
Index

Page references followed by f denote figures.

A

Abelson, John, 202, 207
Abrams, Richard, 171–172
Adaptor hypothesis, 102
Adenine, 31
Adenosine triphosphate (ATP), 31, 70
Alanine, 12
Albert Einstein College of Medicine, 163
Alexander, Hattie, 49
Allfrey, Vincent, 265
Allfrey-Mirsky laboratories, 157
Allis, David, 266
Alloway, J. Lionel, 42–43
Alpher, Ralph, 101–102
Altman, Sidney, 202, 204, 352
 α -Amanitin, 208, 210, 218
Ambros, Victor, 312
Ames, Bruce, 86
Amino acids, 12–14, 73–75,
108–109, 353
*Ancient Earth, Ancient Skies: The Age
of Earth and its Cosmic
Surroundings*, 366
Anfinsen, Christian, 72
AraC gene, 124
Archaean Earth. *See* RNA and the
beginning of life
Acritarchs, 367
Argonaute family, 321
Asparagine, 12

Astbury, William T., 24
Astrachan, Lazarus, 64, 66, 76, 91, 152
ATP (adenosine triphosphate), 31, 70
Atwood, Kim, 163
Austrian, Robert, 42, 43
Avery, Oswald, 4, 41–42, 43,
44–45, 47
Avery, Roy, 45
Ayala, Francisco, 381

B

Bachenheimer, Steve, 189
Bacterial conjugation, 40
Bacteriophages, 64–66, 81–83
Baltimore, David, 175, 176
Banerjee, Amiya, 180
Barnett, Leslie, 109
Barrell, Bart, 370
Bartel, David, 321, 358
Bateson, William, 34
Baulcombe, David, 317
Bawden, F.C., 61
Beadle, George, 4, 38, 39–40, 58
Beaumont, William, 12
Belozersky, Andrei, 76
Benjamin, Tom, 170
Benner, Steve, 354
Benzer, Seymour, 109, 130
Berg, Paul, 74
Berget, Susan, 192

- Bernal, J.D., 24, 25
Bernhardt, Deborah, 168
Berzelius, Jöns Jacob, 11, 22
Bird, Adrian, 289
Boveri, Theodor, 33
Boyer, Herb, 41
Brachet, Jean, 9, 10, 67
Bragg, Lawrence, 19–20
Brawerman, George, 172
Brenner, Sydney
 C. elegans work, 311, 314
 genetic code work, 102, 104, 109,
 113–114
 mRNA existence contributions,
 89–90, 91
Bridges, Calvin, 35
Britten, Roy J., 168
Broker, Tom, 192, 194, 196
Bronson, H.R., 26
Brown, Carolyn, 325
Brown, Daniel M., 58
Brown, Don, 163, 211
Browne, Janet, 365
Brownlee, George, 370
Büchner, Eduard, 22
Buick, Roger, 368
Burdon, Roy, 168
Burley, Stephen, 258
Busch, Harris, 201
- C**
- Caenorhabditis elegans*
 injected dsRNA triggering of mRNA
 suppression, 314, 316
 lin4 and *lin14* and RNA:RNA
 regulation, 312–314
 number of miRNAs in, 318
 programmed cell death discoveries,
 311–312
Cairns, John, 41
Calcitonin/CGRP, 303–304
CAP protein, 126–127, 129
Carboxy-terminal domain (CTD),
 274–275
Carlson, E.A., 35
Carothers, Wallace, 21
Carrel, Alexis, 143–144, 148
Caspersson, Torbjörn, 9, 37, 67
Catabolite repression and the CAP
 protein, 126–127, 129
Cavendish laboratory, 20
Cech, Tom, 202, 205, 352, 382
Cellulose, 21
Chambon, Pierre, 197
Chang, Howard, 327
Chargaff, Erwin, 48–49, 76
Chase, Martha, 50
Chibnall, Albert Charles, 28
Chow, Louise, 192, 194
Chromatin immunoprecipitation (ChIP),
 267–268
Chromatin-modifying factors, 285–288
Chromosomes
 early chemical analysis, 37–38
 fly genetics work in Morgan's lab,
 34–37
 heredity role discovery, 33–34, 35
 recognition of a role in heredity,
 31–32
Chymotrypsin, 23
Ci (cubitus interruptus) proteins, 283
Cinnabar, 38–39
Claude, Albert, 67, 69
CLIP (cross-link immunoprecipitation),
 268
Cohen, Stanley, 41, 58
Cohesin, 274
Cold Spring Harbor Symposium, 95,
 104, 196
Corey, Robert B., 9, 25, 58
Correns, Carl, 33
Cox, Ronald, 218
Crane-Robinson, Colyn, 265
Crick, Francis, 2, 3
 genetic code work, 104, 109, 118
 mRNA existence contributions, 89–90
 paper on the adaptor hypothesis, 102
 papers on RNA, 352
 pre-double-helix work, 13, 49, 51
 structure of DNA and, 57
 theory of the adaptor, 75
Cross-link immunoprecipitation (CLIP),
 268
Crowfoot, Dorothy, 24
CTD (carboxy-terminal domain),
 274–275

