

Chapter 8

The Cellular Basis of Reproduction and Inheritance

PowerPoint Lectures for

Biology: Concepts & Connections, Sixth Edition
Campbell, Reece, Taylor, Simon, and Dickey

Copyright © 2009 Pearson Education, Inc.

Lecture by Richard L. Myers
Translated by Nabih A. Baeshen

CONNECTIONS BETWEEN CELL DIVISION AND REPRODUCTION

8.1 Like begets like, more or less

- Living organisms reproduce by two methods
 - **Asexual reproduction**
 - Offspring are identical to the original cell or organism
 - Involves inheritance of all genes from one parent
 - **Sexual reproduction**
 - Offspring are similar to parents, but show variations in traits
 - Involves inheritance of unique sets of genes from two parents

8.3 Prokaryotes reproduce by binary fission

- **Binary fission** means “dividing in half”

- **Occurs in prokaryotic cells**
- **Two identical cells arise from one cell**
- **Steps in the process:**
 - A single circular chromosome duplicates, and the copies begin to separate from each other
 - The cell elongates, and the chromosomal copies separate further
 - The plasma membrane grows inward at the midpoint to divide the cells

THE EUKARYOTIC CELL CYCLE AND MITOSIS

8.4 The large, complex chromosomes of eukaryotes duplicate with each cell division

- Eukaryotic chromosomes are composed of **chromatin**
 - Chromatin = DNA + proteins
 - To prepare for division, the chromatin becomes highly compact, and the chromosomes are visible with a microscope
 - Early in the division process, chromosomes duplicate
 - Each chromosome appears as two sister chromatids, containing identical DNA molecules
 - Sister chromatids are joined at the centromere, a narrow region

Sister chromatids

Electron micrograph
of a duplicated chromosome

Chromosome duplication

Sister chromatids

Centromere

Chromosome
distribution
to
daughter
cells

Chromosome duplication
and distribution

8.5 The cell cycle multiplies cells

- **The cell cycle** is an ordered sequence of events for cell division
- It consists of two stages

Interphase: duplication of cell contents

G₁: growth, increase in cytoplasm

S: duplication of chromosomes

G₂: growth, preparation for division

Mitotic phase: division of the nucleus

Cytokinesis: division of cytoplasm

The eukaryotic cell cycle

8.6 Cell division is a continuum of dynamic changes

- **Mitosis** progresses through a series of stages
 - **Prophase**
 - **Prometaphase**
 - **Metaphase**
 - **Anaphase**
 - **Telophase**
- **Cytokinesis** often overlaps telophase

8.6 Cell division is a continuum of dynamic changes

- **A mitotic spindle** is required to divide the chromosomes
 - **The mitotic spindle is composed of microtubules**
 - **It is produced by centrosomes, structures in the cytoplasm that:**
 - Organize microtubule arrangement
 - Contain a pair of centrioles in animal cells
 - **The role of centrioles in cell division is unclear**

INTERPHASE

PROPHASE

PROMETAPHASE

8.6 Cell division is a continuum of dynamic changes

- Interphase

- In the cytoplasm

- Cytoplasmic contents double
 - Two centrosomes form

- In the nucleus

- Chromosomes duplicate during the S phase
 - Nucleoli, sites of ribosome assembly, are visible

METAPHASE الطور الاستوائي

ANAPHASE الطور الانفصال

TELOPHASE AND CYTOKINESIS

الطور النهائي والانقسام السيتوبلازمي

Cleavage furrow التخسر

8.7 Cytokinesis differs for plant and animal cells

▪ Cytokinesis cells

Cleavage in animal

- A cleavage furrow forms from a contracting ring of microfilaments, interacting with myosin
- The cleavage furrow deepens to separate the contents into two cells

Cytokinesis in plant cells

- A cell plate forms in the middle from vesicles containing cell wall material
- The cell plate grows outward to reach the edges, dividing the contents into two cells
- Each cell has a plasma membrane and cell wall

Cleavage furrow

**Contracting ring of
Microfilaments**

Copyright © 2009 Pearson Education, Inc.

Growth (in an onion root) (

Mitosis

MEIOSIS AND CROSSING OVER

8.12 Chromosomes are matched in homologous pairs

- **Somatic cells** have pairs of homologous chromosomes, receiving one member of each pair from each parent
 - Length
 - Centromere position
 - Gene locations
 - A locus (plural, *loci*) is the position of a gene
 - Different versions of a gene may be found at the same locus on maternal and paternal chromosomes

8.12 Chromosomes are matched in homologous pairs

- The human sex chromosomes X and Y differ in size and genetic composition
- Pairs of autosomes have the same size and genetic composition

A homologous pair of chromosomes

8.13 Gametes have a single set of chromosomes

- **Meiosis** is a process that converts diploid nuclei to haploid nuclei
 - Diploid cells have two homologous sets of chromosomes
 - Haploid cells have one set of chromosomes
 - Meiosis occurs in the sex organs, producing gametes—sperm and eggs
- **Fertilization** is the union of sperm and egg
 - The zygote has a diploid chromosome number, one set from each parent

8.14 Meiosis reduces the chromosome number from diploid to haploid

- **Like mitosis, meiosis is preceded by interphase**
 - Chromosomes duplicate during the S phase
- **Unlike mitosis, meiosis has two divisions**
 - **During meiosis I**, homologous chromosomes separate
 - The chromosome number is reduced by half
 - **During meiosis II**, sister chromatids separate
 - The chromosome number remains the same

8.14 Meiosis reduces the chromosome number from diploid to haploid

- Events in the nucleus during meiosis I**

- Prophase I**

- Chromosomes coil and become compact**
- Homologous chromosomes come together as pairs by synapsis**
- Each pair, with four chromatids, is called a tetrad**
- Nonsister chromatids exchange genetic material by crossing over**

MEIOSIS I: Homologous chromosomes separate

الانقسام الاختزالي الأول: انفصال الأزواج الكروموسومية المتماثلة

INTERPHASE
الطور البيني

PROPHASE I
الطور التمهيدي الأول

METAPHASE I
الطور الاستوائي الأول

ANAPHASE I
الطور الانفصالي الأول

Copyright © 2009 Pearson Education, Inc.

The stages of miosis I

MEIOSIS II: Sister chromatids separate

الانقسام الاختزالي الثاني: انفصال الكروماتيدات الشقيقة

Cleavage furrow
أخدود التخصر

Sister chromatids
Separate
انفصال الكروماتيدات الشقيقة

Haploid daughter
cells forming
تكون الخلايا الأحادية البنوية

Copyright © 2009 Pearson Education, Inc.

The stages of miosis II

MEIOSIS

- A. PROPHASE I
- B. METAPHASE I
- C. ANAPHASE I
- D. TELOPHASE I
- E. PROPHASE II
- F. METAPHASE II
- G. ANAPHASE II
- H. TELOPHASE II الخط
- I. TETRAD

Chapter 9

Patterns

PowerPoint Lectures for

Biology: Concepts & Connections, Sixth Edition
Campbell, Reece, Taylor, Simon, and Dickey

Copyright © 2009 Pearson Education, Inc.

**Lecture by Richard L. Myers
Translated by Nabih A. Baeshen**

MENDEL'S LAWS

9.1 The science of genetics has ancient roots

- **Pangenesis** was an early explanation for inheritance
 - It was proposed by Hippocrates
 - Particles called **pangenes** came from all parts of the organism to be incorporated into eggs or sperm
 - Characteristics acquired during the parents' lifetime could be transferred to the offspring
 - Aristotle rejected pangenesis and argued that instead of particles, the potential to produce the traits was inherited
- Blending was another idea, based on plant breeding
 - Hereditary material from parents mixes together to form an intermediate trait, like mixing paint

9.2 Experimental genetics began in an abbey garden

- Gregor Mendel discovered principles of genetics in experiments with the garden pea
 - Mendel showed that parents pass heritable factors to offspring (heritable factors are now called **genes**)
 - Advantages of using pea plants
 - Controlled matings
 - Self-fertilization or cross-fertilization
 - Observable characteristics with two distinct forms
 - True-breeding strains

Character الصفة	Dominant Trait الهيئه السائدة	Recessive Trait الهيئه المترقبة
Flower color لون	Purple	White
Flower position موقع الورقة	Axial	Terminal
Seed color لون البذرة	Yellow أصفر	Green أخضر
Seed shape شكل البذرة	Round مستدير	Wrinkled مجعد
Pod shape شكل قرن البنور	Inflated كاملة	Constricted مُخصرة
Pod color لون قرن البنور	Green خضراء	Yellow صفراء
Stem length طول الساق	Tall طويل	Dwarf قصير

The seven pea characteristics studied by Mendel
الصفات السبعة التي درسها موندل

Copyright © 2009 Pearson Education, Inc.

