A AADC (aryl aromatic decarboxylase), 319 AAV. See Adeno-associated viruses (AAVs) AAVLife, 312 Abbott Pharmaceuticals, 16 ABCD1 gene, 119 ABO blood groups, 56 Abortion, 28–29 ACD (angiokeratoma corporis diffusum universale), 138 Acid maltase, 142 Acland, Gregory, 291 ACT (Advanced Cell Technology), 295 Actelion, 149 Activase, 219 Acute intermittent porphyria (AIP), 133 ADA (adenosine deaminase deficiency), 116, 156 Adams, Raymond D., 169, 288, 321–322 Adeno-associated viral (AAV) vectors, 21, 284–293, 312, 337 Adeno-associated viruses (AAVs), 159, 161–163, 179–180 AAV1, 289 AAV2, 165, 168, 285–286, 288 AAV8, 79 AAV9, 285 in gene therapy, 284–293 genome, 284 safety of, 285 serotypes, 285 structure, 284 tropism, 289 Adenosine deaminase, 156 Adenosine deaminase deficiency (ADA), 116, 156 Adenovirus vector, 156, 158 Advanced Cell Technology (ACT), 295 Advocacy groups, 313. See also specific groups AFP (α-fetoprotein), 24–25	Aguirre, Gustavo, 291 AHF (antihemophilia factor), 73, 74, 75, 78 AIDS, 77–78 AIP (acute intermittent porphyria), 133 Aldurazyme, 19, 145, 147–148 Alexion, 233, 310–311 Alexis (Tsarevich of Russia), 69 Alglucerase, 137. See also Cerezyme Alglucosidase α, 145 Ali, R.R., 166 Alkaptonuria, 4–5 Allan, William, 33 Alnylam Pharmaceuticals, 297 α-fetoprotein (AFP), 24–25, 85 α-galactosidase, 145, 260 α-galactosyl hydrolase, 140 α-glucosidase, 142 α-iduronidase, 118, 144 Altshuler, David, 333 Alzheimer's disease, 259, 301, 317 Ambroxol, 259 American Association of Blood Banks, 57 American Board of Genetic Counseling, 50 American College of Medical Genetics, 49 American College of Obstetricians and Gynecologists (ACOG), 304 on AFP screening, 24–25 Down syndrome testing standards, 85–86 American Journal of Human Genetics (journal), 47–48 American Phage Group, 152 American Phage Group, 152 American Red Cross, 57 American Red Cross, 57 American Society of Gene and Cell Therapy (ASGCT), 161, 168, 180, 181 American Society of Human Genetics (ASHG), 34, 40, 42, 46, 47, 48, 245 Amicus Therapeutics, 260–261 Amniocentesis, 81–88, 303, 305 Down syndrome and, 84–86
AFP (α-fetoprotein), 24–25 Aghion, Albert, 127–128	Down syndrome and, 84–86 for gender identification, 82
AGTC, 292	karyotyping and, 83

Amniocentesis (Continued)	Autosomal dominant
number performed annually, 86	brachydactyly type D, 281
risk of losing a pregnancy after undergoing,	Huntington's disease, 102
84	Autosomal recessive
Amsterdam Molecular Therapeutics (AMT),	Canavan disease, 287
179, 289–290	dystrophic epidermolysis bullosa, 209
Amygdala, 201	Friedreich's ataxia, 190
Amylotrophic lateral sclerosis, 293	sickle cell anemia, 39
Andersen, Dorothy H., 267–270	spinal muscular atrophy (SMA), 204,
Anderson, W. French, 156	306–307 Autosomes, 299, 330
Anderson, William, 138, 260	Avalanche, 292, 312
Anderson–Fabry disease, 259 Anemia Foundation, 61	Avascular necrosis, 66–67
Anencephaly, 23, 28, 51	Avery, Oswald, 152
Angiokeratoma corporis diffusum universale (ACD), 138	AveXis, 312
Angiokeratomas, 138, 260	В
Angiotensin II receptor blocker (ARB), 189	
Aniridia, 41–42	Bacteria, genetically engineered, 218
Antibiotics, for cystic fibrosis, 267, 271–272	Bacterial inhibition assay, for PKU,
Anticoagulant agents, 57	7, 10 Rainbridge IW 166
Antihemophilia factor (AHF), 73–75, 78	Bainbridge, J.W., 166 Baltimore, David, 153
Antisense therapy, 195	Banding, chromosome, 83
Isis and, 206–207	Barranger, John, 130, 257
for spinal muscular atrophy, 205, 207	Batshaw, Mark, 158
Aortic aneurysms, 187–190	Batten disease, 149, 285–286
Aplastic anemia, 123	Bauer, Wilhelm, 203
Apolipoprotein E (APOE) gene, 317	Baxter Travenol (health products company),
Apoxis, 243	132
Arachnodactyly, 186	BBB. See Blood-brain barrier
ARB (angiotensin II receptor blocker), 189	B cells, 114, 115–116, 160
Arbaclofen, 201–202	bcr-abl, 330
Arginase deficiency, 154	Beall, Robert, 275, 313
Argininemia, 154	Bear, Mark, 201–202
Ariosa, 86	Bearn, Alex, 35
Arrays, 324–325	Beaudet, Arthur, 326–328
Aryl aromatic decarboxylase (AADC), 319	Becker, Andrew, 107
Arylsulfatase A, 181	Becker muscular dystrophy (BMD), 263, 266
Aryl-sulfate B, 111–112	Beet, E.A., 39
Ashkenazi Jews	Bell, Julia, 196–197
Canavan disease, 287	Bennett, Jean, 163, 166–168
Tay – Sachs disease, 89 – 90	Benzer, Seymour, 153
Asklepios BioPharmaceuticals, Inc., 163	Berg, Paul, 154
Aspartoacyclase (ASPA), 287	Berman, Brian, 136 Berman, Robin, 135
Astbury, W.T., 151 Ataxia telangiectasia, 314	β-globin gene, mutations in, 155
Atenolol, 189–190	β-thalassemia, 59–64
Aubourg, Patrick, 171, 176–178	bone marrow transplantation, 94, 114, 124
Audentes, 292, 311	carrier testing, 82
Aurora Biosciences, 275–276	David Weatherall and, 59–60
Autism, 320–328	gene therapy, 155, 174, 175, 176, 178, 179,
carnitine deficiency and, 327	182
definition of disorder, 322, 323	iron overload, 310
incidence of, 320, 323	life expectancy, 95
knowledge of the genetic causes of,	malaria and, 58, 60
323-328	mutations, 58, 60, 155
trimethyllysine hydroxylase epsilon defi-	screening, 91, 93-96
ciency, 327-328	transfusions for, 57, 94
Autism Speaks, 202	BGI, 97, 305-306
Autism spectrum disorders (ASD), 202,	Bianchi, Diana, 304
322–323, 326	Bianco, Ida, 37

