

Contents

Preface 28

PART ONE

GENES, CHROMOSOMES, AND HEREDITY

1 Introduction to Genetics 35

- 1.1 Genetics Has a Rich and Interesting History 36**
 - 1600–1850: The Dawn of Modern Biology 36
 - Charles Darwin and Evolution 37
- 1.2 Genetics Progressed from Mendel to DNA in Less Than a Century 37**
 - Mendel's Work on Transmission of Traits 37
 - The Chromosome Theory of Inheritance: Uniting Mendel and Meiosis 38
 - Genetic Variation 38
 - The Search for the Chemical Nature of Genes: DNA or Protein? 39
- 1.3 Discovery of the Double Helix Launched the Era of Molecular Genetics 39**
 - The Structure of DNA and RNA 40
 - Gene Expression: From DNA to Phenotype 40
 - Proteins and Biological Function 41
 - Linking Genotype to Phenotype: Sickle-Cell Anemia 41
- 1.4 Development of Recombinant DNA Technology Began the Era of DNA Cloning 42**
- 1.5 The Impact of Biotechnology Is Continually Expanding 42**
 - Plants, Animals, and the Food Supply 42
 - Biotechnology in Genetics and Medicine 43
- 1.6 Genomics, Proteomics, and Bioinformatics Are New and Expanding Fields 43**
 - Modern Approaches to Understanding Gene Function 44
- 1.7 Genetic Studies Rely on the Use of Model Organisms 44**
 - The Modern Set of Genetic Model Organisms 45
 - Model Organisms and Human Diseases 45
- 1.8 We Live in the Age of Genetics 46**
 - The Nobel Prize and Genetics 46
 - Genetics and Society 46

GENETICS, TECHNOLOGY, AND SOCIETY

The Scientific and Ethical Implications of Modern Genetics 47

EXPLORING GENOMICS

Internet Resources for Learning about Genomics, Bioinformatics, and Proteomics 47

Summary Points 48

CASE STUDY Extending essential ideas of genetics beyond the classroom 49

Problems and Discussion Questions 49

2 Mitosis and Meiosis 50

- 2.1 Cell Structure Is Closely Tied to Genetic Function 51**
- 2.2 Chromosomes Exist in Homologous Pairs in Diploid Organisms 53**
- 2.3 Mitosis Partitions Chromosomes into Dividing Cells 55**
 - Interphase and the Cell Cycle 55
 - Prophase 56
 - Prometaphase and Metaphase 58
 - Anaphase 58
 - Telophase 59
 - Cell-Cycle Regulation and Checkpoints 59

- 2.4 Meiosis Reduces the Chromosome Number from Diploid to Haploid in Germ Cells and Spores** 60
 An Overview of Meiosis 60
 The First Meiotic Division: Prophase I 62
 Metaphase, Anaphase, and Telophase I 63
 The Second Meiotic Division 63
- 2.5 The Development of Gametes Varies in Spermatogenesis Compared to Oogenesis** 65
- 2.6 Meiosis Is Critical to Sexual Reproduction in All Diploid Organisms** 67
- 2.7 Electron Microscopy Has Revealed the Physical Structure of Mitotic and Meiotic Chromosomes** 67

EXPLORING GENOMICS

PubMed: Exploring and Retrieving Biomedical Literature 69

CASE STUDY Timing is everything 69

Summary Points 69

Insights and Solutions 70

Problems and Discussion Questions 71

3 Mendelian Genetics 74

- 3.1 Mendel Used a Model Experimental Approach to Study Patterns of Inheritance** 75
- 3.2 The Monohybrid Cross Reveals How One Trait Is Transmitted from Generation to Generation** 76
 Mendel's First Three Postulates 76
 Modern Genetic Terminology 77
 Mendel's Analytical Approach 77
 Punnett Squares 78
 The Testcross: One Character 79
- 3.3 Mendel's Dihybrid Cross Generated a Unique F_2 Ratio** 80
 Mendel's Fourth Postulate: Independent Assortment 80
 The Testcross: Two Characters 81

MODERN APPROACHES TO UNDERSTANDING GENE FUNCTION

Identifying Mendel's Gene for Regulating White Flower Color in Peas 83

- 3.4 The Trihybrid Cross Demonstrates That Mendel's Principles Apply to Inheritance of Multiple Traits** 83
 The Forked-Line Method, or Branch Diagram 84

- 3.5 Mendel's Work Was Rediscovered in the Early Twentieth Century** 85
 The Chromosomal Theory of Inheritance 86
 Unit Factors, Genes, and Homologous Chromosomes 86
- **Evolving Concept of a Gene** 88
- 3.6 Independent Assortment Leads to Extensive Genetic Variation** 88
- 3.7 Laws of Probability Help to Explain Genetic Events** 88
 The Binomial Theorem 89
- 3.8 Chi-Square Analysis Evaluates the Influence of Chance on Genetic Data** 90
 Chi-Square Calculations and the Null Hypothesis 90
 Interpreting Probability Values 91
- 3.9 Pedigrees Reveal Patterns of Inheritance of Human Traits** 93
 Pedigree Conventions 93
 Pedigree Analysis 94
- 3.10 Mutant Phenotypes Have Been Examined at the Molecular Level** 95
 How Mendel's Peas Become Wrinkled: A Molecular Explanation 95
 Tay-Sachs Disease: The Molecular Basis of a Recessive Disorder in Humans 96

EXPLORING GENOMICS

Online Mendelian Inheritance in Man 96

CASE STUDY To test or not to test 97

Summary Points 97

Insights and Solutions 98

Problems and Discussion Questions 100

4 Extensions of Mendelian Genetics 104

- 4.1 Alleles Alter Phenotypes in Different Ways** 105
- 4.2 Geneticists Use a Variety of Symbols for Alleles** 106
- 4.3 Neither Allele Is Dominant in Incomplete, or Partial, Dominance** 106
- 4.4 In Codominance, the Influence of Both Alleles in a Heterozygote Is Clearly Evident** 107
- 4.5 Multiple Alleles of a Gene May Exist in a Population** 108
 The ABO Blood Groups 108
 The A and B Antigens 108

Onset of Genetic Expression	127
Genetic Anticipation	127
Genomic (Parental) Imprinting and Gene Silencing	127

