

VOLUME V

INDEX OF SUBJECTS AND AUTHORS

Only main topics are listed, and reference is given to the first page of each paper in which they are discussed.

- Affinity in *Ascobolus*, 20
Albumen, egg, in fowl
 linkage of two loci, 330
 polymorphisms of, 39, 257
Allan, J. S., 68
Allometry of
 body dimensions in *Drosophila* spp., 240
 femur and body lengths in *Notonecta*, 384
Anas clypeata, see Duck
Anas penelope, see Duck
Ancestry, effect of, on recombination in
 Neurospora, 366
Antigens, location of, in *Paramecium*, 137
Ascobolus immersus, non-random segregation
 in, 20
Aspergillus amstelodami, parasexual cycle in,
 162
Aspergillus nidulans
 complementation of sorbitol mutants in,
 in, 211
 mitotic recombination in *paba-1* cistron of,
 316
Barron, G. L., 162
Beale, G. H., 85
Beckwith, J. R., 489
Birds, absence of dosage compensation in, 354
Body dimensions in *Drosophila* spp., 240
Bristle number, in *Drosophila*
 irradiation affecting genetic variance of,
 410
 selection for, 1, 410
 variance partitioning of, 198
Broda, P., 489
Buvanendran, V., 330
Canalization of body size in *Drosophila*, 107
Chiasmata in spermatocytes of *Drosophila*, 80
Chromosomes
 chiasmata in *Drosophila*, 80
 deletion of markers in, in *Escherichia coli*,
 495
 effects of, on bristle number in *Drosophila*,
 1
 non-random segregation of, in *Ascobolus*, 20
 pairing in duck hybrid, 441
 structural polymorphism of, in *Drosophila*,
 27
Clayton, G. A., 410
Clines in body dimensions of *Drosophila* spp.,
 240
Cock, A. G., 354
Coleman, D. L., 432
Comb-shape, effect of, on fertility in fowl, 379
Compatibility (S) alleles in *Nicotiana*, 397
Complementation in *Aspergillus*, 211
Computer simulation of selection responses,
 68
Correlations between body dimensions in
 Drosophila spp., 240
Crawford, R. D., 379
Curnow, R. N., 341
Cytology of
 hybrid duck, 441
 XXY mouse, 328
Dawson, G. W. P., 269, 333, 423
Delphinium ajacis, mutation of unstable gene
 in, 423
Development
 growth at different stages of, in *Drosophila*,
 107
 of 'Dominant hemimelia' in mouse, 171
Diabetes insipidus in mouse, 473
Dosage compensation in non-mammals, 354
Drosophila melanogaster
 chiasmata in spermatocytes of, 80
 ecological genetics of growth in, 107
 genetic variance after irradiation in, 410
 nutrition of inbreds and crosses in, 50
 selection for
 scutellar bristles in, 198
 sternopleural bristles in, 1
Drosophila pseudobscura, sexual isolation in,
 150
Drosophila subobscura
 clines in body dimensions of, 240
 chromosomal polymorphism in, 27
Duck, cytology of hybrid, 441
Efficiency of *Drosophila* inbreds and crosses,
 50
Ehrman, L., 150
Environment
 effect of, on selection responses in *Droso-*
 phila, 107