Bickel, Horst, 7–8	Brain
Biggs, Rosemary, 74	blood-brain barrier, 146-147, 172,
Bilirubin, 82	255-256
Biobucks, 227	drug delivery to, 146–148
Biochemical screening, for Down syndrome,	Brain cutting, 288, 321
85-87	Brave New World (Huxley), 58
Biogen Idec, 79, 207	Breg, Jr., W. Roy, 83
BioMarin, 19-21, 144-145, 266, 311	Brill, N.E., 257
Biomarkers, 337	Brin, Sergey, 319
Birth defects, surgical treatments for, 242-243	Brown, Michael, 47
Bjornsson, Hans, 302	Broxmeyer, Hal, 121
Blair, Henry, 132	Bruckner-Tuderman, Leena, 224
Blastomere cell, 99	Bubble boy syndrome, 110
Blombäck, Birger, 74	Buck, Pearl S., 12-13
Blombäck, Margareta, 74	Bush, George W., 98, 294
Blood bank, 57, 122–123	, 8 , , , , , ,
Blood-brain barrier (BBB), 146–147, 172,	
255-256	С
Blood coagulation, 69. See also Hemophilia	C-1 esterase inhibitor, FDA approval, 309
Blood transfusions, 37–38	Caenorhabditis elegans, 296
frequency in United States, 57	CAG repeats, 102, 199
	Cambrooke Therapeutics, 17
for hemophilia, 70, 72	Canavan, James F., 287
history of, 55–57	Canavan, Myrtelle Moore, 287–288
for sickle cell anemia, 67	
for thalassemia, 57, 60–64, 94	Canavan disease, 285, 287–289
Blood type, 56	Cancer chronic myelogenous leukemia, 330–331
Bluebird bio, 178–179, 182, 228	colon, 329
Blundell, James, 56	
BMD (Becker muscular dystrophy), 263, 266	DNA sequencing, 329
BMT. See Bone marrow transplant	gene therapy trials and, 160–161, 175
Bone marrow	genetic counseling, 53
destruction in Gaucher disease, 135	melanoma, metastatic, 331, 333
gene therapy and, 156, 160	monogenic cancer syndrome, 43
hematopoetic stem cells, 107	mutations, 311
radiation sickness and, 108	personalized medicine and, 53
viral transduction of, 155, 175	prize of mutation-specific drugs,
Bone marrow donor registry, 113–114	333-334
Bone marrow transplant (BMT), 110–120	SV40 virus and, 153
for β-thalassemia, 94, 114, 124	tumor profiling, 331–332
for childhood cerebral	Cantor, Harvey, 120
adrenoleukodystrophy (CCALD),	Cao, Antonio, 94–96, 97
119–120, 171–173, 178, 179	Capsids, 337
chimera creation, 112	Cardiomyopathies, 332
hematopoetic stem cells, 107	Carlsson, Arvid, 318
history of, 108–109	Carnitine, 327–328
for Hurler syndrome, 118–119	Carpenter, Randall, 201
for immune deficiency disorders, 110,	Carrier testing, 82, 89–98
114-117	β-thalassemia, 91, 93–96
for leukemia, 108–109, 110–111	cystic fibrosis, 96
for lysosomal storage disorders, 117-119	direct to consumer DNA-based, 97
for rDEB, 224	DNA sequencing, 96-97
risk of, 94	"Jewish panel," 90
for storage diseases, 111-112	sickle cell anemia, 91-94
T-cell depletion, 116, 117	Tay-Sachs disease, 89-91
for thalassemia, 38	Cartier, Nathalie, 176, 178
for X-linked severe combined immune	Casal, Magi, 240-242, 245-246
deficiency (X-SCID), 159	Caspersson, Torbjörn, 48, 83
Bowman, Jim, 92	"Catalogs of Autosomal Dominant, Autosomal
Boyse, Edward A., 120–121	Recessive, and X-Linked
Brachydactyly type D, 281	Phenotypes," 45
Brady, Roscoe, 128–132, 134, 135, 140, 257	Cavazzana-Calvo, Marina, 159–160
BRAF gene, 311, 331	CBP protein, 282
2 5 3 33.	r.o.o, 202

CCALD. See Childhood cerebral	Clinical trials, 312
adrenoleukodystrophy	Clinicaltrials.gov (website), 67
CCR5 receptor, 298	Clotting, 69, 79. See also Hemophilia
CD ₃₄ , 298	Clotting factors. See Factor VIII
Celiac syndrome, 268–269	Cloud, Richard, 229–232
Cell, coining of word, 105	Clustered regularly interspersed short palin-
Cell biology, history of, 105-107	dromic repeat (CRISPR) elements, 297,
Cell Genesys, 180	298, 336, 337
The Cell in Development and Heredity (Wilson),	Coagulation, 75
107	Coagulation factors, FDA approval of, 309-310
Center for Drug Evaluation and Research	Coenraads, Monica, 313, 315
(CDER), 310	Cofactor, 19, 25
Central dogma of molecular biology, 296	Coga, Arthur, 55
Cerdelga, 150	Cognitive development
Cereals, folate in, 26-28	Hurler syndrome and, 119
Ceredase, 135-138	of persons with PKU, 18
Cerezyme (imiglucerase), 137–138, 146	Cognitive Genomes project, 306
CFF (Cystic Fibrosis Foundation), 96, 271, 275,	Collagen VII, 211, 216, 219-220, 222-228
277-279, 313	Collins, Francis, 274
CFTR gene, 275	Colon cancer, 329
Chaperones, 256-261	ColVIIA gene, 219
Chaperone therapy	The Coming of the Golden Age (Stent), 151
Fabry disease, 259–261	Committee for Advanced Technologies, 290
Gaucher disease, 259	Concanavalin A, 130
Chaperonopathies, 259	Congenital muscular dystrophy (CMD), 231
Charcot, Jean-Martin, 317	Congenital stationary night blindness, 164-165
Charcot-Marie-Tooth disease, 283	Connective tissue disorders, 44
Chelating agents, 61-63, 95, 310	Cooley, Thomas Benton, 36, 59, 60
Chen, Mei, 215-216, 219-220, 223	Cord blood, 120-125, 171, 173
Childhood cerebral adrenoleukodystrophy	Cord Blood Registry, 122
(CCALD), 119–120, 123	Correctors, cystic fibrosis, 275, 279
gene therapy, 174–179	Cost of care, 333-335
stem cell transplantation, 171-173	Creutzfeldt-Jakob disease, 136
Children's Bureau, 11	Crick, Francis, 48, 49, 152, 276
Children's Hospital in Philadelphia (CHOP),	CRISPR. See Clustered regularly interspersed
291, 292, 311	short palindromic repeat (CRISPR)
Childs, Barton, 35	elements
"The Child Who Never Grew" (Buck), 13	Crooke, Stanley, 206
Chile, folate fortification policy, 27	Cross correction, 181
Chimeras, 3, 112, 115	Crow, James, 35
Chinese hamster, as research animal, 217	Crowley, John, 314
Chinese hamster ovary (CHO) cells, 216-220	Cryoprecipitate, 75–76
Chiriboga, Claudia, 207	Crystal, Ron, 285-286, 288
Chloride ions, transport of, 274-276	CTFR (chloride transmembrane function
Chloride transmembrane function regulator	regulator), 277, 279–280
(CTFR), 277, 279–280	CureCMD, 228
Chorea, 101	Cyclosporine, 117
Chorionic villus sampling, 85	Cystagon, 149
Christ, Josef, 236	Cysteamine, 149
Christ-Siemens-Touraine syndrome, 236	Cystic fibrosis, 267-280
Chromatin, 302	carrier testing, 96
Chromosomal microarray analysis, 303-304	cloning of gene, 274-275
Chromosome banding, 83, 324, 325	early history of, 267-272
Chronic myelogenous leukemia, 330–331	gene therapy, 156
Chu, T.C, 48	immunoreactive trypsinogen test (IRT),
Church, George, 298	270-271
Ciba-Geigy, 62, 330	incidence/prevalence of, 267
Clarke, Angus, 237	Kalydeco, 267, 277-279, 310, 334-335
Cleavage stage biopsy, 99	life expectancy, 267, 271–272
Clegg, John, 59	lung transplants, 273–274
Cline, Martin, 155	mutations, 274–280
. 22	

```
research funding, 275
 Dominant disorder
 specialty clinics, 271-272
 aniridia, 41-42
 sweat test, 270-271
 Marfan syndrome, 44
Cystic Fibrosis Foundation (CFF), 96, 271, 275,
 Donor registry, bone marrow, 113-114
 Donors
 277-279, 313
Cystinuria, 5
 bone marrow, 109-116, 125
Cytogenetics, 42, 83, 324, 330
 cord blood, 121-123
Cytotrophoblasts, 305
 lung transplant, 273-274
 Dopamine, 318-319
 Double bind study, 140-141
 D
 Doudna, Jennifer, 298
Dacarbazine, 331, 333
 Down, John Langdon, 299
Daedalus (Haldane), 58
 Down syndrome, 48, 299-302
Dalton, Joseph, 247
 amniocentesis and, 82, 84-86
Darwin, Charles, 106, 236
 clinical features of, 300-301
Data Safety Monitoring Board, 252
 emerging therapies, 301-302
Dausset, Jean, 109
 genetic testing, 51-52
Davenport, Charles, 32
 increase of, 84, 86
Deafness, hereditary, 282-283
 MAT<sub>21</sub> test, 86-87
deCODE genetics, 333
 maternal age and, 303, 304
de Duve, Christian, 128
 mouse model for, 301
Deep brain stimulation (DBS), 318
 PAPA test, 85
Delbrück, Max, 152, 153
 pregnancy termination and, 84-86
Dermatan sulfate, 111-112
 preimplantation genetic diagnosis (PGD),
Desnick, Robert, 137, 140
 98
de Souza, Mark, 215, 220-224, 227
 prenatal screening, 303-305
Diabetes, 333
 risk increase with maternal, 84
Dice, Lee, 33, 36, 40
 triple test for, 85
Dietary therapy
 ultrasound screening, 85
 applications of, 22
 Down Syndrome Congress, 301
 for neural tube defects, 25-29
 Doxycyline, 189
 for PKU, 8-9, 11, 15-19
 Drisapersen, 266
Dietz, Hal, 188-190
 Drug development. See also specific disorders;
Dight Institute for Human Genetics at the
 specific drug
 University of Minnesota, 40
 advocacy groups and, 313
Dilated cardiomyopathy, 332
 approval by regulatory agencies, 309-310
Dimension Therapeutics, 292
 clinical trials, 312
di Sant'Agnese, Paul, 270
 family groups and, 314-315
DMD. See Duchenne muscular dystrophy
 new gene therapy companies, 311-312
DNA
 orphan drug status, FDA, 312-313
 as the hereditary material, 152
 streamlining regulatory pathways, 338
 structure of, 152
 valuation of orphan disease companies,
 variation in, 316
DNA repair systems, 297
 310-311
 Druggable genome, 184
DNA sequencing
 Drugs
 for cardiomyopathies, 332
 genetically engineered, 127-150
 cost of, 96
 Orphan Drug Act, 132–133
 discovery of causative mutations, 332
 fetal, 303-307
 Druker, Brian, 330-331
 mitochondrial genome, 283-284
 Duchenne de Boulogne, Guillaume,
 power of advances in, 282-284
 for screening, 96-97
 Duchenne muscular dystrophy (DMD),
 on tissue removed from a cancer, 329
 83, 184, 228, 310
 tumor profiling, 331-332
 clinical features of, 262-263
 whole exome, 283, 325
 exon skipping, 264-266
 whole genome sequencing, 305-306,
 history of, 261-263
 incidence of, 262
DNA testing. See also Genetic testing
 life expectancy, 263
 for cystic fibrosis, 271, 274
 Duke University Medical Center,
 future of, 339
 transplantations and, 112, 123
Dolichostenomelia, 186
 Dulbecco, Renato, 153
Dolly, the sheep, 293
 Dwarfism, 45
```