- Cubitus interruptus (Ci) proteins, 283
Cyclic AMP (cAMP), 126
Cyclol theory, 24–25
Cytosine, 30
- D**
- Dalrymple, G. Brent, 366
Darnell, James
 adenovirus-infected cell experiments, 189
 cultured animal cell work, 151–152
 poly(A) discovery and work, 172, 173, 180, 184
 polyribosomes experiments, 158, 160–162
 recovery of long RNA molecules in HeLa cells, 153
 UV transcription mapping use, 190–192
 work with Eagle, 149
Darnell, Robert, 304
Darwin, Charles, 365
Davern, Rick, 90
Davidson, Norman, 193, 194
Davis, Ron, 193
Dawson, Martin, 42–43
DBD (DNA-binding domain), 244
Delbrück, Max, 45, 50, 151
DeMars, Robert, 109
Deoxyribose, 31, 44
de Vries, Hugo, 33
Dicer complex, 319
Dickerson, Richard E., 18, 23
Dintzis, Howard, 120–122, 158
DNA
 C-value paradox, 138–139
 definition of promoter sequences, 127, 128f, 129
 discovery by Miescher, 30
 DNA-binding domain, 244
 growing base of knowledge in 1950s, 57–58
 introns and exons in sequences, 199–200
 lack of appreciation of the length of, 41
 methylation as an epigenetic state, 290–291
 mRNA manufacture control and, 246, 258, 260, 283, 285
 nucleic acid bases discovery, 30–32
 obstacles to acceptance of as the active agent, 47–49
 phage school's acceptance of, 50–51
 purification of deoxyribonuclease, 46
 sequence in related discoveries, 29–30
 structure discovery, 57
DNA, The Secret of Life, 50
DNA-binding domain (DBD), 244
Doolittle, Ford, 372
Doty, Paul, 92, 153
Double Helix, The, 49
Double helix discovery, 2–3
Dounce, Alexander, 72
DRB and transcriptional elongation, 275–277
D-Ribose, 31
Drosha, 319
Drosophila melanogaster
 ChIP assays information, 268, 269
 Ci transcription factor, 283
 C value, 139
 Dscam, 295–296
 experiments showing rRNA was copied from ribosomal DNA, 163–164
 eye color studies, 38–39
 gene regulation studies using, 245–248
 genetics studies in Morgan's lab, 34–37
 Groucho repressor protein, 285–286
 heat shock genes transcription, 277–282
 number of miRNAs in, 318
 piwi gene, 322
 Polycomb group, 287
 pri mutations, 332
 R-loop studies using, 193–194
 sex determination in, 303, 304f
 TFIID complex, 255–256
dsRNA triggering of mRNA suppression, 314, 316

- Dujon, Bernard, 382
Dulbecco, Renato, 150–151, 170
du Vigneaud, Vincent, 15
- E**
- Eagle, Harry, 4, 147–150, 163
Eagle's Medium, 148–150
Earle, Wilton R., 144–145, 148
Eddy, Bernice, 170
Edman protein degradation technique, 28
Edmonds, Mary, 171–172
Eighth Day of Creation, The, 49, 91
EJCs (exon junction complexes),
306, 309
Enders, John F., 146
Endosymbiosis, 378–379
Englesberg, Ellis, 124
Enhanceosomes, 248–249, 250f
Enzymology, 21–23
Ephrussi, Boris, 38, 58
Epigenetics and transcriptional control
DNA methylation as an epigenetic
state, 290–291
H3K4me3 directed to TSSs, 292,
294–295
Polycomb and heterochromatin
repression as modifications,
291–292, 293–294f
term meaning, 288–290
Escherichia coli, 40–41
Eukaryotic RNA
colinearity and, 200
C-value paradox, 138–139
differential poly(A) and splicing,
197–199
eukaryotic/bacterial divide,
200–201
exploration of an mRNA function in
eukaryotes, 138
first continuous cultured animal cell
line, 144–145
first continuous growing human cell
culture, 145–146
genes in pieces concept, 196–197
hnRNA-to-mRNA processing
evidence search, 168–169
introns and exons in DNA sequences,
199–200
investigation of transfer of nuclear
RNA to the cytoplasm,
139–142
m⁷ “cap” and poly(A) tails on long
hnRNAs
argument against processing to
make ovalbumin mRNA,
182–183
connection between HeLa cell
mRNA and hnRNA, 180
potential globin mRNA precursor,
181–182
use of both ends of hnRNA,
180–181
m⁷GpppN “cap,” 178, 179f, 180
methylation in mRNA, 177–178
molecular steps in information
transfer, 142
poly(A) tail
added to hnRNA in the cell
nucleus, 173–174, 175f
discovery of, 171–172
on hnRNAs, 180
identification as part of polysomal
mRNA, 172–173
splicing and, 197–199
use in mRNA purification,
175–176
polyribosomes and animal cell mRNA
discovery
HeLa cell mRNA size and base
composition determination,
160–162
identification of HeLa cell mRNA,
160
polyribosomes revealed through
reticulocyte extracts, 158–159
question of ribosomal density on
mRNA, 157–158
processing of large nuclear RNA into
mRNA
adenovirus-specific nuclear RNA
and mRNA properties,
183–185
discovery of RNA–RNA splicing,
192–193
mapping sites of origin of adeno-
virus mRNAs, 185–186

- mapping the primary transcript
 - precisely, 186
 - nascent chain transcript mapping, 186–190
 - R loops, 193–196
 - UV transcription mapping, 190–192
 - processing of tRNA precursors to tRNA, 166, 168
 - proof that human cell cultures could be made, 143–144
 - relating specific sequences in mRNA and hnRNA, 169–170, 171f
 - reproducible growth of mammalian cells and viruses
 - cloning of mammalian cells by Puck, 150
 - development of Eagle's Medium, 148–150
 - quantitative animal virology work by Dulbecco, 150–151
 - RNA chemistry after discovery of splicing
 - RNA-directed RNA cleavage, 202–204
 - self-splicing RNA, 204–207
 - spliceosome for testing snRNPs, 201–202, 203f
 - splicing of pre-tRNA, 207
 - RNA polymerases and GTFs
 - adenovirus as the first in vitro Pol II template, 212–214
 - GTFs complexity recognition, 214–216
 - identification of three enzymes, 208–210
 - Pol III template, 211–212
 - RNA initiation using Pol II and Pol III, 210–211
 - search for mRNA in cultured animal cells
 - efforts to study animal RNA, 152
 - long RNA molecules in HeLa cells and, 153–155
 - nature of briefly labeled RNA, 157
 - RNA processing recognition
 - through ribosomal precursor RNA, 155–157
 - separation of pre-rRNA from hnRNA
 - by nuclear fractionation, 163–166, 167f
 - transcriptional control in eukaryotes
 - basic questions about, 216
 - hormone-dependent increases of specific mRNAs, 218–221
 - run-on transcription assays and, 217–218
 - virus production in primary cultured animal cells, 146–147
 - Evans, Ron, 189, 212
 - Exon junction complexes (EJCs), 306, 309
- F**
- Ferat, Jean-Luc, 383
 - Feulgen, Robert, 67
 - Fire, Andrew, 314, 316
 - Fischer, Emil, 14–15, 18–19, 31
 - Flavell, Richard, 196
 - Flemming, Walther, 33
 - Flint, Sarah Jane, 185
 - Focused promoters, 241–242
 - Formation of Colloids, The*, 20
 - Fox, George, 370
 - Fraenkel-Conrat, Heinz, 62, 64, 108, 152
 - Fraser, Nigel, 189
 - Fritz-Laylin, L.K., 374
 - Fruton, Joseph, 19
- G**
- β -Galactosidase, 77–81, 83–86
 - Gall, Joe, 204
 - Gallimore, Phil, 185
 - Gamow, George, 101–102
 - Garen, Alan, 89, 114
 - Garen, Susan, 89
 - Gelinas, Rich, 192
 - Gemmatata obscuriglobus*, 380
 - Gene expression in mammalian cells. *See* Eukaryotic RNA
 - General transcription factors. *See* GTFs (general transcription factors) and RNA polymerases
 - Genetic code
 - chromosomes' role in heredity discovery, 33–34, 35

