

Contents

CHAPTER 1

The Science of Genetics 1

The Personal Genome 1

An Invitation 2

Three Great Milestones in Genetics 2

MENDEL: GENES AND THE RULES OF INHERITANCE 2

WATSON AND CRICK: THE STRUCTURE OF DNA 3

THE HUMAN GENOME PROJECT: SEQUENCING DNA
AND CATALOGUING GENES 4

DNA as the Genetic Material 6

DNA REPLICATION: PROPAGATING GENETIC INFORMATION 6

GENE EXPRESSION: USING GENETIC INFORMATION 7

MUTATION: CHANGING GENETIC INFORMATION 9

Genetics and Evolution 10

Levels of Genetic Analysis 11

CLASSICAL GENETICS 11

MOLECULAR GENETICS 11

POPULATION GENETICS 12

Genetics in the World: Applications of Genetics to Human Endeavors 12

GENETICS IN AGRICULTURE 12

GENETICS IN MEDICINE 14

GENETICS IN SOCIETY 15

CHAPTER 2

Cellular Reproduction 18

Dolly 18

Cells and Chromosomes 19

THE CELLULAR ENVIRONMENT 19

PROKARYOTIC AND EUKARYOTIC CELLS 20

CHROMOSOMES: WHERE GENES ARE LOCATED 20

CELL DIVISION 23

Mitosis 24

Meiosis 27

MEIOSIS I 27

MEIOSIS II AND THE OUTCOMES OF MEIOSIS 31

Life Cycles of Some Model Genetic Organisms 32

SACCHAROMYCES CEREVISIAE, BAKER'S YEAST 32

ARABIDOPSIS THALIANA, A FAST-GROWING PLANT 33

MUS MUSCULUS, THE MOUSE 34

PROBLEM-SOLVING SKILLS Counting Chromosomes and Chromatids 36

CHAPTER 3

Mendelism: The Basic Principles of Inheritance 40

The Birth of Genetics: A Scientific Revolution 40

Mendel's Study of Heredity 41

MENDEL'S EXPERIMENTAL ORGANISM, THE GARDEN PEA 41

MONOHYBRID CROSSES: THE PRINCIPLES OF DOMINANCE AND
SEGREGATION 42

DIHYBRID CROSSES: THE PRINCIPLE OF INDEPENDENT
ASSORTMENT 44

Applications of Mendel's Principles 46

THE PUNNETT SQUARE METHOD 46

THE FORKED-LINE METHOD 46

THE PROBABILITY METHOD 47

Testing Genetic Hypotheses 48

THE CHI-SQUARE TEST 50

Mendelian Principles in Human Genetics 52

PEDIGREES 53

MENDELIAN SEGREGATION IN HUMAN FAMILIES 54

GENETIC COUNSELING 54

PROBLEM-SOLVING SKILLS Making Predictions from Pedigrees 56

CHAPTER 4

Extensions of Mendelism 62

*Genetics Grows Beyond Mendel's Monastery
Garden* 62

Allelic Variation and Gene Function 63

- INCOMPLETE DOMINANCE AND CODOMINANCE 63
- MULTIPLE ALLELES 64
- ALLELIC SERIES 65
- TESTING GENE MUTATIONS FOR ALLELISM 65
- VARIATION AMONG THE EFFECTS OF MUTATIONS 66
- GENES FUNCTION TO PRODUCE POLYPEPTIDES 67

FOCUS ON Genetic Symbols 68

- WHY ARE SOME MUTATIONS DOMINANT AND OTHERS RECESSIVE? 68

Gene Action: From Genotype to Phenotype 70

- INFLUENCE OF THE ENVIRONMENT 70
- ENVIRONMENTAL EFFECTS ON THE EXPRESSION OF HUMAN GENES 70
- PENETRANCE AND EXPRESSIVITY 71
- GENE INTERACTIONS 72
- EPISTASIS 72
- PLEIOTROPY 75

