Mutation Activity:
What can happen when things go wrong?

Objectives:

· To demonstrate the processes of transcription and translation.

· To demonstrate how the three types of mutations occur (insertion, deletion, and substitution).

· To demonstrate the effects of the three types of mutations on the amino acid chain produced by a DNA strand.

Background:
The genetic makeup of all known living things is carried in a genetic material known as DNA. The bases pair very specifically (A only with T and C only with G) so that when the DNA molecule replicates every cell has an exact copy of the DNA strand.

The order of the bases in a DNA molecule is the key to the genetic code of an individual. Every three bases are known as a codon and codes for an amino acid. Proteins are made up of amino acids and the order of them determines the protein made. In this way the order of the bases in the DNA molecule determines which proteins are made.

DNA is found in the nucleus of the cell, but proteins are made in the ribosomes in the cell cytoplasm. The mRNA molecule is used to carry the message from the DNA molecule in the nucleus to the ribosome in the cytoplasm. RNA is very similar to the DNA molecule except that the base T is replaced with the base U and RNA is single stranded (one half of the ladder).

At the ribosome, another type of RNA (tRNA) transfers amino acids from the cytoplasm to the growing amino acid chain at the ribosome.

BUT, sometimes there are problems with the DNA molecule that result in a change in the order of bases. This is known as a mutation and there are three different types.

1) Deletion: a mutation where a base is left out.

2) Insertion: a mutation where an extra base is added
3) Substitution: a mutation when an incorrect base replaces a correct base.

There are three possible outcomes when DNA sequences change:

1) An improvement

2) No change at all

3) A harmful change
Codon Chart

	First Base
	Second Base
	Third Base

	
	U
	C
	A
	G
	

	U
	Phenylalanine
	Serine
	Tyrosine
	Cysteine
	U

	U
	Phenylalanine
	Serine
	Tyrosine
	Cysteine
	C

	U
	Leucine
	Serine
	Stop
	Stop
	A

	U
	Leucine
	Serine
	Stop
	Tryptophan
	G

	C
	Leucine
	Proline
	Histidine
	Arginine
	U

	C
	Leucine
	Proline
	Histidine
	Arginine
	C

	C
	Leucine
	Proline
	Glutamine
	Arginine
	A

	C
	Leucine
	Proline
	Glutamine
	Arginine
	G

	A
	Isoleucine
	Threonine
	Asparagine
	Serine
	U

	A
	Isoleucine
	Threonine
	Asparagine
	Serine
	C

	A
	Isoleucine
	Threonine
	Lysine
	Arginine
	A

	A
	(start)

Methionine
	Threonine
	Lysine
	Arginine
	G

	G
	Valine
	Alanine
	Aspartate
	Glycine
	U

	G
	Valine
	Alanine
	Aspartate
	Glycine
	C

	G
	Valine
	Alanine
	Glutamate
	Glycine
	A

	G
	Valine
	Alanine
	Glutamate
	Glycine
	G

Mutation Activity:
What can happen when things go wrong?

In this lab you will determine the protein for a normal strand of DNA and then the protein if each of the three types of mutations occurs for that particular strand of DNA.

Procedures:

1. The following is a strand of DNA that a protein will be made from. Write the “transcripted” mRNA in the spaces below it.

2. G – A – C – G – C – C – A – T – G – G – A – A – G – T – C

3. __ - __ - __ - __ - __ - __ - __ - __ - __ - __ - __ - __ - __ - __ - __

4. Draw a line between each codon.
5. Look up the amino acid for each codon on the codon chart and write them in the spaces below. Be sure to do this in order. This is the “normal protein.”

6. ____________ - _____________ - ____________ - _____________ - ____________
7. The following is the same strand of DNA but with a deletion mutation in the second codon. Write the “transcripted” mRNA in the spaces below it.

8. G – A – C – G – C – A – T – G – G – A – A – G – T – C

9. __ - __ - __ - __ - __ - __ - __ - __ - __ - __ - __ - __ - __ - __

10. Draw a line between each codon. Do you see any differences between the codons on this mutated strand and the normal strand? ____________ Describe them. ___

11. Look up the amino acid for each codon on the codon chart and write them in the spaces below.

12. ____________ - _____________ - ____________ - _____________ - ____________

13. Was the number of amino acids the same as the original strand? ___________

14. How many of the amino acids were the same as the original strand? _______

15. How many of the amino acids were different from the original strand? ______

16. Do you believe that this mutated DNA strand would create the same protein or a different protein as the original? ________
Why? ___

17. The following is the same strand of DNA but with an insertion mutation in the third codon. Write the “transcripted” mRNA bases below it.

18. G – A – C – G – C – C – A – T – A – G – G – A – A – G – T – C

19. __ - __ - __ - __ - __ - __ - __ - __ - __ - __ - __ - __ - __ - __ - __ - __

20. Draw a vertical line between each codon. Do you see any differences between the codons on this mutated strand and the normal strand? _______ Describe them. ___

21. Look up the amino acid for each codon on the codon chart and write them in the spaces below.

22. ____________ - _____________ - ____________ - _____________ - ____________

23. Was the number of amino acids the same as the original strand? __________

24. How many of the amino acids were the same as the original strand? _______

25. How many of the amino acids were different from the original strand? ______

26. Do you believe that this mutated DNA strand would create the same protein or a different protein as the original? ________
Why? __

27. The following is the same piece of DNA but with a substitution mutation in the first codon. Write the “transcripted” mRNA bases below it.
28. G – A – A – G – C – C – A – T – G – G – A – A – G – T – C

29. __ - __ - __ - __ - __ - __ - __ - __ - __ - __ - __ - __ - __ - __ - __

30. Draw a vertical line between each codon. Do you see any differences between the codons on this mutated strand and the normal strand? _______
Describe them. ___

31. Look up the amino acid for each codon on the codon chart and write them in the spaces below.

32. ____________ - _____________ - ____________ - _____________ - ____________

33. Was the number of amino acids the same as the original strand? ___________

34. How many of the amino acids were the same as the original strand? ________

35. How many of the amino acids were different from the original strand? ______

36. Do you believe that this mutated DNA strand would create the same protein or a different protein as the original? ________
Why? __

[image: image1.wmf]