9.3 Mendel's law of segregation describes the inheritance of a single character

- **Example of a monohybrid cross**
 - Parental generation: purple flowers × white flowers
 - F₁ generation: all plants with purple flowers
 - F₂ generation:
 - of plants with purple flowers
 - of plants with white flowers
- **Mendel needed to explain**
 - Why one trait seemed to disappear in the F₁ generation
 - Why that trait reappeared in one quarter of the F₂ offspring

P generation
(true-breeding parents)

Purple flowers

White flowers

F₁ generation

All plants have
purple flowers

Fertilization among
F₁ plants (F₁ ' F₁)
1

F₂ generation

¾ of plants
have purple flowers

¼ of plants
have white flowers

Copyright © 2009 Pearson Education, Inc.

Crosses tracking one character (flower color)

(

P plants

Gametes

F₁ plants (hybrids)

Gametes

Phenotypic ratio
3 purple : 1 white

F₂ plants

Genotypic ratio
1 PP : 2 Pp : 1 pp

Explanation of the crosses in previous figure

Copyright © 2009 Pearson Education, Inc.

Genotype:

PP

Homozygous
for the
dominant allele

aa

Homozygous
for the
recessive allele

Bb

Heterozygous
خليط

Copyright © 2009 Pearson Education, Inc.

Matching gene loci on homologous chromosomes

9.8 CONNECTION: Genetic traits in humans can be tracked through family pedigrees

رابطة تطبيقية: يمكن اقتداء أثر الهيئات الوراثية في الانسان عبر شجرة نسب الأسرة

▪ A pedigree

شجرة النسب

- Shows the inheritance of a trait in a family through multiple generations
 - توضح توارث الهيئة في أسرة ما عبر أجيال متتالية
- Demonstrates dominant or recessive inheritance
 - تبين الهيئة الوراثية السائدة أو المتنحية
- Can also be used to deduce genotypes of family members
 - يمكن استخدامها أيضاً لاستنتاج الأنواع الوراثية لأعضاء الأسرة

Examples of single-gene inherited traits in humans

Dominant Traits	Recessive Traits
	
Freckles	No freckles
	
Widow's peak	Straight hairline
	
Free earlobe	Attached earlobe

Examples of single-gene inherited traits in humans

	Dominant Traits	Recessive Traits
Genotype	FF or Ff	ff
Phenotype	Free earlobe	Attached earlobe

First generation
(grandparents)

(

Second generation
(parents, aunts,
and uncles)

or

Ff

Third generation
(two sisters)

(

Female

Male

Pedigree showing inheritance of attached versus free earlobe in a hypothetical family

Parents

Normal

Dd

♀

Normal

Dd

Sperm

Offspring

Eggs

D

d

<i>DD</i> Normal	<i>Dd</i> Normal (carrier) "
<i>Dd</i> Normal (carrier) " ♂	<i>dd</i> Deaf

**Offspring produced by parents who are both carriers
for a recessive disorder**

VARIATIONS ON MENDEL'S LAWS

9.11 Incomplete dominance results in intermediate phenotypes

- **Incomplete dominance**

- **Neither allele is dominant over the other**
- **Expression of both alleles is observed as an intermediate phenotype in the heterozygous individual**

P generation

Red أحمر
 RR

F₁ generation

Pink " "
 Rr

Gametes

$\frac{1}{2} R$ $\frac{1}{2} r$

Sperm اللقاح

$\frac{1}{2} R$ $\frac{1}{2} r$

F₂ generation

$\frac{1}{2} R$

Eggs

$\frac{1}{2} r$

$\frac{1}{2} R$	$\frac{1}{2} r$
RR	rR
Rr	rr

Copyright © 2009 Pearson Education, Inc.

Incomplete dominance in snapdragon color

9.20 Chromosomes determine sex in many species

- **X-Y system in mammals, fruit flies**
 - **XX = female; XY = male**
 $= XY ; \text{♀} = XX$
- **X-O system in grasshoppers and roaches**
 - **XX = female; XO = male**
 $= XO ; = XX$
- **Z-W system in birds, butterflies, and some fishes**
 - **ZW = female, ZZ = male**
 $= ZZ = ZW$
- **Chromosome number in ants and bees**
 - **Diploid = female; haploid = male**

X-Y system

Copyright © 2009 Pearson Education, Inc.

Copyright © 2009 Pearson Education, Inc.

Copyright © 2009 Pearson Education, Inc.