GENETICS, TECHNOLOGY, AND SOCIETY

Improving the Genetic Fate of Purebred Dogs	128
---	-----

CASE STUDY But he isn't deaf 129

Summary Points	130
----------------	-----

Insights and Solutions	130
------------------------	-----

Problems and Discussion Questions	132
-----------------------------------	-----

5 Chromosome Mapping in Eukaryotes 138

5.1 Genes Linked on the Same Chromosome

Segregate Together 139

The Linkage Ratio	140
-------------------	-----

5.2 Crossing Over Serves as the Basis for Determining the Distance between Genes in Chromosome Mapping 142

Morgan and Crossing Over	142
--------------------------	-----

Sturtevant and Mapping	142
------------------------	-----

Single Crossovers	144
-------------------	-----

5.3 Determining the Gene Sequence during Mapping Requires the Analysis of Multiple Crossovers 145

Multiple Exchanges	145
--------------------	-----

Three-Point Mapping in <i>Drosophila</i>	146
--	-----

Determining the Gene Sequence	148
-------------------------------	-----

A Mapping Problem in Maize	150
----------------------------	-----

5.4 As the Distance between Two Genes Increases, Mapping Estimates Become More Inaccurate 153

Interference and the Coefficient of Coincidence	153
---	-----

5.5 *Drosophila* Genes Have Been Extensively Mapped 154

■ Evolving Concept of a Gene	154
------------------------------	-----

5.6 Lod Score Analysis and Somatic Cell Hybridization Were Historically Important in Creating Human Chromosome Maps 155

5.7 Chromosome Mapping Is Now Possible Using DNA Markers and Annotated Computer Databases 157

5.8 Crossing Over Involves a Physical Exchange between Chromatids 158

5.9 Exchanges Also Occur between Sister Chromatids during Mitosis 159

The Bombay Phenotype	109
----------------------	-----

The <i>white</i> Locus in <i>Drosophila</i>	110
---	-----

4.6 Lethal Alleles Represent Essential Genes 110

The Molecular Basis of Dominance, Recessiveness, and Lethality: The <i>agouti</i> Gene	111
--	-----

4.7 Combinations of Two Gene Pairs with Two Modes of Inheritance Modify the 9:3:3:1 Ratio 112

■ Evolving Concept of a Gene	112
------------------------------	-----

4.8 Phenotypes Are Often Affected by More Than One Gene 113

Epistasis	114
-----------	-----

Novel Phenotypes	117
------------------	-----

Other Modified Dihybrid Ratios	119
--------------------------------	-----

4.9 Complementation Analysis Can Determine if Two Mutations Causing a Similar Phenotype Are Alleles of the Same Gene 119

4.10 Expression of a Single Gene May Have Multiple Effects 120

4.11 X-Linkage Describes Genes on the X Chromosome 121

X-Linkage in <i>Drosophila</i>	121
--------------------------------	-----

X-Linkage in Humans	122
---------------------	-----

4.12 In Sex-Limited and Sex-Influenced Inheritance, an Individual's Sex Influences the Phenotype 123

4.13 Genetic Background and the Environment May Alter Phenotypic Expression 124

Penetrance and Expressivity	125
-----------------------------	-----

Genetic Background: Position Effects	125
--------------------------------------	-----

Temperature Effects—An Introduction to Conditional Mutations	125
--	-----

Nutritional Effects	126
---------------------	-----

5.10 Did Mendel Encounter Linkage? 160

■ Why Didn't Gregor Mendel Find Linkage 160

■ **EXPLORING GENOMICS**

Human Chromosome Maps on the Internet 161

CASE STUDY Links to autism 161

Summary Points 162

Insights and Solutions 162

Problems and Discussion Questions 164

6 Genetic Analysis and Mapping in Bacteria and Bacteriophages 168**6.1 Bacteria Mutate Spontaneously and Grow at an Exponential Rate** 169**6.2 Genetic Recombination Occurs in Bacteria** 170Conjugation in Bacteria: The Discovery of F⁺ and F⁻ Strains 170

Hfr Bacteria and Chromosome Mapping 172

Recombination in F⁺ × F⁻ Matings: A Reexamination 175

The F' State and Merozygotes 175

6.3 Rec Proteins Are Essential to Bacterial Recombination 177**6.4 The F Factor Is an Example of a Plasmid** 178**6.5 Transformation Is a Second Process Leading to Genetic Recombination in Bacteria** 179

The Transformation Process 179

Transformation and Linked Genes 180

6.6 Bacteriophages Are Bacterial Viruses 180

Phage T4: Structure and Life Cycle 181

The Plaque Assay 181

Lysogeny 183

6.7 Transduction Is Virus-Mediated Bacterial DNA Transfer 183

The Lederberg-Zinder Experiment 183

The Nature of Transduction 184

Transduction and Mapping 185

6.8 Bacteriophages Undergo Intergenic Recombination 185

Bacteriophage Mutations 185

Mapping in Bacteriophages 186

6.9 Intragenic Recombination Occurs in Phage T4 187The *rII* Locus of Phage T4 187Complementation by *rII* Mutations 188

Recombinational Analysis 188

Deletion Testing of the *rII* Locus 189The *rII* Gene Map 190

■ Evolving Concept of a Gene 190

■ **GENETICS, TECHNOLOGY, AND SOCIETY**

From Cholera Genes to Edible Vaccines 192

CASE STUDY To treat or not to treat 193

Summary Points 193

Insights and Solutions 193

Problems and Discussion Questions 195

7 Sex Determination and Sex Chromosomes 198**7.1 Life Cycles Depend on Sexual Differentiation** 199*Chlamydomonas* 199*Zea mays* 199*Caenorhabditis elegans* 201**7.2 X and Y Chromosomes Were First Linked to Sex Determination Early in the Twentieth Century** 202**7.3 The Y Chromosome Determines Maleness in Humans** 203

Klinefelter and Turner Syndromes 204

47,XXX Syndrome 205

47,XYY Condition 205

Sexual Differentiation in Humans 206

The Y Chromosome and Male Development 206

7.4 The Ratio of Males to Females in Humans Is Not 1.0 208

- 7.5 Dosage Compensation Prevents Excessive Expression of X-Linked Genes in Mammals** 209
 Barr Bodies 209
 The Lyon Hypothesis 210
 The Mechanism of Inactivation 211
- 7.6 The Ratio of X Chromosomes to Sets of Autosomes Determines Sex in *Drosophila*** 213
 Dosage Compensation in *Drosophila* 214

MODERN APPROACHES TO UNDERSTANDING GENE FUNCTION

- Drosophila Sxl* Gene Induces Female Development 215
Drosophila Mosaics 216

- 7.7 Temperature Variation Controls Sex Determination in Reptiles** 216

GENETICS, TECHNOLOGY, AND SOCIETY

- A Question of Gender: Sex Selection in Humans 218

- CASE STUDY** Doggone it! 219

Summary Points 219

Insights and Solutions 219

Problems and Discussion Questions 220

8 Chromosome Mutations: Variation in Number and Arrangement 222

- 8.1 Variation in Chromosome Number: Terminology and Origin** 223
- 8.2 Monosomy and Trisomy Result in a Variety of Phenotypic Effects** 223
 Monosomy 223
 Trisomy 224
 Down Syndrome: Trisomy 21 225
 The Down Syndrome Critical Region (DSCR) 226

MODERN APPROACHES TO UNDERSTANDING GENE FUNCTION

- Mouse Models of Down Syndrome 226
 The Origin of the Extra 21st Chromosome in Down Syndrome 227
 Human Aneuploidy 229