- Genetic code (*continued*)
- colinearity of genes and proteins
 - problem, 130
 - definition of promoter sequences in DNA, 127, 128f, 129
 - early chemical analysis of
 - chromosomes, 37–38
 - first identification of a genetic disease, 103
 - first use of word *gene*, 34
 - fly genetics work in Morgan's lab, 34–37
 - hemoglobin studies results, 103–104, 105f
 - history of ideas regarding, 101–102
 - Mendel's discoveries and, 32–33
 - polyribonucleotides used to designate codons, 110–112
 - protein synthesis direction work by Dintzis, 118, 120, 121f, 122
 - protein synthesis work by Nirenberg
 - decision to remain at NIH, 104, 106
 - discovery that nucleotides encode amino acids, 108–109
 - techniques used to develop a system, 106–108
 - regulated RNA polymerase action
 - requirement, 124–125
 - RNA polymerase composition, 127, 128f, 129
 - RNA polymerase discovery, 122–124
 - search for more positive-acting transcriptional proteins
 - catabolite repression and the CAP protein, 126–127, 129
 - cell-free gene regulation and, 126–127
 - start and stop signals
 - start codon AUG and initiator tRNA, 115
 - termination signals and nonsense codons, 113–115
 - universality of the code, 115–116
 - sum of knowledge by end of 1960s, 130–132
 - synthesis of ordered RNA templates by Khorana, 112–113, 114t
 - triplet code proof, 109–110
 - tRNA reading of the mRNA code
 - process of information transfer, 118, 120f
 - tRNA's anticodon loop, 116, 117f
 - “wobble” hypothesis, 118, 119f
 - Geological record and early cellular life
 - acritarchs, 367
 - geochemistry and early cellular life, 368
 - geological samples dating, 366
 - microfossils interpreted as bacteria or archaea, 366–367
 - present-day geographic distribution of life and, 365–366
 - Georgiev, Georgii, 152, 157, 166
 - Germ plasma theory, 33
 - Gey, George and Margaret, 145, 147
 - Gierer, Alfred, 62, 152, 159
 - Gilbert, Walter, 125, 127, 199
 - Glycine, 12
 - Goldberg, Seth, 190
 - Gortner, Ross, 18
 - Gottschling, Dan, 289
 - Graham, Thomas, 18
 - Granboulan, Nicole, 166
 - Grewal, Shiv, 288
 - Griffith, Fred, 41
 - Gros, François, 91, 92
 - Groucho/TLE repression, 285–286
 - Grunstein, Michael, 265
 - GTFs (general transcription factors) and RNA polymerases
 - adenovirus as the first in vitro Pol II template, 212–214
 - GTFs complexity recognition, 214–216
 - identification of three enzymes, 208–210
 - Pol III template, 211–212
 - RNA initiation using Pol II and Pol III, 210–211
 - Guanine, 31
 - Guo, Su, 314
 - Gurdon, John, 163, 249

H

- H3K27me3, 325
- H3K4me3/H3K36me3, 272, 281, 292, 294–295

- H3K9me3/H3K27me3, 274, 292
 - Hackett, Perry, 190
 - Hall, Ben, 76, 92, 153
 - Hamilton, Andrew, 317
 - Hammarsten, Einar, 37, 38, 47
 - Harris, Henry, 140–141, 155
 - Harrison, Ross, 143
 - Hayes, William, 40
 - Heat shock proteins and factors, 245
 - Hebbes, Tim, 265
 - Hedgehog pathway, 283
 - HeLa cells, 145–146, 147, 153–155, 160–162, 180
 - Helix-loop-helix (HLH) family, 283, 284f
 - Hemoglobin, 17, 20
 - Heppel, Leon, 108
 - Herpes simplex virus, 169–170, 171f
 - Hershey, Al, 50
 - Hertwig, Oscar, 33
 - Heterogeneous nuclear RNA (hnRNA)
 - DRB and transcriptional elongation and, 275–276
 - hnRNA-to-mRNA processing
 - evidence search, 168–169
 - lncRNAs and, 324
 - m⁷ “cap” and poly(A) tails on long hnRNAs
 - argument against processing to make ovalbumin mRNA, 182–183
 - connection between HeLa cell mRNA and hnRNA, 180
 - potential globin mRNA precursor, 181–182
 - use of both ends of hnRNA, 180–181
 - Poly(A) tail added to in the cell nucleus, 173–174, 175f
 - separation of pre-rRNA from hnRNA, 163–166, 167f
 - Hfq (host factor for Q β), 364
 - HIF (hypoxia-induced factor), 246
 - Histone demethylases, 271–272
 - Histones
 - acetylation
 - active transcription and H3K4 and H3K36, 272
 - connection to active transcription, 268–269, 270f
 - enhancers and chromatin loops, 273–274
 - histone demethylases, 271–272
 - histone modifications at enhancers, 272–273
 - histone-remodeling complexes and NFRs, 269, 271
 - trimethylation of H3K9 and H3K27, 274
 - chromatin formation and
 - histone acetylation role in transcriptional control, 265–266
 - nucleosome, histone tails, and the solenoid, 263, 264
 - nucleosome blocking of transcription, 264–265
 - modifying enzymes and complexes, 266–267
- History of biology
 - double helix discovery, 2–3
 - early discovery work on RNA, 3
 - genetic code work (*see* Genetic code)
 - purpose of learning about, 2
- History of macromolecules before RNA
 - birth of enzymology
 - cell-free fermentation by Büchner, 22
 - naming of catalysts and enzymes, 21–22
 - protein crystals and, 22–23
 - discoveries leading to RNA, 10–11
 - DNA (*see* DNA)
 - focus on proteins
 - discovery of amino acids as part of proteins, 12–14
 - discovery of breakdown of proteins in stomach enzymes, 12
 - essential amino acids identified, 13
 - first use of term, 11–12
 - peptide linkage work by Fischer, 14–15
 - synthesis of peptides, 15–16
 - genetics
 - chromosomes’ role in heredity discovery, 33–34, 35

