FOURTH EDITION

MOLECULAR CELL BIOLOGY

Lodish

Berk Zipursky Matsudaira Baltimore Darnell Media Connected

BEST AVAILABLE COPY

CHAPTER 7 Recombinant DNA and Genomics

isolate orotein on the basis of its molecular function (e.g., enzymatic or hormonal activity)

Determine partial aming sold sequence of the protein

Synthesize oligonucleotides that correspond to portions of the artino acid sequence.

Use oligonucieotides as probas to aslact cDNA or genomic clone encoding the protein from library

Sequence isolated gene

Isolate genomic clone corresponding to an altered trait in muternta (e.g., nutritional auxotrophy, inharitad disease, developmental defect)

Use genomic DNA to Isolate a cDNA for the mRNA encoded by the zene

Sequence the cDNA to deduce amino acid sequence of the encoded protein

Compere deduced amino acid sequence with that of known proteins to gain insight into function of the protein

Use expression vector to produce the encoded protein

The availability of restriction enzymes also facilitated development of techniques for rapid DNA sequencing in the late 1970s. A long DNA molecule is first cleaved with restriction enzymes into a reproducible array of fragments, whose order in the original molecule is determined. Procedures also were developed for determining the sequence of bases in fragments up to 500 nucleotides long. Thus there was no longer any obstacle to obtaining the sequence of a DNA containing 10,000 or more nucleotides. Suddenly, any DNA could be isolated and sequenced. With the aid of computer-automated procedures for sequencing DNA and for storing, comparing, and analyzing sequence data, scientists will complete sequencing of the entire human genome in the next few years.

In the past, two basic approaches were available for unraveling the molecular basis of complex biological processes: (a) biochemical purification and analysis of a protein based on its functional characteristics (Chapter 3) and (h) classical genetic analysis for the characterization and mapping of genes defined by mutations (Chapter 8). The group of techniques discussed in this chapter, often collectively referred to as racombinant DNA technology, provide a link between these two types of experimental strategies, the analysis of proteins and the analysis of genes. Today's molecular cell biologists can begin with an

isolated protein and clone the gene that encodes it. They also can reinsert cloned DNA, whether natural, modified, or completely synthetic, into cells and test its biological activity. Alternatively, with the techniques described in Chapter 8, researchers can begin with the concept of a gene identified by the characteristics of a mutant organism and isolate a DNA clone containing the gene. Ultimately, the encoded protein can be produced in sufficient quantities for detailed study. The matriage of biochemical and genetic approaches by recombinant DNA technology provides an enormously powerful strategy for studying the role of particular proteins in cellular processes. In this chapter, we describe the various recombinant DNA techniques that permit this fruitful two-prouged approach, which is summarized in the flow diagram on the left.

7.1 DNA Cloning with Plasmid Vectors

The essence of cell chemistry is to isolate a particular cellular component and then analyze its chemical structure and activity. In the case of DNA, this is feasible for relatively short molecules such as the genomes of small viruses. But genomes of even the simplest cells are much too large to directly analyze in detail at the molecular level. The problam is compounded for complex organisms. The human genome, for example, contains about 6 × 109 base pain (bp) in the 23 pairs of chromosomes. Cleavage of human DNA with restriction enzymes that produce about one car for every 3000 base pairs yields some 2 million fragments, far too many to separate from each other directly. This obstacle to obtaining pure DNA samples from large genomes has been overcome by recombinant DNA technology. With these methods virtually any gene can be purified, its sequence determined, and the functional regions of the sequence explored by altering it in planned ways and reintroducing the DNA into cells and into whole organisms.

The essence of recombinant DNA technology is the preparation of large numbers of identical DNA molecules. A DNA fragment of interest is linked through standard 3' → 5' phosphodiester bonds to a vector DNA molecule. which can replicate when introduced into a host ceil. When a single recombinant DNA molecule, composed of a vector plus an inserted DNA fragment, is introduced into a host cell, the inserted DNA is reproduced along with the vector, producing large numbers of recombinant DNA moleculas that include the fragment of DNA originally linked to the vector. Two types of vectors are most commonly used: E. con plasmid vectors and bacteriophage à vectors. Plasmid vectors replicate along with their host cells, while & vectors replicate as lytic viruses, killing the bost cell and packaging the DNA into virious (Chapter 6). In this section, the general procedure for cloning DNA fragments in E. coli plasmids is described.