Dystrophic epidermolysis bullosa, recessive	Epidermal growth factor, 240
(rDEB)	Epigenetics, 302
animal models, 220, 224–225	Episome, 161
drug delivery, 222–223	ER (endoplasmic reticulum), 258-259
funding proposal for protein replacement	Erb, William, 203-204
therapy, 220–228	ERT. See Enzyme replacement therapy
Hibbard family experience with, 210-214,	Erythropoietin, 195
222, 225–226	ES (embryonic stem) cells, 294–295
history of, 209–210	Escherichia coli, 218
incidence of, 215, 221–222	Estriol, 85
mutation in, 211	Eteplirsen, 264–265
Dystrophin, 184, 229, 263, 265, 310	Ethics, genetic engineering, 154
Dystrophin gene, 263–264	
Dystrophin gene, 203–204	Eugenics, 31–33, 35, 46, 92, 210, 236, 338
	Eugenics Record Office, 32, 35
E	Eugenics Society of Canada, 46
ECM (extracellular matrix), 219	Eunice Kennedy Shriver Center for Mental
Ectodermal dysplasias, 237	Retardation (Waltham, Massachusetts)
Ectodysplasin A (EDA) protein, 239, 246–247	14, 169, 321
	European Medicines Agency (EMA), 141, 179,
EDA: protein 242 246	289
EDA receptor (EDAR), 247, 252	Evolution, conservative nature of, 301
EDA receptor (EDAR), 247, 252	Exon-skipping, 264–266, 310
EDI200, 247, 249, 251, 253–254	Exter, Neil, 224, 227
Edimer Biotech S. A., 243	Extracellular matrix (ECM), 219
Edimer Pharmaceuticals, 247–254	Eye disease, gene therapy for, 163–169
Edison Pharmaceuticals, 195	
Edward (Duke of Kent), 68	_
Egeland, Borgny, 6–7, 11, 18	F
Ehrlich, Henry, 99	F508 mutation, in cystic fibrosis, 278, 279
Elaprase (idursulfase), 147	Fabrazyme, 145, 260
Eliglustat, 150	Fabry, Johannes, 138, 260
Eloctate, 79	Fabry disease, 129–130, 138–141, 145, 146
EMA. See European Medicines Agency	chaperone therapy, 259–261
Embryonic stem (ES) cells, 294–295	history of, 259–260
Embryos	life expectancy, 260
cells from human, 294	Fabry Outcome Study (FOS), 140
disposition of, 100	Factor IX, 79, 162, 291
PGD and, 99	Factor VIII, 69-70, 75-76, 78-79, 132, 335
Emerging therapies, 281-307	Family groups, influence of, 314-315
AAV gene therapy, 284–293	Family history, 329
Down syndrome, 299-302	Fanconi, Guido, 121
fetal sequencing, 303-307	Fanconi anemia, 121
gene editing, 297–298	Fantasia (film), 151
induced pluripotent stem cells, 293-295	Fantus, Bernard, 57
RNAi, 296–297	Farber, Sidney, 108
Endogamy, 90	Fardeau, M., 229
Endoplasmic reticulum (ER), 258-259	Favism, 2-3
Enobia, 311	FDA. See Food and Drug Administration
Ensure, 16	Fermentation system, nonhuman cells as a,
Enzyme replacement therapy (ERT),	137
127-148	Fernald State School, 1, 14, 198, 288
cost of drugs, 138, 146, 148	Ferroxipone, 310
delivery to brain, 146-148	Fetal cell analysis, 87
drug approval, FDA, 309	Fetal chromosome analysis, 84–86
Fabry disease, 138–141, 145	Fetal sequencing, 303–307
Gaucher disease, 127–138, 257–258	FFP (fresh frozen plasma), for hemophilia,
Hurler syndrome, 144–145	
Pompe disease, 141–144, 146	70-71, 74-75 Fibrillin, 188-190
Enzymes	Fidelity Biosciences, 311
deglycosylation, 130–131	Finer, Mitch, 177
from human placentas, 129–130	Firazyr, 310
misfolded, 258–259	Fire, Andrew, 296
inisiolaca, 250–259	1 IIC, 711101EW, 290

Firebird Foundation, 74	G
Fischer, Alain, 116, 159	G6PD deficiency, 2-3, 281
FMR1 protein, 199-200	G551D mutation, in cystic fibrosis, 277–279
Folate, 25–29, 53	GAA triplet, 193
Følling, Asbjørn, 6–7, 9, 11, 13, 14	GAGs (glycosaminoglycans), 145, 148
Food, fortification of, 26–29	Gaide, Olivier, 241
Food and Drug Administration (FDA), 309	Gain-of-function diseases, 296
bluebird bio gene therapy trials and,	Galactocerebroside, 129
178-179	Galactosemia, 22
Cerdelga (eliglustat) approval, 150	Galton, Francis, 31
Ceredase and, 135–136	γc subunit, 159–160
Chinese hamster ovary cells as GRAS,	γ-aminobutyric acid type B (GABA-B), 201
219	Gangliosides, 89
Complete Response Letter from, 149	Gao, Guangping, 161, 285, 286–289
cystic fibrosis drugs and, 267, 278, 280	Gargoylism, 144
drisapersen and, 266	Garrod, Archibald, 4-6, 21, 31
Eloctate approval, 79	Gastrointestinal disease, cystic fibrosis
exon-skipping technology and, 265–266	as, 267-269
expense of drug approval, 168–169	Gates, Sr., William, 275
folate fortification, 26	Gates Foundation, 275
future of drug approval, 337	Gaucher, Philippe Charles Ernest, 127, 256
gene therapy and, 157	Gaucher cells, 127
Glybera and, 290 Investigational New Drug application	Gaucher disease, 127-138, 146-149, 310
Investigational New Drug application,	chaperone therapy, 259
254 Kalydeco approval 267	clinical forms of, 257
Kalydeco approval, 267 Kuvan approval by, 20	cost of therapy, 258
medical foods, 16	eliglustat for, 150
miglustat approval, 149	enzyme replacement therapy, 257–258
mucopolysaccharidosis and, 145–146	history of, 256–257
Niemann – Pick C (NP-C) disease and,	substrate reduction therapy (SRT) to treat,
149	149
orphan drug status, 133, 312-313	Geismar, Ruth and Keith, 244
Pompe disease and, 143	Gelsinger, Jesse, 157–159
rColVII and, 227–228	Gender identification, by amniocentesis, 82–83
toxicology studies in animals, 166	Gene, mutation frequency of, 41
XLHED therapy and, 251, 254	Gene arrays, 324–325
Zelboraf approval, 331	Gene dosage effect, 300
Fordyce, Jim, 215, 220-221, 223-224	Gene editing, 297–298
Fortification, of foods with folate, 26–29	Gene mapping, 45, 101–102 Genentech, 132
Foundation Medicine, 53	Gene pool, 41
Foundations of Genetics, Racial Hygiene and	Generally regarded as safe (GRAS), 219
Population Policy (Siemens), 236	Gene silencing, 199, 296, 302
Fox, Michael J., 318	Gene targeting, 298
Fragile X syndrome, 88, 185, 196–203, 324	Gene therapy, 151–182
animal models, 200–201	adeno-associated viral (AAV), 161–162,
history of, 196–198 incidence of, 198	284-293, 312
test for, 199	adenosine deaminase deficiency, 156
therapy, 201–202	autologous, 176–177
Fraser, Clarke, 35	β-thalassemia, 156, 174, 175, 176, 178, 179,
Frataxin, 184, 190–191, 193–196	182
Fred Hutchinson Cancer Research, 113	Canavan disease, 288-289
Freire-Maia, Newton, 237	challenges in, 291-292
Fresh frozen plasma (FFP), for hemophilia,	childhood cerebral adrenoleukodystrophy
70-71, 74-75	(CCALD), 174–179
Friedman, Theodore, 153, 156, 157	clinical trials, 312
Friedreich, Nikolaus, 190	coming of age of, 159–163
Friedreich's ataxia, 184, 190-196	cystic fibrosis, 275
FSH, 197	drug approval, 310
Fusion protein, 241–242, 333	duration of positive therapeutic effect, 167
Future challenges, 335-340	Friedreich's ataxia, 196

