Look at the diagrams, then answer the questions.

Gene Mutations affect a single gene by changing its base sequence, resulting in an incorrect, or nonfunctional, protein being made.

(a) A **SUBSTITUTION** mutation, occurs where one nucleotide base is replaced by another. These are often called “**point mutations**”, because a single base is changed, at one point in the gene.

SOMETIMES, these base (A,T,C,G) substitutions lead to “**Missense**” or “**Nonsense**” mutations:

...and sometimes, because there is more than one codon for each amino acid, these mutations can be **SILENT**:

(b) Other types of mutations (INSERTIONS or DELETIONS of nucleotide bases) cause **FRAMESHIFTS**:
Gene and Chromosome Mutation Worksheet
(reference pgs. 307-308 in Dragonfly textbook OR pgs. 242-243 in Iguana textbook)

1. There are several types of gene mutations. List two. What do they have in common? How are they different?

2. A geneticist found that a particular mutation had no effect on the protein coded by a gene. What do you think is the most likely type of mutation in this gene? Why?

3. Name one amino acid that has more than one codon. Name an amino acid that has only one codon.

4. Look at the following sequence: THE FAT CAT ATE THE RAT. Delete the first H and regroup the letters in groups of three- write out the new groups of three. Does the sentence still make sense? What type of mutation is this an example of?

5. You have a DNA sequence that codes for a protein and is 105 nucleotides long. A frameshift mutation occurs at the 85th base- how many amino acids will be correct in this protein?

6. Given the following three mRNA sequences, TWO code for the same protein. Which two?

 #1. AGU UUA GCA ACG AGA UCA
 #2. UCG CUA GCG ACC AGU UCA
 #3. AGC CUC GCC ACU CGU AGU

7. What kind of mutation is more likely to result in a nonfunctional protein, a frameshift (resulting from an insertion or deletion) or a point mutation?

 Why?
Gene and Chromosome Mutation Worksheet
(reference pgs. 307-308 in Dragonfly textbook OR pgs. 242-243 in Iguana textbook)

8. Below is the DNA base sequence for the normal protein for normal hemoglobin and the base sequence for (abnormal) sickle cell hemoglobin:

Normal GGG CTT CTT TTT
Sickle GGG CAT CTT TTT

A. *Transcribe* and *translate* the normal and sickle cell DNA.

B. Identify this as a point or frameshift mutation. Explain.

C. If the base sequence read GGG CTT CTT AAA instead, would this result in sickle cell hemoglobin? Explain.

Chromosomal Mutations

- Alterations of chromosome number or structure cause some genetic disorders
- Large-scale chromosomal alterations often lead to spontaneous abortions or cause a variety of developmental disorders, or even cancers.
- Breakage of a chromosome can lead to four types of changes in chromosome structure:

![Diagrams of chromosome mutations](image)

Figure 15.14a–d
9. Match the chromosome mutation with its description.

<p>| | |</p>
<table>
<thead>
<tr>
<th></th>
<th></th>
</tr>
</thead>
<tbody>
<tr>
<td>____ 1. Translocation</td>
<td>A). A portion of the chromosome is missing or deleted. Known disorders in humans include Wolf-Hirschhorn syndrome, which is caused by partial deletion of the short arm of chromosome 4; Cri du chat syndrome is due to a partial deletion of the short arm of chromosome number 5.</td>
</tr>
<tr>
<td>____ 2. Inversion</td>
<td>B). A portion of the chromosome is duplicated, resulting in extra genetic material. Known human disorders include Charcot-Marie-Tooth disease type 1A which may be caused by duplication of the gene encoding peripheral myelin protein 22 (PMP22) on chromosome 17.</td>
</tr>
<tr>
<td>____ 3. Deletion</td>
<td>C). When a portion of one chromosome is transferred to another chromosome. Sometimes, parts of different chromosomes switch places (reciprocal exchange).</td>
</tr>
<tr>
<td>____ 4. Duplication</td>
<td>D). A portion of the chromosome has broken off, turned upside down and reattached, therefore the genetic material is backward.</td>
</tr>
</tbody>
</table>

10. Why are chromosome mutations potentially more serious than gene mutations?
Gene and Chromosome Mutation Worksheet
(reference pgs. 307-308 in Dragonfly textbook OR pgs. 242-243 in Iguana textbook)

mRNA Codon decoder grid:

DNA Base triplet decoder grid: