Lac Operon Activity – Online Animations and Interactive Learning 
Website 1 – Sumanas Interactive Tutorial
http://www.sumanasinc.com/webcontent/animations/content/lacoperon.html
[image: image1.jpg]The lac Operon

Prokaryotes, such the bacterium E. coli, have an
efficient mechanism for metabolizing lactose.
Three proteins that are important in lactose
metabolism are all encoded in a single
expressible unit of DNA, called the lac operon.
The bacterium does not waste energy
expressing these proteins if lactose is not
present in the growth medium, it only makes
these proteins when lactose is available 10 be
metabolized.

In the accompanying animation, we examine
how the presence of lactose tums on the
expression of these lactose-metabolizing
genes.

Click on the ANIMATION tab to study this
process.

SOURCE: Sadava, st al., Life: The Science of Biology, Eighth Edition, Sinauer Associates
© 2008 Sinauer Associates, W. H. Freeman & Co., and Sumanas, Inc.

KEYWORDS: /ac operon, lactose metabolism


Website 2 - Lac Operon AP Biology PhET Simulation 

http://phet.colorado.edu/en/simulation/gene-machine-lac-operon
[image: image2.png]


The goal of this simulation is to help you understand how prokaryotes (note that this is for prokaryotes and NOT eukaryotes) control gene expression. Specifically, this activity will simulate an inducible operon called the lac operon used to control the expression of genes that control lactose levels in bacteria. Again, this is for bacteria only and has nothing to do with lactose catabolism or lactose intolerance in humans. 

[image: image3.emf]
Step 1: Drag the lac promoter to the stretch of DNA. Do NOT drag the lacZ gene to the DNA. What happens? Why is this? 

Step 2: Now try dragging the lacZ gene to the DNA and note what happens. 

Step 3: Inject some lactose (about 25 molecules should do it) into the simulation. Note what happens. Specifically, what is lactose being converted into? 

Step 4: Note that the lac enzyme continues to be produced even in the absence of lactose. Why is this a problem? Try dragging the lac operator gene onto the stretch of DNA. What is the result? 

Step 5: Now try adding the lacI promoter and gene to the stretch of DNA. What happens? 
Step 6: Again, add some lactose (and again, 25 molecules should work well) into the simulation. What is the INITIAL result of adding lactose when both genes are activated? 

Step 7: Do not add any more lactose and watch what transpires. Note what happens and why this occurs. How could you re-activate the lacZ gene? 

Step 8: Now try the lactose transport tab and insert all of the promoters and genes. Add some lactose and watch to see what transpires. What is the role of the lacY gene? How does this help the system?
Website 3 – Virtual Cell Advanced Animations
http://vcell.ndsu.edu/animations/lacOperon/index.htm
Introducing: The Lac Operon 

The Lac Operon is an example of an inducible system of gene expression. Its default state is to be inactive. Only when the right catalyst is added to the system, in this case the sugar lactose, is the process activated, allowing the genes in question to be expressed.

	FIRST LOOK 
	 
	ADVANCED LOOK
	 
	FLASH

	


	 
	


	 
	


	An overview of the lac operon system and its key components.
	 
	An in-depth look at the major players and events that control the lac operon system.
	 
	An embedded Flash movie version of the lac operon animation


Website 4 – McGraw Hill Modified Animation and Self-Quiz
http://glencoe.mcgraw-hill.com/sites/9834092339/student_view0/chapter16/the_lac_operon.html
The Lac Operon (Induction)

Top of Form

[image: image7.wmf]

no


 HTMLCONTROL Forms.HTML:Hidden.1 [image: image8.wmf]

The Lac Operon (


 HTMLCONTROL Forms.HTML:Hidden.1 [image: image9.wmf]

0073377988


 HTMLCONTROL Forms.HTML:Hidden.1 [image: image10.wmf]

DNA Biology and 


 HTMLCONTROL Forms.HTML:Hidden.1 [image: image11.wmf]

21


 HTMLCONTROL Forms.HTML:Hidden.1 [image: image12.wmf]

2447775


 HTMLCONTROL Forms.HTML:Hidden.1 [image: image13.wmf]

0

Why do some genes have multiple pathways controlling gene expression? Control of transcription is often a complex process. The presence of one molecule may prevent transcription while the presence of a different molecule may stimulate transcription but only if the first molecule is not present. Multiple transcription factors and complex interactions between the factors allow genes to respond to a range of different conditions. Here is a hypothetical example. If a particular enzyme is needed to break down a the end product of a metabolic pathway but only if that end product is not being used to react with an environmental toxin then the gene producing the enzyme will be most efficient if it can respond to the presence of both the waste product and the toxin. 

