

MOLECULAR CELL BIOLOGY

SEVENTH EDITION

Harvey Lodish
Arnold Berk
Chris A. Kaiser
Monty Krieger
Anthony Bretscher
Hidde Ploegh
Angelika Amon
Matthew P. Scott

W. H. Freeman and Company

New York

CONTENTS IN BRIEF

Part I Chemical and Molecular Foundations

- 1 Molecules, Cells, and Evolution 1
- 2 Chemical Foundations 23
- 3 Protein Structure and Function 59

Part II Genetics and Molecular Biology

- 4 Basic Molecular Genetic Mechanisms 115
- 5 Molecular Genetic Techniques 171
- 6 Genes, Genomics, and Chromosomes 223
- 7 Transcriptional Control of Gene Expression 279
- 8 Post-transcriptional Gene Control 345

Part III Cell Structure and Function

- 9 Culturing, Visualizing, and Perturbing Cells 397
- 10 Biomembrane Structure 443
- 11 Transmembrane Transport of Ions and Small Molecules 473
- 12 Cellular Energetics 517
- 13 Moving Proteins into Membranes and Organelles 577
- 14 Vesicular Traffic, Secretion, and Endocytosis 627
- 15 Signal Transduction and G Protein-Coupled Receptors 673
- 16 Signaling Pathways That Control Gene Activity 721
- 17 Cell Organization and Movement I: Microfilaments 773
- 18 Cell Organization and Movement II: Microtubules and Intermediate Filaments 821
- 19 The Eukaryotic Cell Cycle 873

Part IV Cell Growth and Development

- 20 Integrating Cells Into Tissues 925
- 21 Stem Cells, Cell Asymmetry, and Cell Death 977
- 22 Nerve Cells 1019
- 23 Immunology 1059
- 24 Cancer 1113

CONTENTS

Preface	vii	Genetic Diseases Elucidate Important Aspects of Cell Function	22
Part I Chemical and Molecular Foundations		The Following Chapters Present Much Experimental Data That Explains How We Know What We Know About Cell Structure and Function	22
1 Molecules, Cells, and Evolution	1	2 Chemical Foundations	23
1.1 The Molecules of Life	4	2.1 Covalent Bonds and Noncovalent Interactions	24
Proteins Give Cells Structure and Perform Most Cellular Tasks	6	The Electronic Structure of an Atom Determines the Number and Geometry of Covalent Bonds It Can Make	25
Nucleic Acids Carry Coded Information for Making Proteins at the Right Time and Place	7	Electrons May Be Shared Equally or Unequally in Covalent Bonds	26
Phospholipids Are the Conserved Building Blocks of All Cellular Membranes	10	Covalent Bonds Are Much Stronger and More Stable Than Noncovalent Interactions	28
1.2 Genomes, Cell Architecture, and Cell Function	10	Ionic Interactions Are Attractions Between Oppositely Charged Ions	28
Prokaryotes Comprise True Bacteria and Archaea	10	Hydrogen Bonds Are Noncovalent Interactions That Determine the Water Solubility of Uncharged Molecules	28
<i>Escherichia coli</i> Is Widely Used in Biological Research	13	Van der Waals Interactions Are Weak Attractive Interactions Caused by Transient Dipoles	30
All Eukaryotic Cells Have Many of the Same Organelles and Other Subcellular Structures	13	The Hydrophobic Effect Causes Nonpolar Molecules to Adhere to One Another	31
Cellular DNA Is Packaged Within Chromosomes	15	Molecular Complementarity Due to Noncovalent Interactions Leads to a Lock-and-Key Fit Between Biomolecules	32
All Eukaryotic Cells Utilize a Similar Cycle to Regulate Their Division	15	2.2 Chemical Building Blocks of Cells	33
1.3 Cells into Tissues: Unicellular and Metazoan Organisms Used for Molecular Cell Biology Investigations	16	Amino Acids Differing Only in Their Side Chains Compose Proteins	33
Single-Celled Eukaryotes Are Used to Study Fundamental Aspects of Eukaryotic Cell Structure and Function	16	Five Different Nucleotides Are Used to Build Nucleic Acids	36
Mutations in Yeast Led to the Identification of Key Cell Cycle Proteins	17	Monosaccharides Covalently Assemble into Linear and Branched Polysaccharides	37
Multicellularity Requires Cell-Cell and Cell Matrix Adhesions	17	Phospholipids Associate Noncovalently to Form the Basic Bilayer Structure of Biomembranes	40
Tissues Are Organized into Organs	18	2.3 Chemical Reactions and Chemical Equilibrium	43
Body Plan and Rudimentary Tissues Form Early in Embryonic Development	18	A Chemical Reaction Is in Equilibrium When the Rates of the Forward and Reverse Reactions Are Equal	43
Invertebrates, Fish, and Other Organisms Serve as Experimental Systems for Study of Human Development	19	The Equilibrium Constant Reflects the Extent of a Chemical Reaction	44
Mice Are Frequently Used to Generate Models of Human Disease	20		
Viruses Are Cellular Parasites That Are Widely Employed in Molecular Cell Biology Research	21		

Chemical Reactions in Cells Are at Steady State	44	Folding of Proteins in Vivo Is Promoted by Chaperones	72
Dissociation Constants of Binding Reactions Reflect the Affinity of Interacting Molecules	44	Alternatively Folded Proteins Are Implicated in Diseases	76
Biological Fluids Have Characteristic pH Values	45	3.3 Protein Binding and Enzyme Catalysis	77
Hydrogen Ions Are Released by Acids and Taken Up by Bases	46	Specific Binding of Ligands Underlies the Functions of Most Proteins	77
Buffers Maintain the pH of Intracellular and Extracellular Fluids	47	Enzymes Are Highly Efficient and Specific Catalysts	78
2.4 Biochemical Energetics	48	An Enzyme's Active Site Binds Substrates and Carries Out Catalysis	79
Several Forms of Energy Are Important in Biological Systems	48	Serine Proteases Demonstrate How an Enzyme's Active Site Works	80
Cells Can Transform One Type of Energy into Another	49	Enzymes in a Common Pathway Are Often Physically Associated with One Another	84
The Change in Free Energy Determines If a Chemical Reaction Will Occur Spontaneously	49	3.4 Regulating Protein Function	85
The ΔG° of a Reaction Can Be Calculated from Its K_{eq}	51	Regulated Synthesis and Degradation of Proteins Is a Fundamental Property of Cells	85
The Rate of a Reaction Depends on the Activation Energy Necessary to Energize the Reactants into a Transition State	51	The Proteasome Is a Molecular Machine Used to Degrade Proteins	85
Life Depends on the Coupling of Unfavorable Chemical Reactions with Energetically Favorable Ones	52	Ubiquitin Marks Cytosolic Proteins for Degradation in Proteasomes	87
Hydrolysis of ATP Releases Substantial Free Energy and Drives Many Cellular Processes	52	Noncovalent Binding Permits Allosteric, or Cooperative, Regulation of Proteins	88
ATP Is Generated During Photosynthesis and Respiration	54	Noncovalent Binding of Calcium and GTP Are Widely Used as Allosteric Switches to Control Protein Activity	88
NAD ⁺ and FAD Couple Many Biological Oxidation and Reduction Reactions	54	Phosphorylation and Dephosphorylation Covalently Regulate Protein Activity	90
3 Protein Structure and Function	59	Ubiquitination and Deubiquitination Covalently Regulate Protein Activity	90
3.1 Hierarchical Structure of Proteins	61	Proteolytic Cleavage Irreversibly Activates or Inactivates Some Proteins	92
The Primary Structure of a Protein Is Its Linear Arrangement of Amino Acids	61	Higher-Order Regulation Includes Control of Protein Location and Concentration	92
Secondary Structures Are the Core Elements of Protein Architecture	62	3.5 Purifying, Detecting, and Characterizing Proteins	93
Tertiary Structure Is the Overall Folding of a Polypeptide Chain	64	Centrifugation Can Separate Particles and Molecules That Differ in Mass or Density	93
Different Ways of Depicting the Conformation of Proteins Convey Different Types of Information	64	Electrophoresis Separates Molecules on the Basis of Their Charge-to-Mass Ratio	94
Structural Motifs Are Regular Combinations of Secondary Structures	65	Liquid Chromatography Resolves Proteins by Mass, Charge, or Binding Affinity	96
Domains Are Modules of Tertiary Structure	67	Highly Specific Enzyme and Antibody Assays Can Detect Individual Proteins	97
Multiple Polypeptides Assemble into Quaternary Structures and Supramolecular Complexes	68	Radioisotopes Are Indispensable Tools for Detecting Biological Molecules	99
Members of Protein Families Have a Common Evolutionary Ancestor	69	Mass Spectrometry Can Determine the Mass and Sequence of Proteins	101
3.2 Protein Folding	70	Protein Primary Structure Can Be Determined by Chemical Methods and from Gene Sequences	104
Planar Peptide Bonds Limit the Shapes into Which Proteins Can Fold	71	Protein Conformation Is Determined by Sophisticated Physical Methods	104
The Amino Acid Sequence of a Protein Determines How It Will Fold	71		

3.6 Proteomics

Proteomics Is the Study of All or a Large Subset of Proteins in a Biological System

Advanced Techniques in Mass Spectrometry Are Critical to Proteomic Analysis

Part II Genetics and Molecular Biology

4 Basic Molecular Genetic Mechanisms 115

4.1 Structure of Nucleic Acids 117

A Nucleic Acid Strand Is a Linear Polymer with End-to-End Directionality

Native DNA Is a Double Helix of Complementary Antiparallel Strands

DNA Can Undergo Reversible Strand Separation

Torsional Stress in DNA Is Relieved by Enzymes

Different Types of RNA Exhibit Various Conformations Related to Their Functions

4.2 Transcription of Protein-Coding Genes and Formation of Functional mRNA 124

A Template DNA Strand Is Transcribed into a Complementary RNA Chain by RNA Polymerase

Organization of Genes Differs in Prokaryotic and Eukaryotic DNA

Eukaryotic Precursor mRNAs Are Processed to Form Functional mRNAs

Alternative RNA Splicing Increases the Number of Proteins Expressed from a Single Eukaryotic Gene