- 8.3 Polyploidy, in Which More Than Two Haploid Sets of Chromosomes Are Present, Is Prevalent in Plants** 229
 Autopolyploidy 230
 Allopolyploidy 231
 Endopolyploidy 232

- 8.4 Variation Occurs in the Composition and Arrangement of Chromosomes** 233

- 8.5 A Deletion Is a Missing Region of a Chromosome** 234
 Cri du Chat Syndrome in Humans 234

- 8.6 A Duplication Is a Repeated Segment of a Chromosome** 235
 Gene Redundancy and Amplification—Ribosomal RNA Genes 235
 The *Bar* Mutation in *Drosophila* 236
 The Role of Gene Duplication in Evolution 236
 Duplications at the Molecular Level: Copy Number Variants (CNVs) 237

- 8.7 Inversions Rearrange the Linear Gene Sequence** 237
 Consequences of Inversions during Gamete Formation 238
 Evolutionary Advantages of Inversions 239

- 8.8 Translocations Alter the Location of Chromosomal Segments in the Genome** 239
 Translocations in Humans: Familial Down Syndrome 240

- 8.9 Fragile Sites in Human Chromosomes Are Susceptible to Breakage** 241
 Fragile-X Syndrome 241
 The Link between Fragile Sites and Cancer 242

GENETICS, TECHNOLOGY, AND SOCIETY

- Down Syndrome and Prenatal Testing—The New Eugenics? 243

- CASE STUDY** Fish tales 244

Summary Points 244

Insights and Solutions 244

Problems and Discussion Questions 245

9 Extranuclear Inheritance 248

- 9.1 Organelle Heredity Involves DNA in Chloroplasts and Mitochondria** 249
 Chloroplasts: Variegation in Four O'Clock Plants 249
 Chloroplast Mutations in *Chlamydomonas* 249
 Mitochondrial Mutations: Early Studies in *Neurospora* and Yeast 250
- 9.2 Knowledge of Mitochondrial and Chloroplast DNA Helps Explain Organelle Heredity** 252
 Organelle DNA and the Endosymbiotic Theory 252
 Molecular Organization and Gene Products of Chloroplast DNA 253

Molecular Organization and Gene Products of Mitochondrial DNA 254

- 9.3 Mutations in Mitochondrial DNA Cause Human Disorders** 255
 Mitochondria, Human Health, and Aging 256
 Future Prevention of the Transmission of mtDNA-Based Disorders 257
- 9.4 In Maternal Effect, the Maternal Genotype Has a Strong Influence during Early Development** 258
Lymnaea Coiling 258
 Embryonic Development in *Drosophila* 259

GENETICS, TECHNOLOGY, AND SOCIETY

Mitochondrial DNA and the Mystery of the Romanovs 260

CASE STUDY A twin difference 261

Summary Points 262

Insights and Solutions 262

Problems and Discussion Questions 262

PART TWO DNA: STRUCTURE, REPLICATION, AND VARIATION

10 DNA Structure and Analysis 265

- 10.1 The Genetic Material Must Exhibit Four Characteristics** 266
- 10.2 Until 1944, Observations Favored Protein as the Genetic Material** 266

10.3 Evidence Favoring DNA as the Genetic Material Was First Obtained during the Study of Bacteria and Bacteriophages 267

Transformation: Early Studies 267

Transformation: The Avery, MacLeod, and McCarty Experiment 268

The Hershey–Chase Experiment 270

Transfection Experiments 271

10.4 Indirect and Direct Evidence Supports the Concept that DNA Is the Genetic Material in Eukaryotes 273

Indirect Evidence: Distribution of DNA 273

Indirect Evidence: Mutagenesis 273

Direct Evidence: Recombinant DNA Studies 273

10.5 RNA Serves as the Genetic Material in Some Viruses 274

10.6 Knowledge of Nucleic Acid Chemistry Is Essential to the Understanding of DNA Structure 274

Nucleotides: Building Blocks of Nucleic Acids 274

Nucleoside Diphosphates and Triphosphates 276

Polynucleotides 276

10.7 The Structure of DNA Holds the Key to Understanding Its Function 277

Base-Composition Studies 278

X-Ray Diffraction Analysis 279

The Watson–Crick Model 279

■ Molecular Structure of Nucleic Acids: A Structure for Deoxyribose Nucleic Acid 282

■ Evolving Concept of a Gene 283

10.8 Alternative Forms of DNA Exist 283

10.9 The Structure of RNA Is Chemically Similar to DNA, but Single Stranded 284

10.10 Many Analytical Techniques Have Been Useful during the Investigation of DNA and RNA 285

Absorption of Ultraviolet Light 285

Denaturation and Renaturation of Nucleic Acids 285

Molecular Hybridization 286

Fluorescent *in situ* Hybridization (FISH) 286

Reassociation Kinetics and Repetitive DNA 287

Electrophoresis of Nucleic Acids 288

■ EXPLORING GENOMICS

Introduction to Bioinformatics: BLAST 289

CASE STUDY Zigs and zags of the smallpox virus 290

Summary Points 290

Insights and Solutions 291

Problems and Discussion Questions 292

11 DNA Replication and Recombination 295

- 11.1 DNA Is Reproduced by Semiconservative Replication** 296
 The Meselson–Stahl Experiment 297
 Semiconservative Replication in Eukaryotes 298
 Origins, Forks, and Units of Replication 299
- 11.2 DNA Synthesis in Bacteria Involves Five Polymerases, as Well as Other Enzymes** 300
 DNA Polymerase I 300
 DNA Polymerase II, III, IV, and V 301
 The DNA Pol III Holoenzyme 302
- 11.3 Many Complex Issues Must Be Resolved during DNA Replication** 303
 Unwinding the DNA Helix 303
 Initiation of DNA Synthesis Using an RNA Primer 304
 Continuous and Discontinuous DNA Synthesis 304
 Concurrent Synthesis Occurs on the Leading and Lagging Strands 305
 Proofreading and Error Correction Occurs during DNA Replication 306
- 11.4 A Coherent Model Summarizes DNA Replication** 306
- 11.5 Replication Is Controlled by a Variety of Genes** 307
- MODERN APPROACHES TO UNDERSTANDING GENE FUNCTION**
 Lethal Knockouts of DNA Ligase Genes 307
- 11.6 Eukaryotic DNA Replication Is Similar to Replication in Prokaryotes, but Is More Complex** 309
 Initiation at Multiple Replication Origins 309
 Multiple Eukaryotic DNA Polymerases 310
 Replication through Chromatin 310
- 11.7 The Ends of Linear Chromosomes Are Problematic during Replication** 311
 Telomere Structure 311
 Replication at the Telomere 311
- 11.8 DNA Recombination, Like DNA Replication, Is Directed by Specific Enzymes** 313
 Models of Homologous Recombination 313
 Enzymes and Proteins Involved in Homologous Recombination 315
 Gene Conversion, a Consequence of Homologous Recombination 315