Gene therapy (Continued)	Genistein, 150
funding of companies, 292	Genome sequencing
future of, 336–337	cost of, 96
hemophilia, 79, 162–163, 291	for screening, 96–97
history of, 155–159	Genome-wide association studies, 316
investment in, 180	Genomics (Journal), 46
Leber congenital amaurosis, 163–169, 291	Genzyme, 51, 255, 292
Lesch-Nyhan syndrome, 156	eliglustat, 150
LINCL, 286	Fabry disease and, 140-141, 260
lipoprotein lipase deficiency, 179-180,	Gaucher disease and, 131-132, 134-138,
289-290	150, 258
metachromatic leukodystrophy, 181–182	growth of, 145-146
moratorium on trials, 159	Pompe disease and, 141–144
new companies, 311–312	revenue, 138, 144, 148
origins of, 153	Sanofi acquisition of, 146
ornithine transcarbamylase deficiency	Gerard, Ralph Waldo, 75
(OTC), 157–158	Germ theory, 4
Parkinson disease, 318, 319, 320	Gilster, John, 239
	GINA (Genetic Information Nondiscrimination
PKU, 21	
preventive, 181	Act), 98
rDEB, 224	Glass, H. Bentley, 35, 43
sickle cell anemia, 174–175	GlaxoSmithKline, 180, 181, 261, 266
spinal muscular atrophy, 205	Gleevec, 330–331, 333
venture capital and, 163	Global Blood Therapeutics, 67
X-linked adrenoleukodystrophy, 169–179	Globotriaosylceramide (GL-3), 141, 260–261
X-linked severe combined immune	Gluckman, Eliane, 121
deficiency (X-SCID), 159–161, 175	Glucocerebrosidase, 129–132, 134–135, 136,
Genetically engineered drugs, 127–150, 218	Change (about a debudge group of (CCDD)
Genetic counseling, 40, 49–53	Glucose-6-phosphate dehydrogenase (G6PD)
impact of, 51–52	deficiency, 2–3, 281
National Genetic Diseases Act	Glutathione, 3
and, 98	Glybera, 179–180, 290, 310
training in, 49–50	Glycogen, 141
Genetic diseases	Glycogen storage disorder, Pompe disease as,
number of disorders, 183	141-144 Changarain and annua (CACa) a 47 a 48
number of treatable monogenic disorders,	Glycosaminoglycans (GAGs), 145, 148
183-184	Glyko, 145
Genetic engineering, birth of, 154	Goldstein, Joseph, 47
Genetic Information Nondiscrimination Act	Good, Robert, 109–110
(GINA), 98	The Good Earth (Buck), 13
Genetics Institute, 132	Gowers, William Richard, 262
Genetics Society of America, 42	Gowers sign, 262
Genetic testing, 81–103	Grace Wilsey Foundation (GWF), 314–315
amniocentesis, 81–88	Graft <i>versus</i> host disease (GVHD), 111, 116–119,
β-thalassemia, 91, 93–96	GRAS (generally regarded as safe), 219
carrier testing, 82, 89-98	Graves, Charles, 237
chromosomal microarray analysis,	Graves, Laura, 113
303-304	Gurdon, John B., 293
direct to consumer, 319	Gusella, James, 101–102
ethical dilemmas raised by, 81, 102	Guthrie, Robert, 10–11, 14, 21, 22
fetal screening, 303-307	GVHD (graft <i>versus</i> host disease), 111, 116–119,
Huntington's disease, 100–103	172
number of diseases tested for, 51	GWF (Grace Wilsey Foundation), 314–315
preimplantation, 98–103, 339	GVVI (Grace VVIISey Foundation), 314–315
revenue from, 51	
sickle cell anemia, 91–94	Н
social policy questions, 98	Hacein-Bey-Abina, Salima, 160
Tay-Sachs disease, 89-91	HAE (hereditary angioedema), 309–310
Genetic testing companies, 51	Haeckel, Ernst, 106–107
Genetix Pharmaceuticals, 156,	Hair growth, XHLED and, 235–240,
174-177	252
'/ T = / /	<i>J</i>

Haldane, J.B.S., 58	High, Katherine, 79, 162, 163, 169, 292
Hallopeau, François Henri, 209	Hippocampus, 302
Hallopeau-Siemens syndrome, 210	Hirschhorn, Kurt, 35
Handyside, Alan, 99	Histocompatibility antigens, 109
Harper, Margaret, 268, 272	Histone proteins, 302
Harvey, A. McGehee, 44	HIV (human immunodeficiency virus), 77-78,
Harvey, William, 55	285, 298
Hatch, Orrin, 133	HLAs. See Human leukocyte antigens
HCG (human chronic gonadotropin), 85	Hodges, Brad, 229-233
HDAC inhibitors, 195	Hoffmann, Johann, 203-204
Health insurance coverage, 98	Holmes, Oliver Wendell, 293
Heart disease, 44	Homogentisic acid, 4
cardiomyopathies, 332	Hooke, Robert, 105
gene variants protective against, 333	Hopkins, Frederick, 4
Hecht, Fred, 198, 324	HOXD1 gene, 281
Helper T cells, 120	HUGO, 46
Hematopoetic stem cells, 107	Human chronic gonadotropin (HCG), 85
Hemoglobin, 39–40	Human Fertilization and Embryology
fetal, 65, 67	Authority (HFEA), 100
in Gaucher disease, 131	Human Genome Project, 3, 45, 48
	Human immunodeficiency virus (HIV), 77-78,
gene therapy and, 155, 174–176, 182	285, 298
in sickle cell disease, 91	Human leukocyte antigens (HLAs), 109-110,
thalassemia and, 58, 59-63, 94	113, 115–116, 118–124, 121
transfusion reaction and, 56	Hungerford, David, 333
Hemoglobin electrophoresis, 93	Hunter syndrome, 147
Hemophilia, 56, 68–80 amniocentesis for gender identification, 82	Huntington, George, 100–103
cost of treatment, 76, 335	Huntington protein, 102
Eloctate, 79	Huntington's disease, 100-103, 200
Factor VIII, 69–70, 75–76, 78–79, 132	Hurler syndrome, 19, 118-119, 123, 144-145,
FDA approval of therapies, 309	147
gene therapy, 79, 162–163, 291	Huttner, Kenneth, 249–250
history, 68–78	Huxley, Aldous, 58
HIV infection and, 77–78	Hydroxyurea, 67, 206
incidence of, 79–80	Hypereosinophilic syndrome (HES), 331
life expectancy, 77, 78	Hyperthermia, XLHED and, 237, 238
Robert and Suzanne Massie, 71–74	Hypertrophic cardiomyopathy, 332
therapies for, 70–76	Hypohidrotic ectodermal dysplasia, 245. See
treatment centers, 78	also X-linked hypohidrotic ectodermal
variations in severity, 69–70	dysplasia (XLHÉD)
Hemophilia A, 68, 79, 82	Hypophosphatasia, X-linked, 311
Hemophilia B, 79, 162–163, 291	71 1 1 7 7 7 3
Hepatitis C, 77	_
Hereditary angioedema (HAE), 309–310	I
Hereditary deafness, 282–283	Idebenone, 194–195
Hereditary Genius (Galton), 31	Identical twins, transplants and, 108–109
Hereditary in Relation to Eugenics (Davenport),	Imatinib, 330–331
32	Imiglucerase (Cerezyme), 137–138, 146
9	Iminosugars, 148
Heredity clinics, 36, 40, 48	Immigration laws, 32
Heritable Disorders of Connective Tissue	Immune deficiency disorders, 110, 114–117
(McKusick), 44	Immunoglobulin G (IGG), 135
Herrick, J.B., 38	Immunoreactive trypsinogen test (IRT),
Herrick, Richard, 108	270-271
Hershey, Alfred, 152	Immunosuppressive drugs, 125
HES (hypereosinophilic syndrome), 331	Inborn errors of metabolism, 2, 4-6, 7, 19,
Hexosaminidase A, 89	22, 31
HFEA (Human Fertilization and Embryology	Incidence, 230-231
Authority), 100	Individualized medicine, 311
Hibbard, Bryan, 25	Induced pluripotent stem cells (IPSCs),
Hibbard family, DEB and, 210–214, 222,	294-295
225-226	Ingram, Vernon, 39