4.3 The Decoding of mRNA by tRNAs 131

Messenger RNA Carries Information from DNA in a Three-Letter Genetic Code

The Folded Structure of tRNA Promotes Its Decoding Functions

Nonstandard Base Pairing Often Occurs Between Codons and Anticodons

Amino Acids Become Activated When Covalently Linked to tRNAs

4.4 Stepwise Synthesis of Proteins on Ribosomes 136

Ribosomes are Protein-Synthesizing Machines

Methionyl-tRNA^{Met} Recognizes the AUG Start Codon

Eukaryotic Translation Initiation Usually Occurs at the First AUG Closest to the 5' End of an mRNA

During Chain Elongation Each Incoming Aminoacyl-tRNA Moves Through Three Ribosomal Sites

106

106

108

117

117

118

120

121

122

124

124

126

128

129

131

131

133

134

135

136

136

137

137

140

Translation Is Terminated by Release Factors When a Stop Codon Is Reached

Polysomes and Rapid Ribosome Recycling Increase the Efficiency of Translation

GTPase-Superfamily Proteins Function in Several Quality Control Steps of Translation

Nonsense Mutations Cause Premature Termination of Protein Synthesis

4.5 DNA Replication 145

DNA Polymerases Require a Primer to Initiate Replication

Duplex DNA Is Unwound, and Daughter Strands Are Formed at the DNA Replication Fork

Several Proteins Participate in DNA Replication

DNA Replication Occurs Bidirectionally from Each Origin

4.6 DNA Repair and Recombination 151

DNA Polymerases Introduce Copying Errors and Also Correct Them

Chemical and Radiation Damage to DNA Can Lead to Mutations

High-Fidelity DNA Excision Repair Systems Recognize and Repair Damage

Base Excision Repairs T-G Mismatches and Damaged Bases

Mismatch Excision Repairs Other Mismatches and Small Insertions and Deletions

Nucleotide Excision Repairs Chemical Adducts that Distort Normal DNA Shape

Two Systems Utilize Recombination to Repair Double-Strand Breaks in DNA

Homologous Recombination Can Repair DNA Damage and Generate Genetic Diversity

4.7 Viruses: Parasites of the Cellular Genetic System 160

Most Viral Host Ranges Are Narrow

Viral Capsids Are Regular Arrays of One or a Few Types of Protein

Viruses Can Be Cloned and Counted in Plaque Assays

Lytic Viral Growth Cycles Lead to Death of Host Cells

Viral DNA Is Integrated into the Host-Cell Genome in Some Nonlytic Viral Growth Cycles

5 Molecular Genetic Techniques 171

5.1 Genetic Analysis of Mutations to Identify and Study Genes 172

Recessive and Dominant Mutant Alleles Generally Have Opposite Effects on Gene Function

Segregation of Mutations in Breeding Experiments Reveals Their Dominance or Recessivity

142

142

143

143

145

145

145

147

149

151

151

151

152

153

153

154

155

156

160

160

160

160

161

164

171

172

172

173

Conditional Mutations Can Be Used to Study Essential Genes in Yeast	175	Linkage Studies Can Map Disease Genes with a Resolution of About 1 Centimorgan	208
Recessive Lethal Mutations in Diploids Can Be Identified by Inbreeding and Maintained in Heterozygotes	176	Further Analysis Is Needed to Locate a Disease Gene in Cloned DNA	209
Complementation Tests Determine Whether Different Recessive Mutations Are in the Same Gene	177	Many Inherited Diseases Result from Multiple Genetic Defects	210
Double Mutants Are Useful in Assessing the Order in Which Proteins Function	178	5.5 Inactivating the Function of Specific Genes in Eukaryotes	212
Genetic Suppression and Synthetic Lethality Can Reveal Interacting or Redundant Proteins	179	Normal Yeast Genes Can Be Replaced with Mutant Alleles by Homologous Recombination	212
Genes Can Be Identified by Their Map Position on the Chromosome	180	Transcription of Genes Ligated to a Regulated Promoter Can Be Controlled Experimentally	213
5.2 DNA Cloning and Characterization	182	Specific Genes Can Be Permanently Inactivated in the Germ Line of Mice	213
Restriction Enzymes and DNA Ligases Allow Insertion of DNA Fragments into Cloning Vectors	183	Somatic Cell Recombination Can Inactivate Genes in Specific Tissues	214
<i>E. coli</i> Plasmid Vectors Are Suitable for Cloning Isolated DNA Fragments	184	Dominant-Negative Alleles Can Functionally Inhibit Some Genes	215
cDNA Libraries Represent the Sequences of Protein-Coding Genes	185	RNA Interference Causes Gene Inactivation by Destroying the Corresponding mRNA	216
cDNAs Prepared by Reverse Transcription of Cellular mRNAs Can Be Cloned to Generate cDNA Libraries	186	6 Genes, Genomics, and Chromosomes	223
DNA Libraries Can Be Screened by Hybridization to an Oligonucleotide Probe	188	6.1 Eukaryotic Gene Structure	225
Yeast Genomic Libraries Can Be Constructed with Shuttle Vectors and Screened by Functional Complementation	188	Most Eukaryotic Genes Contain Introns and Produce mRNAs Encoding Single Proteins	225
Gel Electrophoresis Allows Separation of Vector DNA from Cloned Fragments	191	Simple and Complex Transcription Units Are Found in Eukaryotic Genomes	225
The Polymerase Chain Reaction Amplifies a Specific DNA Sequence from a Complex Mixture	192	Protein-Coding Genes May Be Solitary or Belong to a Gene Family	227
Cloned DNA Molecules Are Sequenced Rapidly by Methods Based on PCR	195	Heavily Used Gene Products Are Encoded by Multiple Copies of Genes	229
5.3 Using Cloned DNA Fragments to Study Gene Expression	198	Nonprotein-Coding Genes Encode Functional RNAs	230
Hybridization Techniques Permit Detection of Specific DNA Fragments and mRNAs	198	6.2 Chromosomal Organization of Genes and Noncoding DNA	231
DNA Microarrays Can Be Used to Evaluate the Expression of Many Genes at One Time	199	Genomes of Many Organisms Contain Nonfunctional DNA	231
Cluster Analysis of Multiple Expression Experiments Identifies Co-regulated Genes	200	Most Simple-Sequence DNAs Are Concentrated in Specific Chromosomal Locations	232
<i>E. coli</i> Expression Systems Can Produce Large Quantities of Proteins from Cloned Genes	201	DNA Fingerprinting Depends on Differences in Length of Simple-Sequence DNAs	233
Plasmid Expression Vectors Can Be Designed for Use in Animal Cells	203	Unclassified Spacer DNA Occupies a Significant Portion of the Genome	233
5.4 Locating and Identifying Human Disease Genes	206	6.3 Transposable (Mobile) DNA Elements	234
Monogenic Diseases Show One of Three Patterns of Inheritance	206	Movement of Mobile Elements Involves a DNA or an RNA Intermediate	235
DNA Polymorphisms Are Used as Markers for Linkage-Mapping of Human Mutations	207	DNA Transposons Are Present in Prokaryotes and Eukaryotes	236
		LTR Retrotransposons Behave Like Intracellular Retroviruses	238

Non-LTR Retrotransposons Transpose by a Distinct Mechanism	240	Interphase Polytene Chromosomes Arise by DNA Amplification	269
Other Retroposed RNAs Are Found in Genomic DNA	243	Three Functional Elements Are Required for Replication and Stable Inheritance of Chromosomes	270
Mobile DNA Elements Have Significantly Influenced Evolution	243	Centromere Sequences Vary Greatly in Length and Complexity	271
6.4 Organelle DNAs	245	Addition of Telomeric Sequences by Telomerase Prevents Shortening of Chromosomes	273
Mitochondria Contain Multiple mtDNA Molecules	245		
mtDNA Is Inherited Cytoplasmically	246		
The Size, Structure, and Coding Capacity of mtDNA Vary Considerably Between Organisms	246		
Products of Mitochondrial Genes Are Not Exported	248		
Mitochondria Evolved from a Single Endosymbiotic Event Involving a <i>Rickettsia</i> -like Bacterium	249		
Mitochondrial Genetic Codes Differ from the Standard Nuclear Code	249		
Mutations in Mitochondrial DNA Cause Several Genetic Diseases in Humans	250		
Chloroplasts Contain Large DNAs Often Encoding More Than a Hundred Proteins	251		
6.5 Genomics: Genome-wide Analysis of Gene Structure and Expression	252		
Stored Sequences Suggest Functions of Newly Identified Genes and Proteins	252		
Comparison of Related Sequences from Different Species Can Give Clues to Evolutionary Relationships Among Proteins	253		
Genes Can Be Identified Within Genomic DNA Sequences	253		
The Number of Protein-Coding Genes in an Organism's Genome Is Not Directly Related to Its Biological Complexity	254		
6.6 Structural Organization of Eukaryotic Chromosomes	256		
Chromatin Exists in Extended and Condensed Forms	256		
Modifications of Histone Tails Control Chromatin Condensation and Function	258		
Nonhistone Proteins Organize Long Chromatin Loops	263		
Additional Nonhistone Proteins Regulate Transcription and Replication	265		
6.7 Morphology and Functional Elements of Eukaryotic Chromosomes	266		
Chromosome Number, Size, and Shape at Metaphase Are Species-Specific	266		
During Metaphase, Chromosomes Can Be Distinguished by Banding Patterns and Chromosome Painting	267		
Chromosome Painting and DNA Sequencing Reveal the Evolution of Chromosomes	268		
		7 Transcriptional Control of Gene Expression	279
		7.1 Control of Gene Expression in Bacteria	282
		Transcription Initiation by Bacterial RNA Polymerase Requires Association with a Sigma Factor	282
		Initiation of <i>lac</i> Operon Transcription Can Be Repressed and Activated	282
		Small Molecules Regulate Expression of Many Bacterial Genes via DNA-Binding Repressors and Activators	284
		Transcription Initiation from Some Promoters Requires Alternative Sigma Factors	285
		Transcription by σ^{54} -RNA Polymerase Is Controlled by Activators That Bind Far from the Promoter	285
		Many Bacterial Responses Are Controlled by Two-Component Regulatory Systems	285
		Control of Transcription Elongation	286
		7.2 Overview of Eukaryotic Gene Control	288
		Regulatory Elements in Eukaryotic DNA Are Found Both Close to and Many Kilobases Away from Transcription Start Sites	289
		Three Eukaryotic RNA Polymerases Catalyze Formation of Different RNAs	290
		The Largest Subunit in RNA Polymerase II Has an Essential Carboxyl-Terminal Repeat	293
		7.3 RNA Polymerase II Promoters and General Transcription Factors	295
		RNA Polymerase II Initiates Transcription at DNA Sequences Corresponding to the 5' Cap of mRNAs	295
		The TATA Box, Initiators, and CpG Islands Function as Promoters in Eukaryotic DNA	295
		General Transcription Factors Position RNA Polymerase II at Start Sites and Assist in Initiation	297
		In Vivo Transcription Initiation by RNA Polymerase II Requires Additional Proteins	301
		Elongation Factors Regulate the Initial Stages of Transcription in the Promoter-Proximal Region	301