DNA Cloning with Plasmid Vectors

Agust 7-4 Inclation of DNA fragments from a mixture planing in a plasmid vector. Four distinct CNA fragments, elegation different colors, are inserted into plasmid cloning vieting a maxima of recombinant plasmics each containing a single DNA fragment. E. cos cells treated with CeCl₂ are served with the mixture of recombinant plasmide and then shousever mutrient ages containing emploitin. Each colony of parasitionad, antibiotic-resistant cells that grows (represented by a group of cells) arises from a single cell that took up one or another of the recombinant pleamids; all the cells in a given colony mis carry the same DNA fragment. Overnight incubation of E. cor at 37 % produces visible colonies containing about a million ceils. Since the colonies are separated from one another on the culture glate, copies of the DNA frequents in the original mixture are isolated in the individual colonies. Although it's not shown here, the transformed cells contain multiple copies of a given plasmid.

rest of the plasmid DNA and segregates to daughter cells as the colony grows. In this way, the initial fragment of DNA is replicated in the colony of cells into a large number of identical copies. Since all the cells in a colony arise from a single transformed parental cell, they constitute a clone of cells. The initial fragment of DNA inserted into the parental plasmid is referred to as cloned DNA, since it can be isolated from the clone of cells.

DNA cloning allows fragments of DNA with a particular nucleotide acquence to be isolated from a complex mixture of fragments with many different sequences. As a simple mample, assume you have a solution containing four difterent types of DNA fragments, each with a unique sequence (Figure 7-4). Each fragment type is individually inserted into a plasmid vector. The resulting mixture of recombinant plasmids is incubated with E. coli cells under conditions that facilitate transformation; the cells then are cultured on antibiotic selective plates. Since each colony that develops arose from a single cell that took up a single plasmid, all the cells in a colony harbor the identical type of plasmid characterized by the DNA fragment inserted into it. As a result, copies of the DNA fragments in the initial mixture are isolated from one another in the separate bacterial colonies. DNA cloning thas is a powerful, yet simple method for purifying a particular DNA fragment from a complex mixture of fragments and producing large numbers of the fragment of interest.

Restriction Enzymes Cut DNA Molecules at Specific Sequences

To clone specific DNA fragments in a plasmid vector, as just described, or in other vectors discussed in later sections, the fragments must be produced and then inserted into the vector DNA. As noted in the introduction, restriction enzymes and DNA ligases are utilized to produce such recombinant DNA molecules.

Restriction enzymes are bacterial enzymes that recognize specific 4- to 8-bp sequences, called restriction sites, and then cloave both DNA strands at this site. Since these enzymes

cleave DNA within the molecule, they are also called restriction endonucleases to distinguish them from exonucleases, which digest nucleic acids from an end. Many restriction sites, like the EcoRI site shown in Figure 7-5a, are short inverted repeat sequences; that is, the restriction-site sequence is the same on each DNA strand when read in the $5' \rightarrow 3'$ direction. Because the DNA isolated from an individual organism has a specific sequence, restriction enzymes cut the DNA into a reproducible set of fragments called restriction fragments (Figure 7-6).

The word restriction in the name of these enzymes refers to their function in the bacteria from which they are isolated: a restriction endonuclease destroys (restricts) incoming foreign DNA (e.g., bacteriophage DNA or DNA taken up during transformation) by cleaving it at all the restriction sites in the DNA. Another enzyme, called a modification enzyme, protects a bacterium's own DNA from cleavage by modifying it at or near each potential cleavage site. The modification enzyme adds a methyl group to one or two bases, usually within the restriction site. When a methyl group is present there, the restriction endonuclease is prevented from cutting the DNA (Figure 7-5b). Together with the restriction endonuclease, the methylating enzyme forms a restrictionmodification system that protects the host ONA while it destroys foreign DNA. Restriction enzymes have been purified from several hundred different species of bacteria, allowing DNA molecules to be cut at a large number of different sequences corresponding to the recognition sizes of these enzymes (Table 7-1).

Selected Restriction Endonucleases and Their Restriction-Site Sequences			
Microorganism	Enzyme"	Recognition Site (↓) [↑]	Ends Produced
arobacter luteus Illus amyloliquefaciens H	Alui	AG ‡ C T	Blunt
Si-thes amylolique faciens H	Bam I II	GLGATCC	Sticky
	EcoRI	GIAATTC	Sticky
	Hgal	GACGC+51	Î
	HindUI	A _J AGCTŢ	Sticky
The state of the s	Hphl	GGTGA+8Ļ	\$
. a	NotI	GCTGGCCGC	Sticky
Suphylococcus aureus 3A	Sau3AI	↓GATC	Sticky
Sweetia HIGTCESETIS	Sma1	CCC1GGG	Blunt
Thermus aquaticus	Tagl	TĻČGA	Sticky

*Engress are named with abbreviations of the bacterial strains from which they are isolated; the roman numeral indicates the enzyme's priority of discussive in that strain for example, Ahri was the first restriction enzyme to be isolated from Arthrohacter luteurs).

