Principles of Life
Sadava • Hillis • Heller • Price

Working with Data

Cloning a Mammal
(Textbook Figure 14.4)
[image: image4.jpg]Differentiated animal cells are totipotent.

METHOD
i Cells are removed from Scottish blackface ewe.

Scottish
Dorset blackface
sheep (1) sheep (#2)

Nudleus @
Micropipette

E) Udder cels are eprived
of nutrients in culture to

halt the cell cydle prior

0 DNA repication.

3 The nucieus is
removed from
the egg.

Donor nucleus
(from sheep #1)

[The udder cell (donor) and \Enuc\smed egg
enucleated egg are used. o (from sheep #2)
{3 Mitosis-stimulating inducers
cause the cell to divide.
P
©

A An early embryo
Gevelops and is

transplanted into

& receptive ewe.

Scottish
blackface

sheep (#3)

RESULTS e £ The embryo develops
and a Dorset sheep,

genetically idertical
1o #1, 5 born.

CONCLUSION

Differentiated animal cells are totipotent in nuclear transplant
experiments.

PRINCIPLES OF LIFE, Figure 14.4

© 2012 Sinauer Associates, Inc.

INVESTIGATION

ANALYZE THE DATA

The team that cloned Dolly the sheep used a nucleus from 2 mammary
epithelium (ME) cell. They also tried cloning by transplanting nuclei
from fetal ioroblasts (FB) and embryos (EC), with these results:

Number of attempts that
progressed to each stage

Stage ME B S

Egg fusions 27 172 385

Embryos transferred 29 34 72

to recipients
Pregnancies 1 4 14
Live lambs 1 2

A. Calculate the percentage survival of eggs from fusion to birth.
What can you conclude about the efficiency of cloning?
8. Compare the efficiencies of cloning using different nuclear donors.

What can you conclude about the ability of nuclei at different stages
1o be totipotent?

C. What statistical test would you use to show whether the differences in
Aand B were significant (see Appendix B)?

Introduction

In 1996, Ian Wilmut and colleagues announced the first successful cloning of a mammal as a result of a technique known as somatic cell nuclear transfer (SCNT). Briefly, mammary cells were removed from a Dorset sheep, and an unfertilized egg was removed from a Scottish blackface ewe. The nucleus of a mammary cell, which was in the G2 phase of the cell cycle, was fused with the enucleated egg from the Scottish blackface ewe. The resulting cell was stimulated to divide and form into an early embryo, which was transplanted into a second Scottish blackface ewe. The embryo developed and the ewe gave birth to Dolly, a Dorset sheep genetically identical to the sheep from which the donor mammary cells were obtained. These results demonstrated that, under appropriate circumstances, animal cells are totipotent. Initially, Dolly appeared to be a healthy sheep, but over time she developed severe arthritis and died from a common form of lung cancer in sheep caused by infection by the virus, Jaagsiekte sarcoma retrovirus. As other, unrelated sheep in the same herd as Dolly had died of the same infection, it was unlikely that Dolly died of a cause related to being a clone. Since Dolly, other mammals have been cloned, including goats, cows, pigs, and mice.

Original Paper
Wilmut, I., A. E. Schnieke, J. McWhir, A. J. Kind, and K. H. S. Campbell. 1997. Viable offspring derived from fetal and adult mammalian cells. Nature 385: 810–813.

http://www.nature.com/nature/journal/v385/n6619/pdf/385810a0.pdf
Links
(For additional links on this topic, refer to the Chapter 14 Investigation Links.)

National Institutes of Health: Office of Science Education: Research in the News: Creating a Cloned Sheep Named Dolly
http://science.education.nih.gov/home2.nsf/Educational+ResourcesTopicsGenetics/BC5086E34E4DBA0085256CCD006F01CB
The University of Utah: Learn.Genetics: Genetic Science Learning Center: What is Cloning?
http://learn.genetics.utah.edu/units/cloning/whatiscloning/
U.S. Department of Energy Genome Programs: Human Genome Project Information: Cloning Fact Sheet with links to many sites describing science and ethics
http://www.ornl.gov/sci/techresources/Human_Genome/elsi/cloning.shtml
Analyze the Data

Question 1 (from textbook Figure 14.4)
The team that cloned Dolly the sheep used a nucleus from a mammary epithelium (ME) cell. They also tried cloning by transplanting nuclei from fetal fibroblasts (FB) and embryos (EC), with the results shown in Table 1 below.

[image: image1.jpg]INVESTIGATION

ANALYZE THE DATA

The team that cloned Dolly the sheep used a nucleus from a mammary
epithelium (ME) cell. They also tried cloning by transplanting nuclei
from fetal fibroblasts (FB) and embryos (EC), with these results:

Number of attempts that
progressed to each stage

Stage ME FB EC

Egg fusions 277 172 385

Embryos transferred 29 34 72
to recipients

Pregnancies 1 4 14

Live lambs 1 2 4

A. Calculate the percentage survival of eggs from fusion to birth.
What can you conclude about the efficiency of cloning?

B. Compare the efficiencies of cloning using different nuclear donors.
What can you conclude about the ability of nuclei at different stages
to be totipotent?

C. What statistical test would you use to show whether the differences
in A and B were significant (see Appendix B)?

| e e s et |
PRINCIPLES OF LIFE, Figure 14.4 (Part 3)

© 2012 Sinauer Associates, Inc.

Table 1

A. Calculate the percentage survival of eggs from fusion to birth. What can you conclude about the efficiency of cloning?
B. Compare the efficiencies of cloning using different nuclear donors. What can you conclude about the ability of nuclei at different stages to be totipotent?
C. What statistical test would you use to show whether the differences in A and B were significant (see Appendix B)?

Question 2

The normal gestation times for lambs are Finn Dorset: 143 days; Black Welsh: 147 days; and Poll Dorset: 145 days. Birth weights for the three breeds are 3–9 kg. The data for the cloned sheep are shown in Table 2 below. What can you conclude about gestation and birth weight of cloned lambs?

[image: image2.emf]
Question 3
To examine the genetics of the cloned animals, DNA polymorphic markers were analyzed. These DNA fragments have different sizes on gel electrophoresis, depending on genotype. DNA from recipient sheep (not the nuclear donors, but the surrogate mothers that carried the embryos) was compared to DNA from donor cells (“lanes labeled cells”) and newborn lambs (6LL1–6LL8) of the nuclear donors, embryo cells (SEC1), fetal cells (BLWF1) and mammary cells (OME). Figure 1 below shows photographs of the gels for two gene markers, FCB 11 and FCB 304.

[image: image3.emf]
Figure 1

A. Which lanes on the gels show that the genotypes of the lambs are the same as their cell donors?

B. Which lanes on the gels show that the genotypes of the lambs are different than their recipient mothers?

SEC1

BLWF1

OME

Surrogate

mother

© 2012 Sinauer Associates, Inc.