7.4 Regulatory Sequences in Protein-Coding Genes and the Proteins Through Which They Function	302	Noncoding RNAs Direct Epigenetic Repression in Metazoans	331
Promoter-Proximal Elements Help Regulate Eukaryotic Genes	302	Plants and Fission Yeast Use Short RNA-Directed Methylation of Histones and DNA	333
Distant Enhancers Often Stimulate Transcription by RNA Polymerase II	303	7.8 Other Eukaryotic Transcription Systems	336
Most Eukaryotic Genes Are Regulated by Multiple Transcription-Control Elements	304	Transcription Initiation by Pol I and Pol III Is Analogous to That by Pol II	336
Footprinting and Gel-Shift Assays Detect Protein-DNA Interactions	305	Mitochondrial and Chloroplast DNAs Are Transcribed by Organelle-Specific RNA Polymerases	338
Activators Promote Transcription and Are Composed of Distinct Functional Domains	305	8 Post-transcriptional Gene Control	345
Repressors Inhibit Transcription and Are the Functional Converse of Activators	307	8.1 Processing of Eukaryotic Pre-mRNA	348
DNA-Binding Domains Can Be Classified into Numerous Structural Types	308	The 5' Cap Is Added to Nascent RNAs Shortly After Transcription Initiation	348
Structurally Diverse Activation and Repression Domains Regulate Transcription	311	A Diverse Set of Proteins with Conserved RNA-Binding Domains Associate with Pre-mRNAs	349
Transcription Factor Interactions Increase Gene-Control Options	312	Splicing Occurs at Short, Conserved Sequences in Pre-mRNAs via Two Transesterification Reactions	351
Multiprotein Complexes Form on Enhancers	314	During Splicing, snRNAs Base-Pair with Pre-mRNA	352
7.5 Molecular Mechanisms of Transcription Repression and Activation	315	Spliceosomes, Assembled from snRNPs and a Pre-mRNA, Carry Out Splicing	353
Formation of Heterochromatin Silences Gene Expression at Telomeres, Near Centromeres, and in Other Regions	315	Chain Elongation by RNA Polymerase II Is Coupled to the Presence of RNA-Processing Factors	356
Repressors Can Direct Histone Deacetylation at Specific Genes	318	SR Proteins Contribute to Exon Definition in Long Pre-mRNAs	356
Activators Can Direct Histone Acetylation at Specific Genes	318	Self-Splicing Group II Introns Provide Clues to the Evolution of snRNAs	357
Chromatin-Remodeling Factors Help Activate or Repress Transcription	319	3' Cleavage and Polyadenylation of Pre-mRNAs Are Tightly Coupled	358
The Mediator Complex Forms a Molecular Bridge Between Activation Domains and Pol II	320	Nuclear Exonucleases Degrade RNA That Is Processed Out of Pre-mRNAs	359
The Yeast Two-Hybrid System	321	8.2 Regulation of Pre-mRNA Processing	360
7.6 Regulation of Transcription-Factor Activity	323	Alternative Splicing Generates Transcripts with Different Combinations of Exons	361
All Nuclear Receptors Share a Common Domain Structure	324	A Cascade of Regulated RNA Splicing Controls <i>Drosophila</i> Sexual Differentiation	361
Nuclear-Receptor Response Elements Contain Inverted or Direct Repeats	324	Splicing Repressors and Activators Control Splicing at Alternative Sites	362
Hormone Binding to a Nuclear Receptor Regulates Its Activity as a Transcription Factor	325	RNA Editing Alters the Sequences of Some Pre-mRNAs	364
Metazoans Regulate the Pol II Transition from Initiation to Elongation	325	8.3 Transport of mRNA Across the Nuclear Envelope	365
Pol II Termination Is Also Regulated	326	Macromolecules Exit and Enter the Nucleus Through Nuclear Pore Complexes	365
7.7 Epigenetic Regulation of Transcription	327	Pre-mRNAs in Spliceosomes Are Not Exported from the Nucleus	367
Epigenetic Repression by DNA Methylation	327	HIV Rev Protein Regulates the Transport of Unspliced Viral mRNAs	368
Histone Methylation at Other Specific Lysines Are Linked to Epigenetic Mechanisms of Gene Repression	328		
Epigenetic Control by Polycomb and Trithorax Complexes	330		

8.4 Cytoplasmic Mechanisms of Post-transcriptional Control	370	Imaging Subcellular Details Often Requires That the Samples Be Fixed, Sectioned, and Stained	408
Micro RNAs Repress Translation of Specific mRNAs	371	Fluorescence Microscopy Can Localize and Quantify Specific Molecules in Live Cells	408
RNA Interference Induces Degradation of Precisely Complementary mRNAs	373	Determination of Intracellular Ca^{2+} and H^{+} Levels with Ion-Sensitive Fluorescent Dyes	409
Cytoplasmic Polyadenylation Promotes Translation of Some mRNAs	374	Immunofluorescence Microscopy Can Detect Specific Proteins in Fixed Cells	409
Degradation of mRNAs in the Cytoplasm Occurs by Several Mechanisms	375	Tagging with Fluorescent Proteins Allows the Visualization of Specific Proteins in Living Cells	411
Protein Synthesis Can Be Globally Regulated	376	Deconvolution and Confocal Microscopy Enhance Visualization of Three-Dimensional Fluorescent Objects	411
Sequence-Specific RNA-Binding Proteins Control Specific mRNA Translation	379	TIRF Microscopy Provides Exceptional Imaging in One Focal Plane	415
Surveillance Mechanisms Prevent Translation of Improperly Processed mRNAs	380	FRAP Reveals the Dynamics of Cellular Components	415
Localization of mRNAs Permits Production of Proteins at Specific Regions Within the Cytoplasm	380	FRET Measures Distance Between Chromophores	416
		Super-Resolution Microscopy Can Localize Proteins to Nanometer Accuracy	418
8.5 Processing of rRNA and tRNA	384	9.3 Electron Microscopy: High-Resolution Imaging	419
Pre-rRNA Genes Function as Nucleolar Organizers and Are Similar in All Eukaryotes	384	Single Molecules or Structures Can Be Imaged After a Negative Stain or Metal Shadowing	419
Small Nucleolar RNAs Assist in Processing Pre-rRNAs	385	Cells and Tissues Are Cut into Thin Sections for Viewing by Electron Microscopy	420
Self-Splicing Group I Introns Were the First Examples of Catalytic RNA	389	Immunoelectron Microscopy Localizes Proteins at the Ultrastructural Level	421
Pre-tRNAs Undergo Extensive Modification in the Nucleus	390	Cryoelectron Microscopy Allows Visualization of Specimens Without Fixation or Staining	421
Nuclear Bodies Are Functionally Specialized Nuclear Domains	391	Scanning Electron Microscopy of Metal-Coated Specimens Reveals Surface Features	423
		9.4 Isolation and Characterization of Cell Organelles	424
		Organelles of the Eukaryotic Cell	424
		Disruption of Cells Releases Their Organelles and Other Contents	427
		Centrifugation Can Separate Many Types of Organelles	427
		Organelle-Specific Antibodies Are Useful in Preparing Highly Purified Organelles	429
		Proteomics Reveals the Protein Composition of Organelles	430
		9.5 Perturbing Specific Cell Functions	430
		Drugs Are Commonly Used in Cell Biology	430
		Chemical Screens Can Identify New Specific Drugs	430
		Small Interfering RNAs (siRNAs) Can Knock Down Expression of Specific Proteins	432
		Genomic Screens Using siRNA in the Nematode <i>C. elegans</i>	434
		CLASSIC EXPERIMENT 9.1 Separating Organelles	441
Part III Cell Structure and Function			
9 Culturing, Visualizing, and Perturbing Cells	397		
9.1 Growing Cells in Culture	398		
Culture of Animal Cells Requires Nutrient-Rich Media and Special Solid Surfaces	398		
Primary Cell Cultures and Cell Strains Have a Finite Life Span	399		
Transformed Cells Can Grow Indefinitely in Culture	400		
Flow Cytometry Separates Different Cell Types	400		
Growth of Cells in Two-Dimensional and Three-Dimensional Culture Mimics the In Vivo Environment	401		
Hybrid Cells Called Hybridomas Produce Abundant Monoclonal Antibodies	402		
9.2 Light Microscopy: Exploring Cell Structure and Visualizing Proteins Within Cells	404		
The Resolution of the Light Microscope Is About $0.2\ \mu\text{m}$	404		
Phase-Contrast and Differential-Interference-Contrast Microscopy Visualize Unstained Living Cells	405		

10 Biomembrane Structure 443

10.1 The Lipid Bilayer: Composition and Structural Organization 445

Phospholipids Spontaneously Form Bilayers	445
Phospholipid Bilayers Form a Sealed Compartment Surrounding an Internal Aqueous Space	446
Biomembranes Contain Three Principal Classes of Lipids	448
Most Lipids and Many Proteins Are Laterally Mobile in Biomembranes	450
Lipid Composition Influences the Physical Properties of Membranes	452
Lipid Composition Is Different in the Exoplasmic and Cytosolic Leaflets	453
Cholesterol and Sphingolipids Cluster with Specific Proteins in Membrane Microdomains	454
Cells Store Excess Lipids in Lipid Droplets	455

