Transgenic Organisms
______________________________ – DNA that is made up from _______________________
______________________________ –an organism that has ____________________________
The Steps
1. ___
What do you use to cut out the gene

2. ___
 What is a plasmid?

__

3. ___
4. ___
5. ___
3 kinds
1. __ can be used to make human growth hormone (dwarfism), insulin (diabetes), clean up oil spills (environment)
2. ___ – can be made stronger (pest resistant, pesticide resistance, frost resistant, spoilage resistant)

Stronger crops lead to better food supply

Crops can also contain extra vitamins (better nutrition)
3. ___ -

Mice with human immune systems (better/safer drug testing for medicine)

Cows/chickens produce more meat (better food supply)
[image: image1.png]Gene is cut out using a

RESTRICTION ENZYME

Gene for human
Recombinant
\ eon DNA growth hormone

Gene for human

4 growth hormone
Human Cell st/
ends DNA
insertion
Bacterial Cell
X Bacterial

chromosome g - Bacteria multiply,

i t ™~ making copies of the

Bacterial cel for desired gene

containing gene for
Plasmid human growth hormone