[image: image14.jpg]View the animation below, then completa the quiz to tast your knowledge of the concept

E"l" The Lac Operon (Induction)

9 &
Audio | ‘Tex
bécteria grow on glucose bdo;' thisy utilize ;m-r compounds such a1
lnceoun as a growth substrate, when both are present in the madium.


	1
	When glucose is present 

	[image: image15.png]


	[image: image16.wmf]A)[image: image17.png]


	cyclic AMP is high, the catabolite activator protein (CAP) binds to the activator binding site, and transcription of lactose is turned on

	[image: image18.png]


	[image: image19.wmf]B)[image: image20.png]


	cyclic AMP is low, CAP binds to the site activator binding site, and transcription of lactose is turned on

	[image: image21.png]


	[image: image22.wmf]C)[image: image23.png]


	cyclic AMP is high, CAP does not bind to the activator binding site, and transcription of lactose is turned on

	[image: image24.png]


	[image: image25.wmf]D)[image: image26.png]


	cyclic AMP is low, CAP does not bind to the activator binding site, and transcription is turned off[image: image27.wmf]

2


 HTMLCONTROL Forms.HTML:Hidden.1 [image: image28.wmf]

4


	


	2
	The lac repressor 

	[image: image29.png]


	[image: image30.wmf]A)[image: image31.png]


	binds to the operator and prevents transcription

	[image: image32.png]


	[image: image33.wmf]B)[image: image34.png]


	binds to the CAP site and prevents transcription

	[image: image35.png]


	[image: image36.wmf]C)[image: image37.png]


	binds to the CAP site and facilitates transcription

	[image: image38.png]


	[image: image39.wmf]D)[image: image40.png]


	binds to the operator and facilitates transcription[image: image41.wmf]

3


 HTMLCONTROL Forms.HTML:Hidden.1 [image: image42.wmf]

4


	


	3
	When both glucose and lactose are present 

	[image: image43.png]


	[image: image44.wmf]A)[image: image45.png]


	cyclic AMP is high so transcription occurs

	[image: image46.png]


	[image: image47.wmf]B)[image: image48.png]


	the lac repressor binds with the lactose and transcription occurs

	[image: image49.png]


	[image: image50.wmf]C)[image: image51.png]


	RNA polymerase is able to bind to the operator so transcription occurs

	[image: image52.png]


	[image: image53.wmf]D)[image: image54.png]


	transcription is turned off[image: image55.wmf]

4


 HTMLCONTROL Forms.HTML:Hidden.1 [image: image56.wmf]

2


	


	4
	In the absence of glucose, when lactose is present it combines with the repressor, allowing RNA polymerase to carry on transcription. 

	[image: image57.png]


	[image: image58.wmf]A)[image: image59.png]


	True

	[image: image60.png]


	[image: image61.wmf]B)[image: image62.png]


	False[image: image63.wmf]

5


 HTMLCONTROL Forms.HTML:Hidden.1 [image: image64.wmf]

2


	


	5
	When both glucose and lactose are absent, transcription occurs. 

	[image: image65.png]


	[image: image66.wmf]A)[image: image67.png]


	True

	[image: image68.png]


	[image: image69.wmf]B)[image: image70.png]


	False


Bottom of Form

_1406880373.unknown

_1406880377.unknown

_1406880379.unknown

_1406880380.unknown

_1406880378.unknown

_1406880375.unknown

_1406880376.unknown

_1406880374.unknown

_1406880364.unknown

_1406880368.unknown

_1406880371.unknown

_1406880372.unknown

_1406880369.unknown

_1406880366.unknown

_1406880367.unknown

_1406880365.unknown

_1406880360.unknown

_1406880362.unknown

_1406880363.unknown

_1406880361.unknown

_1406880355.unknown

_1406880357.unknown

_1406880359.unknown

_1406880356.unknown

_1406880353.unknown

_1406880354.unknown

_1406880351.unknown

_1406880352.unknown

_1406880349.unknown

_1406880350.unknown

_1406880348.unknown