X-O system
X-O

Z-W system
Z-W

Chromosome number system

Chapter 10

Molecular Biology of the Gene

PowerPoint Lectures for

Biology: Concepts & Connections, Sixth Edition
Campbell, Reece, Taylor, Simon, and Dickey

MOLECULAR STRUCTURE OF THE GENETIC MATERIAL

10.2 DNA and RNA are polymers of nucleotides

- **The monomer unit of DNA and RNA is the nucleotide, containing**
 - 5-carbon sugar
 - Phosphate group
 - Nitrogenous base
- **A sugar-phosphate backbone is formed by covalent bonding between the phosphate of one nucleotide and the sugar of the next nucleotide**
- **Nitrogenous bases extend from the sugar-phosphate backbone**

Copyright © 2009 Pearson Education, Inc.

The structure of DNA polynucleotide

10.3 DNA is a double-stranded helix

- **DNA is composed of two polynucleotide chains joined together by hydrogen bonding between bases, twisted into a helical shape**
 - The sugar-phosphate backbone is on the outside
 - The nitrogenous bases are perpendicular to the backbone in the interior
- **Specific pairs of bases give the helix a uniform shape**
 - A pairs with T, forming two hydrogen bonds
 - G pairs with C, forming three hydrogen bonds

Three presentations of DNA

ثلاثة عروض لشكل الدنا

11.3 DNA packing in eukaryotic chromosomes helps regulate gene expression

- Eukaryotic chromosomes undergo multiple levels of folding and coiling, called DNA **packing**
 - Nucleosomes are formed when DNA is wrapped around histone proteins
 - “Beads on a string” appearance
 - Each bead includes DNA plus 8 histone molecules
 - String is the linker DNA that connects nucleosomes
 - Tight helical fiber is a coiling of the nucleosome string
 - Supercoil is a coiling of the tight helical fiber
- Metaphase chromosome represents the highest level of packing
- DNA packing can prevent transcription

11.3 DNA packing in eukaryotic chromosomes helps regulate gene expression

Copyright © 2009 Pearson Education, Inc.

DNA packing in a eukaryotic chromosome

10.4 DNA replication depends on specific base pairing

- DNA replication follows a semiconservative model
 - The two DNA strands separate
 - Each strand is used as a pattern to produce a complementary strand, using specific base pairing
 - Each new DNA helix has one old strand with one new strand

Untwisting and replication of DNA semiconservativ

Parental molecule
of DNA

Both parental strands serve
as templates

Two identical daughter
molecules of DNA

THE FLOW OF GENETIC INFORMATION FROM DNA TO RNA TO PROTEIN

10.6 The DNA genotype is expressed as proteins, which provide the molecular basis for phenotypic traits

- A gene is a sequence of DNA that directs the synthesis of a specific protein
 - DNA is **transcribed** into RNA
 - RNA is **translated** into protein
- The presence and action of proteins determine the phenotype of an organism

10.7 Genetic information written in codons is translated into amino acid sequences

- **The sequence of nucleotides in DNA provides a code for constructing a protein**
 - Protein construction requires a conversion of a nucleotide sequence **to** an amino acid sequence
 - Transcription** rewrites the DNA code into RNA, using the same nucleotide “language”
 - Each “word” is a codon, consisting of three nucleotides
 - Translation** involves switching from the nucleotide “language” to amino acid “language”
 - Each amino acid is specified by a codon
 - 64 codons are possible
 - Some amino acids have more than one possible codon

Transcription & translations of codons

نسخ وترجمة وحدات الشفرة الوراثية

10.8 The genetic code is the Rosetta stone of life

- **Characteristics of the genetic code**

- **Triplet: Three nucleotides specify one amino acid**
 - **61 codons correspond to amino acids**
 - **AUG codes** for methionine and signals **the start** of transcription
 - **3 “stop” codons signal the end of translation**

UAA

UGA

UAG

10.8 The genetic code is the Rosetta stone of life

- **Redundant: More than one codon for some amino acids**
- **Unambiguous: Any codon for one amino acid does not code for any other amino acid**
- **Nearly universal**

		Second base					
		U	C	A	G		
First base	U	UUU UUC UUA UUG	UCU UCC UCA UCG	UAU UAC UAA Stop UAG Stop	UGU UGC UGA Stop UGG Trp	U C A G	Third base
	C	CUU CUC CUA CUG	CCU CCC CCA CCG	CAU CAC CAA CAG	CGU CGC CGA CGG	U C A G	
	A	AUU AUC AUA AUG Met or start	ACU ACC ACA ACG	AAU AAC AAA AAG	AGU AGC AGA AGG	U C A G	
	G	GUU GUC GUA GUG	GCU GCC GCA GCG	GAU GAC GAA GAG	GGU GGC GGA GGG	U C A G	

Copyright © 2009 Pearson Education, Inc.