10.2 Membrane Proteins: Structure and Basic Functions 455

Proteins Interact with Membranes in Three Different Ways	456
Most Transmembrane Proteins Have Membrane-Spanning α Helices	456
Multiple β Strands in Porins Form Membrane-Spanning "Barrels"	460
Covalently Attached Lipids Anchor Some Proteins to Membranes	460
All Transmembrane Proteins and Glycolipids Are Asymmetrically Oriented in the Bilayer	461
Lipid-Binding Motifs Help Target Peripheral Proteins to the Membrane	462
Proteins Can Be Removed from Membranes by Detergents or High-Salt Solutions	462

10.3 Phospholipids, Sphingolipids, and Cholesterol: Synthesis and Intracellular Movement 464

Fatty Acids Are Assembled from Two-Carbon Building Blocks by Several Important Enzymes	465
Small Cytosolic Proteins Facilitate Movement of Fatty Acids	465
Fatty Acids Are Incorporated into Phospholipids Primarily on the ER Membrane	465
Flippases Move Phospholipids from One Membrane Leaflet to the Opposite Leaflet	467
Cholesterol Is Synthesized by Enzymes in the Cytosol and ER Membrane	467
Cholesterol and Phospholipids Are Transported Between Organelles by Several Mechanisms	468

11 Transmembrane Transport of Ions and Small Molecules 473

11.1 Overview of Transmembrane Transport 474

Only Gases and Small Uncharged Molecules Cross Membranes by Simple Diffusion	474
Three Main Classes of Membrane Proteins Transport Molecules and Ions Across Biomembranes	475

11.2 Facilitated Transport of Glucose and Water 477

Uniport Transport Is Faster and More Specific than Simple Diffusion	477
The Low K_m of the GLUT1 Uniporter Enables It to Transport Glucose into Most Mammalian Cells	478
The Human Genome Encodes a Family of Sugar-Transporting GLUT Proteins	479
Transport Proteins Can Be Studied Using Artificial Membranes and Recombinant Cells	480
Osmotic Pressure Causes Water to Move Across Membranes	480
Aquaporins Increase the Water Permeability of Cell Membranes	481

11.3 ATP-Powered Pumps and the Intracellular Ionic Environment 483

There are Four Main Classes of ATP-Powered Pumps	483
ATP-Powered Ion Pumps Generate and Maintain Ionic Gradients Across Cellular Membranes	485
Muscle Relaxation Depends on Ca^{2+} ATPases That Pump Ca^{2+} from the Cytosol into the Sarcoplasmic Reticulum	486
The Mechanism of Action of the Ca^{2+} Pump Is Known in Detail	486
Calmodulin Regulates the Plasma Membrane Pumps That Control Cytosolic Ca^{2+} Concentrations	487
Na^+/K^+ ATPase Maintains the Intracellular Na^+ and K^+ Concentrations in Animal Cells	489
V-Class H^+ ATPases Maintain the Acidity of Lysosomes and Vacuoles	490
ABC Proteins Export a Wide Variety of Drugs and Toxins from the Cell	491
Certain ABC Proteins "Flip" Phospholipids and Other Lipid-Soluble Substrates from One Membrane Leaflet to the Other	492
The ABC Cystic Fibrosis Transmembrane Regulator (CFTR) Is a Chloride Channel, Not a Pump	494

11.4 Nongated Ion Channels and the Resting Membrane Potential 495

Selective Movement of Ions Creates a Transmembrane Electric Gradient	495
--	-----

The Resting Membrane Potential in Animal Cells Depends Largely on the Outward Flow of K^+ Ions Through Open K^+ Channels	497	12.2 Mitochondria and the Citric Acid Cycle	524
Ion Channels Are Selective for Certain Ions by Virtue of a Molecular "Selectivity Filter"	497	Mitochondria Are Dynamic Organelles with Two Structurally and Functionally Distinct Membranes	524
Patch Clamps Permit Measurement of Ion Movements Through Single Channels	499	In the First Part of Stage II, Pyruvate Is Converted to Acetyl CoA and High-Energy Electrons	526
Novel Ion Channels Can Be Characterized by a Combination of Oocyte Expression and Patch Clamping	501	In the Second Part of Stage II, the Citric Acid Cycle Oxidizes the Acetyl Group in Acetyl CoA to CO_2 and Generates High-Energy Electrons	527
		Transporters in the Inner Mitochondrial Membrane Help Maintain Appropriate Cytosolic and Matrix Concentrations of NAD^+ and $NADH$	529
11.5 Cotransport by Symporters and Antiporters	502	Mitochondrial Oxidation of Fatty Acids Generates ATP	529
Na^+ Entry into Mammalian Cells Is Thermodynamically Favored	502	Peroxisomal Oxidation of Fatty Acids Generates No ATP	531
Na^+ -Linked Symporters Enable Animal Cells to Import Glucose and Amino Acids Against High Concentration Gradients	502		
A Bacterial Na^+ /Amino Acid Symporter Reveals How Symport Works	504	12.3 The Electron Transport Chain and Generation of the Proton-Motive Force	532
A Na^+ -Linked Ca^{2+} Antiporter Regulates the Strength of Cardiac Muscle Contraction	504	Oxidation of $NADH$ and $FADH_2$ Releases a Significant Amount of Energy	532
Several Cotransporters Regulate Cytosolic pH	505	Electron Transport in Mitochondria Is Coupled to Proton Pumping	533
An Anion Antiporter Is Essential for Transport of CO_2 by Red Blood Cells	506	Electrons Flow "Downhill" Through a Series of Electron Carriers	534
Numerous Transport Proteins Enable Plant Vacuoles to Accumulate Metabolites and Ions	507	Four Large Multiprotein Complexes Couple Electron Transport to Proton Pumping Across the Mitochondrial Inner Membrane	535
		Reduction Potentials of Electron Carriers in the Electron Transport Chain Favor Electron Flow from $NADH$ to O_2	539
11.6 Transcellular Transport	508	The Multiprotein Complexes of the Electron Transport Chain Assemble into Supercomplexes	540
Multiple Transport Proteins Are Needed to Move Glucose and Amino Acids Across Epithelia	508	Reactive Oxygen Species (ROS) Are Toxic By-products of Electron Transport That Can Damage Cells	541
Simple Rehydration Therapy Depends on the Osmotic Gradient Created by Absorption of Glucose and Na^+	509	Experiments Using Purified Electron Transport Chain Complexes Established the Stoichiometry of Proton Pumping	542
Parietal Cells Acidify the Stomach Contents While Maintaining a Neutral Cytosolic pH	509	The Proton-Motive Force in Mitochondria Is Due Largely to a Voltage Gradient Across the Inner Membrane	542
Bone Resorption Requires Coordinated Function of a V-Class Proton Pump and a Specific Chloride Channel Protein	510		
		12.4 Harnessing the Proton-Motive Force to Synthesize ATP	544
CLASSIC EXPERIMENT 11.1 Stumbling upon Active Transport	515	The Mechanism of ATP Synthesis Is Shared Among Bacteria, Mitochondria, and Chloroplasts	544
		ATP Synthase Comprises F_0 and F_1 Multiprotein Complexes	546
12 Cellular Energetics	517	Rotation of the F_1 γ Subunit, Driven by Proton Movement Through F_0 , Powers ATP Synthesis	547
12.1 First Step of Harvesting Energy from Glucose: Glycolysis	519	Multiple Protons Must Pass Through ATP Synthase to Synthesize One ATP	549
During Glycolysis (Stage I), Cytosolic Enzymes Convert Glucose to Pyruvate	520	F_0 c Ring Rotation Is Driven by Protons Flowing Through Transmembrane Channels	549
The Rate of Glycolysis Is Adjusted to Meet the Cell's Need for ATP	520	ATP-ADP Exchange Across the Inner Mitochondrial Membrane Is Powered by the Proton-Motive Force	550
Glucose Is Fermented When Oxygen Is Scarce	522		

Rate of Mitochondrial Oxidation Normally Depends on ADP Levels	551	A Hydrophobic N-Terminal Signal Sequence Targets Nascent Secretory Proteins to the ER	580
Brown-Fat Mitochondria Use the Proton-Motive Force to Generate Heat	551	Cotranslational Translocation Is Initiated by Two GTP-Hydrolyzing Proteins	582
12.5 Photosynthesis and Light-Absorbing Pigments	552	Passage of Growing Polypeptides Through the Translocon Is Driven by Translation	583
Thylakoid Membranes in Chloroplasts Are the Sites of Photosynthesis in Plants	553	ATP Hydrolysis Powers Post-translational Translocation of Some Secretory Proteins in Yeast	584
Three of the Four Stages in Photosynthesis Occur Only During Illumination	553	13.2 Insertion of Membrane Proteins into the ER	587
Each Photon of Light Has a Defined Amount of Energy	555	Several Topological Classes of Integral Membrane Proteins Are Synthesized on the ER	587
Photosystems Comprise a Reaction Center and Associated Light-Harvesting Complexes	555	Internal Stop-Transfer and Signal-Anchor Sequences Determine Topology of Single-Pass Proteins	588
Photoelectron Transport from Energized Reaction-Center Chlorophyll <i>a</i> Produces a Charge Separation	556	Multipass Proteins Have Multiple Internal Topogenic Sequences	591
Internal Antenna and Light-Harvesting Complexes Increase the Efficiency of Photosynthesis	557	A Phospholipid Anchor Tethers Some Cell-Surface Proteins to the Membrane	592
12.6 Molecular Analysis of Photosystems	559	The Topology of a Membrane Protein Often Can Be Deduced from Its Sequence	592
The Single Photosystem of Purple Bacteria Generates a Proton-Motive Force but No O ₂	559	13.3 Protein Modifications, Folding, and Quality Control in the ER	594
Chloroplasts Contain Two Functionally and Spatially Distinct Photosystems	561	A Preformed N-Linked Oligosaccharide Is Added to Many Proteins in the Rough ER	595
Linear Electron Flow Through Both Plant Photosystems, PSII and PSI, Generates a Proton-Motive Force, O ₂ , and NADPH	561	Oligosaccharide Side Chains May Promote Folding and Stability of Glycoproteins	596
An Oxygen-Evolving Complex Is Located on the Luminal Surface of the PSII Reaction Center	562	Disulfide Bonds Are Formed and Rearranged by Proteins in the ER Lumen	596
Multiple Mechanisms Protect Cells Against Damage from Reactive Oxygen Species During Photoelectron Transport	563	Chaperones and Other ER Proteins Facilitate Folding and Assembly of Proteins	598
Cyclic Electron Flow Through PSI Generates a Proton-Motive Force but No NADPH or O ₂	564	Improperly Folded Proteins in the ER Induce Expression of Protein-Folding Catalysts	599
Relative Activities of Photosystems I and II Are Regulated	565	Unassembled or Misfolded Proteins in the ER Are Often Transported to the Cytosol for Degradation	600
12.7 CO₂ Metabolism During Photosynthesis	567	13.4 Targeting of Proteins to Mitochondria and Chloroplasts	601
Rubisco Fixes CO ₂ in the Chloroplast Stroma	567	Amphipathic N-Terminal Signal Sequences Direct Proteins to the Mitochondrial Matrix	603
Synthesis of Sucrose Using Fixed CO ₂ Is Completed in the Cytosol	567	Mitochondrial Protein Import Requires Outer-Membrane Receptors and Translocons in Both Membranes	603
Light and Rubisco Activase Stimulate CO ₂ Fixation	569	Studies with Chimeric Proteins Demonstrate Important Features of Mitochondrial Import	605
Photorespiration Competes with Carbon Fixation and Is Reduced in C ₄ Plants	569	Three Energy Inputs Are Needed to Import Proteins into Mitochondria	606
13 Moving Proteins into Membranes and Organelles	577	Multiple Signals and Pathways Target Proteins to Submitochondrial Compartments	606
13.1 Targeting Proteins to and Across the ER Membrane	579	Targeting of Chloroplast Stromal Proteins Is Similar to Import of Mitochondrial Matrix Proteins	610
Pulse-Labeling Experiments with Purified ER Membranes Demonstrated That Secreted Proteins Cross the ER Membrane	579		

