducing organisms.
1. How many cells are produced in meiosis? _____________

2. How does the chromosome number of the cells produced in meiosis compare to the number of chromosomes in the parent cell? _____________
3. Where does meiosis occur in males? _____________________ Females? _________________________
A display of the 46 chromosomes of an individual is called a karyotype (CARE ee oh type). Each chromosome has a twin that resembles it in size and shape. You inherit one chromosome of each pair from your mother and the other from your father. The two chromosomes of each matching pair are called homologous chromosomes. Each homologous chromosome in a pair carries genes in the same place. For example, if a gene influencing eye color is located at a particular place on one chromosome, then the homologous chromosome also has a gene for eye color in the same place. However, the two genes may be slightly different versions. One chromosome might have the form of the gene for brown eye color, while the homologous chromosome might have another form for blue eye color. These variations of a gene are called alleles. Note how this comparison is different from that of the sister chromatids you learned about with mitosis. Sister chromatids are duplicated copies of a single chromosome that are attached to each other and are identical—both chromatids contain exactly the same forms of each gene.

4. How many chromosomes do most humans have?

5. How many of these chromosomes come from the father? _________ How many from the mother? _________
6. What are matching pairs of chromosomes called? ___
7. How do homologous chromosomes differ from sister chromatids? ___________________________________

Diploid and Haploid Cells
Having two sets of chromosomes, one inherited from each parent, is a key factor in the life cycles of all sexually reproducing organisms. Almost all human cells are diploid; that is, they contain two homologous sets of chromosomes. The total number of chromosomes, 46 in humans, is referred to as the diploid number (abbreviated 2n, as in 2n = 46). The exceptions are egg and sperm cells, known as sex cells, or gametes (GAMM eets). Each gamete has a single set of chromosomes, one from each homologous pair. A cell with a single set of chromosomes is called a haploid cell. For humans, the haploid number (abbreviated n) is 23. These haploid cells are produced through the process of meiosis, which you will read more about later in this section. In the human life cycle, the nucleus of a haploid sperm cell from the father fuses with the nucleus of a haploid egg cell from the mother in the process of fertilization. The resulting fertilized egg, called a zygote (ZY goat), is diploid. It has two homologous sets of chromosomes, one set from each parent. During the rest of the life cycle, the zygote develops into a sexually mature adult with trillions of cells produced by mitosis. In this way, fertilization restores the diploid chromosome number, and the zygote's 46 chromosomes are passed on to all the other diploid body cells.

 8. What are diploid cells? What type of cell division produces diploid cells? ____________________________

 9. What are haploid cells? What type of cell division produces haploid cells? ____________________________

10. What are haploid cells called? What are they used for? ___

11. What process restores the human diploid chromosome number of 46? What is the name of the cell that is

formed? ___
Meiosis Versus Mitosis
Despite the similarity in their names, meiosis is different from mitosis because they have exactly opposite jobs. Mitotic cell division insures that cells are genetically the same, and Meiotic division produces cells that are genetically different. In other words, Mitosis guarantees continuity (continuation of life) and meiosis guarantees variation. So the types of cell division differ in several important ways. The first major difference is that meiosis involves two divisions of the parent cell while mitosis only involves one division of the parent cell. Second, meiosis results in the production of four daughter cells, in contrast, mitosis produces two only daughter cells. Third, cells produced in meiosis are haploid, each with one set of chromosomes randomly selected from the maternal and paternal homologs (therefore each cell produced in meiosis is genetically different), while mitosis produces cells that are diploid, each with the same number of chromosomes as the parent cell (therefore genetically identical). The final difference is that meiosis produces gametes and mitosis produces body cells called somatic cells.

12. How many cell divisions occur in meiosis? _________ How many cell divisions occur in mitosis? ________
13. How many daughter cells are produced in meiosis? __________ Mitosis? __________
14. How do the daughter cells produced in meiosis compare to the parent cell? ___________________________
15. How do the daughter cells produced in meiosis compare to each other? ______________________________
16. How do the daughter cells produced in mitosis compare to the parent cell? __________________________
17. How do the daughter cells produced in mitosis compare to each other? _____________________________
18. What type of cells is produced in meiosis? ____________________ or _____________________

 What kinds of cells are produced in mitosis? ____________________or _____________________
Stages of Meiosis
Interphase As with mitosis, meiosis begins after the chromosomes have been duplicated during interphase.
[image: image1.png]HMetaphase plate

Meiotic spindle

Prophase I: In prophase I, meiosis adds new steps. One new step is that proteins cause the homologous chromosomes to actually stick together along their length. The paired chromosomes, now consisting of four chromatids, are referred to as tetrads. The tetrads twist around one another in a process called synapsis. At the place where the maternal and paternal homologs cross, called the chiasma, they may exchange some genetic material in the process known as crossing over or recombination. Crossing over creates a system that allows almost infinite possibilities for mixing genetic material, which leads to variation. The different colors in this illustration indicate that one chromosome in the tetrad was originally inherited from the male parent and the other from the female.
[image: image2.png]Chromosome
movement

Metaphase I: During metaphase I, the tetrads move to the middle of the cell and line up across the spindle. How they line up is a matter of random chance, so a cell has a 50-50 chance of inheriting each of the 23 maternal or paternal chromosomes. So the chances of inheriting the exact same chromosomes in two gametes is (1/2)23 or
½ x ½ = 1/8,388,608 WOW!
[image: image3.png]

Anaphase I: In this stage, homologous chromosomes separate as they migrate to opposite poles of the spindle. Sister chromatids migrate together—unlike anaphase in mitosis where the sister chromatids separate.

[image: image4.png]

Telophase I and Cytokinesis: In telophase I, the chromosomes arrive at the poles. Each pole now has a haploid daughter nucleus because it has only one set of chromosomes, even though each chromosome consists of two sister chromatids. Cytokinesis usually occurs along with telophase I, forming two haploid daughter cells. The chromosomes in each daughter cell are still duplicated.

[image: image5.png]Recombination
can occur
between these
two strands of
Chiasma chromosomes

B ——
Chiasma

Meiosis II: No Interphase occurs. Chromosome number remains the same.
[image: image6.png]Metaphase plate Metaphase plate
— —

e e
Meiotic spindle Meiotic spindle

Prophase II: In each haploid daughter cell, a spindle forms, attaches to the centromeres, and moves the individual chromosomes to the middle of the cell.
[image: image7.png]

Metaphase II: The chromosomes line up in the middle of the cell with spindle microtubules attached to each sister chromatid.
[image: image8.png]

Anaphase II: The sister chromatids separate and move to opposite poles.
[image: image9.png]Four haploid dsughter cells

Telophase II and Cytokinesis: The chromatids, now considered individual chromosomes, arrive at the poles. Cytokinesis splits the cells one more time. The process of meiosis is completed, producing four haploid daughter cells as a final result.
19. What is synapsis? When does synapsis occur? What process might result from synapsis? _______________

20. What is crossing over? ___
21. What determines whether any given cell will receive a particular maternal or paternal chromosome?

22. What are the chances of a given gamete receiving your mom’s chromosome #1? ____________

What are the chances of a given gamete receiving your dad’s chromosome #1? ____________
23. What are the chances of a female gamete receiving all 23 of its mom’s chromosomes? ____________

 What are the chances of a given gamete receiving its parent cell’s exact same chromosomes? _____________
24. How does anaphase I of meiosis differ from anaphase in mitosis?

25. As meiosis II begins, why isn’t there a second interphase?