Insertional mutagenesis, 161	for lipoprotein lipase deficiency, 290
Institutional Review Board (IRB), 157-158	model of Canavan disease, 289
Insulin, 129	for rDEB, 220
Insurance discrimination, 98	RPE65 gene, 165
Intelligence, gene variation and, 306	Knudson, Alfred, 35
Interleukins, 159	Koeppen, Arnulf, 196
International Ectodermal Dysplasias Patient	Kohrt, Holbrook, 78
Registry, 250	Krivit, William, 110–112, 118, 171
International Gaucher Registry, 148	Kunkel, Lou, 263
International Rare Disease Day, 225	Kuvan, 20–21
Intrathecal delivery of enzyme, 147	
Intravenous drug delivery, 222–223	L
Introns, 264	Lambda bacteriophage, 154
Investigational New Drug application, 251	Laminin-111, 229–230, 233
In vitro fertilization, preimplantation genetic	Laminin-211, 231
diagnosis and, 98–100, 103	Laminin M, 229
Iodine, 26	Landsteiner, Karl, 56
IPSCs (induced pluripotent stem cells),	
294-295	Laronidase, 145, 147
IRB (Institutional Review Board), 157-158	Lasker Award, 318, 331
Iron	Lasker Foundation, 218
chelating agents, 194	Late-infantile neuronal ceroid lipotuscinosis
faulty metabolism in Friedreich's ataxia,	(LINCL), 286
191, 194	Laughlin, Harry Hamilton, 32
overload, 61–62, 94	Lawrence, Jeanne, 302
Irons, Ernest Edward, 38	L-dopa, 318
IRT (immunoreactive trypsinogen test),	Leber, Theodor, 164
270-271	Leber congenital amaurosis (LCA), 163–169,
Isis Pharmaceuticals, 195, 206–207	291
Isofagomine tartrate, 260	Leboulch, Philippe, 174
isotagoninie tartrate, 200	LeJeune, Jérôme, 48, 88, 300
	Lentiviral vectors, 67, 174-176, 179, 181, 285
Ī	Leopold (Duke of Albany), 68–69
Jacob, François, 153	Leschly, Nick, 177-179, 243, 246
Javits, Jacob, 98	Lesch-Nyhan syndrome, 156
Johnson, Nick, 191–193	Leukemia
Johnson, Ramsay, 249–250	bone marrow transplants and, 108-109,
Johnson & Johnson, 133	110-111
Journey (Massie), 71, 74	chronic myelogenous, 330-331
<i>Journey</i> (11105510), 71, 74	cord blood transplantation for, 122, 123
	gene therapy and, 160–161, 175, 285
K	Levy, Harvey, 17
Kaback, Michael, 89–90, 94	Lewy bodies, 318
Kabuki syndrome, 302	Lifton, Richard, 332
Kakkis, Emil, 144–145, 147–148, 311	Ligand
Kalydeco, 267, 277–279, 310, 334–335	· , . ,
	defined, 241
Kan, Y.W., 94–95	treatment of XLHED with,
Kanner, Leo, 322	247–254 LINCL (late-infantile neuronal ceroid
Karyotyping, 83–86, 303–305	de la
Karytope, 330	lipotuscinosis), 286
Kelley, Laureen, 68	Lincoln, Abraham, 185–186
Kennedy, John F., 13–14	Lipid metabolism, 47
Kennedy, Ted, 14, 74, 92, 98, 133	Lipid nanoparticles, 297
Kennedy-Krieger Institute, 169	Lipoprotein lipase, 289
Kessler, David, 26	Lipoprotein lipase deficiency (LPLD), 179,
Key opinion leaders, 177	289-290
Kidney transplantation, 108, 109	Liposomes, 156
Killer T cells, 120	LMO ₂ gene, 160–161, 285
Kirby, Neil, 246, 248–249	Loeys, Robert, 190
Knockout mice	Loeys-Dietz syndrome, 190
development of, 217, 220	Lofenalac, 9, 15
Fabry disease and, 140	Lorenzo's Oil (movie), 169, 314

Losartan, 189-190	Matthews, LeRoy, 271
Loss-of-function diseases, 296	McClellan, George, 185
Lotus Tissue Repair, 223–224, 226–228, 311	McCulloch, Ernest, 107
Lower, Richard, 55	McKusick, Victor, 34, 42–46, 48, 59, 163,
Lowman, Gladys, 109	185–186, 187
LPLD (lipoprotein lipase deficiency), 179,	McLaughlin, James, 228–230
289-290	MDA (Muscular Dystrophy Association), 228
LSDs. See Lysosomal storage disorders	MDC ₁ A (merosin-deficient congenital muscular
Lubs, Herbert, 197, 324	dystrophy), 228–233
Lumacaftor, 279	Mead, Margaret, 239
Lumizyme, 144	Mead Johnson (food company),
Lung disease, cystic fibrosis as, 267, 269-272	9, 14–15
Lung transplants, 273-274	Medicaid, 334
Lupski, Jim, 283	Medical foods, 9, 16
Luria, Salvador, 152, 153	Medical genetics
LURK2 gene, 320	genetic counseling, 49-53
L-xylulose, 5	James Neel and, 34-42, 48
Lydon, Nick, 330-331	rise of, 31–53
Lyon, Mary, 48	training programs, 49
Lysosomal storage disorders (LSDs), 19,	Victor McKusick and, 34, 42–46, 48
117–119, 128	Meiosis, 193, 199
blood-brain barrier and, 256	Mekinist (trametinib), 311
chaperone molecules, 256–261	Melanin, 7
Fabry disease, 138–141	Melanoma, metastatic, 331, 333
Gaucher disease, 127–138	
substrate reduction therapy,	Mello, Craig, 296 Mendel, Gregor, 3
148-150	0 0
Lysosomes, 128	Mendelian inheritance, 3
	ABO blood groups and, 57
M	application to human problems, 31–32
	Mendelian Inheritance in Man (MIM)
Macfarlane, R.G., 74	(McKusick), 45 Mental retardation. See also specific causes
Macklin, John, 46 Macklin, Madge Thurlow, 33, 46	Fragile X syndrome, 88,
	196-200, 324
Macrophages, 130–131, 171–172 Maguire, Al, 163, 168	microdeletions of chromosomes as cause,
Malaria	60
β-thalassemia and, 58	sterilization laws, 32–33
G6PD gene mutations and, 2–3	Merosin, 229
Malnutrition, cystic fibrosis and, 267–270	Merosin-deficient congenital
Mannose, 130, 258	muscular dystrophy (MDC1A), 228–233
Maple syrup urine disease, 22	Meryon, Edward, 262
Marfan, Antoine Bernard-Jean, 44, 186–187	Metachromatic leukodystrophy (MLD), 123,
Marfan's law, 186	181–182
Marfan's sign, 186	Metastatic melanoma, 311
Marfan syndrome, 44, 184, 185–190	Methotrexate, 117
Abraham Lincoln and, 185–186	Methylprednisone, 117
aortic aneurysms, 187–190	Meyers, Abbey, 133
life expectancy, 188	mGluR5 protein, 201
mutations in, 188	Michael J. Fox Foundation (MJFF), 318–320
Margus, Brad, 314, 315	Microarray testing, 303–304
Marks, Joan, 50	Microdeletions, autism and, 324–328
Marks, Paul, 3	Microglial cells, 172, 179
Maroteaux – Lamy syndrome MLS, 111–112	Migalastat, 260–261
Martin, J. Purdon, 196–197	Miglustat, 149
Martin-Bell syndrome, 197	The Million Human Genomes Project,
Mary Lasker Foundation, 215	305-306
Mason, Verne, 38	Missense mutations, 143
Massie, Robert and Suzanne, 71-74	Mitochondria
MAT ₂₁ test, 86–87	
	Friedreich's ataxia and, 190-191, 194, 195
Maternal serum AFP (MSAFP) screening, 25	Friedreich's ataxia and, 190–191, 194, 195 genome, 283–284
Maternal serum AFP (MSAFP) screening, 25 Matrix metalloproteases, 189	

