Protein Synthesis & Mutations
Textbook Sec 12-3 and 12-4

(!)TEKS 6A: Information for specifying traits is carried in DNA.

(!)TEKS 6B: Transcription, translation

(!)TEKS 6C: Identify and illustrate how changes in DNA cause mutations, and evaluate the significance of these changes.

Objectives:

· Tell how RNA differs from DNA.

· Name the three main types of RNA.

· Describe transcription and the editing of RNA.

· Identify the genetic code.

· Summarize translation.

· Explain the relationship between genes and proteins.

· Contrast gene mutations and chromosomal mutations.

Vocabulary:

· gene

· messenger RNA

· ribosomal RNA

· transfer RNA

· transcription

· codon

· Translation

· Anticodon

· Mutation

· Point mutation

· Frameshift mutation

· Polyploidy

Activities:

· Lab with nucleotide models – transcription and translation
· Lab: Simulating Protein Synthesis

· Protein Synthesis Project

· A Recipe for Protein
· Protein Synthesis Simulation

· Codon Bingo

· Gene Mutations & Proteins Worksheet

· NOVA: “Cracking the Code of Life” video (online) w/ worksheet