- History of macromolecules before
RNA (*continued*)
early chemical analysis of
chromosomes, 37–38
first use of word *gene*, 34
fly genetics work in Morgan's lab,
34–37
Mendel's discoveries and, 32–33
individual genes connection to
individual proteins
enzymes/gene connection in bread
mold, 39–40
eye color studies in *Drosophila*,
38–39
gene transfer discovery using
E. coli, 40–41
lack of appreciation of the length
of DNA, 41
mindset hindering recognition of
RNA, 9–10
phage school's acceptance of DNA,
50–51
primary protein structure experiments
by Sanger, 27–29
protein chemistry early advances
acceptance of large polymeric
molecules, 20–21
chain length and molecular weight
estimates, 17
colloid chemistry, 18–19
physical evidence of long chain
structure, 19–20
reticence to accept a long chain
structure, 18–19
ultracentrifuge and Svedberg, 20
transforming principle
characterization of pneumococcal
extracts, 42–44
identification of transformation,
41–42
obstacles to acceptance of DNA as
the active agent, 46–47
purification of deoxyribonuclease,
46
researchers' awareness of
importance of their discovery,
44–46
support of DNA as genetic material
by Chargaff, 47–49
X-ray analysis of proteins, peptides,
and amino acids
 α -helix and β -pleated sheets work by
Pauling and Lorey, 25–26, 27f
cyclol theory by Wrinch, 24–25
fiber studies, 24
X-ray-diffraction pictures of
crystallized globular protein, 24
HLH (helix-loop-helix) family,
283, 284f
hnRNA. See Heterogeneous nuclear RNA
Hoagland, Mahlon, 73
Hofmeister, Franz, 15, 19
Holley, Robert, 73, 116, 370
Holoenzyme, 127
Holtzman, Eric, 163
Hoppe-Seyler, Felix, 30
Horvitz, Robert, 312, 314, 322
HOTAIR (Hox antisense inhibitory
RNA), 327–329, 330f
Hotchkiss, Rollin, 49, 92
Hox genes, 248, 327–329
Hoyrup, M., 19
HP1 repression, 287–288
Hsu, Ming-Ta, 196
Hurwitz, Jerard (Jerry), 123
Hypoxia-induced factor (HIF), 246
- I**
- i*⁺ gene, 84–86, 87
Id proteins, 283, 284f
Ingram, Vernon, 75, 103–104, 116
Inosinic acid, 31
Insulin, 27
Introns, 199–200, 382–386
Itano, Harvey, 103
- J**
- Jacob, François, 3, 4
gene control studies, 77, 79
genetic code work, 124, 131
gene transfer work, 40, 41
mRNA hypothesis, 10, 86, 89, 352
negative gene regulation work, 83
Jacob-Monod hypothesis of mRNA
acceptance of mRNA's existence and
role, 95–96
consideration of an mRNA product,
87–89

- enzyme induction and *lac* operon, 79–81
- evidence for mRNA found by a Caltech group, 90–93, 94f
- gene control studies using lactose, 77–79
- molecular hybridization technique used to prove mRNA, 93, 95
- negative gene regulation, 83–86
- proposal of the existence of mRNA, 89–90, 352
- proposed existence of a messenger, 77
- protein synthesis machinery investigation, 86–87
- temperate bacteriophages and the lysogenic state, 81–83
- Jelinek, Warren, 189
- Johannsen, Wilhelm Ludwig, 34
- Journal of Experimental Medicine, The (JEM)*, 45, 46
- Joyce, Gerald, 358
- Judson, Horace Freeland, 45, 49, 91
- K**
- Kadonaga, Jim, 241
- Kates, Joe, 172, 173
- Keller, Elizabeth, 73
- Kelley, Dawn, 177
- Kemphues, Ken, 314
- Khorana, H. Gobind, 112–113
- Khoury, George, 196
- Kleinschmidt, A.K., 41
- Klessig, Dan, 192
- Knight, C. Arthur, 62
- Knopf, Paul, 158
- Kohne, David, 168
- Kölreuter, Joseph, 32
- Koonin, Eugene, 381, 383, 385
- Kornberg, Arthur, 110–112, 123
- Kornberg, Roger, 257, 260
- Kossel, Albrecht, 30–31
- Kunitz, Moses, 44, 46
- L**
- lac* genes, 83, 84, 87
- Lacks, Henrietta, 145
- lac* operon, 127–129
- Lactose, 77–81
- Langmuir, Irving, 24–25
- Last universal common ancestor (LUCA), 371
- Latent transcription factors, 254
- Lateral gene transfer, 372–373
- Lavi, Uri, 181
- λ Bacteriophage, 82–83
- Leder, Philip, 196
- Lederberg, Esther, 82
- Lederberg, Joshua, 40, 41, 47, 79
- Lerman, Leonard, 109
- Lerner, Michael, 201
- Levene, Phoebus, 31, 46, 48
- Levinthal, Cyrus, 104
- Lewis, Edward B., 248
- Likely, Gwendolyn, 144
- lin4* and *lin14*, 312–314, 321
- Lindberg, Uno, 170
- Linnaeus, Carl, 32
- Lipmann, Fritz, 70
- Lis, John, 277, 280
- Long-noncoding RNAs (lncRNAs)
- conclusions, 332–333
- from defined transcription units, 326–329, 330f
- Flo11* and transcriptional regulation, 331
- hnRNA and, 324
- misnaming of noncoding RNAs, 332
- p53-dependent repression, 329
- RNA profiling, 325–326
- transcription increased by, 329
- Xist*, 324–325
- LUCA (last universal common ancestor), 371
- Luria, Salvador E., 51, 109
- Luse, Don, 212
- Lwoff, André, 77, 82
- Lyell, Charles, 365
- Lyon, Mary, 324
- Lysogenic state, 82–83
- M**
- m⁷GpppN “cap,” 177–178, 179f, 180–183
- Maaløe, Ole, 89
- MacLeod, Colin, 4, 43, 45
- Macromolecule term invention, 21
- Magasanik, Boris, 126
- Maizel, Jake, 196