GENETICS, TECHNOLOGY, AND SOCIETY

Telomeres: The Key to Immortality? 317

- CASE STUDY** At loose ends 318
 Summary Points 318
 Insights and Solutions 318
 Problems and Discussion Questions 319

12 DNA Organization in Chromosomes 322

- 12.1 Viral and Bacterial Chromosomes Are Relatively Simple DNA Molecules** 323
- 12.2 Supercoiling Facilitates Compaction of the DNA of Viral and Bacterial Chromosomes** 324
- 12.3 Specialized Chromosomes Reveal Variations in the Organization of DNA** 326
 Polytene Chromosomes 326
 Lampbrush Chromosomes 327
- 12.4 DNA Is Organized into Chromatin in Eukaryotes** 328
 Chromatin Structure and Nucleosomes 328
 Chromatin Remodeling 330
 Heterochromatin 332
- 12.5 Chromosome Banding Differentiates Regions along the Mitotic Chromosome** 332
- 12.6 Eukaryotic Genomes Demonstrate Complex Sequence Organization Characterized by Repetitive DNA** 334
 Satellite DNA 334
 Centromeric DNA Sequences 335
 Middle Repetitive Sequences: VNTRs and STRs 335
 Repetitive Transposed Sequences: SINES and LINES 336
 Middle Repetitive Multiple-Copy Genes 336
- 12.7 The Vast Majority of a Eukaryotic Genome Does Not Encode Functional Genes** 336
- EXPLORING GENOMICS**
 Database of Genomic Variants: Structural Variations in the Human Genome 337
- CASE STUDY** Art inspires learning 338
 Summary Points 338
 Insights and Solutions 338
 Problems and Discussion Questions 339

PART THREE

GENE EXPRESSION, REGULATION, AND DEVELOPMENT

13 The Genetic Code and Transcription 342

- 13.1 The Genetic Code Uses Ribonucleotide Bases as “Letters”** 343
- 13.2 Early Studies Established the Basic Operational Patterns of the Code** 343
- The Triplet Nature of the Code 344
- The Nonoverlapping Nature of the Code 344
- The Commaless and Degenerate Nature of the Code 345
- 13.3 Studies by Nirenberg, Matthaei, and Others Led to Deciphering of the Code** 345
- Synthesizing Polypeptides in a Cell-Free System 345
- Homopolymer Codes 346
- Mixed Copolymers 346
- The Triplet-Binding Assay 347
- Repeating Copolymers 349
- 13.4 The Coding Dictionary Reveals Several Interesting Patterns among the 64 Codons** 350
- Degeneracy and the Wobble Hypothesis 350
- The Ordered Nature of the Code 351
- Initiation, Termination, and Suppression 351
- 13.5 The Genetic Code Has Been Confirmed in Studies of Phage MS2** 352
- 13.6 The Genetic Code Is Nearly Universal** 352
- 13.7 Different Initiation Points Create Overlapping Genes** 353
- 13.8 Transcription Synthesizes RNA on a DNA Template** 354

- 13.9 Studies with Bacteria and Phages Provided Evidence for the Existence of mRNA** 354
- 13.10 RNA Polymerase Directs RNA Synthesis** 355
- Promoters, Template Binding, and the σ Subunit 356
- Initiation, Elongation, and Termination of RNA Synthesis 357
- 13.11 Transcription in Eukaryotes Differs from Prokaryotic Transcription in Several Ways** 357
- Initiation of Transcription in Eukaryotes 358
- Recent Discoveries Concerning RNA Polymerase Function 359
- Processing Eukaryotic RNA: Caps and Tails 360
- 13.12 The Coding Regions of Eukaryotic Genes Are Interrupted by Intervening Sequences Called Introns** 360
- Splicing Mechanisms: Self-Splicing RNAs 362
- Splicing Mechanisms: The Spliceosome 362
- Evolving Concept of a Gene 363
- 13.13 RNA Editing May Modify the Final Transcript** 364
- 13.14 Transcription Has Been Visualized by Electron Microscopy** 364
- CASE STUDY** A drug that sometimes works 365
- Summary Points 365
- GENETICS, TECHNOLOGY, AND SOCIETY**
- Fighting Disease with Antisense Therapeutics 366
- Insights and Solutions 367
- Problems and Discussion Questions 367

14 Translation and Proteins 371

- 14.1 Translation of mRNA Depends on Ribosomes and Transfer RNAs** 371
- Ribosomal Structure 372
- tRNA Structure 373
- Charging tRNA 374
- 14.2 Translation of mRNA Can Be Divided into Three Steps** 375
- Initiation 376
- Elongation 376
- Termination 378
- Polyribosomes 378
- 14.3 High-Resolution Studies Have Revealed Many Details about the Functional Prokaryotic Ribosome** 379

- 14.4 Translation Is More Complex in Eukaryotes** 380
- 14.5 The Initial Insight That Proteins Are Important in Heredity Was Provided by the Study of Inborn Errors of Metabolism** 381
Phenylketonuria 382
- 14.6 Studies of *Neurospora* Led to the One-Gene:One-Enzyme Hypothesis** 382
Analysis of *Neurospora* Mutants by Beadle and Tatum 382
Genes and Enzymes: Analysis of Biochemical Pathways 384
- 14.7 Studies of Human Hemoglobin Established That One Gene Encodes One Polypeptide** 385
Sickle-Cell Anemia 385
Human Hemoglobins 387
- **Evolving Concept of the Gene** 387
- 14.8 The Nucleotide Sequence of a Gene and the Amino Acid Sequence of the Corresponding Protein Exhibit Colinearity** 387
- 14.9 Variation in Protein Structure Provides the Basis of Biological Diversity** 388
- 14.10 Posttranslational Modification Alters the Final Protein Product** 391
Protein Folding and Misfolding 392
- 14.11 Proteins Function in Many Diverse Roles** 393
- 14.12 Proteins Are Made Up of One or More Functional Domains** 394
Exon Shuffling 394
The Origin of Protein Domains 395
- **EXPLORING GENOMICS**
Translation Tools and Swiss-Prot for Studying Protein Sequences 395
- CASE STUDY Crippled ribosomes** 396
Summary Points 397
Insights and Solutions 397
Problems and Discussion Questions 397
- 15 Gene Mutation, DNA Repair, and Transposition** 401
- 15.1 Gene Mutations Are Classified in Various Ways** 402
Classification Based on Type of Molecular Change 402
Classification Based on Phenotypic Effects 403
Classification Based on Location of Mutation 404
- 15.2 Mutations Occur Spontaneously and Randomly** 404
Spontaneous and Induced Mutations 404
Spontaneous Mutation Rates in Humans 405
The Fluctuation Test: Are Mutations Random or Adaptive? 405
- 15.3 Spontaneous Mutations Arise from Replication Errors and Base Modifications** 407
DNA Replication Errors and Slippage 407
Tautomeric Shifts 407
Depurination and Deamination 408
Oxidative Damage 408
Transposable Elements 409
- 15.4 Induced Mutations Arise from DNA Damage Caused by Chemicals and Radiation** 409
Base Analogs 409
Alkylating, Intercalating, and Adduct-Forming Agents 409
Ultraviolet Light 410
Ionizing Radiation 411
- 15.5 Single-Gene Mutations Cause a Wide Range of Human Diseases** 412
Single Base-Pair Mutations and β -Thalassemia 413
Mutations Caused by Expandable DNA Repeats 413
- 15.6 Organisms Use DNA Repair Systems to Counteract Mutations** 414
Proofreading and Mismatch Repair 414
Postreplication Repair and the SOS Repair System 415
Photoreactivation Repair: Reversal of UV Damage 415
Base and Nucleotide Excision Repair 415
Nucleotide Excision Repair and Xeroderma Pigmentosum in Humans 417
Double-Strand Break Repair in Eukaryotes 418
- 15.7 The Ames Test Is Used to Assess the Mutagenicity of Compounds** 419
- 15.8 Transposable Elements Move within the Genome and May Create Mutations** 420
Insertion Sequences and Bacterial Transposons 420
The *Ac-Ds* System in Maize 421
Copia and *P* Elements in *Drosophila* 422
Transposable Elements in Humans 422
- **MODERN APPROACHES TO UNDERSTANDING GENE FUNCTION**
Transposon-Mediated Mutations Reveal Genes Involved in Colorectal Cancer 423
Transposons, Mutations, and Evolution 424

