

Advanced Cell Biology. Lecture 18

Alexey Shipunov

Minot State University

March 2nd, 2011

Outline

DNA and chromosomes (end)

Pre-exam review

Previous final question: the answer

What is the transformation of bacteria?

- ▶ Lateral/horizontal gene transfer (LGT/HGT) from bacterium to bacterium.

Rough (nonvirulent) and smooth (virulent) pneumococci

Lab 4 notes

Chromatin remodeling complexes

- ▶ To make DNA readable, it should be detached from histones
- ▶ Chromatin-remodeling proteins “move” DNA alongside histone octamers and/or compactize/decompactize nucleosomes

Chromatin-remodeling complexes

Figure 5-27 Essential Cell Biology 3/e (© Garland Science 2010)

DNA inversion near heterochromatin

Figure 5-29 Essential Cell Biology 3/e (© Garland Science 2010)

Inactivation of X chromosome

Figure 5-30 Essential Cell Biology 3/e (© Garland Science 2010)

Barr bodies

Tri-colored (tortoiseshell and calico) cats

- ▶ Cats have three alleles of same gene which correspond with color, and the gene is located in X chromosomes
- ▶ X^O will produce white color, homozygote X^OX^O produce white with orange spots, X^BX^B —white and black. But X^OX^B will be tricolor cats, and a size of spots will depend on the time of X chromosome inactivation
- ▶ Males have genotype $X^?Y$ and therefore cannot be tricolored (with an exception of chromosome aberrant XXY Klinefelter's syndrome etc.)

Calico cat (left) with early and tortoiseshell cat (right) with late X chromosome inactivation

Human hypohidrotic ectodermal dysplasia has the same pattern of inheritance

One of ways of epigenetic inheritance

Figure 5-32 Essential Cell Biology 3/e (© Garland Science 2010)

Summary 11–12

- ▶ Almost all proteins bind to other molecules (ligands)
- ▶ Antibodies have 4 protein chains and hyper-variable regions used for binding any alien proteins (antigens)
- ▶ Enzymes convert ligands
- ▶ Some other proteins use ligands as additions to their active sites

Summary 13

- ▶ Homogenization produce the initial mixture of proteins
- ▶ Separation of this mixture could be done through centrifugation, sedimentation, electrophoresis and chromatography
- ▶ Mass spectrometry + software similarity analysis is used for protein sequencing
- ▶ X-rays, NMR and/or software folding are used for understanding 3D protein structures
- ▶ Results of analyses are depositing into on-line protein databases

Summary 16–17

- ▶ DNA suffers from multiple damaging events; multiple repair systems are trying to lower mutation risks
- ▶ Homologous recombination is used when two similar DNA duplexes (homologous DNAs) are available
- ▶ Viruses are transposons escaped from cells

Summary 18

- ▶ DNA in cells have two states: unpacked (interphase DNA, “interphase chromosomes”) and packed (chromosomes)
- ▶ Histones are proteins responsible for first two levels of chromosome packing

Final question (2 points)