- Maniatis, Tom, 248
Marcaud, L., 166
Marcus, Philip, 150
Margulis, Lynn, 378
Markham, Roy, 64
Marmur, Julius, 92
Martin, William, 381, 383, 385
Martin-Koonin model, 381–386
Matthaei, Heinrich, 106, 158
Mattick, John, 326
Maturase, 380, 382
Maxam, Allan, 127, 199
Mayr, Ernst, 371
McCarty, Maclyn, 4, 43–44, 45, 46, 47, 49
McKnight, Stan, 181–182, 218, 219
Mechanism of Mendelian Heredity, The, 35
Mediator coactivator complex, 257–258, 259f, 274
Mello, Craig, 314, 316
Mendel, Gregor, 32–33
Mendel's Legacy, 35
Merrifield, Bruce, 15–16
Meselson, Matthew, 90
Michel, François, 382, 383
Miescher, Friedrich, 29, 30
Miller, Stanley, 353
miR150, 323
miRNAs
 encoding by genomic sequences
 location and numbers of sequences, 317–318
 mRNA sites as targets for small RNAs, 321–322
 Piwi-interacting RNA, 322
 pri-miRNA and pre-mRNA processing, 318–321
 specific actions of small RNAs in mammals, 322–324
 siRNAs studies involving *C. elegans* and injected dsRNA triggering of mRNA suppression, 314, 316
 let7 and small RNA inhibition of mRNA function, 314, 315f
 lin4 and *lin14* and RNA:RNA regulation, 312–314
 programmed cell death discoveries, 311–312
 unstable nature
 bacterial mRNA turnover, 309
 eukaryotic mRNA turnover, 310–311
Mirsky, Alfred E., 25, 43–44, 46–47
Missense codons, 114
Miura, Kin-ichiro, 178
Mizutani, Satoshi, 175
MMTV (mouse mammary tumor virus), 218
Monod, Jacques, 3
 gene control studies, 77, 79
 genetic code work, 124, 131
 gene transfer work, 40
 mRNA hypothesis, 10, 86, 89, 352
 negative gene regulation work, 83
Montmorillonite, 369
Moore, Claire, 192
Morgan, Thomas Hunt, 34, 38
Moss, Bernard, 178
Mouse L cells, 144–145
Mouse mammary tumor virus (MMTV), 218
Mowshowitz, Deborah Bernhardt, 168
mRNA manufacture control
 ChIP assays, 267–268
 differential processing of pre-mRNA
 cell-specific splicing factors, 303–306, 307–308f
 major and minor splice site sequences and spliceosomes, 299
 molecular recognition mechanisms in mRNA processing, 296–297
 poly(A) addition complexes and site choice, 297–299
 quantities of genes involved, 295–296
 RNA-binding proteins' roles, 306, 309
 sequences that enhance and silence splicing, 300
 spliceosome and its actions, 300–302

- splice sites and splicing machinery recognition, 299
- epigenetics and transcriptional control
 - DNA methylation as an epigenetic state, 290–291
 - H3K4me3 directed to TSSs, 292, 294–295
 - Polycomb and heterochromatin repression as modifications, 291–292, 293–294f
 - term meaning, 288–290
- histone acetylation
 - active transcription and H3K4 and H3K36, 272
 - connection to active transcription, 268–269, 270f
 - enhancers and chromatin loops, 273–274
 - histone demethylases, 271–272
 - histone modifications at enhancers, 272–273
 - histone-remodeling complexes and NFRs, 269, 271
 - trimethylation of H3K9 and H3K27, 274
- histone-modifying enzymes and complexes, 266–267
- histones and chromatin formation
 - histone acetylation role in transcriptional control, 265–266
 - nucleosome, histone tails, and the solenoid, 263, 264
 - nucleosome blocking of transcription, 264–265
- lncRNAs
 - conclusions, 332–333
 - from defined transcription units, 326–329, 330f
 - Flo11* and transcriptional regulation, 331
 - hnRNA and, 324
 - misnaming of noncoding RNAs, 332
 - p53-dependent repression, 329
 - RNA profiling, 325–326
 - transcription increased by, 329
 - Xist*, 324–325
- miRNA encoding by genomic sequences
 - location and numbers of sequences, 317–318
 - mRNA sites as targets for small RNAs, 321–322
 - Piwi-interacting RNA, 322
 - pri-miRNA and pre-miRNA processing, 318–321
 - specific actions of small RNAs in mammals, 322–324
- miRNAs and siRNAs studies involving *C. elegans*
 - injected dsRNA triggering of mRNA suppression, 314, 316
 - let7* and small RNA inhibition of mRNA function, 314, 315f
 - lin4* and *lin14* and RNA:RNA regulation, 312–314
 - programmed cell death discoveries, 311–312
- mRNAs' unstable nature
 - bacterial mRNA turnover, 309
 - eukaryotic mRNA turnover, 310–311
- processing decisions discoveries, 236
- recent progress in eukaryotic gene expression, 333–334
- regulated transcriptional events after initiation
 - DRB and transcriptional elongation, 275–277
 - locating transcription start sites, 281–282
 - paused polymerases and elongation step, 277–280
 - phosphorylation of Pol II CTD, 274–275
 - short promoter-proximal transcripts, 280–281
- regulation discoveries, 236–237
- siRNAs in plants, 317
- summary of regulation of gene expression, 234t
- technological advances contributions, 238–239
- transcriptional activators and initiation