EXPLORING GENOMICS

Sequence Alignment to Identify a Mutation 425

CASE STUDY Genetic dwarfism 425

Summary Points 426

Insights and Solutions 426

Problems and Discussion Questions 427

16 Regulation of Gene Expression in Prokaryotes 430**16.1 Prokaryotes Regulate Gene Expression in Response to Environmental Conditions 431****16.2 Lactose Metabolism in *E. coli* Is Regulated by an Inducible System 431**

Structural Genes 432

The Discovery of Regulatory Mutations 433

The Operon Model: Negative Control 433

Genetic Proof of the Operon Model 433

Isolation of the Repressor 435

16.3 The Catabolite-Activating Protein (CAP) Exerts Positive Control over the *lac* Operon 436**16.4 Crystal Structure Analysis of Repressor Complexes Has Confirmed the Operon Model 438****16.5 The Tryptophan (*trp*) Operon in *E. coli* Is a Repressible Gene System 440**Evidence for the *trp* Operon 440

■ Evolving Concept of the Gene 440

16.6 Alterations to RNA Secondary Structure Contribute to Prokaryotic Gene Regulation 441

Attenuation 442

Riboswitches 443

16.7 The *ara* Operon Is Controlled by a Regulator Protein That Exerts Both Positive and Negative Control 444**CASE STUDY Food poisoning and bacterial gene expression 445**

Summary Points 445

GENETICS, TECHNOLOGY, AND SOCIETY

Quorum Sensing: Social Networking in the Bacterial World 446

Insights and Solutions 447

Problems and Discussion Questions 447

17 Regulation of Gene Expression in Eukaryotes 451**17.1 Eukaryotic Gene Regulation Can Occur at Any of the Steps Leading from DNA to Protein Product 452****17.2 Eukaryotic Gene Expression Is Influenced by Chromatin Modifications 453**

Chromosome Territories and Transcription Factories 453

Open and Closed Chromatin 453

Histone Modifications and Nucleosomal Chromatin Remodeling 454

DNA Methylation 454

17.3 Eukaryotic Transcription Initiation Requires Specific *Cis*-Acting Sites 455

Promoter Elements 455

Enhancers and Silencers 456

17.4 Eukaryotic Transcription Initiation Is Regulated by Transcription Factors That Bind to *Cis*-Acting Sites 458The Human Metallothionein IIA Gene: Multiple *Cis*-Acting Elements and Transcription Factors 458

Functional Domains of Eukaryotic Transcription Factors 459

17.5 Activators and Repressors Interact with General Transcription Factors and Affect Chromatin Structure 459

Formation of the RNA Polymerase II Transcription Initiation Complex 459

Mechanisms of Transcription Activation and Repression 460

17.6 Gene Regulation in a Model Organism: Transcription of the *GAL* Genes of Yeast 461**17.7 Posttranscriptional Gene Regulation Occurs at Many Steps from RNA Processing to Protein Modification 462**

Alternative Splicing of mRNA 463

Alternative Splicing and Human Diseases 464

Sex Determination in *Drosophila*: A Model for Regulation of Alternative Splicing 464

Control of mRNA Stability 466

Translational and Posttranslational Regulation 466

17.8 RNA Silencing Controls Gene Expression in Several Ways 466

The Molecular Mechanisms of RNA-Induced Gene Silencing 467

RNA-Induced Gene Silencing in Biotechnology and Medicine 468

MODERN APPROACHES TO UNDERSTANDING GENE FUNCTION

MicroRNAs Regulate Ovation in Female Mice 469

- 17.9 Programmed DNA Rearrangements Regulate Expression of a Small Number of Genes** 470
 The Immune System and Antibody Diversity 470
 Gene Rearrangements in the κ Light-Chain Gene 471
- 17.10 ENCODE Data Are Transforming Our Concepts of Eukaryotic Gene Regulation** 472
 Enhancer and Promoter Elements 472
 Transcripts and RNA Processing 473
- EXPLORING GENOMICS**
 Tissue-Specific Gene Expression 473
- CASE STUDY** A mysterious muscular dystrophy 474
 Summary Points 474
 Insights and Solutions 475
 Problems and Discussion Questions 476

18 Developmental Genetics 479

- 18.1 Differentiated States Develop from Coordinated Programs of Gene Expression** 479
- 18.2 Evolutionary Conservation of Developmental Mechanisms Can Be Studied Using Model Organisms** 480
 Analysis of Developmental Mechanisms 481
- 18.3 Genetic Analysis of Embryonic Development in *Drosophila* Reveals How the Body Axis of Animals Is Specified** 481
 Overview of *Drosophila* Development 481
 Genetic Analysis of Embryogenesis 482
- 18.4 Zygotic Genes Program Segment Formation in *Drosophila*** 484
 Gap Genes 484
 Pair-Rule Genes 484
 Segment Polarity Genes 484
 Segmentation Genes in Mice and Humans 485

- 18.5 Homeotic Selector Genes Specify Body Parts of the Adult** 486
Hox Genes in *Drosophila* 486
Hox Genes and Human Genetic Disorders 488
- 18.6 Plants Have Evolved Developmental Regulatory Systems That Parallel Those of Animals** 489
 Homeotic Genes in *Arabidopsis* 489
 Evolutionary Divergence in Homeotic Genes 490
- 18.7 *C. elegans* Serves as a Model for Cell–Cell Interactions in Development** 491
 Signaling Pathways in Development 491