PROBLEM-SOLVING SKILLS Going from Pathways to Phenotypic Ratios 76

Inbreeding: Another Look at Pedigrees 77

- THE EFFECTS OF INBREEDING 77
- GENETIC ANALYSIS OF INBREEDING 78
- MEASURING GENETIC RELATIONSHIPS 82

CHAPTER 5

The Chromosomal Basis of Mendelism 89

Sex, Chromosomes, and Genes 89

Chromosomes 90

- CHROMOSOME NUMBER 90
- SEX CHROMOSOMES 90

The Chromosome Theory of Heredity 92

- EXPERIMENTAL EVIDENCE LINKING THE INHERITANCE OF GENES TO CHROMOSOMES 92
- NONDISJUNCTION AS PROOF OF THE CHROMOSOME THEORY 93
- THE CHROMOSOMAL BASIS OF MENDEL'S PRINCIPLES OF SEGREGATION AND INDEPENDENT ASSORTMENT 95

PROBLEM-SOLVING SKILLS Tracking X-Linked and Autosomal Inheritance 97

Sex-Linked Genes in Humans 98

- HEMOPHILIA, AN X-LINKED BLOOD-CLOTTING DISORDER 98
- COLOR BLINDNESS, AN X-LINKED VISION DISORDER 98
- GENES ON THE HUMAN Y CHROMOSOME 100
- GENES ON BOTH THE X AND Y CHROMOSOMES 100