mRNA manufacture control (*continued*)
activator proteins' functional domains, 244–245
cell signaling: external signaling proteins, 252, 253f, 254
cell signaling: latent transcription factors, 254
cell signaling: steroid receptor superfamily, 251, 252f
developmental and cell-specific functions, 246–248
DNA damage and p53 activation, 246
enhanceosomes, 248–249, 250f
Mediator coactivator complex, 257–258, 259f, 274
numbers and function, 243–244
response to environmental stress, 245–246
in stem cells, 249
TBP–DNA–TFIIB structure, 258, 260
TFIID and TAFs, 255–257
yeast structure determination through crystallography, 260–263
transcriptional initiation regulation of pre-mRNA
enhancers and discovery of transcriptional activator proteins, 242–243
locating promoters, 239–242
transcription blocking in eukaryotic cells
direct-acting repressor proteins, 282–283, 284f
inhibition of the action of a DNA-bound activator, 283, 285
transcriptional inhibition by chromatin-modifying factors, 285–288
transcription field discoveries, 235–236
Mulder, Gerrit Jan, 11
Müller, Hermann, 35, 37
Muller, H.J., 35
Müller-Hill, Benno, 125
My Life in Science, 91

N

Nakajima, N., 255
National Institutes of Health (NIH), 104, 112
Neurospora crassa, 39–40
Nevins, Joe, 190
NFRs (nucleosome-free regions), 269, 271
NICD (Notch intracellular domain), 244
Nieman, Carl, 25
NIH (National Institutes of Health), 104, 112
Nirenberg, Marshall, 3, 104, 106, 112, 158
NMD (nonsense-mediated decay), 309
Nobel: The Man and His Prizes, 47
Noll, Hans, 159
Noller, Henry, 359
Nomura, Masayasu, 76, 92
Nonsense codons, 114
Nonsense-mediated decay (NMD), 309
Northrop, John, 23, 44, 60
Notch intracellular domain (NICD), 244
Nova proteins, 304–306, 307–308f
Nuclear receptors (NRs), 251
Nucleic acid bases discovery, 30–32
Nuclein, 30–31
Nucleosome-free regions (NFRs), 269, 271
Nucleosomes, 263, 264–265
Nüsslein-Volhard, Christiane (Jani), 246

O

Ochoa, Severo, 110–112
Orgel, Leslie, 89, 352, 356, 358
Ørom, Ulf, 329
Osborne, Thomas, 17

P

P1 RNase, 204
p53 activation, 246
Pace, Norman, 203–204
Painter, Theophilus S., 35
PaJaMa experiment, 83–86, 87, 106
Palade, George, 68
Palmiter, Richard, 218, 219
Pardee, Arthur, 83–84, 87
Pastan, Ira, 126

- Pauling, Linus, 4, 9, 25–26, 27f, 58, 103
Payne, Fernandus, 34
Penicillin, 148–150
Penman, Sheldon, 160, 163
Penman-Holtzman nuclear fractionation
 technique, 163–166, 167f
Penny, David, 385
Pentose nucleic acid (PNA), 10
Pepsin, 23, 60
Peptides, 12, 14–16, 24–26, 27f
Peptidyl synthesis by rRNA, 359–361
Perry, Robert, 152, 155, 163, 177
Phaseolus vulgaris, 34
Philipson, Lennart, 183–185
Phosphate, 31
Pirie, N.W., 61
Pisum sativum, 32
Piwi-interacting RNAs (piRNAs), 322
Planctomycetes, 380
Plasmids, 41
PNA (pentose nucleic acid), 10
Pol II and Pol III, 210–214, 255, 274–275
Poliovirus vaccine, 146–147
Poly(A) tail (polyadenylic acid)
 added to hnRNA in the cell nucleus,
 173–174, 175f
 addition complexes and site choice,
 297–299
 differential poly(A) and splicing,
 197–199
 discovery of, 171–172
 on hnRNAs, 180
 identification as part of polysomal
 mRNA, 172–173
 splicing and, 197–199
 use in mRNA purification, 175–176
Polycomb repression, 287, 291–292,
 293–294f, 325
Polynucleotide phosphorylase, 111–112,
 113
Pontecorvo, Guido, 200–201
Poole, Anthony, 385
Porter, Keith, 68
Positive-acting transcriptional proteins,
 124–125
Present at the Flood, 23
pri mutations, 332
Principles of Geology, 365
Prophage, 82
Protein synthesis and RNA
 cell fractionation, 67–68
 cell-free extracts and, 69–70
 Crick's theory of the “adaptor,” 75
 cytoplasmic RNA related to protein
 synthesis, 67
 directional work, 118, 120, 121f, 122
 discovery that nucleotides encode
 amino acids, 108–109
 observation by electron microscope,
 68
 ribosomes named and accepted as the
 site of protein synthesis, 70, 71f
 search for the missing piece of mRNA,
 75–76
 techniques used to develop a system,
 106–108
 template hypothesis, 71–72
 tRNA and amino acid–activating
 enzymes discovery, 73–75
Protoeukaryote, 381
Ptashne, Mark, 125
Puck, Theodore, 150
Pyrimidines, 30
- R**
- Rajewsky, Klaus, 324
Reannealing, 92
Reddy, Ramachandra, 201
Reichard, Peter, 47
Reverse transcriptase, 176
Ribozymes, 358
Rich, Alexander, 158
Riley, Monica, 87
RISC (RNA-induced silencing complex),
 320–321
Ritossa, Ferruccio M., 163
R loops, 193–196
RNA and the beginning of life
 archaeal– α -proteobacterial union
 precursors to introns, 382–386
 proposal bases, 381–382
 central roles of RNA in macromolec-
 ular synthesis, 352
 development of a precellular state, 386
 eukaryotic cells origin
 endosymbiosis, 378–379