MJFF (Michael J. Fox Foundation), 318–320	in Leber congenital amaurosis, 291
MLD (metachromatic leukodystrophy), 123,	loss-of-function, 296
181-182	in lysosomal storage disorders (LSDs), 117
Molecular biology, 151, 296	in Marfan syndrome, 188
Molecular medicine, 39, 278	in metachromatic leukodystrophy (MLD),
Moloney retrovirus, 160	181
	in metastatic melanoma, 331
Monod, Jacques, 153	
Moore Clinic, 44	missense, 143
Mootha, Vamsi, 283	Muller's work on, 33, 47-48
Morgan, Thomas Hunt, 47	Neel's work on, 35
Morpholinos, 264	overcoming, 183–208
Morquio syndrome, 145	in Parkinson disease, 319
Morris water maze test, 301	in Pompe disease, 143
Mosaicism, 305	protective against diabetes development,
Motulsky Arno 25 46–47	333
Motulsky, Arno, 35, 46–47 Mouse. <i>See also</i> Knockout mice	radiation and, 41
as research animal, 217	in rDEB, 211
	reverse, 263
tabby, 240, 241, 246 MSAFP (maternal serum AFP) screening, 25	
	in RPE65 gene, 164–165, 166
Mucopolysaccharidosis (MPS) syndromes,	Rubenstein–Taybi syndrome, 282
144-145, 147, 150	in sickle cell anemia, 91, 155
Mucopolysaccharidosis type I (MPSI), 144–145,	in spinal muscular atrophy, 204–205
147	spontaneous rate of, 41
Mucopolysaccharidosis type II (MPSII), 147	in Tay-Sachs disease, 89
Mucopolysaccharidosis type IVA (MPS IVA),	TGF-β gene, 190
145	in XLHED, 238, 241, 250, 252
Mucopolysaccharidosis type VI (MPS VI), 145	in X-linked severe combined immune defi-
Mucoviscidosis, 270	
1 22	ciency (X-SCID), 159
Mucus, in cystic fibrosis, 270–273	Myozyme, 143
Muenzer, Joseph, 147	
Muller, Hermann J., 33, 47	••
Müller, Johannes Peter, 106	N
Mullis, Kary, 99	N-acetylaspartic acid (NAA), 287
Murray, Joseph, 108-109	Nadler, Henry, 84
Muscular atrophy. See Spinal muscular atrophy	Naglazyme, 145
Muscular dystrophy	Naldini, Luigi, 180–181
Becker, 263, 266	Nathwani, Amit, 163
congenital (CMD), 231	National Association for Retarded Children, 11
Duchenne (DMD), 83, 184, 228, 262–266,	National Bone Marrow Registry, 113
310	National Center for Human Genome Research
MDC1A, 228-233	NIH, 48–49
Muscular Dystrophy Association (MDA), 228	National Down Syndrome Congress, 86
Muse, as research animal, 217	National Foundation for Ectodermal Dysplasia
Mutations	(NFED), 239, 244–245, 250–251
in β-thalassemia, 58, 60, 95, 155	National Gaucher Foundation, 135
in cancer, 53, 311, 329–330	National Genetic Diseases Act (NGDA), 98
in cardiomyopathies, 332	National Hemophilia Foundation, 77, 78
in childhood cerebral	National Institute for Health and Care
adrenoleukodystrophy (CCALD), 119	Excellence (NICE), 280, 334
in cystic fibrosis, 271, 274–280	National Marrow Donor Program (NMDP),
in DMD, 262, 264–266	113-114
in Fabry disease, 139, 260	National Organization for Rare Disorders
in Fragile X syndrome, 199	(NORD), 133–134
in Friedreich's ataxia, 193–194	National Organ Transplant Act, 113
gain-of-function, 296	National Sickle Cell Anemia Control Act, 92
in Gaucher disease, 258	National Society of Genetic Counselors, 50
gene predisposed to error, 101	Natural history studies, 232
	Natural killer cells, 159–160
hemoglobin, 39–40, 70	
in Huntington's disease, 101–102	Natural selection, 41
hypomorphs, 332	Naughton, Michael, 59
in immune deficiency disorders, 114	NDA (New Drug Application), 136
knock out mice, 217	Necker Hospital (Paris), 116, 121, 159, 256

Neel, James V., 34-42, 48, 57, 59	Opitz, John, 139
Neufeld, Elizabeth, 144–145	Orchard, Paul, 147
Neural tube defects, 22–29	Organ Procurement and Transplantation Net-
AFP screening, 24–25	work (OPTN), 273–274
diagnosis, 24	Ornithine transcarbamylase deficiency (OTC),
folate supplementation, 25–29	157-158
incidence of, 23–25, 28	Orphan disease companies, valuations of,
screening tests, 51, 52–53	310-311
Neurodegenerative disorder	Orphan Drug Act (ODA), 16, 132–133, 313
Friedreich's ataxia, 190–196	Orphan drug status, FDA, 312-313
Parkinson disease, 317 Neurological examination, 172	Osler, William, 43, 68, 256
Neurotrophic factors, 318	Osteogenesis imperfecta, 184 Ottenberg, Reuben, 57
Neutralizing antibodies, 337	Overheating. See Hyperthermia
Newborn screening for cystic	Ovists, 105
fibrosis, 271	5 · · · · · · · · · · · · · · · · · · ·
Newborn screening programs, 93	
New Drug Application (NDA), 136	P
New York Blood Center, 122	PAL (phenylalanine ammonia lyase), 21
NFED (National Foundation for Ectodermal	Pamaquine, 3
Dysplasia), 239, 244–245, 250–251	Pancreas, cystic fibrosis and, 267
NF-κB, 247	Panhematin, 133
NGDA (National Genetic Diseases Act), 98	Paolella, Dave and Lynn, 17–18, 21
NGLY1 deficiency, 314-315	PAPA test, 85
NICE (National Institute for Health and Care	Paper chromatography, 39
Excellence), 280, 334	Papovavirus, 153
Nicholas and Alexandra (Massie), 73	Parker, Harold, 43 Parkinson, James, 317
Niemann-Pick C (NP-C) disease, 129, 149	Parkinson disease, 293, 295, 317–320
NIPT (noninvasive prenatal testing),	cost of care, 320
304-305, 338-339	genes involved, 319–320
Nixon, Richard, 91–92	gene therapy, 318, 319, 320
NMDP (National Marrow Donor Program),	L-dopa for, 318
113–114 Noel, Walter Clement, 38	lifetime risk of developing, 317
Noninvasive prenatal testing (NIPT), 304–305,	Parkinson Disease Foundation, 320
338-339	Parvoviridae, 284
Nonneuronopathic Gaucher disease (type I),	Paternity, 42
118	Patient registry, for Pompe disease, 144
Nonpaternity, 42	Pauling, Linus, 39, 97
Nonprofit patient groups, 313	PCR (polymerase chain reaction), 99–100
NORD (National Organization for Rare Disor-	Pectus excavatum, 187
ders), 133–134	Pegylation, 21
Novartis, 330	Penrose, Lionel, 84
Nowell, Peter, 330	Pentosuria, 5 Peroxisome, 119
Nucleus, 106	Personalized medicine, 53, 311
Nulls, 232	Peutz-Jeghers syndrome, 43
Nystagmus, 167	Pfizer, 180, 333
	PGD (preimplantation genetic diagnosis),
0	98-103
Oakley, Godfrey, 27–28	Phage, 152
Obokata, Haruko, 295	Pharmacogenetics, 47
Odone family, X-linked adrenoleukodystrophy	Phenylalanine, 15
and, 314	blood level lowered by drugs, 19-20
Old Order Amish, 45	PKU and, 1, 7–11
One gene – one enzyme theory, 6	Phenylalanine ammonia lyase (PAL), 21
Online Mendelian Inheritance in Man (OMIM),	Phenylalanine hydroxylase, 19
45, 183 On the Origin of Species (Darwin), 106	Phenylketonuria (PKU), 6–22
On the Origin of Species (Darwin), 106 Ontogeny recapitulates phylogeny, 106	BioMarin drug to treatment of, 145
Onze Lieve Vrouwe Gasthuis (OLVG) Hospital,	Carol Buck and, 12–13
141–142	dietary therapy, 8–9, 11, 15–19