Proteins Are Targeted to Thylakoids by Mechanisms Related to Translocation Across the Bacterial Cytoplasmic Membrane	610	Anterograde Transport Through the Golgi Occurs by Cisternal Maturation	643
13.5 Targeting of Peroxisomal Proteins	612	14.4 Later Stages of the Secretory Pathway	646
Cytosolic Receptor Targets Proteins with an SKL Sequence at the C-Terminus into the Peroxisomal Matrix	612	Vesicles Coated with Clathrin and/or Adapter Proteins Mediate Transport from the <i>trans</i> -Golgi	646
Peroxisomal Membrane and Matrix Proteins Are Incorporated by Different Pathways	613	Dynamin Is Required for Pinching Off of Clathrin Vesicles	647
13.6 Transport into and out of the Nucleus	615	Mannose 6-Phosphate Residues Target Soluble Proteins to Lysosomes	648
Large and Small Molecules Enter and Leave the Nucleus via Nuclear Pore Complexes	615	Study of Lysosomal Storage Diseases Revealed Key Components of the Lysosomal Sorting Pathway	649
Nuclear Transport Receptors Escort Proteins Containing Nuclear-Localization Signals into the Nucleus	617	Protein Aggregation in the <i>trans</i> -Golgi May Function in Sorting Proteins to Regulated Secretory Vesicles	651
A Second Type of Nuclear Transport Receptors Escort Proteins Containing Nuclear-Export Signals out of the Nucleus	619	Some Proteins Undergo Proteolytic Processing After Leaving the <i>trans</i> -Golgi	651
Most mRNAs Are Exported from the Nucleus by a Ran-Independent Mechanism	619	Several Pathways Sort Membrane Proteins to the Apical or Basolateral Region of Polarized Cells	652
14 Vesicular Traffic, Secretion, and Endocytosis	627	14.5 Receptor-Mediated Endocytosis	654
14.1 Techniques for Studying the Secretory Pathway	629	Cells Take Up Lipids from the Blood in the Form of Large, Well-Defined Lipoprotein Complexes	656
Transport of a Protein Through the Secretory Pathway Can Be Assayed in Living Cells	629	Receptors for Low-Density Lipoprotein and Other Ligands Contain Sorting Signals That Target Them for Endocytosis	657
Yeast Mutants Define Major Stages and Many Components in Vesicular Transport	632	The Acidic pH of Late Endosomes Causes Most Receptor-Ligand Complexes to Dissociate	658
Cell-Free Transport Assays Allow Dissection of Individual Steps in Vesicular Transport	633	The Endocytic Pathway Delivers Iron to Cells Without Dissociation of the Receptor-Transferrin Complex in Endosomes	659
14.2 Molecular Mechanisms of Vesicle Budding and Fusion	634	14.6 Directing Membrane Proteins and Cytosolic Materials to the Lysosome	661
Assembly of a Protein Coat Drives Vesicle Formation and Selection of Cargo Molecules	634	Multivesicular Endosomes Segregate Membrane Proteins Destined for the Lysosomal Membrane from Proteins Destined for Lysosomal Degradation	661
A Conserved Set of GTPase Switch Proteins Controls Assembly of Different Vesicle Coats	635	Retroviruses Bud from the Plasma Membrane by a Process Similar to Formation of Multivesicular Endosomes	663
Targeting Sequences on Cargo Proteins Make Specific Molecular Contacts with Coat Proteins	636	The Autophagic Pathway Delivers Cytosolic Proteins or Entire Organelles to Lysosomes	664
Rab GTPases Control Docking of Vesicles on Target Membranes	638	CLASSIC EXPERIMENT 14.1 Following a Protein Out of the Cell	671
Paired Sets of SNARE Proteins Mediate Fusion of Vesicles with Target Membranes	639	15 Signal Transduction and G Protein-Coupled Receptors	673
Dissociation of SNARE Complexes After Membrane Fusion Is Driven by ATP Hydrolysis	639	15.1 Signal Transduction: From Extracellular Signal to Cellular Response	675
14.3 Early Stages of the Secretory Pathway	640	Signaling Molecules Can Act Locally or at a Distance	675
COPII Vesicles Mediate Transport from the ER to the Golgi	640	Binding of Signaling Molecules Activates Receptors on Target Cells	676
COPI Vesicles Mediate Retrograde Transport Within the Golgi and from the Golgi to the ER	642		

Protein Kinases and Phosphatases Are Employed in Virtually All Signaling Pathways	677	Structural Studies Established How $G_{i\alpha s}$ -GTP Binds to and Activates Adenylyl Cyclase	700
GTP-Binding Proteins Are Frequently Used in Signal Transduction as On/Off Switches	678	cAMP Activates Protein Kinase A by Releasing Inhibitory Subunits	701
Intracellular "Second Messengers" Transmit and Amplify Signals from Many Receptors	679	Glycogen Metabolism Is Regulated by Hormone-Induced Activation of Protein Kinase A	701
15.2 Studying Cell-Surface Receptors and Signal Transduction Proteins	681	cAMP-Mediated Activation of Protein Kinase A Produces Diverse Responses in Different Cell Types	702
The Dissociation Constant Is a Measure of the Affinity of a Receptor for Its Ligand	681	Signal Amplification Occurs in the cAMP-Protein Kinase A Pathway	703
Binding Assays Are Used to Detect Receptors and Determine Their Affinity and Specificity for Ligands	682	CREB Links cAMP and Protein Kinase A to Activation of Gene Transcription	703
Maximal Cellular Response to a Signaling Molecule Usually Does Not Require Activation of All Receptors	683	Anchoring Proteins Localize Effects of cAMP to Specific Regions of the Cell	704
Sensitivity of a Cell to External Signals Is Determined by the Number of Surface Receptors and Their Affinity for Ligand	684	Multiple Mechanisms Down-Regulate Signaling from the GPCR/cAMP/PKA Pathway	705
Receptors Can Be Purified by Affinity Techniques	685	15.6 G Protein-Coupled Receptors That Trigger Elevations in Cytosolic Ca^{2+}	707
Immunoprecipitation Assays and Affinity Techniques Can Be Used to Study the Activity of Signal Transduction Proteins	685	Activated Phospholipase C Generates Two Key Second Messengers Derived from the Membrane Lipid Phosphatidylinositol	708
15.3 G Protein-Coupled Receptors: Structure and Mechanism	687	The Ca^{2+} -Calmodulin Complex Mediates Many Cellular Responses to External Signals	711
All G Protein-Coupled Receptors Share the Same Basic Structure	687	Signal-Induced Relaxation of Vascular Smooth Muscle Is Mediated by a Ca^{2+} -Nitric Oxide-cGMP-Activated Protein Kinase G Pathway	711
Ligand-Activated G Protein-Coupled Receptors Catalyze Exchange of GTP for GDP on the α Subunit of a Trimeric G Protein	689	Integration of Ca^{2+} and cAMP Second Messengers Regulates Glycogenolysis	711
Different G Proteins Are Activated by Different GPCRs and In Turn Regulate Different Effector Proteins	691	CLASSIC EXPERIMENT 15.1 The Infancy of Signal Transduction—GTP Stimulation of cAMP Synthesis	719
15.4 G Protein-Coupled Receptors That Regulate Ion Channels	693	<hr/> 16 Signaling Pathways That Control Gene Expression	721
Acetylcholine Receptors in the Heart Muscle Activate a G Protein That Opens K^+ Channels	693	16.1 Receptors That Activate Protein Tyrosine Kinases	723
Light Activates G Protein-Coupled Rhodopsins in Rod Cells of the Eye	694	Numerous Factors Regulating Cell Division and Metabolism Are Ligands for Receptor Tyrosine Kinases	723
Activation of Rhodopsin by Light Leads to Closing of cGMP-Gated Cation Channels	695	Binding of Ligand Promotes Dimerization of an RTK and Leads to Activation of Its Intrinsic Kinase	724
Signal Amplification Makes the Rhodopsin Signal Transduction Pathway Exquisitely Sensitive	696	Homo- and Hetero-oligomers of Epidermal Growth Factor Receptors Bind Members of the Epidermal Growth Factor Superfamily	726
Rapid Termination of the Rhodopsin Signal Transduction Pathway Is Essential for Acute Vision	696	Cytokines Influence Development of Many Cell Types	728
Rod Cells Adapt to Varying Levels of Ambient Light by Intracellular Trafficking of Arrestin and Transducin	698	Binding of a Cytokine to Its Receptor Activates a Tightly Bound JAK Protein Tyrosine Kinase	728
15.5 G Protein-Coupled Receptors That Activate or Inhibit Adenylyl Cyclase	699	Phosphotyrosine Residues Are Binding Surfaces for Multiple Proteins with Conserved Domains	730
Adenylyl Cyclase Is Stimulated and Inhibited by Different Receptor-Ligand Complexes	699		