Sex Chromosomes and Sex Determination 100

- SEX DETERMINATION IN HUMANS 101
- SEX DETERMINATION IN *DROSOPHILA* 102
- SEX DETERMINATION IN OTHER ANIMALS 102

Dosage Compensation of X-Linked Genes 104

- HYPERACTIVATION OF X-LINKED GENES IN MALE *DROSOPHILA* 104
- INACTIVATION OF X-LINKED GENES IN FEMALE MAMMALS 104

CHAPTER 6

Variation in Chromosome Number and Structure 110

Chromosomes, Agriculture, and Civilization 110

Cytological Techniques 111

- ANALYSIS OF MITOTIC CHROMOSOMES 111
- THE HUMAN KARYOTYPE 113
- CYTOGENETIC VARIATION: AN OVERVIEW 114

Polyploidy 115

- STERILE POLYPLOIDS 115
- FERTILE POLYPLOIDS 116
- TISSUE-SPECIFIC POLYPLOIDY AND POLYTENY 117

Aneuploidy 119

- TRISOMY IN HUMANS 120
- MONOSOMY 121

FOCUS ON Amniocentesis and Chorionic Biopsy 123

PROBLEM-SOLVING SKILLS Tracing Sex Chromosome Nondisjunction 124

- DELETIONS AND DUPLICATIONS OF CHROMOSOME SEGMENTS 124

Rearrangements of Chromosome Structure 126

- INVERSIONS 126
- TRANSLOCATIONS 127
- COMPOUND CHROMOSOMES AND ROBERTSONIAN TRANSLOCATIONS 128

CHAPTER 7

Linkage, Crossing Over, and Chromosome Mapping in Eukaryotes 135

The World's First Chromosome Map 135

Linkage, Recombination, and Crossing Over 136

EARLY EVIDENCE FOR LINKAGE AND RECOMBINATION 136

CROSSING OVER AS THE PHYSICAL BASIS OF RECOMBINATION 138

EVIDENCE THAT CROSSING OVER CAUSES RECOMBINATION 139

CHIASMATA AND THE TIME OF CROSSING OVER 140

Chromosome Mapping 141

CROSSING OVER AS A MEASURE OF GENETIC DISTANCE 141

RECOMBINATION MAPPING WITH A TWO-POINT TESTCROSS 141

RECOMBINATION MAPPING WITH A THREE-POINT TESTCROSS 142

PROBLEM-SOLVING SKILLS Using a Genetic Map to Predict the Outcome of a Cross 146

RECOMBINATION FREQUENCY AND GENETIC MAP DISTANCE 146

Cytogenetic Mapping 148

LOCALIZING GENES USING DELETIONS AND DUPLICATIONS 148

GENETIC DISTANCE AND PHYSICAL DISTANCE 149

Linkage Analysis in Humans 150

Recombination and Evolution 153

EVOLUTIONARY SIGNIFICANCE OF RECOMBINATION 153

SUPPRESSION OF RECOMBINATION BY INVERSIONS 153

GENETIC CONTROL OF RECOMBINATION 155

CHAPTER 8

The Genetics of Bacteria and Their Viruses 163

Multi-Drug-Resistant Bacteria: A Ticking Timebomb? 163

Viruses and Bacteria in Genetics 164

The Genetics of Viruses 165

BACTERIOPHAGE T4 165

BACTERIOPHAGE LAMBDA 166

The Genetics of Bacteria 169

MUTANT GENES IN BACTERIA 170

UNIDIRECTIONAL GENE TRANSFER IN BACTERIA 171

Mechanisms of Genetic Exchange in Bacteria 172

TRANSFORMATION 173

CONJUGATION 175

PLASMIDS AND EPISOMES 179

PROBLEM-SOLVING SKILLS Mapping Genes Using Conjugation Data 180

F' FACTORS AND SEXDUCTION 181

TRANSDUCTION 182

The Evolutionary Significance of Genetic Exchange in Bacteria 186

ON THE CUTTING EDGE Antibiotic-Resistant Bacteria 186

CHAPTER 9

DNA and the Molecular Structure of Chromosomes 192

Discovery of Nuclein 192

Functions of the Genetic Material 193

Proof That Genetic Information Is Stored in DNA 193

PROOF THAT DNA MEDIATES TRANSFORMATION 194

PROOF THAT DNA CARRIES THE GENETIC INFORMATION IN BACTERIOPHAGE T2 195

PROOF THAT RNA STORES THE GENETIC INFORMATION IN SOME VIRUSES 197

The Structures of DNA and RNA 197

NATURE OF THE CHEMICAL SUBUNITS IN DNA AND RNA 198

DNA STRUCTURE: THE DOUBLE HELIX 199

PROBLEM-SOLVING SKILLS Calculating Base Content in DNA 202

DNA STRUCTURE: ALTERNATE FORMS OF THE DOUBLE HELIX 203

DNA STRUCTURE: NEGATIVE SUPERCOILS *IN VIVO* 204

Chromosome Structure in Prokaryotes and Viruses 205

Chromosome Structure in Eukaryotes 207

CHEMICAL COMPOSITION OF EUKARYOTIC CHROMOSOMES 207

ONE LARGE DNA MOLECULE PER CHROMOSOME 208

THREE LEVELS OF DNA PACKAGING IN EUKARYOTIC CHROMOSOMES 208

CENTROMERES AND TELOMERES 211

REPEATED DNA SEQUENCES 214

ON THE CUTTING EDGE The 1000 Genomes Project 216

CHAPTER 10

Replication of DNA and Chromosomes 220

Monozygotic Twins: Are They Identical? 220

Basic Features of DNA Replication *In Vivo* 221

SEMICONSERVATIVE REPLICATION 221

UNIQUE ORIGINS OF REPLICATION 224

PROBLEM-SOLVING SKILLS Predicting Patterns of ³H Labeling in Chromosomes 226

VISUALIZATION OF REPLICATION FORKS BY
AUTORADIOGRAPHY 227

BIDIRECTIONAL REPLICATION 228

DNA Replication in Prokaryotes 231

FOCUS ON DNA Synthesis *In Vitro* 231

CONTINUOUS SYNTHESIS OF ONE STRAND; DISCONTINUOUS
SYNTHESIS OF THE OTHER STRAND 232

COVALENT CLOSURE OF NICKS IN DNA BY DNA LIGASE 232

INITIATION OF DNA REPLICATION 234

INITIATION OF DNA CHAINS WITH RNA PRIMERS 234

UNWINDING DNA WITH HELICASES, DNA-BINDING PROTEINS,
AND TOPOISOMERASES 236

MULTIPLE DNA POLYMERASES AND PROOFREADING 238

THE PRIMOSOME AND THE REPLISOME 242

ROLLING-CIRCLE REPLICATION 243

Unique Aspects of Eukaryotic Chromosome
Replication 244

THE CELL CYCLE 245

MULTIPLE REPLICONS PER CHROMOSOME 245

TWO OR MORE DNA POLYMERASES AT A SINGLE REPLICATION
FORK 246

DUPLICATION OF NUCLEOSOMES AT REPLICATION FORKS 247

TELOMERASE: REPLICATION OF CHROMOSOME TERMINI 248

TELOMERE LENGTH AND AGING IN HUMANS 249

Transfer of Genetic Information: The Central
Dogma 257

TRANSCRIPTION AND TRANSLATION 257

FIVE TYPES OF RNA MOLECULES 258

The Process of Gene Expression 259

AN mRNA INTERMEDIARY 259

GENERAL FEATURES OF RNA SYNTHESIS 261

PROBLEM-SOLVING SKILLS Distinguishing RNAs
Transcribed from Viral and Host DNAs 262