Phenylketonuria (PKU) (Continued)	Principles of Human Genetics (textbook), 300
drug therapy, 19–21	Prions, 136
frequency of diagnosis, 15	"Product engine" company, 228, 292–293
gene therapy, 21	Progressive movement, 31–32
screening for, 7-11, 15, 22	Promoter, triplet expansion in, 199
Phenylpyruvic acid, 6–7, 9	Prosensa, 266
Phenyltetrazole, 302	Protein engineering, 79
Philadelphia chromosome, 330	Protein replacement therapy, 255. See also
Pinheiro, Marta, 237	Enzyme replacement therapy
Pippard, Martin, 62	for dystrophic epidermolysis bullosa,
PKU. See Phenylketonuria	220-228
Placebo effect, 55	for MDC1A, 229–233
Placentas	Proteins
enzymes from, 129-130, 134-135, 137, 257	fusion, 241–242
immunoglobulin harvested from, 135	made in Chinese hamster ovary cells, 219
Plasma, for hemophilia, 70-71, 74-75	median number of amino acids in, 316
Plasmid, 137	mending broken, 255–280
Pleiotropy, 43-44	misfolded, 258–259
Plomin, Robert, 306	misshaped in cystic fibrosis, 274-279
Pneumonia, 336	variation in, 316
cystic fibrosis and, 269, 272-273	Proteus vulgaris, 7
sickle cell anemia and, 65, 66, 93	Prothelia, 229, 233
Point prevalence, 230–231	Pseudomonas aeruginosa, in cystic fibrosis,
Polymerase chain reaction (PCR), 99–100	272
Pompe, Joannes C., 141–142	Puck, Theodore, 218
Pompe disease, 141–144, 146, 314	Pulmonary edema, 70
Pompe disease chaperone therapy, 259, 260	Pupillary light reflex, 167
Pool, Ithiel, 75	Putamen, 319
Pool, Judity, 75–76	Pyeritz, Reed, 188
Posttranslational modifications, 218	Pythagoras, 2
Potentiators, cystic fibrosis, 275	1 / 1110801000 2
Precision medicine, 328–333	
Pregnancy	Q
amniocentesis risk to, 84	Quality adjusted life year (QALY), 334, 335
sickle cell anemia and, 67	Quantitative trait loci (QTLs), 31
Pregnancy termination, 28–29, 52, 53	Quick, A.J., 69
β-thalassemia, 95–96	Quieti, 11), 09
cystic fibrosis, 274-275	
Down syndrome and, 84-86	R
ethics and, 339	Radiation biology, Neel's work with, 40-41
fetal cell analysis and, 87	Radiation sickness, 107–108
frequency of choosing, 97	Rare Diseases Act, 133–134
of non-matching sibling fetus, 122	Rasputin, 69
Roe v. Wade, 87–88	Raymond, Gerald, 172
spinal muscular atrophy, 307	Raymond scale, 172
Tay-Sachs disease, 90-91	rDEB. See Dystrophic epidermolysis bullosa,
Preimplantation genetic diagnosis (PGD),	recessive
98-103	Reciprocal translocation, 333
Prejudice, 185	Recombinant DNA Advisory Committee (RAC),
Premarital screening program, 95	157
Prenatal diagnosis/screening, 51–52	Recombinant DNA technology
amniocentesis and, 82–88	fear of, 151, 154-155
β-thalassemia, 94–96	history of, 154-156
cystic fibrosis, 96, 274–275	Recombinant proteins
DNA sequencing, 97	collagen VII, 220, 223–228
ethical debate, 87–88	human Factor VIII, 78
fetal sequencing, 303	Redmond, T. Michael, 164
sickle cell anemia, 93	Reed, Sheldon, 40, 48
for spinal muscular atrophy, 307	Reeves, Roger, 301–302
for Tay-Sachs disease, 90	
	Regaud, Claude, 107

Regulatory agencies, approval by, 309–310	increasing availability of tests, 22
Repligen, 195	for PKU, 7-11, 15, 22
Reproductive risk	Screening library, 206
carrier screening, 89–90	Seaside Therapeutics, 201-202
genetic counseling, 49	Seidman, Christine, 332
Reprogramming cells, 294	Seidman, John, 332
Respiratory disease, cystic fibrosis as, 267-272	Selective abortion, 275. See also Pregnancy
Restriction enzymes, 153, 154	termination
Retinal degenerative disorders, 163-169	Sequencing. See DNA sequencing
Retinitis pigmentosa, 283	Sequenom, 86-87, 304
Retroviruses	Series A investor, 249
gene therapy and, 160	Severe combined immunodeficiency disease
as vectors, 155–156	(SCID), 110, 115
Rett Syndrome Research Trust, 313	Sex-linked disorders. See X-linked disorders
Reverse transcriptase, 153	SH ₃ TC ₂ gene, 283
Rhio vector, 286	Shapiro, Elsa, 111
Rh disease, 82	Shaw, Margery, 41–42, 83
RhoGAM, 82	Sheep, cloning, 293
Richter, Melissa, 49–50	Sheffield, Charles, 239
Richter family, XLHED and, 235, 238-239,	Shire Human Genetic Therapies, 227–228
243-245	Shire Pharmaceuticals, 147, 311
Rickets, 26	Shope papillomavirus, 154
RNA blocking technology, 264-266	Shriver, Eunice Kennedy, 13–14
RNA interference (RNAi), 296–297	Siblings, conception of HLA-matched, 99
RNA silencing, 296	Sickle cell anemia (SCA), 38-40, 64-67
Roche, 180, 202	bone marrow transplantation, 125
Roe v. Wade, 87–88	carrier testing, 82, 91–94
Rogers, Stanfield, 153-154	clinical symptoms, 65–66
Rowley, Janet, 333	cord blood transplantation, 124–125
RPE65, 163–169, 291	current research, 67
Rubinstein-Taybi syndrome, 282	gene therapy, 174–175
Rubinstein, Jack Herbert, 282	life expectancy, 67, 91
Ruddle, Frank, 45	mutations in, 155
, , , ,	testing laws, 92
	Signature Hermann Worner 200, 210, 226, 227
0	Siemens, Hermann Werner, 209–210, 236–237
S Calculation of the Calculation	Silvestroni, Ezio, 37
Salt concentration, in sweat of cystic fibrosis	Single-gene disorders, 255. See also specific disorders
children, 270 Saltonstall, Peter, 134	number of, 281
	number of treatable, 281
Sandhoff disease, 148	Skin disorders
Sangamo BioScience, 298	dystrophic epidermolysis bullosa, 209-228
Sanofi, 146, 292	X-linked hypohidrotic ectodermal dysplasia
Sapropterin hydrochloride, 19	(XLHED), 235-254
Sarreng Helen 65, 67	Skin grafts, 108
Sarpong, Helen, 65–67	Slanetz, Alfred, 174–175, 177
Save One Life Foundation, 68, 74	Smile, Duchenne, 261–262
Savior sibling, 99	SMN (survival motor neuron) genes, 204–208
Sawyer, Charles, 331 SCA. <i>See</i> Sickle cell anemia	
	Snyder, Laurence, 33 Snyder, Sheridan, 132
Schleiden, Matthias, 105–106	
Schneider, Pascal, 241–242, 245–246	Social policy questions, genetic testing and, 98
Schull, William, 35, 40	Sodium benzoate, 157 Sodium phenylbutyrate, 206
Schwann, Theodor, 105–106	Somatic cell hybridization 45
SCID (severe combined immunodeficiency	Somatic cell hybridization, 45
disease), 110, 115	Southard, Elmer Ernest, 287
Science and the Future (Haldane), 58	Spark Therapeutics, 163, 169, 180,
Scott Pobert or	292, 311 Spancer Warren 25
Scott, Robert, 91	Spermatics, 105
Screening. See also Carrier testing; Genetic	Spermatists, 105
testing; Prenatal diagnosis/screening for AFP (α-fetoprotein), 1, 24	Spermatogenesis, 107 Spina bifida, 23, 28–29
TOT ATT TO-TELODIOLEIII, I, 24	0pma 0ma, 23, 20-29

