IB Biology

Name ________________________

NOVA: Ghost in Your Genes

Period _____
Date _____________

1. What was the expectation of the Human Genome Project?

2. Why do scientists expect that something other than genes alone are at play in the making of an organism?

3. A tag or mark is a methyl molecule that either affixes to DNA and shuts it down OR what?

4. The epigenome ______________ gene expression.

5. How are identical twins evidence that the environment affects the organism’s epigenome?

6. An experiment to test how environment affects the epigenome used rats raised by low-licking mothers and high-licking mothers. How did the scientist ensure it wasn’t genetics that dictated how the offspring responded to stress?

7. Offspring raised by low-licking mothers had epigenetic marks that silenced a gene resulting in anxious rats. How did the scientist reverse this effect?

8. In people with cancer, epigenetic errors that build up over time can turn ______ tumor suppressor genes and/or turn ______ oncogenes.

9. Why do scientists now use the term “diplomacy” in treating cancer?

10. In a remote and poor Northern Sweden community it was found that the grandsons of grandfathers who experienced ______________________ in ____________________ were more likely to die of illnesses related to diabetes. Interestingly, granddaughters of grandmothers who experienced _________________ in _____________ were more likely to die early.

11. Michael Skinner of Washington State University exposed rats to pesticides. Describe the results of this test and the conclusion he draws.

12. The study of epigenetics is said to bring both hope and responsibility. Explain.