Transcription in Prokaryotes 263

RNA POLYMERASES: COMPLEX ENZYMES 263

INITIATION OF RNA CHAINS 264

ELONGATION OF RNA CHAINS 264

TERMINATION OF RNA CHAINS 265

CONCURRENT TRANSCRIPTION, TRANSLATION, AND mRNA
DEGRADATION 266

Transcription and RNA Processing
in Eukaryotes 267

FIVE RNA POLYMERASES/FIVE SETS OF GENES 267

ON THE CUTTING EDGE Chromatin Remodeling and
Gene Expression 269

INITIATION OF RNA CHAINS 270

RNA CHAIN ELONGATION AND THE ADDITION OF 5' METHYL
GUANOSINE CAPS 271

TERMINATION BY CHAIN CLEAVAGE AND THE ADDITION
OF 3' POLY(A) TAILS 272

RNA EDITING: ALTERING THE INFORMATION CONTENT OF
mRNA MOLECULES 273

Interrupted Genes in Eukaryotes: Exons
and Introns 274

SOME VERY LARGE EUKARYOTIC GENES 276

INTRONS: BIOLOGICAL SIGNIFICANCE? 276

Removal of Intron Sequences by RNA
Splicing 277

tRNA PRECURSOR SPLICING: UNIQUE NUCLEASE AND LIGASE
ACTIVITIES 278

AUTOCATALYTIC SPLICING 278

PRE-mRNA SPLICING: snRNAs, snRNPs, AND THE
SPLICEOSOME 279

CHAPTER 11

Transcription and RNA Processing 256

*Storage and Transmission of Information with
Simple Codes* 256

CHAPTER 12

Translation and the Genetic Code 285

*Sickle-Cell Anemia: Devastating Effects of a
Single Base-Pair Change* 285

Protein Structure 286

POLYPEPTIDES: TWENTY DIFFERENT AMINO ACID SUBUNITS 286

PROTEINS: COMPLEX THREE-DIMENSIONAL STRUCTURES 287

One Gene—One Colinear Polypeptide 289

BEADLE AND TATUM: ONE GENE—ONE ENZYME 289

COLINEARITY BETWEEN THE CODING SEQUENCE OF A GENE AND ITS POLYPEPTIDE PRODUCT 291

Protein Synthesis: Translation 293

OVERVIEW OF PROTEIN SYNTHESIS 293

COMPONENTS REQUIRED FOR PROTEIN SYNTHESIS: RIBOSOMES 294

COMPONENTS REQUIRED FOR PROTEIN SYNTHESIS: TRANSFER RNAs 296

TRANSLATION: THE SYNTHESIS OF POLYPEPTIDES USING mRNA TEMPLATES 298

PROPERTIES OF THE GENETIC CODE: AN OVERVIEW 306
THREE NUCLEOTIDES PER CODON 306

DECIPHERING THE CODE 307

INITIATION AND TERMINATION CODONS 309

A DEGENERATE AND ORDERED CODE 310

PROBLEM-SOLVING SKILLS Predicting Amino Acid Substitutions Induced by Mutagens 311

A NEARLY UNIVERSAL CODE 312

Codon-tRNA Interactions 312

RECOGNITION OF CODONS BY tRNAs: THE WOBBLE HYPOTHESIS 312

SUPPRESSOR MUTATIONS THAT PRODUCE tRNAs WITH ALTERED CODON RECOGNITION 313

ON THE CUTTING EDGE Selenocysteine, the 21st Amino Acid 315

CHAPTER 13

Mutation, DNA Repair, and Recombination 320

Xeroderma Pigmentosum: Defective Repair of Damaged DNA in Humans 320

Mutation: Source of the Genetic Variability Required for Evolution 321

The Molecular Basis of Mutation 321

INDUCED MUTATIONS 324

MUTATIONS INDUCED BY CHEMICALS 326

MUTATIONS INDUCED BY RADIATION 328

PROBLEM-SOLVING SKILLS Predicting Amino Acid Changes Induced by Chemical Mutagens 329

MUTATIONS INDUCED BY TRANSPOSABLE GENETIC ELEMENTS 331

EXPANDING TRINUCLEOTIDE REPEATS AND INHERITED HUMAN DISEASES 331

Mutation: Basic Features of the Process 332

MUTATION: SOMATIC OR GERMINAL 332

MUTATION: SPONTANEOUS OR INDUCED 333

MUTATION: USUALLY A RANDOM, NONADAPTIVE PROCESS 333

MUTATION: A REVERSIBLE PROCESS 335

Mutation: Phenotypic Effects 337

MUTATIONS WITH PHENOTYPIC EFFECTS: USUALLY DELETERIOUS AND RECESSIVE 337

EFFECTS OF MUTATIONS IN HUMAN GLOBIN GENES 338

MUTATION IN HUMANS: BLOCKS IN METABOLIC PATHWAYS 339

ON THE CUTTING EDGE Screening Eight-cell Pre-embryos for Tay-Sachs Mutations 340

CONDITIONAL LETHAL MUTATIONS: POWERFUL TOOLS FOR GENETIC STUDIES 340

Assigning Mutations to Genes by the Complementation Test 342

Screening Chemicals for Mutagenicity: The Ames Test 346

DNA Repair Mechanisms 348

LIGHT-DEPENDENT REPAIR 348

EXCISION REPAIR 348

OTHER DNA REPAIR MECHANISMS 349

Inherited Human Diseases with Defects in DNA Repair 351

DNA Recombination Mechanisms 354

RECOMBINATION: CLEAVAGE AND REJOINING OF DNA MOLECULES 354

GENE CONVERSION: DNA REPAIR SYNTHESIS ASSOCIATED WITH RECOMBINATION 356

CHAPTER 14

The Techniques of Molecular Genetics 366

Treatment of Pituitary Dwarfism with Human Growth Hormone 366

Basic Techniques Used to Identify, Amplify, and Clone Genes 367

THE DISCOVERY OF RESTRICTION ENDONUCLEASES 368
THE PRODUCTION OF RECOMBINANT DNA MOLECULES *IN VITRO* 371

AMPLIFICATION OF RECOMBINANT DNA MOLECULES IN CLONING VECTORS 372

CLONING LARGE GENES AND SEGMENTS OF GENOMES
IN BACs, PACs, AND YACs 374

AMPLIFICATION OF DNA SEQUENCES BY THE POLYMERASE
CHAIN REACTION (PCR) 374

Construction and Screening of DNA Libraries 377

CONSTRUCTION OF GENOMIC LIBRARIES 377

CONSTRUCTION OF cDNA LIBRARIES 378

SCREENING DNA LIBRARIES FOR GENES OF INTEREST 378

The Molecular Analysis of DNA, RNA, and Protein 380

ANALYSIS OF DNAs BY SOUTHERN BLOT HYBRIDIZATIONS 381

ANALYSIS OF RNAs BY NORTHERN BLOT HYBRIDIZATIONS 382

FOCUS ON Detection of a Mutant Gene Causing Cystic Fibrosis 383

ANALYSIS OF RNAs BY REVERSE TRANSCRIPTASE-PCR
(RT-PCR) 384

ANALYSIS OF PROTEINS BY WESTERN BLOT TECHNIQUES 384

The Molecular Analysis of Genes and Chromosomes 386

PHYSICAL MAPS OF DNA MOLECULES BASED ON RESTRICTION
ENZYME CLEAVAGE SITES 386

NUCLEOTIDE SEQUENCES OF GENES AND CHROMOSOMES 387

PROBLEM-SOLVING SKILLS Determining the Nucleotide Sequences of Genetic Elements 390

