MUTATIONS

· Mutations are changes in genes or 


· Mutations may be spontaneous (i.e. arise naturally as random errors in DNA) or induced (i.e. deliberately or accidentally produced by 


 or radiation).

· Mutagens are chemicals or forms of radiation that cause 

 (e.g. Agent Orange)
2 TYPES OF GENE MUTATIONS

1. Replacement of one nucleotide by another (also called Point Mutation) may lead to :

· No change in the 


 formed

· Change in an amino 

 and protein

· Non-functional protein or incomplete protein if a stop 


 is formed

2. Addition or deletion of a nucleotide will probably cause a non-functional protein.

TYPES OF CHROMOSOME MUTATIONS

1. Changes in the Number of Chromosomes can be of two types:

· Polyploidy – is a condition of having 

 sets of chromosomes to make organisms such as plants tetraploid (
n). 
· Aneuploidy – is a condition of the gain or 


 of individual chromosomes. Examples include Downs’ Syndrome (extra No. 

 chromosome), Turner Syndrome (extra X chromosome in a female), and Klinefelter Syndrome (extra X chromosome in a male).
2. Change in the Structure of Chromosomes


