

NAME __________________________

MUTATIONS and GENE REGULATION

 Chapter 12-4 & 12-5
MULTIPLE CHOICE:
Circle the letter of the answer that best completes the statement.

A group of genes that operate together is known as a(n) _______________________

A. codon

B. operator

[image: image1.png]

C. operon

D. gene group

The place where RNA polymerase binds to start transcribing a gene is called the _______________

A. operator

B. promoter

C. repressor

D. anticodon
When the lac repressor protein binds to the ____________________, the lac operon is turned OFF.

A. anticodon

[image: image6.png]

B. promoter

C. operator

D. hox gene

When lactose is present, it binds to the __________________ so the lac operon is turned ON.

A. operator

B. promoter

C. repressor

D. anticodon
The hox genes are a series of genes that control _________________________________.

A. the lac operon

B. the burning of glucose in mitochondria

C. the replication of DNA

D. the sequential development of an animal’s basic body plan

The lac operon is found in _______________________

A. prokaryotes

B. eukaryotes

The TATA box sequence is found in _____________________ cells

A. prokaryotes

B. eukaryotes

The function of the TATA box is to ________________________________.

A. bind the lac repressor

B. turn on cell division genes

C. help position the RNA polymerase

D. edit introns

Muscle cells are different from skin cells or bone cells because
 A. different kinds of cells have different genes

 B. their chromosomes have mutated
 C. their hox genes are turned off
 D. they have the same DNA but turn on and off different genes

 MATCH THE MUTATION WITH ITS DESCRIPTION
FRAMESHIFT POINT DUPLICATION INSERTION INVERSION

TRANSLOCATION SUBSTITUTION DELETION POLYPLOIDY

____POINT_____________ Change in one or just a few nucleotide in the code
_FRAMESHIFT___ Deletion or insertion that causes the reading frame on the remaining
 nucleotides to be shifted over and read incorrectly
SUBSTITUTION One nucleotide in code is replaced by another

POLYPLOIDY _____ Complete set of chromosomes fails to separate resulting in 3N or 4N

organisms
DELETION_________ Piece of DNA is broken off and lost

TRANSLOCATION Piece of DNA breaks off and reattaches to another

 NON-homologous chromosome
INVERSION ______ Piece of DNA breaks off, flips, and reattaches so that it reads

backwards
INSERTION______ Piece of DNA is added to the code

DUPLICATION_ Extra copies of part of a chromosome are made
(A KIND OF INSERTION)
WHICH TYPE OF CHROMOSOMAL MUTATION IS SHOWN BELOW?

 Original chromosome

___INVERSION____

 Mutation

[image: image7.png]

 Original chromosome
[image: image2.png]

 __DUPLICATION
 Mutation (A KIND OF INSERTION)
[image: image3.png]

Original chromosome

___DELETION___
[image: image4.png]

Mutation

 Original chromosomes

___TRANSLOCATION__

 Mutation

COMPARE AND CONTRAST:

	
	OPERATOR
	PROMOTER
	REPRESSOR

	What does it bind with?

	REPRESSOR

	RNA POLYMERASE
	OPERATOR

	
What does it do?
	Controls whether gene is ON or OFF

	
Starting place for transcription
	
Turns gene off when it binds

SHORT ANSWER:
How does the presence of the sugar LACTOSE help start the transcription of the lac genes?

 REPRESSOR BINDS LACTOSE INSTEAD OF OPERATOR SO GENE TURNS ON
Explain why a frame shift mutation at the beginning of a gene sequence is more damaging than one at the end of a sequence.

FRAMESHIFTS CHANGE EVERYTHING AFTER THE SHIFT; SO A SHIFT AT THE BEGINNING CHANGES MORE OF THE CODE

[image: image5.png]O RNA polymerase

\v

Scientists have been able to transfer human insulin genes into bacteria and produce insulin for diabetics. If the human insulin gene is attached to the lac operon, what do you think scientists do to get the bacteria to make insulin?
(HINT: Look at your answer to #2 above)

GIVE THEM LACTOSE IN THEIR FOOD INSTEAD OF GLUCOSE