CHAPTER 15

Genomics 397

*The Neanderthal Genome: What It Reveals about
Our Ancestors* 397

FOCUS ON GenBank 400

Genomics: An Overview 402

Correlated Genetic, Cytological, and Physical Maps of Chromosomes 402

RESTRICTION FRAGMENT-LENGTH POLYMORPHISM (RFLP)
AND SHORT TANDEM REPEAT (STR) MAPS 403

CYTOGENETIC MAPS 405

PHYSICAL MAPS AND CLONE BANKS 405

Map Position-Based Cloning of Genes 407

CHROMOSOME WALKS AND JUMPS 408

The Human Genome Project 409

MAPPING THE HUMAN GENOME 409

SEQUENCING THE HUMAN GENOME 410

THE HUMAN HAPMAP PROJECT 414

RNA and Protein Assays of Genome Function 415

EXPRESSED SEQUENCES 416

MICROARRAYS AND GENE CHIPS 416

THE GREEN FLUORESCENT PROTEIN AS A REPORTER
OF PROTEIN SYNTHESIS 419

Comparative Genomics 420

BIOINFORMATICS 421

PROBLEM-SOLVING SKILLS Using Bioinformatics to Investigate DNA Sequences 422

PROKARYOTIC GENOMES 424

A LIVING BACTERIUM WITH A CHEMICALLY SYNTHESIZED
GENOME 425

THE GENOMES OF CHLOROPLASTS AND MITOCHONDRIA 426

EUKARYOTIC GENOMES 429

GENOME EVOLUTION IN THE CEREAL GRASSES 431

GENOME EVOLUTION IN MAMMALS 432

CHAPTER 16

Applications of Molecular Genetics 439

*Gene Therapy Improves Sight in Child with
Congenital Blindness* 439

Use of Recombinant DNA Technology to Identify Human Genes and Diagnose Human Diseases 440

HUNTINGTON'S DISEASE 440

FOCUS ON Fragile X Syndrome and Expanded Trinucleotide Repeats 443

PROBLEM-SOLVING SKILLS Testing for Mutant Alleles that Cause Fragile X Mental Retardation 445

CYSTIC FIBROSIS 445

Molecular Diagnosis of Human Diseases 448

Human Gene Therapy 450

DNA Profiling 455

PATERNITY TESTS 459

FORENSIC APPLICATIONS 459

Production of Eukaryotic Proteins in Bacteria 461

HUMAN GROWTH HORMONE 461

PROTEINS WITH INDUSTRIAL APPLICATIONS 462

Transgenic Plants and Animals 463

TRANSGENIC ANIMALS: MICROINJECTION OF DNA INTO FERTILIZED EGGS AND TRANSFECTION OF EMBRYONIC STEM CELLS 463

TRANSGENIC PLANTS: THE T1 PLASMID OF *AGROBACTERIUM TUMEFACIENS* 464

Reverse Genetics: Dissecting Biological Processes by Inhibiting Gene Expression 467

KNOCKOUT MUTATIONS IN THE MOUSE 467

T-DNA AND TRANSPOSON INSERTIONS 469

RNA INTERFERENCE 471

CHAPTER 17

Transposable Genetic Elements 477

Maize: A Staple Crop with a Cultural Heritage 477

Transposable Elements: An Overview 478

Transposable Elements in Bacteria 479

IS ELEMENTS 479

COMPOSITE TRANSPOSONS 481

THE Tn3 ELEMENT 481

Cut-and-Paste Transposons in Eukaryotes 483

Ac AND Ds ELEMENTS IN MAIZE 483

P ELEMENTS AND HYBRID DYSGENESIS IN *DROSOPHILA* 485

PROBLEM-SOLVING SKILLS Analyzing Transposon Activity in Maize 486

ON THE CUTTING EDGE Small RNAs Repress P Element Activity 487

Retroviruses and Retrotransposons 488

RETROVIRUSES 488

RETROVIRUSLIKE ELEMENTS 492

RETROPOSONS 493

Transposable Elements in Humans 494

The Genetic and Evolutionary Significance of Transposable Elements 496

TRANSPOSONS AS MUTAGENS 496

GENETIC TRANSFORMATION WITH TRANSPOSONS 496

TRANSPOSONS AND GENOME ORGANIZATION 498

CHAPTER 18

Regulation of Gene Expression in Prokaryotes 504

D'Hérelle's Dream of Treating Dysentery in Humans by Phage Therapy 504

Constitutive, Inducible, and Repressible Gene Expression 506

Positive and Negative Control of Gene Expression 507

Operons: Coordinately Regulated Units of Gene Expression 509

The Lactose Operon in *E. coli*: Induction and Catabolite Repression 511

INDUCTION 513

CATABOLITE REPRESSION 514

PROBLEM SOLVING SKILLS Testing Your Understanding of the *lac* Operon 516

PROTEIN-DNA INTERACTIONS THAT CONTROL TRANSCRIPTION OF THE LAC OPERON 517

The Tryptophan Operon in *E. coli*: Repression and Attenuation 519

REPRESSION 519

ATTENUATION 520

ON THE CUTTING EDGE The Lysine Riboswitch 524

Translational Control of Gene Expression 525

Posttranslational Regulatory Mechanisms 526

CHAPTER 19

Regulation of Gene Expression in Eukaryotes 531

African Trypanosomes: A Wardrobe of Molecular Disguises 531

Ways of Regulating Eukaryotic Gene Expression: An Overview 532

DIMENSIONS OF EUKARYOTIC GENE REGULATION 532

CONTROLLED TRANSCRIPTION OF DNA 532

ALTERNATE SPLICING OF RNA 533

CYTOPLASMIC CONTROL OF MESSENGER RNA STABILITY 533

Induction of Transcriptional Activity by Environmental and Biological Factors 534

