SBI 3C
J. Kropac

[bookmark: _GoBack]Reproductive Technologies

CLONING
· Way to produce a _____________________________________ identical organism through ________________________ means
· Used to produce plants for many years (using cuttings)
· Public notice: 1997 with birth of first cloned mammal
· ___________________________
· First mammal to be cloned from a somatic cell.
· Since Dolly, scientists have cloned goats, cows, mice, pigs, cats, and rabbits
· Problems:
· Many embryos do not survive
· Clones can have serious health problems
· First mammal to be cloned from a somatic cell
Why Clone?
· To mass produce organisms with ______________________________________
· Example: sheep have been engineered to produce human insulin
· To _______________________ lost or deceased family pets
· To repopulate endangered or even ________________ species
· Since Dolly, scientists have cloned goats, cows, mice, pigs, cats, and rabbits
· After Dolly, controversy arose surrounding social, moral and ethical use of cloning
· People for cloning think it could be used to replace deceased relatives or harvest organs from a clone to remove the chance of rejection
· To create Dolly, scientists performed the experiment 276 times, which means many failures
· Cloning could be used to add more people to a certain race, political party, religion, background, sex, physical appearance, special talents
· People could select traits for their children
· To harvest organs, would have to kill the clone

IN VITRO FERTILIZATION
· Approximately 10% of couples are affected by ___________________________
· More than _____________________________ babies have been born since then as a result of using the in vitro fertilization technique
· _____________________________ baby was used to describe babies born by IVF
· Used for women with _________________________ problems or males with mild sperm problems
· Costs approximately $15, 000-$20,000
· Only covered in Quebec
· Women take ____________________________ to prepare their eggs and uterus for pregnancy
· A man’s sperm and woman’s egg are combined in a ___________________________ in a lab
· The resulting embryo is transferred to the woman’s uterus to implant and develop
· Usually 2-4 embryos are implanted at a time
ARTIFICIAL INSEMINATION
· Sperm is artificially placed into a woman’s cervix or uterus
· Semen to be implanted is “_____________________” in a laboratory, concentrating the semen and removing any harmful chemicals
· The semen is inserted into the woman, and if the procedure is successful, she conceives