SH2 Domains in Action: JAK Kinases Activate STAT Transcription Factors	730	Hedgehog Signaling Relieves Repression of Target Genes	753
Multiple Mechanisms Down-Regulate Signaling from RTKs and Cytokine Receptors	731	Hedgehog Signaling in Vertebrates Involves Primary Cilia	755
16.2 The Ras/MAP Kinase Pathway	734	Degradation of an Inhibitor Protein Activates the NF- κ B Transcription Factor	757
Ras, a GTPase Switch Protein, Operates Downstream of Most RTKs and Cytokine Receptors	735	Polyubiquitin Chains Serve as Scaffolds Linking Receptors to Downstream Proteins in the NF- κ B Pathway	759
Genetic Studies in <i>Drosophila</i> Identified Key Signal-Transducing Proteins in the Ras/MAP Kinase Pathway	735	16.6 Signaling Pathways Controlled by Protein Cleavage: Notch/Delta, SREBP	760
Receptor Tyrosine Kinases and JAK Kinases Are Linked to Ras by Adapter Proteins	737	On Binding Delta, the Notch Receptor Is Cleaved, Releasing a Component Transcription Factor	760
Binding of Sos to Inactive Ras Causes a Conformational Change That Triggers an Exchange of GTP for GDP	738	Matrix Metalloproteases Catalyze Cleavage of Many Signaling Proteins from the Cell Surface	761
Signals Pass from Activated Ras to a Cascade of Protein Kinases, Ending with MAP Kinase	738	Inappropriate Cleavage of Amyloid Precursor Protein Can Lead to Alzheimer's Disease	762
Phosphorylation of MAP Kinase Results in a Conformational Change That Enhances Its Catalytic Activity and Promotes Kinase Dimerization	740	Regulated Intramembrane Proteolysis of SREBP Releases a Transcription Factor That Acts to Maintain Phospholipid and Cholesterol Levels	762
MAP Kinase Regulates the Activity of Many Transcription Factors Controlling Early Response Genes	741	16.7 Integration of Cellular Responses to Multiple Signaling Pathways	765
G Protein-Coupled Receptors Transmit Signals to MAP Kinase in Yeast Mating Pathways	742	Insulin and Glucagon Work Together to Maintain a Stable Blood Glucose Level	765
Scaffold Proteins Separate Multiple MAP Kinase Pathways in Eukaryotic Cells	744	Multiple Signal Transduction Pathways Interact to Regulate Adipocyte Differentiation Through PPAR γ , the Master Transcriptional Regulator	767
16.3 Phosphoinositide Signaling Pathways	745	<hr/> 17 Cell Organization and Movement I: Microfilaments	773
Phospholipase C γ Is Activated by Some RTKs and Cytokine Receptors	745	17.1 Microfilaments and Actin Structures	776
Recruitment of PI-3 Kinase to Activated Receptors Leads to Synthesis of Three Phosphorylated Phosphatidylinositols	745	Actin Is Ancient, Abundant, and Highly Conserved	776
Accumulation of PI 3-Phosphates in the Plasma Membrane Leads to Activation of Several Kinases	746	G-Actin Monomers Assemble into Long, Helical F-Actin Polymers	777
Activated Protein Kinase B Induces Many Cellular Responses	747	F-Actin Has Structural and Functional Polarity	778
The PI-3 Kinase Pathway Is Negatively Regulated by PTEN Phosphatase	747	17.2 Dynamics of Actin Filaments	779
16.4 Receptor Serine Kinases That Activate Smads	748	Actin Polymerization in Vitro Proceeds in Three Steps	779
Three Separate TGF- β Receptor Proteins Participate in Binding TGF- β and Activating Signal Transduction	748	Actin Filaments Grow Faster at (+) Ends Than at (-) Ends	779
Activated TGF- β Receptors Phosphorylate Smad Transcription Factors	749	Actin Filament Treadmilling Is Accelerated by Profilin and Cofilin	782
Negative Feedback Loops Regulate TGF- β /Smad Signaling	751	Thymosin- β_4 Provides a Reservoir of Actin for Polymerization	782
16.5 Signaling Pathways Controlled by Ubiquitination: Wnt, Hedgehog, and NF-κB	752	Capping Proteins Block Assembly and Disassembly at Actin Filament Ends	783
Wnt Signaling Triggers Release of a Transcription Factor from a Cytosolic Protein Complex	752	17.3 Mechanisms of Actin Filament Assembly	784
		Formins Assemble Unbranched Filaments	784
		The Arp2/3 Complex Nucleates Branched Filament Assembly	785

Intracellular Movements Can Be Powered by Actin Polymerization	787		
Microfilaments Function in Endocytosis	788		
Toxins That Perturb the Pool of Actin Monomers Are Useful for Studying Actin Dynamics	789		
17.4 Organization of Actin-Based Cellular Structures	790		
Cross-Linking Proteins Organize Actin Filaments into Bundles or Networks	790		
Adaptor Proteins Link Actin Filaments to Membranes	791		
17.5 Myosins: Actin-Based Motor Proteins	793		
Myosins Have Head, Neck, and Tail Domains with Distinct Functions	794		
Myosins Make Up a Large Family of Mechanochemical Motor Proteins	796		
Conformational Changes in the Myosin Head Couple ATP Hydrolysis to Movement	797		
Myosin Heads Take Discrete Steps Along Actin Filaments	799		
Myosin V Walks Hand over Hand down an Actin Filament	799		
17.6 Myosin-Powered Movements	801		
Myosin Thick Filaments and Actin Thin Filaments in Skeletal Muscle Slide Past One Another During Contraction	801		
Skeletal Muscle Is Structured by Stabilizing and Scaffolding Proteins	802		
Contraction of Skeletal Muscle Is Regulated by Ca^{2+} and Actin-Binding Proteins	802		
Actin and Myosin II Form Contractile Bundles in Nonmuscle Cells	804		
Myosin-Dependent Mechanisms Regulate Contraction in Smooth Muscle and Nonmuscle Cells	804		
Myosin-V-Bound Vesicles Are Carried Along Actin Filaments	805		
17.7 Cell Migration: Mechanism, Signaling, and Chemotaxis	808		
Cell Migration Coordinates Force Generation with Cell Adhesion and Membrane Recycling	808		
The Small GTP-Binding Proteins Cdc42, Rac, and Rho Control Actin Organization	810		
Cell Migration Involves the Coordinate Regulation of Cdc42, Rac, and Rho	812		
Migrating Cells Are Steered by Chemotactic Molecules	813		
Chemotactic Gradients Induce Altered Phosphoinositide Levels Between the Front and Back of a Cell	814		
CLASSIC EXPERIMENT 17.1 Looking at Muscle Contraction	819		
		18 Cell Organization and Movement II: Microtubules and Intermediate Filaments	821
		18.1 Microtubule Structure and Organization	822
		Microtubule Walls Are Polarized Structures Built from $\alpha\beta$ -Tubulin Dimers	822
		Microtubules Are Assembled from MTOCs to Generate Diverse Organizations	824
		18.2 Microtubule Dynamics	827
		Individual Microtubules Exhibit Dynamic Instability	827
		Localized Assembly and "Search-and-Capture" Help Organize Microtubules	829
		Drugs Affecting Tubulin Polymerization Are Useful Experimentally and in Treatment of Diseases	829
		18.3 Regulation of Microtubule Structure and Dynamics	830
		Microtubules Are Stabilized by Side-Binding Proteins +TIPs Regulate the Properties and Functions of the Microtubule (+) End	830
		Other End-Binding Proteins Regulate Microtubule Disassembly	831
		18.4 Kinesins and Dyneins: Microtubule-Based Motor Proteins	833
		Organelles in Axons Are Transported Along Microtubules in Both Directions	833
		Kinesin-1 Powers Anterograde Transport of Vesicles Down Axons Toward the (+) End of Microtubules	834
		Kinesins Form a Large Protein Family with Diverse Functions	836
		Kinesin-1 Is a Highly Processive Motor	837
		Dynein Motors Transport Organelles Toward the (-) End of Microtubules	837
		Kinesins and Dyneins Cooperate in the Transport of Organelles Throughout the Cell	841
		Tubulin Modifications Distinguish Different Microtubules and Their Accessibility to Motors	842
		18.5 Cilia and Flagella: Microtubule-Based Surface Structures	844
		Eukaryotic Cilia and Flagella Contain Long Doublet Microtubules Bridged by Dynein Motors	845
		Ciliary and Flagellar Beating Are Produced by Controlled Sliding of Outer Doublet Microtubules	845
		Intraflagellar Transport Moves Material up and down Cilia and Flagella	846