TEMPERATURE: THE HEAT-SHOCK GENES 535

SIGNAL MOLECULES: GENES THAT RESPOND TO HORMONES 535

Molecular Control of Transcription in Eukaryotes 537

DNA SEQUENCES INVOLVED IN THE CONTROL OF TRANSCRIPTION 537

PROTEINS INVOLVED IN THE CONTROL OF TRANSCRIPTION: TRANSCRIPTION FACTORS 538

PROBLEM-SOLVING SKILLS Defining the Sequences Required for a Gene's Expression 539

Posttranscriptional Regulation of Gene Expression by RNA Interference 541

RNAi PATHWAYS 541

SOURCES OF SHORT INTERFERING RNAs AND MicroRNAs 543

Gene Expression and Chromatin Organization 544

EUCHROMATIN AND HETEROCHROMATIN 545

MOLECULAR ORGANIZATION OF TRANSCRIPTIONALLY ACTIVE DNA 545

CHROMATIN REMODELING 546

DNA METHYLATION 547

IMPRINTING 548

ON THE CUTTING EDGE The Epigenetics of Twins 549

Activation and Inactivation of Whole Chromosomes 550

INACTIVATION OF X CHROMOSOMES IN MAMMALS 551

HYPERACTIVATION OF X CHROMOSOMES IN *DROSOPHILA* 552

HYPOACTIVATION OF X CHROMOSOMES IN *CAENORHABDITIS* 553

CHAPTER 20

The Genetic Control of Animal Development 558

Stem-Cell Therapy 558

A Genetic Perspective on Development 559

Maternal Gene Activity in Development 561

MATERNAL-EFFECT GENES 561

DETERMINATION OF THE DORSAL-VENTRAL AND ANTERIOR-POSTERIOR AXES 562

Zygotic Gene Activity in Development 565

BODY SEGMENTATION 565

ORGAN FORMATION 567

SPECIFICATION OF CELL TYPES 569

PROBLEM-SOLVING SKILLS The Effects of Mutations during Eye Development 571

Genetic Analysis of Development in Vertebrates 571

VERTEBRATE HOMOLOGUES OF INVERTEBRATE GENES 571

THE MOUSE: RANDOM INSERTION MUTATIONS AND GENE-SPECIFIC KNOCKOUT MUTATIONS 572

STUDIES WITH MAMMALIAN STEM CELLS 573

REPRODUCTIVE CLONING 574

GENETIC CHANGES IN THE DIFFERENTIATION OF VERTEBRATE IMMUNE CELLS 575

CHAPTER 21

The Genetic Basis of Cancer 581

A Molecular Family Connection 581

Cancer: A Genetic Disease 582

THE MANY FORMS OF CANCER 582

CANCER AND THE CELL CYCLE 583

CANCER AND PROGRAMMED CELL DEATH 584

A GENETIC BASIS FOR CANCER 584

Oncogenes 585

TUMOR-INDUCING RETROVIRUSES AND VIRAL ONCOGENES 585

CELLULAR HOMOLOGUES OF VIRAL ONCOGENES: THE PROTO-ONCOGENES 586

MUTANT CELLULAR ONCOGENES AND CANCER 587

CHROMOSOME REARRANGEMENTS AND CANCER 589

Tumor Suppressor Genes 590

INHERITED CANCERS AND KNUDSON'S TWO-HIT HYPOTHESIS 590

PROBLEM-SOLVING SKILLS Estimating Mutation Rates in Retinoblastoma 593

CELLULAR ROLES OF TUMOR SUPPRESSOR PROTEINS 593

pRB 593

p53 595

pAPC 597

pMSH2 598

pBRCA1 and pBRCA2 599

FOCUS ON Cancer and Genetic Counseling 600 Genetic Pathways to Cancer 600

CHAPTER 22

Inheritance of Complex Traits 607

Cardiovascular Disease: A Combination of Genetic and Environmental Factors 607

Complex Traits 608

QUANTIFYING COMPLEX TRAITS 608

GENETIC AND ENVIRONMENTAL FACTORS INFLUENCE QUANTITATIVE TRAITS 608

MULTIPLE GENES INFLUENCE QUANTITATIVE TRAITS 608

THRESHOLD TRAITS 610

