	Changes in hemoglobin protein causes red blood cells to sickle;
causes circulatory problems and organ damage;
due to SUBSTITUTION T→A; more common in African Americans
Heterozygous carriers are resistant to malaria

	
Males with extra X chromosomes (XXy, XXXy, XXXXy);
Infertility; males with some female characteristics;

	Treated with hormone therapy
Change in enzyme that breaks down phenylalanine;
Eating foods containing phenylalanine (proteins) causes mental retardation;
Low protein diet prevents mental retardation;
All babies born in SD are tested for this

Disorder in which the proteins that clot blood are missing
causing excessive bleeding after injuries; found in the royal families of Europe
Inability to distinguish the colors
(especially red from green)

X0 females; females have only one X chromosome;
infertility; Treated with hormone therapy
Three #21 chromosomes; characteristic facial features; slanted eyes;
 mental retardation; some heart defects; Also called Trisomy-21

Deletion in gene for muscle protein causing progressive weakening and loss of muscles causing paralysis and eventual death

	Disorder in which lipids accumulate in the brain causing retardation, blindness and early death;More common in Jewish people

Deletion in ion channel proteins for transporting Cl – ions; Causes thick mucus to clog lungs and digestive organs; more common in Caucasians

Brain deteriorates starting about age 30-40;Lose ability to walk, talk, think
Leads to early death; Caused by extra CAG repeats
Defect in bone formation causing normal sized head/torso,
but short arms/legs; Also called “Dwarfism”;
X-LINKED RECESSIVE

X-LINKED RECESSIVE

X-LINKED RECESSIVE

X-LINKED RECESSIVE

X-LINKED RECESSIVE

X-LINKED RECESSIVE

X-LINKED RECESSIVE

X-LINKED RECESSIVE

X-LINKED RECESSIVE

X-LINKED RECESSIVE

X-LINKED RECESSIVE

X-LINKED RECESSIVE

X-LINKED RECESSIVE

X-LINKED RECESSIVE

X-LINKED RECESSIVE

X-LINKED RECESSIVE

AUTOSOMAL RECESSIVE

AUTOSOMAL RECESSIVE

AUTOSOMAL RECESSIVE

AUTOSOMAL RECESSIVE

AUTOSOMAL RECESSIVE

AUTOSOMAL RECESSIVE

AUTOSOMAL RECESSIVE

AUTOSOMAL RECESSIVE

AUTOSOMAL RECESSIVE

AUTOSOMAL RECESSIVE

AUTOSOMAL RECESSIVE

AUTOSOMAL RECESSIVE

AUTOSOMAL RECESSIVE

AUTOSOMAL RECESSIVE

AUTOSOMAL RECESSIVE

AUTOSOMAL RECESSIVE
AUTOSOMAL

AUTOSOMAL
CODOMINANT

CODOMINANT

AUTOSOMAL

AUTOSOMAL
CODOMINANT

CODOMINANT

AUTOSOMAL

AUTOSOMAL
CODOMINANT

CODOMINANT

AUTOSOMAL

AUTOSOMAL
CODOMINANT

CODOMINANT

AUTOSOMAL

AUTOSOMAL
CODOMINANT

CODOMINANT

NON-DISJUNCTION

NON-DISJUNCTION

NON-DISJUNCTION

NON-DISJUNCTION

NON-DISJUNCTION

NON-DISJUNCTION

NON-DISJUNCTION

NON-DISJUNCTION

NON-DISJUNCTION

NON-DISJUNCTION

NON-DISJUNCTION

NON-DISJUNCTION

NON-DISJUNCTION

NON-DISJUNCTION
AUTOSOMAL

AUTOSOMAL
DOMINANT

 DOMINANT

AUTOSOMAL

AUTOSOMAL
DOMINANT

DOMINANT

AUTOSOMAL

AUTOSOMAL
DOMINANT

DOMINANT

AUTOSOMAL

AUTOSOMAL
DOMINANT

DOMINANT

AUTOSOMAL

AUTOSOMAL
DOMINANT

DOMINANT

TAY-SACHS

TAY-SACHS

PHENYLKETONURIA

PHENYLKETONURIA
 (PKU)

(PKU)