Dictionary of the genetic code (RNA codons)

معجم الشفرة الوراثية "شفرات الرنا"

Deciphering the genetic information in DNA

10.16 Mutations can change the meaning of genes

- **A mutation is a change in the nucleotide sequence of DNA**
 - **Base substitutions:** replacement of one nucleotide with another
Effect depends on whether there is an amino acid change that **alters the function of the protein**
 - **Deletions or insertions: Alter the reading frame** of the mRNA,
so that nucleotides are grouped into different codons
Lead to significant changes in amino acid sequence downstream of
mutation Cause a **nonfunctional polypeptide to be produced**

10.16 Mutations can change the meaning of genes

- **Mutations can be**
 - Spontaneous: due to errors in DNA replication or recombination
 - Induced by mutagens
 - High-energy radiation
 - Chemicals! –

Normal hemoglobin DNA

Mutant hemoglobin DNA

Copyright © 2009 Pearson Education, Inc.

The molecular basis of Sickle-cell disease

Types of mutations and their effects

Normal gene

Base substitution

Base deletion

Chapt. 8: The Cellular Basis of Reproduction and Inheritance

الأساس الخلوي للتكاثر والوراثة

<u>المصطلح</u>	<u>تعريف المصطلح</u>
Asexual Reproduction	التكاثر اللا جنسي
Sexual Reproduction	التكاثر الجنسي
Binary Fission	الانشقاق الثنائي "الانقسام إلى نصفين"
Prokaryotic Cell	الخلايا أولية النواة
Two Identical Cells Arise From One Cell	ينتج خلعتين متماثلتين من خلية واحدة
Chromosome	الクロموزوم
Duplicates	يتضاعف
Copy	نسخ
Cell Elongates	تستطيل الخلية
Plasma Membrane	غشاء البلازما
Eukaryotic	حقيقية النواة
Cell Cycle	دورة الخلية
Mitosis	الانقسام الفتيلي(اللا انتصافي)
Chromatin	مادة الكروماتين
Chromatin = DNA + Proteins	الكروماتين = دنا + بروتينات
Compact Chromatin = Chromosomes	يتكون الكروماتين بدرجة عالية = الكروموزومات

المصطلح	تعريف المصطلح
Duplicated Chromosomes= Two Sister Chromatids	الكروموسومات المضاعفة = كروماتيداتين شقيقين كل منها يحتوي جزء واحد من الدنا متماثل لشقيقه
Centromere	المنطقة المركزية الضيقة في الكروموسوم
Interphase Of The Cell Cycle	الطور البيني في دورة الخلية
Of The Cell Cycle G1	مرحلة نمو 1 في دورة الخلية
S Ps Phase Of The Cell Cycle=Synthesis Of DNA (Duplication Of Chromosomes)	مرحلة تخليل الدنا - مضاعفة الكروموسومات
G1Of The Cell Cycle	مرحلة نمو 2 في دورة الخلية
Mitotic Division	الانقسام الفتيلي (اللانتصافي)
Mitosis=Division Of The Nucleus	الانقسام الفتيلي = انقسام النواة
Cytokinesis= Division Of Cytoplasm	انقسام السيتوبلازم = الانقسام السيتوبلازمي
Centrosomes	جسم مرکزي
Spindle Fibers	خيوط مغزلية
Nuclear Envelope	غلاف نووي
Nucleolus	النوية
Spindle Microtubule	أنبيبات دقيقة مغزلية
Kinetochores	مركز الحركة في المنطقه المركزية للكروموسوم

المصطلح	تعريف المصطلح
Metaphase	الطور الاستوائي
Anaphase	الطور الانفصالي
Telophase	الطور النهائي
Cleavage Furrow	التخلص
Cell Plate	الصفحة الخلوية
Microfilaments	الخيوط الدقيقة
Growth	نمو
Onion	بصل
Roots	جذور
Meiosis	الانقسام الاختزالي (الانتصافي)
Crossing Over	العبور الوراثي
Chromosomes Homologous Pairs	أزواج الكروموسومات المتماثلة
Gene Location On Chromosome= Locus	الموضع الذي يحتله الجين على الكروموسوم
Maternal Chromosomes	كروموسومات الأم
Paternal Chromosomes	كروموسومات الأب
X , Y Autosomes	جميعها ما عدا الكروموسومات الجنسية
Gametes	(الامشاج)