MODERN APPROACHES TO UNDERSTANDING GENE FUNCTION

- Single-Gene Signaling Mechanism Reveals Secrets to Head Regeneration in Planaria 492
 The Notch Signaling Pathway 493
 Overview of *C. elegans* Development 493
 Genetic Analysis of Vulva Formation 494
- 18.8 Binary Switch Genes and Signaling Pathways Program Genomic Expression** 496
 The Control of Eye Formation 496
- GENETICS, TECHNOLOGY, AND SOCIETY**
 Stem Cell Wars 498

- CASE STUDY** One foot or another 499
 Summary Points 499
 Insights and Solutions 500
 Problems and Discussion Questions 500

19 Cancer and Regulation of the Cell Cycle 503

- 19.1 Cancer Is a Genetic Disease at the Level of Somatic Cells** 504
 What Is Cancer? 504
 The Clonal Origin of Cancer Cells 504
 The Cancer Stem Cell Hypothesis 505

Cancer as a Multistep Process, Requiring Multiple Mutations 505

Driver Mutations and Passenger Mutations 506

19.2 Cancer Cells Contain Genetic Defects Affecting Genomic Stability, DNA Repair, and Chromatin Modifications 506

Genomic Instability and Defective DNA Repair 507

Chromatin Modifications and Cancer Epigenetics 508

19.3 Cancer Cells Contain Genetic Defects Affecting Cell-Cycle Regulation 508

The Cell Cycle and Signal Transduction 508

Cell-Cycle Control and Checkpoints 509

Control of Apoptosis 510

19.4 Proto-oncogenes and Tumor-Suppressor Genes Are Altered in Cancer Cells 510

The *ras* Proto-oncogenes 512

The *p53* Tumor-Suppressor Gene 512

The *RB1* Tumor-Suppressor Gene 513

19.5 Cancer Cells Metastasize and Invade Other Tissues 515

19.6 Predisposition to Some Cancers Can Be Inherited 516

19.7 Viruses Contribute to Cancer in Both Humans and Animals 516

19.8 Environmental Agents Contribute to Human Cancers 518

EXPLORING GENOMICS

The Cancer Genome Anatomy Project (CGAP) 519

CASE STUDY I thought it was safe 519

Summary Points 519

Insights and Solutions 520

Problems and Discussion Questions 486

PART FOUR GENOMICS

20 Recombinant DNA Technology 523

20.1 Recombinant DNA Technology Began with Two Key Tools: Restriction Enzymes and DNA Cloning Vectors 524

Restriction Enzymes Cut DNA at Specific Recognition Sequences 524

DNA Vectors Accept and Replicate DNA Molecules to Be Cloned 525

Bacterial Plasmid Vectors 526

Other Types of Cloning Vectors 528

Ti Vectors for Plant Cells 529

Host Cells for Cloning Vectors 529

20.2 DNA Libraries Are Collections of Cloned Sequences 530

Genomic Libraries 530

Complementary DNA (cDNA) Libraries 530

Specific Genes Can Be Recovered from a Library by Screening 531

20.3 The Polymerase Chain Reaction Is a Powerful Technique for Copying DNA 532

Limitations of PCR 535

Applications of PCR 536

20.4 Molecular Techniques for Analyzing DNA 537

Restriction Mapping 537

Nucleic Acid Blotting 538

20.5 DNA Sequencing Is the Ultimate Way to Characterize DNA Structure at the Molecular Level 541

Sequencing Technologies Have Progressed Rapidly 543

Next-Generation and Third-Generation Sequencing Technologies 543

DNA Sequencing and Genomics 545

20.6 Creating Knockout and Transgenic Organisms for Studying Gene Function 545

Gene Targeting and Knockout Animal Models 545

Making a Transgenic Animal: The Basics 549

EXPLORING GENOMICS

Manipulating Recombinant DNA: Restriction Mapping and Designing PCR Primers 550

CASE STUDY Should we worry about recombinant DNA technology? 551

Summary Points 551

Insights and Solutions 552

Problems and Discussion Questions 552

21 Genomics, Bioinformatics, and Proteomics 556

21.1 Whole-Genome Sequencing Is a Widely Used Method for Sequencing and Assembling Entire Genomes 557

High-Throughput Sequencing and Its Impact on Genomics 558

The Clone-by-Clone Approach 559

Draft Sequences and Checking for Errors 561

- Comparative Genomics Provides Novel Information about the Genomes of Model Organisms and the Human Genome 580
- The Sea Urchin Genome 580
- The Dog Genome 581
- The Chimpanzee Genome 581
- The Rhesus Monkey Genome 582
- The Neanderthal Genome and Modern Humans 582
- 21.7 Comparative Genomics Is Useful for Studying the Evolution and Function of Multigene Families 583**
- 21.8 Metagenomics Applies Genomics Techniques to Environmental Samples 585**
- 21.9 Transcriptome Analysis Reveals Profiles of Expressed Genes in Cells and Tissues 587**
- Microarray Analysis 587
- 21.10 Proteomics Identifies and Analyzes the Protein Composition of Cells 590**
- Reconciling the Number of Genes and the Number of Proteins Expressed by a Cell or Tissue 590
- Proteomics Technologies: Two-Dimensional Gel Electrophoresis for Separating Proteins 591
- Proteomics Technologies: Mass Spectrometry for Protein Identification 592
- Identification of Collagen in *Tyrannosaurus rex* and *Mammut americanum* Fossils 595
- 21.11 Systems Biology Is an Integrated Approach to Studying Interactions of All Components of an Organism's Cells 596**
- EXPLORING GENOMICS
- Contigs, Shotgun Sequencing, and Comparative Genomics 598
- CASE STUDY** Your microbiome may be a risk factor for disease 599
- Summary Points 599
- Insights and Solutions 600
- Problems and Discussion Questions 600
- 21.2 DNA Sequence Analysis Relies on Bioinformatics Applications and Genome Databases 561**
- Annotation to Identify Gene Sequences 562
- Hallmark Characteristics of a Gene Sequence Can Be Recognized during Annotation 563
- 21.3 Genomics Attempts to Identify Potential Functions of Genes and Other Elements in a Genome 565**
- Predicting Gene and Protein Functions by Sequence Analysis 565
- Predicting Function from Structural Analysis of Protein Domains and Motifs 566
- Investigators Are Using Genomics Techniques Such as Chromatin Immunoprecipitation to Investigate Aspects of Genome Function and Regulation 566
- 21.4 The Human Genome Project Revealed Many Important Aspects of Genome Organization in Humans 567**
- Origins of the Project 568
- Major Features of the Human Genome 568
- Individual Variations in the Human Genome 569
- Accessing the Human Genome Project on the Internet 570
- 21.5 The "Omics" Revolution Has Created a New Era of Biological Research 572**
- Stone-Age Genomics 572
- After the HGP: What Is Next? 573
- Personal Genome Projects and Personal Genomics 573
- Exome Sequencing 575
- Encyclopedia of DNA Elements (ENCODE) Project 575
- Evolving Concept of a Gene 576
- The Human Microbiome Project 576
- No Genome Left Behind and the Genome 10K Plan 577
- 21.6 Comparative Genomics Analyzes and Compares Genomes from Different Organisms 578**
- Prokaryotic and Eukaryotic Genomes Display Common Structural and Functional Features and Important Differences 578
- 22 Applications and Ethics of Genetic Engineering and Biotechnology 603**
- 22.1 Genetically Engineered Organisms Synthesize a Wide Range of Biological and Pharmaceutical Products 604**
- Insulin Production in Bacteria 604
- Transgenic Animal Hosts and Pharmaceutical Products 605

