Virtual Cloning Lab
Directions: Go back to http://learn.genetics.utah.edu/content/tech/cloning/. Work through the 2 activities and answer the following questions.

Go to “What is Cloning” in the main menu.

1. Write your own definition of cloning.

Read and play the 4 simulations on this web page.
2. How is artificial embryo twinning different from natural twinning?

3. What does “SCNT” stand for?

a. What is a somatic cell?

b. Is a somatic cell diploid or haploid?

Click the back button and do “Click and Clone in the main menu.
4. What role do the following mice play and what color are they?

a. Mimi:

b. Megdo:

c. Momi:

Step #1
5. What kind of cell came from Mimi? What kind of cell came from Megdo?

6. Where were both of these cells placed?

Step #2
7. Which cell did you move and where did you move it to?
8. What is being removed from this cell? It is now referred to as _______________________.

Step #3
9. Where did you move the enucleated cell to? Where did you move the somatic cell to?

10. Which cell did you take the nucleus from and where did you put it? Is the cell diploid or haploid?

11. How long do you have to wait for the nucleus to “take”?

Step #4
12. What process do we need to stimulate? How do you do this?

13. How long does it take to reach the “morula” stage?

14. In whose womb is the morula placed?

15. What is the gestation period (pregnancy length) for a mouse? ______ days

16. In what year did they first do this experiment? What was the name of the new mouse?