Primary Cilia Are Sensory Organelles on Interphase Cells	847	Cyclin-Dependent Kinases Control the Eukaryotic Cell Cycle	876
Defects in Primary Cilia Underlie Many Diseases	848	Several Key Principles Govern the Cell Cycle	876
18.6 Mitosis	849	19.2 Model Organisms and Methods to Study the Cell Cycle	877
Centrosomes Duplicate Early in the Cell Cycle in Preparation for Mitosis	849	Budding and Fission Yeast Are Powerful Systems for Genetic Analysis of the Cell Cycle	877
Mitosis Can Be Divided into Six Phases	849	Frog Oocytes and Early Embryos Facilitate Biochemical Characterization of the Cell Cycle Engine	878
The Mitotic Spindle Contains Three Classes of Microtubules	851	Fruit Flies Reveal the Interplay Between Development and the Cell Cycle	880
Microtubule Dynamics Increase Dramatically in Mitosis	851	The Study of Tissue Culture Cells Uncovers Cell Cycle Regulation in Mammals	881
Mitotic Asters Are Pushed Apart by Kinesin-5 and Oriented by Dynein	852	Researchers Use Multiple Tools to Study the Cell Cycle	881
Chromosomes Are Captured and Oriented During Prometaphase	852	19.3 Regulation of CDK Activity	883
Duplicated Chromosomes Are Aligned by Motors and Microtubule Dynamics	855	Cyclin-Dependent Kinases Are Small Protein Kinases That Require a Regulatory Cyclin Subunit for Their Activity	884
The Chromosomal Passenger Complex Regulates Microtubule Attachment at Kinetochores	855	Cyclins Determine the Activity of CDKs	885
Anaphase A Moves Chromosomes to Poles by Microtubule Shortening	856	Cyclin Levels Are Primarily Regulated by Protein Degradation	887
Anaphase B Separates Poles by the Combined Action of Kinesins and Dynein	857	CDKs Are Regulated by Activating and Inhibitory Phosphorylation	888
Additional Mechanisms Contribute to Spindle Formation	858	CDK Inhibitors Control Cyclin-CDK Activity	888
Cytokinesis Splits the Duplicated Cell in Two	858	Special CDK Alleles Led to the Discovery of CDK Functions	889
Plant Cells Reorganize Their Microtubules and Build a New Cell Wall in Mitosis	859	19.4 Commitment to the Cell Cycle and DNA Replication	890
18.7 Intermediate Filaments	860	Cells Are Irreversibly Committed to Cell Division at a Cell Cycle Point Called START	890
Intermediate Filaments Are Assembled from Subunit Dimers	861	The E2F Transcription Factor and Its Regulator Rb Control the G ₁ -S Phase Transition in Metazoans	891
Intermediate Filament Proteins Are Expressed in a Tissue-Specific Manner	862	Extracellular Signals Govern Cell Cycle Entry	892
Intermediate Filaments Are Dynamic	863	Degradation of an S Phase CDK Inhibitor Triggers DNA Replication	892
Defects in Lamins and Keratins Cause Many Diseases	863	Replication at Each Origin Is Initiated Once and Only Once During the Cell Cycle	894
18.8 Coordination and Cooperation Between Cytoskeletal Elements	865	Duplicated DNA Strands Become Linked During Replication	896
Intermediate Filament-Associated Proteins Contribute to Cellular Organization	865	19.5 Entry into Mitosis	897
Microfilaments and Microtubules Cooperate to Transport Melanosomes	865	Precipitous Activation of Mitotic CDKs Initiates Mitosis	897
Cdc42 Coordinates Microtubules and Microfilaments During Cell Migration	866	Mitotic CDKs Promote Nuclear Envelope Breakdown	898
Advancement of Neural Growth Cones Is Coordinated by Microfilaments and Microtubules	866	Mitotic CDKs Promote Mitotic Spindle Formation	899
19 The Eukaryotic Cell Cycle	873	Chromosome Condensation Facilitates Chromosome Segregation	901
19.1 Overview of the Cell Cycle and Its Control	875	19.6 Completion of Mitosis: Chromosome Segregation and Exit from Mitosis	903
The Cell Cycle Is an Ordered Series of Events Leading to Cell Replication	875	Separase-Mediated Cleavage of Cohesins Initiates Chromosome Segregation	903

The APC/C Activates Separase Through Securin Ubiquitylation	903
Mitotic CDK Inactivation Triggers Exit from Mitosis	904
Cytokinesis Creates Two Daughter Cells	905

19.7 Surveillance Mechanisms in Cell Cycle Regulation 906

Checkpoint Pathways Establish Dependencies and Prevent Errors in the Cell Cycle	907
The Growth Checkpoint Pathway Ensures That Cells Only Enter the Cell Cycle After Sufficient Macromolecule Biosynthesis	907
The DNA Damage Response Halts Cell Cycle Progression When DNA Is Compromised	908
The Spindle Assembly Checkpoint Pathway Prevents Chromosome Segregation Until Chromosomes Are Accurately Attached to the Mitotic Spindle	910
The Spindle Position Checkpoint Pathway Ensures That the Nucleus Is Accurately Partitioned Between Two Daughter Cells	912

19.8 Meiosis: A Special Type of Cell Division 913

Extracellular and Intracellular Cues Regulate Entry into Meiosis	913
Several Key Features Distinguish Meiosis from Mitosis	915
Recombination and a Meiosis-Specific Cohesin Subunit Are Necessary for the Specialized Chromosome Segregation in Meiosis I	915
Co-orienting Sister Kinetochores Is Critical for Meiosis I Chromosome Segregation	918
DNA Replication Is Inhibited Between the Two Meiotic Divisions	918

CLASSIC EXPERIMENT 19.1 Cell Biology Emerging from the Sea: The Discovery of Cyclins 923

Part IV Cell Growth and Development

20 Integrating Cells into Tissues 925

20.1 Cell-Cell and Cell-Matrix Adhesion: An Overview 927

Cell-Adhesion Molecules Bind to One Another and to Intracellular Proteins	927
The Extracellular Matrix Participates in Adhesion, Signaling, and Other Functions	929
The Evolution of Multifaceted Adhesion Molecules Made Possible the Evolution of Diverse Animal Tissues	932

20.2 Cell-Cell and Cell-ECM Junctions and Their Adhesion Molecules 933

Epithelial Cells Have Distinct Apical, Lateral, and Basal Surfaces	933
Three Types of Junctions Mediate Many Cell-Cell and Cell-ECM Interactions	934
Cadherins Mediate Cell-Cell Adhesions in Adherens Junctions and Desmosomes	935
Integrins Mediate Cell-ECM Adhesions, Including Those in Epithelial Cell Hemidesmosomes	939
Tight Junctions Seal Off Body Cavities and Restrict Diffusion of Membrane Components	940
Gap Junctions Composed of Connexins Allow Small Molecules to Pass Directly Between Adjacent Cells	943

20.3 The Extracellular Matrix I: The Basal Lamina 945

The Basal Lamina Provides a Foundation for Assembly of Cells into Tissues	946
Laminin, a Multi-adhesive Matrix Protein, Helps Cross-link Components of the Basal Lamina	947
Sheet-Forming Type IV Collagen Is a Major Structural Component of the Basal Lamina	947
Perlecan, a Proteoglycan, Cross-links Components of the Basal Lamina and Cell-Surface Receptors	950

20.4 The Extracellular Matrix II: Connective Tissue 951

Fibrillar Collagens Are the Major Fibrous Proteins in the ECM of Connective Tissues	951
Fibrillar Collagen Is Secreted and Assembled into Fibrils Outside the Cell	952
Type I and II Collagens Associate with Nonfibrillar Collagens to Form Diverse Structures	953
Proteoglycans and Their Constituent GAGs Play Diverse Roles in the ECM	954
Hyaluronan Resists Compression, Facilitates Cell Migration, and Gives Cartilage Its Gel-like Properties	956
Fibronectins Interconnect Cells and Matrix, Influencing Cell Shape, Differentiation, and Movement	957
Elastic Fibers Permit Many Tissues to Undergo Repeated Stretching and Recoiling	959
Metalloproteases Remodel and Degrade the Extracellular Matrix	960

20.5 Adhesive Interactions in Motile and Nonmotile Cells 961

Integrins Relay Signals between Cells and Their Three-Dimensional Environment	961
Regulation of Integrin-Mediated Adhesion and Signaling Controls Cell Movement	962
Connections Between the ECM and Cytoskeleton Are Defective in Muscular Dystrophy	964

IgCAMs Mediate Cell-Cell Adhesion in Neuronal and Other Tissues	965	The Par Proteins and Other Polarity Complexes Are Involved in Epithelial-Cell Polarity	1001
Leukocyte Movement into Tissues Is Orchestrated by a Precisely Timed Sequence of Adhesive Interactions	965	The Planar Cell Polarity Pathway Orients Cells within an Epithelium	1002
20.6 Plant Tissues	967	The Par Proteins Are Also Involved in Asymmetric Cell Division of Stem Cells	1004
The Plant Cell Wall Is a Laminate of Cellulose Fibrils in a Matrix of Glycoproteins	968	21.4 Cell Death and Its Regulation	1006
Loosening of the Cell Wall Permits Plant Cell Growth	969	Programmed Cell Death Occurs Through Apoptosis	1007
Plasmodesmata Directly Connect the Cytosols of Adjacent Cells in Higher Plants	969	Evolutionarily Conserved Proteins Participate in the Apoptotic Pathway	1007
Only a Few Adhesive Molecules Have Been Identified in Plants	970	Caspases Amplify the Initial Apoptotic Signal and Destroy Key Cellular Proteins	1009
21 Stem Cells, Cell Asymmetry, and Cell Death	977	Neurotrophins Promote Survival of Neurons	1010
21.1 Early Metazoan Development and Embryonic Stem Cells	979	Mitochondria Play a Central Role in Regulation of Apoptosis in Vertebrate Cells	1011
Fertilization Unifies the Genome	979	The Pro-apoptotic Proteins Bax and Bak Form Pores in the Outer Mitochondrial Membrane	1013
Cleavage of the Mammalian Embryo Leads to the First Differentiation Events	979	Release of Cytochrome <i>c</i> and SMAC/DIABLO Proteins from Mitochondria Leads to Formation of the Apoptosome and Caspase Activation	1013
The Inner Cell Mass Is the Source of Embryonic Stem (ES) Cells	981	Trophic Factors Induce Inactivation of Bad, a Pro-apoptotic BH3-Only Protein	1013
Multiple Factors Control the Pluripotency of ES Cells	983	Vertebrate Apoptosis Is Regulated by BH3-Only Pro-Apoptotic Proteins That Are Activated by Environmental Stresses	1014
Animal Cloning Shows That Differentiation Can Be Reversed	984	Tumor Necrosis Factor and Related Death Signals Promote Cell Murder by Activating Caspases	1015
Somatic Cells Can Generate Induced Pluripotent Stem (iPS) Cells	984	22 Nerve Cells	1019
21.2 Stem Cells and Niches in Multicellular Organisms	986	22.1 Neurons and Glia: Building Blocks of the Nervous System	1020
Stem Cells Give Rise to Both Stem Cells and Differentiating Cells	986	Information Flows Through Neurons from Dendrites to Axons	1020
Stem Cells for Different Tissues Occupy Sustaining Niches	986	Information Moves Along Axons as Pulses of Ion Flow Called Action Potentials	1021
Germ-Line Stem Cells Produce Sperm and Oocytes	987	Information Flows Between Neurons via Synapses	1022
Intestinal Stem Cells Continuously Generate All of the Cells of the Intestinal Epithelium	988	The Nervous System Uses Signaling Circuits Composed of Multiple Neurons	1022
Neural Stem Cells Form Nerve and Glial Cells in the Central Nervous System	991	Glial Cells Form Myelin Sheaths and Support Neurons	1023
Hematopoietic Stem Cells Form All Blood Cells	993	22.2 Voltage-Gated Ion Channels and the Propagation of Action Potentials	1025
Meristems Are Niches for Stem Cells in Plants	995	The Magnitude of the Action Potential Is Close to E_{Na} and Is Caused by Na^+ Influx Through Open Na^+ Channels	1025
21.3 Mechanisms of Cell Polarity and Asymmetric Cell Division	997	Sequential Opening and Closing of Voltage-Gated Na^+ and K^+ Channels Generate Action Potentials	1025
Cell Polarization and Asymmetry Before Cell Division Follow a Common Hierarchy	998	Action Potentials Are Propagated Unidirectionally Without Diminution	1029
Polarized Membrane Traffic Allows Yeast to Grow Asymmetrically During Mating	998		
The Par Proteins Direct Cell Asymmetry in the Nematode Embryo	998		