- Recombinant DNA Approaches for Vaccine Production 607
- Vaccine Proteins Can Be Produced by Plants 607
- DNA-Based Vaccines 607

22.2 Genetic Engineering of Plants Has Revolutionized Agriculture 608

22.3 Transgenic Animals Serve Important Roles In Biotechnology 609

- Examples of Transgenic Animals 609

22.4 Synthetic Genomes and the Emergence of Synthetic Biology 610

- How Simple Can a Genome Be? 610
- Transplantation of a Synthetic Genome 611
- Synthetic Biology for Bioengineering Applications 613

22.5 Genetic Engineering and Genomics Are Transforming Medical Diagnosis 614

- Prenatal Genetic Testing 614
- Genetic Tests Based on Restriction Enzyme Analysis 616
- Genetic Testing Using Allele-Specific Oligonucleotides 617
- Genetic Testing Using DNA Microarrays and Genome Scans 619
- Genetic Analysis Using Gene-Expression Microarrays 621
- Application of Microarrays for Gene Expression and Genotype Analysis of Pathogens 623

22.6 Genetic Analysis by Individual Genome Sequencing 625

22.7 Genome-Wide Association Studies Identify Genome Variations That Contribute to Disease 626

22.8 Genomics Leads to New, More Targeted Medical Treatment Including Personalized Medicine 627

- Pharmacogenomics and Rational Drug Design 627
- Gene Therapy 629

22.9 Genetic Engineering, Genomics, and Biotechnology Create Ethical, Social, and Legal Questions 629

- Genetic Testing and Ethical Dilemmas 629
- Direct-to-Consumer Genetic Testing and Regulating the Genetic Test Providers 630
- DNA and Gene Patents 631
- Whole Genome Sequence Analysis Presents Many Questions of Ethics 632
- Preconception Testing, Destiny Predictions, and Baby-Predicting Patents 632
- Patents and Synthetic Biology 632

GENETICS, TECHNOLOGY, AND SOCIETY

- Privacy and Anonymity in the Era of Genomic Big Data 633

CASE STUDY Cancer-killing bacteria 634

- Summary Points 634
- Insights and Solutions 634
- Problems and Discussion Questions 635

PART FIVE

GENETICS OF ORGANISMS AND POPULATIONS

23 Quantitative Genetics and Multifactorial Traits 638

23.1 Not All Polygenic Traits Show Continuous Variation 639

23.2 Quantitative Traits Can Be Explained in Mendelian Terms 639

- The Multiple-Gene Hypothesis for Quantitative Inheritance 639
- Additive Alleles: The Basis of Continuous Variation 640
- Calculating the Number of Polygenes 641

23.3 The Study of Polygenic Traits Relies on Statistical Analysis 642

- The Mean 642
- Variance 643
- Standard Deviation 643
- Standard Error of the Mean 643
- Covariance and Correlation Coefficient 643
- Analysis of a Quantitative Character 644

23.4 Heritability Values Estimate the Genetic Contribution to Phenotypic Variability 645

- Broad-Sense Heritability 646
- Narrow-Sense Heritability 646
- Artificial Selection 647

23.5 Twin Studies Allow an Estimation of Heritability in Humans 648

- Twin Studies Have Several Limitations 649

23.6 Quantitative Trait Loci Are Useful in Studying Multifactorial Phenotypes 650

- Expression QTLs (eQTLs) and Genetic Disorders 652

GENETICS, TECHNOLOGY, AND SOCIETY

- The Green Revolution Revisited: Genetic Research with Rice 653

CASE STUDY A genetic flip of the coin 654

- Summary Points 654
- Insights and Solutions 654
- Problems and Discussion Questions 655

24 Neurogenetics 659

- 24.1 The Central Nervous System Receives Sensory Input and Generates Behavioral Responses** 660
 Organization of Cells in the Central Nervous System 660
 Synapses Transfer Information between Neurons 661
- 24.2 Identification of Genes Involved in Transmission of Nerve Impulses** 662
- 24.3 Synapses Are Involved in Many Human Behavioral Disorders** 664
 A Defect in Neurotransmitter Breakdown 664
 Fragile-X Syndrome and Synapses 665
- 24.4 Animal Models Play an Important Role in the Study of Huntington Disease and Learning Behavior** 666
 Huntington Disease Is a Neurodegenerative Behavioral Disorder 666
 A Transgenic Mouse Model of Huntington Disease 667
 Mechanism of Huntington Disease 667
 Treatment Strategies for Huntington Disease 668
Drosophila as an Animal Model for Learning and Memory 669
 Dissecting the Mechanisms and Neural Pathways in Learning 669
Drosophila Is an Effective Model for Learning and Memory in Humans 670
- 24.5 Behavioral Disorders Have Environmental Components** 670

MODERN APPROACHES TO UNDERSTANDING GENE FUNCTION

- RbAp48* and a Potential Molecular Mechanism for Age-Related Memory Loss 671
- Schizophrenia Is a Complex Behavioral Disorder 672
- Several Behavioral Disorders Share a Genetic Relationship 673

- Epigenetics and Mental Illness 674
- Addiction and Alcoholism Are Behaviors with Genetic and Environmental Causes 675

- CASE STUDY** Primate models for human disorders 677

EXPLORING GENOMICS

- HomoloGene: Searching for Behavioral Genes 677
- Summary Points 678
- Insights and Solutions 678
- Problems and Discussion Questions 678

25 Population and Evolutionary Genetics 681

- 25.1 Genetic Variation Is Present in Most Populations and Species** 682
 Detecting Genetic Variation by Artificial Selection 682
 Variations in Nucleotide Sequence 682
 Explaining the High Level of Genetic Variation in Populations 683
- 25.2 The Hardy–Weinberg Law Describes Allele Frequencies and Genotype Frequencies in Populations** 684
- 25.3 The Hardy–Weinberg Law Can Be Applied to Human Populations** 686
 Testing for Hardy–Weinberg Equilibrium in a Population 687
 Calculating Frequencies for Multiple Alleles in Populations 688
 Calculating Allele Frequencies for X-linked Traits 689
 Calculating Heterozygote Frequency 689
- 25.4 Natural Selection Is a Major Force Driving Allele Frequency Change** 689
 Detecting Natural Selection in Populations 690
 Fitness and Selection 690
 There Are Several Types of Selection 691
- 25.5 Mutation Creates New Alleles in a Gene Pool** 692
- 25.6 Migration and Gene Flow Can Alter Allele Frequencies** 693
- 25.7 Genetic Drift Causes Random Changes in Allele Frequency in Small Populations** 694
 Founder Effects in Human Populations 694
- 25.8 Nonrandom Mating Changes Genotype Frequency but Not Allele Frequency** 695
 Inbreeding 696