Theoretical sequences are written 3'—3' (only one strains is given), with the cleavage site indicated by an errow. Enzymes producing blunt ends

Pacognition sequences are unitial 2 -3 (only one strand is given), with the cleavage site indicated by an arrow. Enzymes producing blant ends as both strands of the indicated site; those producing sticky ends make staggered cuts, with cleavage occurring between the same sucleotides in each spand as shown in Figure 7-5a.

early classing sites for Hebl and Heal occur several nucleotides givey from the recognition sequence. Figal cuts five nucleotides 3' to the GACGC sequence on the top strend and ten nucleotides 5' to the complementary CTGCC sequence on the bottom strend. Heal cuts eight nucleotides 3' to the CGTGA sequence on the top strend and seven nucleotides 5' to the complementary CCACT sequence on the bottom strand.

SOUNCE: R. J. Roberts, 1988, Nucl. Acids Res. 16(suppl):271.

Doning in vivo DNA replication, DNA ligase catalyzes immation of 3' --> 5' phosphodicater bonds between the short fragments of the discontinuously synthesized DNA strand at a replication fork (see Figure 4-16). In recombinant DNA technology, purified DNA ligase is used to covalently join the ends of restriction fragments in vitro. This enzyme can catalyze the formation of a 3' -> 5' phosphodiester bond between the 3'-hydroxyl end of one restriction-fragment strand and the 5'-phosphate end of another restriction-fragment strand during the time that the sticky ends are transiently beto-paired (Figure 7-7). When DNA ligase and ATP are added to a solution containing restriction fragments with sticky

▶ FIGURE 7-7 Ligation of restriction fragments with complementary atloby ends. In this example, EcoRi fragments from DNA I flaft; are mixed with several different restriction fragments, including EcoRi fragments, produced from DNA II fragments, including EcoRi fragments, produced from DNA II fragments, the short DNA sequences composing the sticky ends of each fragment type are shown. The complementary sticky ends on the two types of EcoRi fragments, (a') and (a), con transiently basepair, whereas the Tagl fragments (b) and Hindli fragments (c) with noncomplementary sticky ends do not base-pair to EcoRi fragments. The adjacent 3'-hydroxyl and 5'-phosphate groups (red) on the base-paired fragments then ere covelently joined (ligated) by T4 DNA ligase. One ATP is consumed for each phosphodiester band (red) formed.

receptor Any protein that binds a specific extracellular signaling molecule (ligand) and then initiates a cellular response. Receptors for steepid hormones, which diffuse across the plasma membrane, are located within the cell; receptors for water-soluble hormones, peptide growth factors, and neurotransmitters are located in the plasma membrane with their ligand-binding domain exposed to the external medium.

receptor tyrosine kmase (RTK) Member of an important class of cell-surface receptors whose cytosolic domain has tyrosine-specific protein kinase activity. Ligand binding activates this kinase activity and injetates intracellular signaling pathways. (Figure 20-23)

tecossive in genetics, referring to that allele of a gene that is not expressed in the phenotype when the domainant allele is present. Also refers to the phenotype of an individual (homozygote) carrying two recessive alleles. (Figure 8-1)

recombinant DNA Any DNA molecule formed by joining DNA fragments from different sources. Commonly produced by cutting DNA molecules with restriction enzymes and then joining the resulting fragments from different sources with DNA ligase.

recombination. Any process in which chromosomes or DNA molecules are cleaved and the fragments are rejoined to give new combinations. Occurs naturally in cells as the result of the exchange (crossing over) of DNA sequences on maternal and paternal chromands during meiosis; also is carried out in vitro with purified DNA and enzymes.

reduction. Gain of electrons by an atom or molecule as occurs when hydrogen is added to a molecule or oxygen is removed. The opposite of oxidation.

reduction potential. The voltage change when an atom or molecule gains an cientron.

replication fork San growing (ork.

replication origin. Unique DNA requents present in an organism's genome ar which DNA replication begins. Eukaryotic chromosomes commin multiple origins, whereas bacterial chromosomes and plasmeds often contain just one.

replicon Region of DNA served by one replication origin.

resolution. The minimum distance that can be distinguished by an optical apparatus; also called resolving power.