Nerve Cells Can Conduct Many Action Potentials in the Absence of ATP	1029	Mechanical and Chemical Boundaries Form a First Layer of Defense Against Pathogens	1062
Voltage-Sensing S4 α Helices Move in Response to Membrane Depolarization	1030	Innate Immunity Provides a Second Line of Defense After Mechanical and Chemical Barriers Are Crossed	1062
Movement of the Channel-Inactivating Segment into the Open Pore Blocks Ion Flow	1032	Inflammation Is a Complex Response to Injury That Encompasses Both Innate and Adaptive Immunity	1065
Myelination Increases the Velocity of Impulse Conduction	1032	Adaptive Immunity, the Third Line of Defense, Exhibits Specificity	1066
Action Potentials "Jump" from Node to Node in Myelinated Axons	1033	23.2 Immunoglobulins: Structure and Function	1068
Two Types of Glia Produce Myelin Sheaths	1033	Immunoglobulins Have a Conserved Structure Consisting of Heavy and Light Chains	1068
22.3 Communication at Synapses	1036	Multiple Immunoglobulin Isotypes Exist, Each with Different Functions	1068
Formation of Synapses Requires Assembly of Presynaptic and Postsynaptic Structures	1037	Each B Cell Produces a Unique, Clonally Distributed Immunoglobulin	1069
Neurotransmitters Are Transported into Synaptic Vesicles by H ⁺ -Linked Antiport Proteins	1038	Immunoglobulin Domains Have a Characteristic Fold Composed of Two β Sheets Stabilized by a Disulfide Bond	1071
Synaptic Vesicles Loaded with Neurotransmitter Are Localized near the Plasma Membrane	1039	An Immunoglobulin's Constant Region Determines Its Functional Properties	1072
Influx of Ca ²⁺ Triggers Release of Neurotransmitters	1040	23.3 Generation of Antibody Diversity and B-Cell Development	1073
A Calcium-Binding Protein Regulates Fusion of Synaptic Vesicles with the Plasma Membrane	1041	A Functional Light-Chain Gene Requires Assembly of V and J Gene Segments	1074
Fly Mutants Lacking Dynamin Cannot Recycle Synaptic Vesicles	1042	Rearrangement of the Heavy-Chain Locus Involves V, D, and J Gene Segments	1075
Signaling at Synapses Is Terminated by Degradation or Reuptake of Neurotransmitters	1042	Somatic Hypermutation Allows the Generation and Selection of Antibodies with Improved Affinities	1077
Opening of Acetylcholine-Gated Cation Channels Leads to Muscle Contraction	1043	B-Cell Development Requires Input from a Pre-B-Cell Receptor	1077
All Five Subunits in the Nicotinic Acetylcholine Receptor Contribute to the Ion Channel	1044	During an Adaptive Response, B Cells Switch from Making Membrane-Bound Ig to Making Secreted Ig	1079
Nerve Cells Make an All-or-None Decision to Generate an Action Potential	1045	B Cells Can Switch the Isotype of Immunoglobulin They Make	1080
Gap Junctions Allow Certain Neurons to Communicate Directly	1045	23.4 The MHC and Antigen Presentation	1081
22.4 Sensing the Environment: Touch, Pain, Taste, and Smell	1047	The MHC Determines the Ability of Two Unrelated Individuals of the Same Species to Accept or Reject Grafts	1081
Mechanoreceptors Are Gated Cation Channels	1047	The Killing Activity of Cytotoxic T Cells Is Antigen Specific and MHC Restricted	1082
Pain Receptors Are Also Gated Cation Channels	1048	T Cells with Different Functional Properties Are Guided by Two Distinct Classes of MHC Molecules	1082
Five Primary Tastes Are Sensed by Subsets of Cells in Each Taste Bud	1048	MHC Molecules Bind Peptide Antigens and Interact with the T-Cell Receptor	1084
A Plethora of Receptors Detect Odors	1050	Antigen Presentation Is the Process by Which Protein Fragments Are Complexed with MHC Products and Posted to the Cell Surface	1086
Each Olfactory Receptor Neuron Expresses a Single Type of Odorant Receptor	1051	Class I MHC Pathway Presents Cytosolic Antigens	1087
23 Immunology	1059	Class II MHC Pathway Presents Antigens Delivered to the Endocytic Pathway	1089
23.1 Overview of Host Defenses	1061		
Pathogens Enter the Body Through Different Routes and Replicate at Different Sites	1061		
Leukocytes Circulate Throughout the Body and Take Up Residence in Tissues and Lymph Nodes	1061		

23.5 T Cells, T-Cell Receptors, and T-Cell Development

The Structure of the T-Cell Receptor Resembles the F(ab) Portion of an Immunoglobulin	1092
TCR Genes Are Rearranged in a Manner Similar to Immunoglobulin Genes	1093
T-Cell Receptors Are Very Diverse, with Many of Their Variable Residues Encoded in the Junctions Between V, D, and J Gene Segments	1093
Signaling via Antigen-Specific Receptors Triggers Proliferation and Differentiation of T and B Cells	1095
T Cells Capable of Recognizing MHC Molecules Develop Through a Process of Positive and Negative Selection	1095
T Cells Require Two Types of Signal for Full Activation	1097
Cytotoxic T Cells Carry the CD8 Co-receptor and Are Specialized for Killing	1098
T Cells Produce an Array of Cytokines That Provide Signals to Other Immune Cells	1099
CD4 T Cells Are Divided into Three Major Classes Based on Their Cytokine Production and Expression of Surface Markers	1099
Leukocytes Move in Response to Chemotactic Cues Provided by Chemokines	1100

23.6 Collaboration of Immune-System Cells in the Adaptive Response

Toll-Like Receptors Perceive a Variety of Pathogen-Derived Macromolecular Patterns	1102
Engagement of Toll-Like Receptors Leads to Activation of Antigen-Presenting Cells	1102
Production of High-Affinity Antibodies Requires Collaboration Between B and T Cells	1104
Vaccines Elicit Protective Immunity Against a Variety of Pathogens	1104

CLASSIC EXPERIMENT 23.1 Two Genes Become One: Somatic Rearrangement of Immunoglobulin Genes 1111

24 Cancer 1113

24.1 Tumor Cells and the Onset of Cancer 1114

Metastatic Tumor Cells Are Invasive and Can Spread	1115
Cancers Usually Originate in Proliferating Cells	1116
Local Environment Impacts Heterogeneous Tumor Formation by Cancer Stem Cells	1117
Tumor Growth Requires Formation of New Blood Vessels	1117
Specific Mutations Transform Cultured Cells into Tumor Cells	1118
A Multi-hit Model of Cancer Induction Is Supported by Several Lines of Evidence	1119

Successive Oncogenic Mutations Can Be Traced in Colon Cancers	1120
Cancer Cells Differ from Normal Cells in Fundamental Ways	1122
DNA Microarray Analysis of Expression Patterns Can Reveal Subtle Differences Between Tumor Cells	1123

24.2 The Genetic Basis of Cancer 1124

Gain-of-Function Mutations Convert Proto-oncogenes into Oncogenes	1125
Cancer-Causing Viruses Contain Oncogenes or Activate Cellular Proto-oncogenes	1127
Loss-of-Function Mutations in Tumor-Suppressor Genes Are Oncogenic	1128
Inherited Mutations in Tumor-Suppressor Genes Increase Cancer Risk	1128
Epigenetic Changes Can Contribute to Tumorigenesis	1129

24.3 Cancer and Misregulation of Growth Regulatory Pathways 1131

Mouse Models of Human Cancer Teach Us About Disease Initiation and Progression	1131
Oncogenic Receptors Can Promote Proliferation in the Absence of External Growth Factors	1132
Viral Activators of Growth-Factor Receptors Act as Oncoproteins	1133
Many Oncogenes Encode Constitutively Active Signal Transduction Proteins	1134
Inappropriate Production of Nuclear Transcription Factors Can Induce Transformation	1136
Aberrations in Signaling Pathways That Control Development Are Associated with Many Cancers	1137
Molecular Cell Biology Is Changing How Cancer Is Treated	1138

24.4 Cancer and Mutation of Cell Division and Checkpoint Regulators 1140

Mutations That Promote Unregulated Passage from G ₁ to S Phase Are Oncogenic	1140
Loss of p53 Abolishes the DNA Damage Checkpoint	1141
Apoptotic Genes Can Function as Proto-oncogenes or Tumor-Suppressor Genes	1143
Micro-RNAs Are a New Class of Oncogenic Factors	1143

24.5 Carcinogens and Caretaker Genes in Cancer 1144

Carcinogens Induce Cancer by Damaging DNA	1144
Some Carcinogens Have Been Linked to Specific Cancers	1145
Loss of DNA-Repair Systems Can Lead to Cancer	1146
Telomerase Expression Contributes to Immortalization of Cancer Cells	1148

GLOSSARY G-1

INDEX I-1