المصطلح	تعريف المصطلح
1n (Haploid)	احادي الصيغه الصبغيه 23 في الانسان
2n (Diploid)	ثنائي الصيغه الصبغيه 46 في الانسان
Sperm	الحيوان المنوي
Egg	الببيضة
Fertilization	الخصاب
Zygote	اللاقحة (الببيضة المخصبة)
Coil	تلتف
Compact	مضغوطة
Synapsis	الاقتران
Tetrad	أربع كروماتيدات = رباعية

Chapt.9: Patterns of Inheritance

أنماط الوراثة

المصطلح	تعريف المصطلح
Pangenesis	نظريّة شمولية التكوين
Blending	الخلط
Hereditary Material	المادة الوراثية
Breeding	التهجين
Heritable Factors = Genes	العوامل الوراثية = الجينات

المصطلح	تعريف المصطلح
Self-Fertilization	الاخضاب الذاتي
Cross-Fertilization	الاخضاب الخلطي
Offspring	الذرية = النسل
Monohybrid Cross	تهجين أحادى
Parental Generation	الجيل الأبوي
F₁ Generation	جيـل الـذـرـية 1 الـأـول
F₂ Generation	جيـل الـذـرـية 2 الـثـانـي
Trait	هيـنة = صـفـه
True-Breeding(BB Or Bb But Not Bb)	نـسـل اـصـيـل غـير هـجـين
Phenotype	الـنـمـط الـظـاهـري
Ratio	الـنـسـبـه
Genotype	الـنـمـط الـجـينـي
Allele= One Of The Two Copies Of A Gene	يوجـد نـسـختـين من كل جـين وـاحـده من الأب وـالـأـخـرى من الأم كل نـسـخـه نـسـمـى البـيل وـيمـكـن أـن يـكـونـوا مـتـشـابـهـين أو مـخـالـفـين
Dominant	سـائـد
Recessive	مـتـنـحـي
AA Or Aa Homozygous	مـتـمـاـئـل الـأـلـاـنـل
Aa Heterozygous	مـتـغـاـير الـأـلـاـنـل

المصطلح	تعريف المصطلح
A Pedigree	شجرة النسب
Deduce	يستتبط
Bb Incomplete Dominance	رمادي سيادة غير التامة
Bb Intermediate Phenotype	رمادي نمط مظاهري وسطي
AB (Blood Group AB) (Co-Dominance	سيادة مشتركة (الزمرة الدموية
Recessive Disorders (Both Alleles Have To Be Defective)	الاضطرابات المتنحية (لا بد من ان يكون كلا الاليلين لا يعملان)
Dominant Disorders	الاضطرابات السائدة (يكفي خلل اليل واحد ليسبب المرض)
Expression	التعبير

Chapt.10 :Molecular Biology of the Gene البيولوجيا الجزيئية للجين

المصطلح	تعريف المصطلح
Monomer	موحد
Polymer	مكتور
Nucleotide	نيوكليوتيد

المصطلح	تعريف المصطلح
DNA (Deoxy Ribonucleic Acid) = Polynucleotide	دنا (حمض نووي ريبوزي لاكسجيني)
Double-Stranded Helix	حلزون مزدوج الخيوط
Chain	سلسله
Base Pairing	تزواج القواعد النيتروجينية
Gene Expression	التعبير الجيني
Folding,	الطي
Coiling	الالتفاف
Packing	تعبة
Nucleosomes	الأجسام النووية
Linker DNA	الدنا الرابط الذي يصل ما بين الأجسام النووية
DNA Replication	تضاعف الدنا
Semiconservative Model	نموذج شبه تحفظي
Complementary Strand	خيط مكمل
Template	قالب
Sequence	تسلاسل
Transcription	استنساخ
Translation	ترجمه

Chapt.10 :Molecular Biology of the Gene

البيولوجيا الجزيئية للجين

المصطلح	تعريف المصطلح
RNA(Ribonucleic Acid)	الرنا
Codon	شفرة
Amino Acid	حامض أميني
Signal	إشارة
Redundancy	الترادف
Unambiguous	عدم الغموض
Spacers Or Punctuation	فراغات أو فواصل أو علامات وقف
Adjacent	ملتصقة
Mutation	طفرة
Substitutions	استبدال
Deletions	الحذف
Insertion	الإضافة
Spontaneous	تلقيائي
Induced	مستحدث
Mutagens	المُطفرات