Short Essays – Chapter 3
1. The products of human genes are normal proteins found in the human body, so why do international sports organizations worry about the use of gene products as drugs? And how might they be able to tell if such drugs are being used? As you consider this question please read “Gene doping and sport” by Theodore Friedmann, Olivier Rabin, and Mark S. Frankel in Science , 2010;327:647–8.

2. Francis Crick’s Central Dogma says that the information flow goes from DNA to RNA to protein. Is there a sense in which we can think of the information flow going from proteins backwards? As you consider this question please read the section on The Central Dogma Revisited in “The early years of molecular biology: Personal recollections” by Robin Holliday in Notes and Records of the Royal Society of London , 2003;1957:195–208.

3. In a world where genetic testing is increasingly available, can we simply read a sequence and tell what we are going to turn out like? As you consider this question please read “Why your DNA isn’t your destiny” by John Cloud in TIME Magazine , January 6, 2010.

4. Lamarck proposed the inheritance of characteristics acquired from the environment. If epigenetic changes can pass from one generation to the next but do not persist across many generations, does this or does this not qualify as inheritance? As you consider this, read about the agouti mouse in the article “Should evolutionary theory evolve?” by Bob Grant in The Scientist , January 2010, pp. 25–30.
PAGE
1
Copyright © 2011, Elsevier Inc. All rights reserved.