25.9 Reduced Gene Flow, Selection, and Genetic Drift Can Lead to Speciation 696

Changes Leading to Speciation 697

The Rate of Macroevolution and Speciation 697

25.10 Phylogeny Can Be Used to Analyze Evolutionary History 698

Constructing Phylogenetic Trees from Amino Acid Sequences 699

Molecular Clocks Measure the Rate of Evolutionary Change 699

Genomics and Molecular Evolution 699

The Complex Origins of Our Genome 699

Our Genome Is a Mosaic 702

GENETICS, TECHNOLOGY, AND SOCIETY

Tracking Our Genetic Footprints out of Africa 702

CASE STUDY An unexpected outcome 703

Summary Points 704

Insights and Solutions 704

Problems and Discussion Questions 705

SPECIAL TOPICS IN MODERN GENETICS 1

Epigenetics 708

Epigenetic Alterations to the Genome 709

DNA Methylation 709

■ BOX 1 The Beginning of Epigenetics 709

Histone Modification and Chromatin Remodeling 710

MicroRNAs and Long Noncoding RNAs 710

Epigenetics and Imprinting 711

Assisted Reproductive Technologies (ART) and Imprinting Defects 713

Epigenetics and Cancer 713

Epigenetics and the Environment 715

■ BOX 2 What More We Need to Know about Epigenetics and Cancer 715

Epigenome Projects 716

SPECIAL TOPICS IN MODERN GENETICS 2

Emerging Roles of RNA 718

Catalytic Activity of RNAs: Ribozymes and the Origin of Life 718

Genetic Engineering of Ribozymes 720

Small Noncoding RNAs Play Regulatory Roles in Prokaryotes 721

Prokaryotes Have an RNA-Guided Viral Defense Mechanism 722

■ BOX 1 RNA-Guided Gene Therapy with CRISPR/Cas Technology 724

Small Noncoding RNAs Mediate the Regulation of Eukaryotic Gene Expression 724

siRNAs and RNA Interference 725

miRNAs Regulate Posttranscriptional Gene Expression 726

piRNAs Protect the Genome for Future Generations 726

RNA-Induced Transcriptional Silencing 727

Long Noncoding RNAs Are Abundant and Have Diverse Functions 728

lncRNAs Mediate Transcriptional Repression by Interacting with Chromatin-Regulating Complexes 728

lncRNAs Regulate Transcription Factor Activity 729

Circular RNAs Act as “Sponges” to Soak Up MicroRNAs 729

■ BOX 2 Do Extracellular RNAs Play Important Roles in Cellular Communication? 731

mRNA Localization and Translational Regulation in Eukaryotes 732

SPECIAL TOPICS IN MODERN GENETICS 3

DNA Forensics 735

DNA Profiling Methods 735

VNTR-Based DNA Fingerprinting 735

■ BOX 1 The Pitchfork Case: The First Criminal Conviction Using DNA Profiling 736

Autosomal STR DNA Profiling 737

Y-Chromosome STR Profiling 738

Mitochondrial DNA Profiling 739

■ BOX 2 Thomas Jefferson’s DNA: Paternity and Beyond 740

Single-Nucleotide Polymorphism Profiling 740

Interpreting DNA Profiles 741

■ BOX 3 The Pascal Della Zuana Case: DNA Barcodes and Wildlife Forensics 741

The Uniqueness of DNA Profiles 742

The Prosecutor’s Fallacy 743

DNA Profile Databases 743

■ BOX 4 The Kennedy Brewer Case: Two Bite-Mark Errors and One Hit 743

Technical and Ethical Issues Surrounding DNA Profiling 744

■ BOX 5 A Case of Transference: The Lukis Anderson Story 744

SPECIAL TOPICS IN MODERN GENETICS 4

Genomics and Personalized Medicine 746

Personalized Medicine and Pharmacogenomics 746

Optimizing Drug Therapies 747

■ BOX 1 The Story of Pfizer's Crizotinib 747

Reducing Adverse Drug Reactions 749

Personalized Medicine and Disease Diagnostics 750

■ BOX 2 The Pharmacogenomics Knowledge Base (PharmGKB): Genes, Drugs, and Diseases on the Web 751

Personal Genomics and Cancer 752

■ BOX 3 Personalized Cancer Diagnostics and Treatments: The Lukas Wartman Story 753

Personal Genomics and Disease Diagnosis: Analyzing One Genome 753

Technical, Social, and Ethical Challenges 754

■ BOX 4 Beyond Genomics: Personal Omics Profiling 755

SPECIAL TOPICS IN MODERN GENETICS 5

Genetically Modified Foods 758

What Are GM Foods? 759

Herbicide-Resistant GM Crops 759

Insect-Resistant GM Crops 760

■ BOX 1 The Tale of GM Salmon—Downstream Effects? 760

Insect-Resistant GM Crops 760

GM Crops for Direct Consumption 761

■ BOX 2 The Monarch Butterfly Story 762

■ BOX 3 The Success of Hawaiian GM Papaya 763

Methods Used to Create GM Plants 763

Selectable Markers 765

Roundup-Ready® Soybeans 765

Golden Rice 2 766

GM Foods Controversies 766

Health and Safety 767

Environmental Effects 768

The Future of GM Foods 769

SPECIAL TOPICS IN MODERN GENETICS 6

Gene Therapy 772

What Genetic Conditions Are Candidates for Treatment by Gene Therapy? 772

How Are Therapeutic Genes Delivered? 773

Viral Vectors for Gene Therapy 773

■ BOX 1 ClinicalTrials.gov 774

Nonviral Delivery Methods 776

The First Successful Gene Therapy Trial 776

Gene Therapy Setbacks 777

Problems with Gene Therapy Vectors 778

Recent Successful Trials 778

Treating Retinal Blindness 778

HIV as a Vector Shows Promise in Recent Trials 779

■ BOX 2 Glybera Is the First Commercial Gene Therapy to Be Approved in the West 780

Targeted Approaches to Gene Therapy 781

DNA-Editing Nucleases for Gene Targeting 781

RNA Silencing for Gene Inhibition 782

Future Challenges and Ethical Issues 784

Ethical Concerns Surrounding Gene Therapy 784

■ BOX 3 Gene Doping for Athletic Performance? 784

Appendix A Selected Readings 787

Appendix B Answers to Selected Problems 799

Glossary 841

Credits 863

Index 867