Archibald Garrod, an English physician in St. Bantholomews

Hospital in London observed rase disease 'Alkaptonurea'

Occurred more frequently among children of marriages between

blood & datives

He was able to explain the phenomenon in terms of Mendel's newly rediscovered laws

· Correining her biochemical and genetic analysis, Garrod concluded that Alkaptonuria is an 'inborn error in metabolism'.

1869, kriedreich. Miescher, a swis biochemist wooking in Germany that isolated frem pus soaked bandages supplied by a local hospital a substance he called nuclein

Inheritance insures a continuity in from generation to generation—that lies even deeper than the chemical molecule ye lies in the structuring atomic groups.

Méescher then went on to study DNA from a Salmon Sperm.
Méescher initially believed that DNA is involved in the transmission of hereditary information. He seen rejected this idea, because his crude measuring techniques incorrectly suggested that egy cells centain much more DNA than sperm Cells

Eduard Zacharias reported that extracting DNA from cells rouses the staining of the chromosomes to disappear. Zacharias and others inferred that DNA is the genetic material.

Incorrectly interpreted staining experiments led to the false conclusions that the amount of BNA changes dramatically within cells.

de a result from around 1910 to the 1940s most scientists believed that genes were made of protein rather than DNA

guiffith's Mouse Experiment

ONA ax jendic material [Fredrick Griffith]

Griffith was studying the pathogenicity (disease - causing capability) of his strains (type IIR and type IIIs of Pneumococcus bacteria

Kaugh somaeth Grain Strain

To begin, Greffith injected cultures of his rough strain into nice.

Two weeks after injection, Griffith found that the nuce survived the indroduction of the rough strain into their system.

In the second experiment, griffith wished to determine the pathogenicity (disease causing capability) of his

Smooth (type 1115) strain of Pneumocoecus bacteria. Two weeks after injection, Griffith found that the nucle were killed as a result of the introduction of the smooth bacteria into their systems.

In his third experiment, Griffith determined whether the viability of the smooth strain was required for pathogenicity (disease causing capability). To do this he first needed to kill these bacteria by boiling them for a short period of time.

Now that the smooth bacteries were dead, Griffith could test whether or not they could cause disease in that state.

Two weeks after injection, Griffith found that the mice survived the introduction of the heat killed smooth strain into their systems.

Rough Strain + Heat killed = |

The mixture was injected into mice, and the nuce were incubated for two tweeks.

After two weeks, Griffith found that the nucle died.

That is correct 1 by head killing the normally pathogenic smooth strain of bacteria; Griffith also suptimed these bacteria open, causing them to release components is One of these released components was then capable of transforming the normally non-pathogenic rough bacteria. Into a smooth form to the wind

The enidence for Griffith's hypothesis came from an investigation of the dead mice.

Living smooth bacteria recevered from the dead mouse. When bacteria were recevered from the dead nuice, Griffith cultured them and found living smooth bacteria. Griffith reasoned that the only way for this to have occurred was if living bacteria (rough, in this case) were instructed to become smooth Griffith peoposed the following explanation.

Griffith proposed that when the smooth batherial culture was heat killed compenents present inside the smooth bacteria that caused the bacteria to be pathogenic might have been released into the media after death of the bacteria.

therefore when non pathogenic, rough bacteria were introduced into the cultive. Once inside, the cellular components atten transformed the living rough bacteria cells into living, smooth cells. Griffith therefore determined that cellular components transforming factors. It that time the exact molecule, that make up the transforming factor

Frederick Griffith's Transfermation Experiment-1928
" Transforming principle" demendrated with streptococcus
pneumenae.

were not known.

Griffith hypothesized that the transforming agent was a 's" protein. But this way only a guess and Griffith turned out to be wrong.

Oswald T Avery's Transformation Experiment - 1944. Determined that "IIIS" DNA was the genetic material responsible for Griffith's results (not RNA)

minture of I BNA & RNA

Treat with RNase

Add DNA to R hacteria Plate on growth medium

8 transformation produced

Mixture of DNA 2 RNA Treat with DNase


Add RNA to R bacteria Mate on growth medium


No S transformation

Mershey-Chase Bacteriophage Experiment - 1953 ; ←65 nm

Bacteres phage = Visus Host attacks bacterea and replicates by invading a living cell and using the cell's molecular machinery

Structure of to phage Bacteriophages are composed of ANA & protein


Conclusions about these early experiments. Griffith 1928 & Avery 1944 DNA (not RNA) is transforming agent Hershey - Chase 1953 DNA (not protein) is the genetic material Gierer Lettet schramm 1936 / Fraenkel-Conrat & Buiger 1957: RNA (not protein) is genetic material of seme viruses but no known prokaryotes or enkaryotes use RNA as their genetic material Alfred Hershey won Nobel Prize in physiology or Medicine 1969

Nucleic Acid

James. D Watson / Francie M. Crick 1953 proposed the Double fielix Model based on two sources of information.

O Base composition studies of Erwin chargaff
· indicated double stranded DNA consists of ~ 50 do purines (A,G) and ~ 50% pysimidines (T,C)

idmount of A = amount of T " of G = " of C.

Erwin Chargaff, 1950 Reported

(a) The base composition varies from species to another (b) Within the species the number of A and T bases are equal and number of 4 and C bases are equal.

Peculiar regularity in the ratios of nucleotide bases

Adenine - Thymines Gunines = Cytosine

Human A = 30.3%. T = 30.3%

q = 19.55% C = 19.55%.

Structure of ANA

James D Watson/ Francis H. crick in 1953 proposed the Double Helin Model based on two sources of information.

Pcis 10% of A

2) x ray diffraction studies by Rosalind Franklin & Maurice Willing

Conclusion DNA is a helical structure with distinctive regularités, 0.34 nm 2 3.4 nm.

· Linus pauling at the california Institute of Technology
· Maurice Wilkins and Rasalind Franklin, King's College London

Rosalind Franklin proposed

· Hydrophobic nituogenous bases in the molecules interior · Negatively charged phosphate group is wouldn't be forced to interior

· sugar phosphate backbones are anti parallel · one full turn every 3.4 nm along its length with the bases stacked with . 0. 34 nm apart.


· Each full turn of the helix contains 10 basepairs.

• The nitrogenous bases of the double belie are paided in specific combination Adenine (A) with Thymine (7) and Guanine (9) with cytosine (c)

G-c bend is stronger (3 my drogen bond)
A-t. bond is weak (2 my drogen bond)

In 1953 Afril James Watson and Francis Crick reported there molecular model for ANA: the double helise paper in the journal Nature Watson and crick along with Maurice Wilkins were awarded the Nobel prize in 1962.

(Sadly . Rosalind . Franklin died in 1958 at age of 38)


Nucleic Acids

- · Nucleic acids are polymers of nucleotides that are 'Storehouse of information in a cell.
- · Nucleic Acids instructs the cell on;
 - how a cell should behave,
 - sespond to the envisonment and
 - divide to make a new cell.
- · Two main types;
 - DNA (deonyrébonneleic acid) & RNA (rébonneleic acid)