

EXPLAIN the “rules” that limit how DNA polymerase works.
What is the connection between these rules and telomeres on
the ends of chromosomes in eukaryotes.
Why don’t bacterial cells need telomeres?

EXPLAIN the “rules” that limit how DNA polymerase works.
What is the connection between these rules and telomeres on
the ends of chromosomes in eukaryotes.
Why don’t bacterial cells need telomeres?

EXPLAIN the “rules” that limit how DNA polymerase works.
What is the connection between these rules and telomeres on
the ends of chromosomes in eukaryotes.
Why don’t bacterial cells need telomeres?

EXPLAIN the “rules” that limit how DNA polymerase works.
What is the connection between these rules and telomeres on
the ends of chromosomes in eukaryotes.
Why don’t bacterial cells need telomeres?

EXPLAIN the “rules” that limit how DNA polymerase works.
What is the connection between these rules and telomeres on
the ends of chromosomes in eukaryotes.
Why don’t bacterial cells need telomeres?

EXPLAIN the “rules” that limit how DNA polymerase works.
What is the connection between these rules and telomeres on
the ends of chromosomes in eukaryotes.
Why don’t bacterial cells need telomeres?

EXPLAIN the “rules” that limit how DNA polymerase works.
What is the connection between these rules and telomeres on
the ends of chromosomes in eukaryotes.
Why don’t bacterial cells need telomeres?

BILL DNA POLYMERASE RULES and TELOMERES-Kelly Riedell/Brookings Biology