- RNA and the beginning of life (*continued*)
possible evolutionary pathways to
an eukaryote, 379–381
first informational molecule,
351–352
geological record and early cellular
life
acritarchs, 367
geochemistry and early cellular life,
368
geological samples dating, 366
microfossils interpreted as bacteria
or archaea, 366–367
present-day geographic
distribution of life and,
365–366
prebiotic chemistry
amino acids, 353
nucleotides, 353–356
present-day RNA machines and an
RNA world
peptidyl synthesis performed by
rRNA, 359–361
pre-rRNA processing and
snoRNAs, 361, 362f
RNase P1, 361, 363
signal recognition particle, 363
small RNAs and, 364–365
telomerase, 363–364
primacy of RNA, 387–388
protocell research, 368–369
self-replication of RNA,
356–359
three kingdoms of life proposal by
Woese, 369–371
whole-genome sequencing and origin
of cellular kingdoms
archaeal–eukaryotic similarity,
374, 376–378
lateral gene transfer, 372–373
protein sequence comparisons and
evolutionary history, 373–374,
375f
RNA as the connector of genes and
proteins
growing base of knowledge of DNA in
1950s, 57–58
Jacob-Monod hypothesis of mRNA
acceptance of mRNA's existence
and role, 95–96
consideration of an mRNA
product, 87–89
enzyme induction and *lac* operon,
79–81
evidence for mRNA found by a
Caltech group, 90–93, 94f
gene control studies using lactose,
77–79
molecular hybridization technique
used to prove mRNA, 93, 95
negative gene regulation,
83–86
proposal of the existence of
mRNA, 89–90
proposed existence of a messenger,
77
protein synthesis machinery
investigation, 86–87
temperate bacteriophages and the
lysogenic state, 81–83
research leading to hypothesis of an
RNA role in gene regulation,
58–60
RNA's role in protein synthesis
cell fractionation, 67–68
cell-free extracts and, 69–70
Crick's theory of the “adaptor,” 75
cytoplasmic RNA related to protein
synthesis, 67
observation by electron micro-
scope, 68
ribosomes named and accepted as
the site of protein synthesis, 70,
71f
search for the missing piece of
mRNA, 75–76
template hypothesis, 71–72
tRNA and amino acid–activating
enzymes discovery, 73–75
RNA viruses
bacteriophage infection and,
64–66
determination of the base
composition of RNA, 66
importance of timing in research
discoveries, 64

- proof of the genetic role of TMV
 - RNA, 62–64
 - TMV studies, 60–62
 - viruses' genetic capacity
 - understanding, 60
 - state of understanding of RNA in early 1950s, 58
- RNA-induced silencing complex (RISC), 320–321
- RNA polymerases
 - composition, 127, 128f, 129
 - discovery, 122–124
 - GTFs and
 - adenovirus as the first in vitro Pol II template, 212–214
 - GTFs complexity recognition, 214–216
 - identification of three enzymes, 208–210
 - Pol III template, 211–212
 - RNA initiation using Pol II and Pol III, 210–211
 - regulated action requirement
 - lac* and λ repressor proteins
 - purification, 125
 - positive-acting transcriptional proteins and, 124–125
- Robbins, Frederick, 146
- Roberts, Richard, 70, 197
- The Rockefeller Institute, 67, 68, 92, 157, 196
- Rodríguez-Trelles, Francisco, 381
- Roeder, Robert G., 208, 211, 212, 214, 255, 264
- Roizman, Bernard, 169
- Rose, William C., 13
- Rothen, Alexandre, 44
- Rubber, 21
- Rutter, W.F. “Bill,” 208
- Ruvkun, Gary, 312, 314
- S**
- Salditt-Georgieff, Marianne, 180
- Salk, Jonas, 146
- Sandford, Katherine, 144
- Sanger, Fred, 4, 9, 27–29, 58, 199
- Sarabhai, Anand, 130
- Sauerbier, Walter, 190
- Schaffner, Walter, 242
- Scherer, William, 147
- Scherrer, Klaus, 152, 153, 160, 166
- Schimke, Bob, 182, 197
- Schleiden, Matthias, 33
- Schleif, Robert, 124
- Schramm, Gerhard, 62, 152
- Schultz, Jack, 38
- Schwann, Theodor, 12, 33
- Sebé-Pedro, A., 374
- Second messengers, 254
- Seed sequences, 321
- Segall, Jackie, 212
- Sevag, M.G., 43
- Sharp, Phil, 185, 192, 194, 196, 197
- Shatkin, Aaron, 178, 180
- Short inhibitory RNA (siRNA), 317
- Short RNAs, 280–281
- Shubin, Neil, 365
- Sickle cell anemia, 103
- Siekevitz, Philip, 68, 69
- Sigma (σ) factor, 127
- Signal receptor domains, 244
- Signal recognition protein (SRP), 363
- Singer, Maxine, 108
- siRNA (short inhibitory RNA)
 - and miRNAs studies involving *C. elegans*
 - injected dsRNA triggering
 - of mRNA suppression, 314, 316
 - let7* and small RNA inhibition of mRNA function, 314, 315f
 - lin4* and *lin14* and RNA:RNA regulation, 312–314
 - programmed cell death discoveries, 311–312
 - in plants, 317
- Smadel, Joseph, 109
- Sm proteins, 364, 385
- snRNAs, 300–302
- snRNPs, 201
- SOCS1 (suppressor of cytokine signaling 1), 323
- Soeiro, Ruy, 164
- Sørensen, S.P.L., 19, 20
- Spiegelman, Sol, 76, 92, 163
- Spirin, Alexander, 76