Statistics of Quantitative Genetics 611

FREQUENCY DISTRIBUTIONS 611

THE MEAN AND THE MODAL CLASS 612

THE VARIANCE AND THE STANDARD DEVIATION 612

Analysis of Quantitative Traits 613

THE MULTIPLE FACTOR HYPOTHESIS 614

PARTITIONING THE PHENOTYPIC VARIANCE 614

BROAD-SENSE HERITABILITY 615

NARROW-SENSE HERITABILITY 616

PREDICTING PHENOTYPES 617

ARTIFICIAL SELECTION 618

FOCUS ON Artificial Selection 619

QUANTITATIVE TRAIT LOCI 620

PROBLEM-SOLVING SKILLS Detecting Dominance at a QTL 623

Correlations Between Relatives 624

CORRELATING QUANTITATIVE PHENOTYPES BETWEEN RELATIVES 625

INTERPRETING CORRELATIONS BETWEEN RELATIVES 626

Quantitative Genetics of Human Behavioral Traits 628

INTELLIGENCE 628

PERSONALITY 629

CHAPTER 23

Population Genetics 634

A Remote Colony 634

The Theory of Allele Frequencies 635

ESTIMATING ALLELE FREQUENCIES 635

RELATING GENOTYPE FREQUENCIES TO ALLELE FREQUENCIES: THE HARDY-WEINBERG PRINCIPLE 636

APPLICATIONS OF THE HARDY-WEINBERG PRINCIPLE 636

EXCEPTIONS TO THE HARDY-WEINBERG PRINCIPLE 638

USING ALLELE FREQUENCIES IN GENETIC COUNSELING 640

Natural Selection 641

THE CONCEPT OF FITNESS 641

NATURAL SELECTION AT THE LEVEL OF THE GENE 642

Random Genetic Drift 645

RANDOM CHANGES IN ALLELE FREQUENCIES 645

THE EFFECTS OF POPULATION SIZE 646

PROBLEM-SOLVING SKILLS Applying Genetic Drift to Pitcairn Island 647

Populations in Genetic Equilibrium 647

BALANCING SELECTION 648

MUTATION-SELECTION BALANCE 649

MUTATION-DRIFT BALANCE 650

CHAPTER 24

Evolutionary Genetics 656

D'ou venons nous? Que sommes nous? Ou allons nous? 656

The Emergence of Evolutionary Theory 657

DARWIN'S THEORY OF EVOLUTION 657

EVOLUTIONARY GENETICS 658

Genetic Variation in Natural Populations 659

VARIATION IN PHENOTYPES 659

VARIATION IN CHROMOSOME STRUCTURE 660

VARIATION IN PROTEIN STRUCTURE 661

VARIATION IN NUCLEOTIDE SEQUENCES 661

Molecular Evolution 662

MOLECULES AS "DOCUMENTS OF EVOLUTIONARY HISTORY" 663

MOLECULAR PHYLOGENIES 664

RATES OF MOLECULAR EVOLUTION 664

PROBLEM-SOLVING SKILLS Using Mitochondrial DNA to Establish a Phylogeny 665

THE MOLECULAR CLOCK 667

VARIATION IN THE EVOLUTION OF PROTEIN SEQUENCES 667

VARIATION IN THE EVOLUTION OF DNA SEQUENCES 668

THE NEUTRAL THEORY OF MOLECULAR EVOLUTION 669

MOLECULAR EVOLUTION AND PHENOTYPIC EVOLUTION 670

Speciation 672

WHAT IS A SPECIES? 672

MODES OF SPECIATION 674

Human Evolution 676

HUMANS AND THE GREAT APES 676

HUMAN EVOLUTION IN THE FOSSIL RECORD 676

DNA SEQUENCE VARIATION AND HUMAN ORIGINS 677

Appendices

Appendix A: The Rules of Probability 685

Appendix B: Binomial Probabilities 687

Appendix C: *In Situ* Hybridization 689

Appendix D: Evidence for an Unstable
Messenger RNA 691

Appendix E: Evolutionary Rates 693

Answers to Odd-Numbered Questions
and Problems 697

Glossary 720

Photo Credits 743

Illustration Credits 745

Index 746