- Environment—*continued*
 nutrition of *Drosophila* inbreds and crosses, 50
- Episome transposition in *Salmonella*, 269
- Episomic suppression of phenotype in *Salmonella*, 269
- Escherichia coli*
 deletion of chromosomal markers in, 495
 induced mutation by photodynamic action in, 158
 new F-prime factor in, 489
- Falconer, D. S., 473
- Fertility
 after irradiation in mouse, 448, 468
 effect of comb-shape on, in fowl, 379
- Finger, I., 127, 137
- Fixation of alleles under selection, 341
- Fowl
 egg albumen polymorphisms in, 39, 257
 linkage of egg albumen loci in, 330
 operational overdominance in, 379
- Fox, T. W., 379
- F-prime factor in *Escherichia coli*
 deletion of markers at formation of, 495
 new type of, 489
- Freeman, A. E., 335
- Frost, L. C., 366
- Fungi, gene conversion in 282
- Gene conversion in fungi, 282
- Gene frequency, changes in, during selection, 341
- Genetic
 correlation of reproduction in two environments, in *Tribolium*, 335
 divergence of *Drosophila* populations, 150
 drift, reduction of, during inbreeding, 164
 models of selection responses, 68
 variance
 effect of irradiation on, in *Drosophila*, 410
 of growth rates in *Notonecta*, 384
- Gibson, I., 85
- Gibson, J. B., 1
- Growth in *Drosophila*
 ecological genetics of, 107
 of inbreds and crosses, 50
- Haploid segregants in *Verticillium*, 305
- Hastie, A. C., 305
- Haverland, L. H., 335
- Heller, C., 127, 137
- Heritability of reproductive performance in *Tribolium*, 335
- Heterogeneity of recombination frequency in *Neurospora*, 366
- Heterozygosity, reduction in, during inbreeding, 164
- Holliday, R., 282
- Hybrids
 antigenic properties of, in *Paramecium*, 127
 cytology of duck, 441
 variability in *Drosophila*, 50
- Inactive X chromosome, lack of, in non-mammals, 354
- Inbred lines of *Drosophila*, genetic variance after irradiation in, 410
- Inbreeding
 effect on recombination in *Neurospora*, 366
 maximum avoidance of, 164
 rate of, under non-random mating, 164
- Interaction
 between genes, in mouse
 coat colour alleles, 432
 luxoid genes, 171
 genotype-environment
 for growth in *Drosophila*, 50, 107
 for progeny number in *Tribolium*, 335
- Inversion frequency in two *Drosophila* populations, 27
- Irradiation
 dose-rate effect on translocations in mouse, 468
 frequency of reversions after UV, in *Salmonella*, 269
 induced mutation in mouse by, 448, 468
 selection after, in *Drosophila*, 410
- Isaacson, J. H., 473
- Kappa particles in *Paramecium*, 230
- Kidwell, J. F., 335
- Latter, B. D. H., 198
- Latyszewski, M., 473
- Lavigne, S., 366
- Lepidoptera, absence of dosage compensation in, 354
- Lewis, L. A., 162
- Linkage of
 'affinity region' in *Ascobolus*, 20
 biochemical and colour mutants in *Aspergillus*, 162
 'Dominant hemimelia' in mouse, 171
 egg albumen loci in fowl, 330
leu-era B region in *Salmonella*, 333
 'postaxial hemimelia' in mouse, 171
 sorbitol mutants in *Aspergillus*, 211
- Lush, I. E., 39, 257
- Lyon, M. F., 448
- Lysis of kappa-particles in *Paramecium*, 230
- Mate-killer (*mu*) particles in *Paramecium*, 85
- Mating systems, effect of, on rate of inbreeding, 164