respiration. General term for any cellular process involving the uptake of O2 coupled to production of CO2.

restriction enzyme (endonaclesse). Any enzyme that recognizes and cleaves a specific short sequence, the restriction site, in double-stranded DNA molecules. These enzymes are widespread in bacteria and are used extensively in recombinant DNA technology. (Table 7-1 and Figure 7-5)

restriction fragment A defined DNA fragment resulting from clearage with a particular restriction enzyme. These fragments are used in the production of recombinant DNA molecules and DNA cloning.

restriction point. The point in late G₁ of the cell cycle at which numerialism cells become committed to entering the S phase and completing the cycle even in the absence of growth factors.

retrotransposon. Type of enkaryotic mobile DNA element whose movement in the general is mediated by on RNA intermediate and involves a reverse transcription step. See also transposon.

recrovirus A type of enkaryotic virus commining an RNA genome that replicates in calls by first making a DNA copy of the RNA. This provirol DNA is inserted into ceilular chromosomal DNA, and gives rise to further genomic RNA as well as the mRNAs for viral proteins. (Figure 6-22)

reverse transcriptese Enzyme found in retroviruses that catalyses synthesis of a double-stranded DNA from a single-stranded RNA template. (Figure 9-16)

ribosomel RNA See rRNA.

ribosome A large complex comprising several different rRNA molecules and more than 50 proteins, organized into a large subunit and small subunit; the site of protein synthesis. (Figures 4-32 and 4-34)

ribozyme An RNA molecule or regment with catalytic activity. RNA (fibonucleic acid) Linear, single-stranded polymer, composed of fibose nucleotides, that is synthesized by transcription of DNA or by copying of RNA. The three types of cellular RNA—mRNA, rRNA, and tRNA—play different roles in protein synthesis.

RNA editing Unusual type of RNA processing in which the sequence of a pre-mRNA is altered.

RNA polymerase An enzyme that copies one strand of DNA or RNA (the template attend) to make the complementary RNA strand using as substrates ribotucleoside triphosphates.

RNA processing Various modifications that occur to many but not all primary transcripes to yield functional RNA molecules.

RNA splicing. A process that results in removal of introns and joining of exons in RNAs. See also spliceosome. (Figure 11-16)

rRNA (ribosomal RNA) Any one of several large RNA molecules that are structural and functional components of ribosomes. Often designated by their sedimentation coefficient 285, 185, 5.85, and 55 rRNA in higher cultaryones.

5 (synthesis) phase See cell cycle.

surcome A malignant rumor derived from connective dispute.

sarcomere Repeating unit of a myofibril in striated muscle that extends from one Z disk to an adjacent one and shortens during contraction. (Figure 18-27)

sarcoplasmic reticulum. Network of membranes that surrounds each myofibril in a muscle cell and sequesters Ca² ions. Stimulation of a muscle cell induces release of Ca² ions into the cytosol, triggering coordinated contraction along the length of the cell. (Figure 18-31)

Schwann cell Type of gilal cell that forms the myelin sheath around axons in the peripheral nervous system.

second messenger. An intracellular signaling molecule whose concentration increases (or docreases) in response to binding of an extracellular tigand to a cell-surface receptor. Examples include cAMP, Ca², discylglycerol (DAG), and mosicol 1.4,5-trisphosphate (IP₃). (Figure 20-4)

secondary structure In proteins, local folding of a polypoptide chain into regular structures including the α helix, β sheet, and U-thaped turns and loops.

secretory vesicle. Small membrane-bound organette convaining modecules destined to be released from the ceil.

This Page is Inserted by IFW Indexing and Scanning Operations and is not part of the Official Record

BEST AVAILABLE IMAGES

Defective images within this document are accurate representations of the original documents submitted by the applicant.

Defects in the images include but are not limited to the items checked:		
☐ BLACK BORDERS		
☐ IMAGE CUT OFF AT TOP, BOTTOM OR SIDES		
☐ FADED TEXT OR DRAWING		
☐ BLURRED OR ILLEGIBLE TEXT OR DRAWING		
☐ SKEWED/SLANTED IMAGES		
COLOR OR BLACK AND WHITE PHOTOGRAPHS		
☐ GRAY SCALE DOCUMENTS		
☐ LINES OR MARKS ON ORIGINAL DOCUMENT		
REFERENCE(S) OR EXHIBIT(S) SUBMITTED ARE POOR QUALITY		
OTHER:		

IMAGES ARE BEST AVAILABLE COPY.

As rescanning these documents will not correct the image problems checked, please do not report these problems to the IFW Image Problem Mailbox.