Chapter 20: Terms to Know

- 1. Genetic engineering
- 2. Biotechnology
- 3. Recombinant DNA
- 4. Gene cloning
- 5. Restriction enzymes
- 6. Sticky ends
- 7. DNA ligase
- 8. Cloning vector
- 9. Nucleic acid hybridization
- 10. Genomic library

- 11. cDNA library
- 12. PCR
- 13. Gel electrophoresis
- 14. Southern blotting
- 15. DNA microarray assays
- 16. SNPs
- 17. RFLPs
- 18. Stem cells
- 19. Gene therapy
- 20. GMO (genetically modified organism)

What You Must Know:

- ♦ The terminology of biotechnology.
- The steps in gene cloning with special attention to the biotechnology tools that make cloning possible.
- ♦ The key ideas that make PCR possible.
- ♦ How gel electrophoresis can be used to separate DNA fragments or protein molecules.

- Genetic Engineering: process of manipulating genes and genomes

- - eg. Human gene inserted into E.coli

Tools of Genetic Engineering

- - Restriction Fragments: have at least 1 sticky end (single-stranded end)
- **▶ DNA ligase**: joins DNA fragments

Using a restriction enzyme (RE) and DNA ligase to make recombinant DNA

Gene Cloning

Applications of Gene Cloning

Techniques of Genetic Engineering

PCR (Polymerase Chain Reaction): amplify (copy) piece of DNA without use of cells

Gel Electrophoresis: used to separate DNA molecules on basis of size and charge using an electrical current (DNA → + pole)

Gel Electrophoresis: used to separate DNA molecules on basis of size and charge using an electrical current (DNA → + pole)

RESULTS

Cloning Organisms

 Nuclear transplantation: nucleus of egg is removed and replaced with nucleus of body cell

Nuclear Transplantation

4 Grown in culture

Nucleus from mammary cell

Early embryo

5 Implanted in uterus of a third sheep

Surrogate mother

6 Embryonic development

Lamb ("Dolly") genetically identical to mammary cell donor

Problems with Reproductive Cloning

- Cloned embryos exhibited various defects
- DNA of fully differentiated cell have epigenetic changes

Stem Cells

- - Zygote = totipotent (any type of cell)

 - ♦ Adult stem cells = multipotent (a *few* cell types) or induced pluripotent, iPS (forced to be pluripotent)

Embryonic vs. Adult stem cells

Using stem cells for disease treatment

Applications of DNA Technology

- 1. Diagnosis of disease identify alleles, viral DNA
- 2. Gene therapy alter afflicted genes
- 3. Production of pharmaceuticals
- 4. Forensic applications DNA profiling
- 5. Environmental cleanup use microorganisms
- 6. Agricultural applications GMOs

Gene therapy using a retroviral vector

DNA Fingerprinting

RFLPs ("rif-lips")

- ▲ Restriction Fragment Length Polymorphism
- Cut DNA with different restriction enzymes
- Analyze DNA samples on a gel for disease diagnosis
- Outdated method of DNA profiling (required a quarter-sized sample of blood)

RFLPs – Disease Diagnosis

fragments from normal and

sickle-cell alleles

sickle-cell alleles of the β-globin gene

STR Analysis

- ♦ STR = Short Tandem Repeats
- Non-coding DNA has regions with sequences (2-5 base length) that are repeated

STR Analysis

STR Analysis