- Spliceosomes
actions of, 300–302
impact of discovery of, 382–386
mRNA manufacture control and,
297–299
for testing snRNPs, 201–202,
203f
- SRP (signal recognition protein), 363
- Stahl, Frank, 90
- Stanley, Wendell, 58
- Start and stop signals
start codon AUG and initiator tRNA,
115
termination signals and nonsense
codons, 113–115
universality of the code,
115–116
- Statue Within, The*, 83, 89
- Staudinger, Hermann, 21
- Steinberg, Daniel, 72
- Steitz, Joan, 201, 299
- Stem cells and transcriptional activators,
249
- Stent, Gunther, 5, 131
- Steroid receptor superfamily,
251, 252f
- Stevens, Audrey, 123
- Stewart, Sarah, 170
- St. Martin, Alexis, 12
- Stretton, Tony, 130
- Stromatolites, 366
- “Studies on the Chemical Nature of
the Substance Inducing
Transformation of
Pneumococcal Types,” 45
- Sturtevant, Alfred, 35
- Sulston, John, 311
- Summons, Roger, 368
- Sumner, James B., 22, 60
- Suppression/suppressor
strains, 114
- Suppressor of cytokine signaling 1
(SOCS1), 323
- Sutherland, Earl, 126
- Sutherland, John, 354, 387
- Sutton, Walter S., 33, 34
- SV40 virus, 169–170, 171f
- Svedberg, Theodor (The), 20
- Syverton, Jerome, 147
- Szostak, Jack, 358, 369
- T**
- TAD (transcription activation
domain), 244
- TAFs (TBP-associated factors), 255
- Tarrioa, Rosa, 381
- Tata, J.R., 218
- Tatum, Edward L., 4, 39–40, 58
- Taylor, Harriet, 49
- TBP-associated factors (TAFs), 255
- Telomerase, 363–364
- Temin, Howard, 175, 176
- Temperate bacteriophages, 82
- Tetrahymena thermophila*, 204–207, 266,
356–358, 382
- Tetranucleotide hypothesis, 31
- TFIID and TAFs, 255–257, 258, 260
- Thompson, E.O.P., 28
- Thorne, Alan, 265
- Three kingdoms of life proposal by
Woese, 369–371
- Thymine, 30, 31
- Thymus nucleic acid, 31
- Tiktaalik*, 365
- Tissières, Alfred, 91, 106
- Tjian, Robert, 255
- TLE repression, 285–286
- Tobacco mosaic virus (TMV) and RNA,
58–59, 60–64, 108
- Todd, Alexander R., 58
- Tomkins, Gordon, 106
- Tonegawa, Susumu, 170
- Transcription
activators and initiation
activator proteins’ functional
domains, 244–245
cell signaling: external signaling
proteins, 252, 253f, 254
cell signaling: latent transcription
factors, 254
cell signaling: steroid receptor
superfamily, 251, 252f
developmental and cell-specific
functions, 246–248
DNA damage and p53 activation,
246

- enhanceosomes, 248–249, 250f
 - Mediator coactivator complex, 257–258, 259f
 - numbers and function, 243–244
 - response to environmental stress, 245–246
 - in stem cells, 249
 - TBP–DNA–TFIIB structure, 258, 260
 - TFIID and TAFs, 255–257
 - yeast structure determination through crystallography, 260–263
 - blocking in eukaryotic cells
 - direct-acting repressor proteins, 282–283, 284f
 - inhibition of the action of a DNA-bound activator, 283, 285
 - transcriptional inhibition by chromatin-modifying factors, 285–288
 - field discoveries, 235–236
 - initiation regulation of pre-mRNA
 - enhancers and discovery of transcriptional activator proteins, 242–243
 - locating promoters, 239–242
 - Transcription activation domain (TAD), 244
 - Transcription start site (TSS), 235, 281–282, 292, 294–295
 - Transesterification, 205
 - Transforming principle
 - characterization of pneumococcal extracts, 42–44
 - identification of transformation, 41–42
 - obstacles to acceptance of DNA as the active agent, 46–47
 - purification of deoxyribonuclease, 46
 - researchers' awareness of importance of their discovery, 44–46
 - support of DNA as genetic material by Chargaff, 47–49
 - Transforming Principle, The*, 47
 - tRNA
 - amino acid–activating enzymes discovery and, 73–75
 - processing of tRNA precursors to tRNA, 166, 168
 - reading of the mRNA code
 - process of information transfer, 118, 120f
 - tRNA's anticodon loop, 116, 117f
 - “wobble” hypothesis, 118, 119f
 - splicing of pre-tRNA, 207
 - start codon AUG and initiator, 115
 - Trypsin, 23
 - Tschermak-Seysenegg, Erich, 33
 - TSS (transcription start site), 235, 281–282, 294–295
 - Tuppy, Hans, 28
 - Turner, Chris, 265
 - Turnip yellow mosaic (TYM), 64
- U**
- Unfolded protein complexes, 245
 - Uracil, 31
 - Urease, 22, 60
 - UV transcription mapping, 190–192
- V**
- Vermillion*, 38–39
 - Verrucomicrobia, 380
 - Vinograd, Jerome, 90
 - Vogt, Marguerite, 151
 - Volkin, Elliot, 64, 66, 76, 91, 152
 - von Ehrenstein, Gunter, 116
- W**
- Waddington, C.H., 289
 - Wagner, Ed, 169
 - Warner, Jonathan, 158, 163
 - Watson, James D., 2
 - mRNA existence contributions, 89
 - pre-double-helix work, 13, 49, 50
 - structure of DNA and, 57
 - Weber, Jeffrey, 189
 - Wecker, Eberhard, 153
 - Wei, Cha-Mer, 178

Weil, Tony, 212
Weiss, Sam, 123
Weissman, August, 33
Weissman, Sherman, 370
Weller, Thomas, 146
Westphal, Heiner, 196
White, Ray, 193
Widnell, C.C., 218
Wieschaus, Eric, 246
Wild, Martha, 204
Wilkins, Maurice, 51
Willard, Huntington, 325
Williams, Robley, 62
Willstätter, Richard, 23
Wilson, Edmund B., 31–32, 34
Wilson, Michael, 189
Witkowski, J.A., 144
“Wobble” hypothesis, 118, 119f
Woese, Carl, 7, 352, 369–371, 377,
381, 386

Wollman, Elie, 40, 79, 82, 83
Wrinch, Dorothy, 24–25

X

X-Inactivation center (*Xic*), 325
X-Inactivation RNA (*Xist*), 324–325
X-Ray sensitivity of cells, 150

Y

Yanofsky, Charles, 130
Yeast nucleic acid, 31
Young, Richard, 257

Z

z^+ gene, 84–86, 87
Zamecnik, Paul, 5, 69, 73
Zaug, Arthur, 205
Ziff, Ed, 189, 212
Zymase, 22