CYSTIC FIBROSIS

CYSTIC FIBROSIS

HEMOPHILIA

HEMOPHILIA

COLORBLINDNESS

COLORBLINDNESS

DUCHENNE

DUCHENNE MUSCULAR

MUSCULAR

DYSTROPHY

DYSTROPHY

HUNTINGTON’S

HUNTINGTON’S

DISEASE

DISEASE

ACHONDROPLASIA

ACHONDROPLASIA

SICKLE CELL

SICKLE CELL

TURNER SYNDROME

TURNER SYNDROME

DOWN SYNDROME

DOWN SYNDROME

KLINEFELTER

KLINEFELTER
SYNDROME

SYNDROME

Deletion on #15
Mental retardation, obesity, short stature, and unusually small hands and feet;
often die early from cardiovascular disease/diabetes;
Deletion on #15
Uncontrollable spontaneous laughter, jerky movements, and other motor
and severe mental retardation

Most common genetic cause of mental retardation; abnormal X chromosome;
tip hangs on by a thin DNA thread; more likely to appear if the abnormal X chromosome is

inherited from the mother rather than the father; more common in males.

unusual in that imprinting does not silence the abnormal allele & somehow causes the syndrome
Mental retardation, a small head with unusual facial features and a cry that
sounds like a mewing cat.

IMPRINTING

IMPRINTING
DELETION on

DELETION on
fraternal chromosome

fraternal chromosome

IMPRINTING

IMPRINTING
DELETION on

DELETION on
fraternal chromosome

fraternal chromosome

IMPRINTING

IMPRINTING
DELETION on

DELETION on
fraternal chromosome

fraternal chromosome

IMPRINTING

IMPRINTING
DELETION on

DELETION on
fraternal chromosome

fraternal chromosome

IMPRINTING

IMPRINTING
DELETION on

DELETION on
maternal chromosome

maternal chromosome

IMPRINTING

IMPRINTING
DELETION on

DELETION on
maternal chromosome

maternal chromosome

IMPRINTING

IMPRINTING
DELETION on

DELETION on
maternal chromosome

maternal chromosome

IMPRINTING

IMPRINTING
DELETION on

DELETION on
maternal chromosome

maternal chromosome

IMPRINTING

IMPRINTING
DELETION on

DELETION on
maternal chromosome

maternal chromosome

CHROMOSOMAL

CHROMOSOMAL
DELETION

DELETION

CHROMOSOMAL

CHROMOSOMAL
DELETION

DELETION

CHROMOSOMAL

CHROMOSOMAL
DELETION

DELETION

CHROMOSOMAL

CHROMOSOMAL
DELETION

DELETION

CHROMOSOMAL

CHROMOSOMAL
DELETION

DELETION

CHROMOSOMAL

CHROMOSOMAL
DELETION

DELETION

PRADER-WILLI

PRADER-WILLI

SYNDROME

SYNDROME

PRADER-WILLI

PRADER-WILLI

SYNDROME

SYNDROME

PRADER-WILLI

PRADER-WILLI

SYNDROME

SYNDROME

PRADER-WILLI

PRADER-WILLI

SYNDROME

SYNDROME

PRADER-WILLI

PRADER-WILLI

SYNDROME

SYNDROME

ANGELMAN’s

ANGELMAN’s SYNDROME

SYNDROME

ANGELMAN’s

ANGELMAN’s SYNDROME

SYNDROME

ANGELMAN’s

ANGELMAN’s SYNDROME

SYNDROME

ANGELMAN’s

ANGELMAN’s SYNDROME

SYNDROME

ANGELMAN’s

ANGELMAN’s SYNDROME

SYNDROME

CRI DU CHAT

CRI DU CHAT

CRI DU CHAT

CRI DU CHAT

CRI DU CHAT

CRI DU CHAT

CRI DU CHAT

CRI DU CHAT

CRI DU CHAT

CRI DU CHAT

FRAGILE X

FRAGILE X
SYNDROME

SYNDROME
FRAGILE X

FRAGILE X
SYNDROME

SYNDROME

FRAGILE X

FRAGILE X
SYNDROME

SYNDROME

FRAGILE X

FRAGILE X
SYNDROME

SYNDROME

FRAGILE X

FRAGILE X SYNDROME

SYNDROME

