

Physics Update

An ongoing series of postings about the latest, cutting-edge research in physical sciences, engineering, and related sciences, brought to you by the staff of Physics Today Online

PHYSICS TODAY HOME | JOBS | BUYERS GUIDE | EVENT CALENDAR

« Space buckyballs | Physics Update home | Muonic Lamb shift »

The noisy expression of genes into proteins

By Physics Today on July 29, 2010 2:00 PM | No Comments | No TrackBacks

Genetic information is transcribed from DNA to RNA and translated from RNA to make proteins. Because each step entails a modest number of molecules, gene expression, as the DNA-to-protein conversion is termed, is inevitably noisy: Identical genes in identical cells don't yield identical numbers of proteins. But how noisy? Sunney Xie of Harvard University and his collaborators have used single-molecule fluorescence microscopy and microfluidics to find out. They started by modifying the DNA of Escherichia coli to create 1018 different strains of the single-celled bacterium. In each strain, the code for a yellow fluorescent protein (YFP) was inserted after the gene for a different protein. To see the rate at which one gene is expressed in one cell of one strain, you'd illuminate the cell with a laser and measure the YFP emission through a microscope. To gather gene-expression statistics for a sample of cells from all 1018 strains, the Harvard team sent streams of cells through channels cut in a microfluidic chip and imaged them. The figure shows sample images for three proteins, YjiE, AtpD, and Adk. Ninety-six strains could be processed at once at a total throughput of 160 cells per second. The team found that the least abundant proteins appear at 10⁻¹ molecules per cell; the most abundant, at 10⁴ per cell. Gene expression is indeed noisy, but with a twist. As you'd expect, the least abundant proteins have the largest cell-to-cell fluctuations. But for proteins whose mean abundance is 10 per cell or higher, the expression noise saturates, presumably because the various molecules that

mediate gene expression inside a cell are in limited supply. (Y. Taniguchi et al., Science 329, 533, 2010.)—Charles Day

Categories: Biological physics, Fluids & rheology, Microscopy

No TrackBacks

TrackBack URL: http://blogs.physicstoday.org/mt/mt-tb.cgi/5100

Leave a comment

SEARCH

Search

CATEGORIES

Acoustics (11)

Astronomy, space, and cosmology (27)

Atomic physics (13)

Biological physics (30)

Chemical and molecular physics (24)

Computers and computational physics (11)

Condensed-matter physics

Crystallography (4)

Education (1)

Employment and careers

Energy research & technology (5)

Facilities (1)

Fluids & rheology (16)

Geophysics (23)

History & biography

Instruments (4)

International science (2)

Low-temperature physics (3)

Materials science (20) Mechanics and

electromagnetism (3)

Medical physics (3)

Metrology and fundamental

Microscopy (9)

Microstructures and

nanostructures (19)

Nonlinear science & chaos

Nuclear & particle physics

Optics (21)

Plasmas and fusion (6)

Quantum physics (15)

Scientific societies and

Sociology & philosophy of

science

Statistical physics & thermodynamics (10)

Technology & engineering

Theory & mathematical physics (11)

US science policy & politics

MONTHLY ARCHIVES

August 2010 (1)

8/2/2010 10:47 AM 1 of 3

The noisy expression of genes into proteins - Physics Update

http://blogs.physicstoday.org/update/2010/07/the-noisy-expression-of-gen...

Name
Email Address
URL
□ Remember personal info?
Comments (You may use HTML tags for style)

July 2010 (8) June 2010 (8) May 2010 (8) April 2010 (9) March 2010 (9) February 2010 (7) January 2010 (7) December 2009 (8) November 2009 (8) October 2009 (10) September 2009 (8) August 2009 (9) July 2009 (9) June 2009 (9) May 2009 (7) April 2009 (9) March 2009 (9) February 2009 (7) January 2009 (7) December 2008 (8) November 2008 (7)

October 2008 (9)

September 2008 (9) August 2008 (8)

July 2008 (11) June 2008 (2)

Subscribe to this blog's

2 of 3 8/2/2010 10:47 AM

SERVICES Physics Today Jobs Physics Today Buyers Guide Research Today NEWS News Picks We Hear That Society News Event Calendar Obituaries

THE MAGAZINE
This month in print
Past Issues
Institutional subscriptions
Information for advertisers

READER SERVICE Register Sign in Subscribe Email alert MORE INFO Contact us About Physics Today Privacy Policy Terms & Conditions

Copyright @ 2009 by the American Institute of Physics - All rights reserved

3 of 3