- Meiosis
 chiasmata at, in *Drosophila*, 80
 model for pairing at, 282
- Metagons in *Paramecium*, chemical nature of, 85
- Misra, R. K., 240, 384
- Mitotic crossing over in
Aspergillus, 316
Verticillium, 305
- Model for
 enzyme formation in *Aspergillus*, 211
 F-prime factor formation in *Escherichia coli*, 489
 gene conversion in fungi, 282
 responses to selection, 68
- Modifying genes causing diabetes, in mouse, 473
- Morphology of luxoid mutants, in mouse, 171
- Mouse
 cytology of XXY, 328
 diabetes insipidus in, 473
 induced mutation by irradiation in, 448, 468
 irradiation dose-rate effect on mutation in, 468
 mutants
 'Dominant hemimelia', skeletal, 171
 'Mi-spotted', coat colour, 432
 'postaxial hemimelia', recessive skeletal, 171
- Mu particles in *Paramecium*, 85
- Mutants
 antigenic determinants in *Paramecium*, 127
 ascospore pigmentation in *Ascobolus*, 20
 biochemical in
Aspergillus, 211
Salmonella, 269
Verticillium, 305
 'Dominant hemimelia', dominant skeletal, in mouse, 171
 egg albumen in fowl, 39, 257, 330
 'Mi-spotted', coat colour in mouse, 432
 'Oligosyndactyly', dominant skeletal with diabetes, in mouse, 473
 'postaxial hemimelia', recessive skeletal, in mouse, 171
 sepal colour in *Delphinium*, 423
- Mutation
 induced by
 irradiation in mouse, 448, 468
 photodynamic action in
Escherichia coli, 158
 phage T4, 168
 of unstable gene in *Delphinium*, 423
 rates of, after irradiation in mouse, 448
- Nakai, S., 158
- Negative interference, intracistron, in *Aspergillus*, 316
- Neurospora crassa*, recombination and wild-type ancestry in, 366
- Nicotiana glauca*, compatibility alleles in, 397
- Notonecta undulata*, genetic variation of growth rates in, 384
- Overdominance, operational, in fowl, 379
- Pandey, K. K., 397
- Paramecium aurelia*
 antigenic determinants in, 127
 infection of metagons into, 85
 killing activity of lysed kappa particles in, 230
 multiple antigens of single serotype in, 137
- Parasexual cycle in
Aspergillus, 162
Verticillium, 305
- Paszewski, A., 20
- Pekhov, A. P., 495
- Phage T4, mutagenesis with light in, 168
- Phenotypic intermediates, selection for, 341
- Phillips, R. J. S., 448, 468
- Photodynamic action in
Escherichia coli, 158
 phage T4, 168
- Pigment granules in mouse colour mutants, 432
- 'Plateaued populations', irradiation of, in *Drosophila*, 410
- Pleiotrophy of 'Oligosyndactyly' gene in mouse, 473
- Polymorphism of
 chromosome structure in *Drosophila*, 27
 comb-shape in fowl, 379
 egg albumen in fowl, 39, 257
- Population, effective size of, in *Drosophila*, 410
- Poultry, see Duck and Fowl
- Preer, J. R., 230
- Preer, L. B., 230
- Prevosti, A., 27
- Proteins
 immunogenetic analysis of, in *Paramecium*, 127, 137
 polymorphic, in fowl, 39
- Putrament, A., 316
- Recombination
 during parasexual cycle in *Verticillium*, 305
 effects on selection responses in *Drosophila*, 1
 frequencies in transduction experiments, 333

- Recombination—*continued*
 index of free, in *Drosophila*, 27
 intracistron, in *Aspergillus*, 316
 wild-type ancestry affecting, in *Neurospora*, 366
- Reeve, E. C. R., 240, 384
 Richie, D. A., 168
 Roberts, C. F., 211
 Robertson, A., 68, 164, 410
 Robertson, F. W., 107
 Rolfes, G. M. H., 335
- Saeki, T., 158
Salmonella typhimurium
 episomic suppression of phenotype in, 269
 transduction in, 333
- Sang, J. H., 50
 Scaife, J., 489, 495
 Searle, A. G., 171, 448, 468
 Seed, J. R., 137
- Segregation
 non-random in *Ascobolus*, 20
 of compatibility (S) alleles in *Nicotiana*, 397
- Selection
 initial reverse selection affecting total response to, 68
 for growth in *Drosophila*, 107
 for phenotypic intermediates, 341
 for bristles in *Drosophila*
 scutellar, 198
 sternopleural, 1
 limits to, in *Drosophila*, 410
 regular responses to, in *Drosophila*, 1
- Sex-chromatin in non-mammals, 354
 Sexual isolation in *Drosophila*, 150
 S-gene complex in *Nicotiana*, 397
 Shafer, S., 137
- Slizynski, B. M., 80, 328, 441
 Smith-Kearny, P. F., 269
 Smyth, J. R., 379
 Spermatocytes, chiasmata in, of *Drosophila*, 80
- Spickett, S. G., 1
 Statistical problems in study of allometry, 384
 Survival of *Drosophila* inbreds and crosses, 50
 Surzycki, S., 20
- Thoday, J. M., 1
 Threshold character, selection for, in *Drosophila*, 198
 Transduction analysis in *Salmonella*, 269, 333
 Translocations, irradiation dose-rate effect on, in mouse, 468
Tribolium castaneum, genotype-environment interaction in, 335
 Trisomic, cytology of XXY mouse, 328
 Tyrosinase activity in mouse colour mutants, 432
- Unstable gene in *Delphinium*, 423
- Variability
 of *Drosophila* inbreds and crosses, 50
 selection for alleles affecting, 341
- Variance partitioning
 of bristle number in *Drosophila*, 198
 of reproductive performance in *Tribolium*, 335
- Verticillium albo-atrum*, parasexual cycle in, 305
- Water boatman, see *Notonecta undulata*
 Wolfe, H. G., 432