Spinal muscular atrophy, 203–208	Targeted abortion, 88. See also Pregnancy
DNA testing, 205	termination
drug discovery research, 205–207	Tax credits, 133
history of, 203-204	Taybi, Hooshang, 282
incidence of, 204	Tay-Sachs disease, 89-91, 129
mutation in SMN genes, 204-205	carrier testing, 82
Spinal muscular atrophy type 1 (SMA1), 185,	incidence of, 281
204-205, 292, 306-307	substrate reduction therapy, 148
Spleen, enlargement of, 63, 256-257	T cells, 114, 115-117, 120, 159-160
Splenic anemia, 256-257	Teeth, lack in XLHED, 235-236, 238-240, 242,
Spontaneous generation, 106	244-245
Spontaneous mutation rate, 41	Temin, Howard, 153
STAP cells, 295	Termeer, Henri, 131–132, 134–136, 142–146,
Steele, Mark, 83	258
Steinberg, Martin, 65	Testing. See Genetic testing; Prenatal diagno-
Stem cells, 105-125	sis/screening
bone marrow transplants, 110-120	Tetrahydrobiopterin (BH ₄), 19
as childhood cerebral	TGF-β (transforming growth factor-beta), 188–
adrenoleukodystrophy (CCALD) ther-	190
apy, 119–120	Thalassemia, 36–38. See also β-thalassemia
cord blood, 120–125	life expectancy with, 63-64
gene therapy, 160	life of patients with, 64
history, 105–110	transfusions for, 60-64
induced pluripotent stem cells (IPSCs),	The Thalassemia Syndromes (Weatherall), 60
294-295	Thapa, Jaspir, 59, 64
sickle cell anemia and, 67	Third Rock Ventures (TRV)
Stem cell transplant	AAV therapy company, 292, 312
allogenic, 173	childhood cerebral adrenoleukodystrophy
for childhood cerebral adrenoleukodystro-	(CCALD), 174, 177
phy (CCALD), 171–173	International Rare Disease Day, 225
for rDEB, 224	merosin-deficient congenital
Stent, Gunther, 151	muscular dystrophy (MDC1A), 228
Sterilization laws, 32-33	rDEB and, 215, 221, 224–225
Stern, Curt, 35	X-linked hypohidrotic ectodermal dysplasia
Stokowski, Leopold, 151	(XLHED), 243, 247, 249
Storage Disease Collaborative Study	Thomas, E. Donnall, 108–109, 113
Group, 119	Thomson, James, 293–294
Storage disorders. See also lysosomal storage	Thrasher, Adrian, 160
disorders	
BMT for, 111-112	Thurman, John, 236
LINCL, 286	Till, James, 107
metachromatic leukodystrophy (MLD),	Tissue plasminogen activator (TPA), 219
181-182	TMLHE (trimethyllysine hydroxylase epsilon)
Pompe disease, 141–148	deficiency, 327–328
Stricos, Andrew and Amanda, 102-103	TNF ligands, 241
STRIVE study, 277	Tobacco mosaic virus (TMV), 153
Substantia nigra, 318	Tomé, F.M., 229
Substrate reduction, 148-150	Tonsils, 109
Summerton, James, 264	TopoTarget, 243
Supplements, folate, 26-29	Touraine, Albert, 237
SV40 virus, 153, 154	Tourette's syndrome, 133
Sweat glands, in XLHED, 236, 238-240, 242,	TPA (tissue plasminogen activator), 219
245, 251	TRAFFIC trial, 279
Sweat test, 270-271	Training School (Vineland, New Jersey), 12, 13
Synageva, 310	Transabdominal chorionic villus biopsy, 95
Syncytiotrophoblasts, 305	Transcription, exon-skipping and, 264–266
	Transcription-activator-like effector nucleases
TT.	(TALENs), 297, 298
T	Transfusions, 37–38
Tafinlar (dabrafenib), 311	frequency in United States, 57
TALENs (transcription-activator-like effector	fresh frozen plasma (FFP), for hemophilia,
nucleases), 297, 298	70-71, 74-75

for hemophilia, 70, 72	Vemurafenib, 331, 333
history of, 55-57	Venture capital, 163, 174, 180, 245
for sickle cell anemia, 67	Venture philanthropy, 278-279
for thalassemia, 57, 60-64, 94	Verinata, 86
Translocation, reciprocal, 330	Verma, Inder, 180
Transplantation	Vertex Pharmaceuticals, 276-280
bone marrow (see Bone marrow transplant)	Very-long-chain fatty acids (VLCFAs), 119
history of, 108	Vichinsky, Elliott, 64
HLA system and, 109-110	Victoria (Queen of England), 68
mortality risk of, 121	Viral vectors, 155–156, 160–163, 165, 168,
stem cell, 171–173, 224	174-176, 179-181, 196
TRANSPORT trial, 279	adeno-associated viral (AAV) vectors, 21,
Transthyretin amyloidosis, 297	284-293, 312, 337
Treatable population, 232	adenovirus, 156, 158
Treatise of Diseases of Children (Marfan), 186	future challenges, 336–337
Trimethyllysine hydroxylase epsilon (TMLHE)	lentiviral vectors, 67, 174–176, 179, 181, 285
deficiency, 327-328	retroviruses, 155–156
Triplet repeats, 102	tropism, 289
Fragile X syndrome, 199–200	Virchow, Rudolf, 106
Friedreich's ataxia, 193	Virginia Center for Reproductive Medicine, 100
Trisomies, 299-300, 304-305. See also Down	Virtual company, 248
syndrome	Vitalism, 106
Trisomy 13, 299	Vitanish, 100 Vitamin A, role in vision, 164
Trisomy 18, 299	Vitamin B ₁₂ deficiency, 27
Trisomy 21. See Down syndrome	Vitamin D, in milk, 26
Tropism, 161, 289	
TRV. See Third Rock Ventures	Voyagar Therapoutics Corporation, 222
Trypsinogen, 270-271	Voyager Therapeutics Corporation, 232,
Tsien, Roger, 275	292-293, 312 VV 550-256
TTP-1 enzyme, 286	VX-770, 276
Tuberculosis, 186, 335	
Tumor genome analysis, 331	W
Tumor profiling, 331–332	Wald, George, 164
Tunney, John, 92	Wald, Nicholas, 24
23andMe, 319	Walter E. Fernald State School, 1, 14, 198, 282
Twin studies, 236	Wapner, Ron, 303
Typhoid fever, 186	Warner, Robert, 10
Tyrosine, 4–5, 7, 22	WAS (Wiskott-Aldrich syndrome), 115
Tyrosine kinases, 330–331	Watson, James, 48, 151, 276
Tyrosinemia, 22	Weatherall, David, 59-60, 64
,,	Wedderburn, W., 236
	Werdnig, Guido, 203
U	Werdnig-Hoffman disease, 204
Uitto, Jouni, 216	Weve, H.J.M., 44
Ultragenyx, 311	Wexler, Nancy, 101
Ultrasound, Down syndrome diagnosis and, 85	Whipple, George, 36
UniQure, 179, 290	Whitesides, George M., 132
University of Minnesota, bone marrow	Whole exome sequencing, 283, 325
transplantation and, 109–110, 114, 116,	Whole genome sequencing, 305-306, 314
119–120, 123, 147, 171, 173, 224	Wilmut, Ian, 293
Urea cycle, 148	Wilsey family, NGLY1 deficiency and, 314-315
, , ,	Wilson, Edmund, 107
	Wilson, James, 79, 157-159, 285
V	Wiskott-Aldrich syndrome (WAS), 115
Valentine, Bill, 37	Wojcicki, Anne, 319
Valproic acid, 206	Wolff, Caspar Friedrich, 105
The Variation of Animals and Plants (Darwin),	Wolman, Irving, 61
236	Woodley, David, 215–216, 219–220
Varmus, Harold, 157	Woolf, Louis, 9
Vectors. See Viral vectors	Wren, Christopher, 55
Vella, Frank, 59	Wright, Fraser, 163
Vellucci, Alfred, 155	Wrongful birth lawsuits, 84

X carriers, identification of, 248, Xavante people, 41 250-252 X chromosomes clinical features of, 235-238 inactivation, 3, 48, 140, 302 dog model, 239–242 early history of, 236-237 microdeletion associated with autism on, EDA protein therapy, 242-243, 246 327 incidence/prevalence, 248-250 XIST gene, 302 ligand for treatment of, 247-254 X-linked adrenoleukodystrophy (XLALD), mouse model, 240, 241 169-170, 314. See also Childhood NFED advocacy group, 239, 244-245, cerebral adrenoleukodystrophy 250-251 (CCALD) Richter family experience with, 235, X-linked disorders. See also specific 238-239, 243-245 disorders skin disorders, 235–254 carnitine deficiency microdeletion, 327 X-linked hypophosphatasia, 311 childhood cerebral adrenoleukodystrophy X-linked severe combined immune deficiency (CCALD), 119 Duchenne muscular dystrophy, 228, (X-SCID), 159-161, 175 261-266 Xylulose, 5 Fabry disease, 139-141, 260 Fragile X syndrome, 88 G6PD deficiency, 2-3 Y gender identification by amniocentesis, Yamanaka, Shinya, 294 82-83 Yanomami people, 41 hemophilia, 68 Y chromosome, 99 hypophosphatasia, 311 ornithine transcarbamylase deficiency (OTC), 157-158 7 Wiskott-Aldrich syndrome (WAS), 115 X-linked adrenoleukodystrophy (XLALD), Zavesca, 149 Zelboraf, 331, 333 169-170, 314 Zinc finger nucleases (ZFNs), 297-298 X-linked hypohidrotic ectodermal dysplasia (XLHED), 235-254 ZnT8 gene, 333 X-linked severe combined immune Zonana, Jon, 238, 240 deficiency (X-SCID), 159-161, 175 Zuckerberg, Mark, 97 X-linked hypohidrotic ectodermal dysplasia Zuelzer, Wolf, 38 (XLĤED), 235-254 Zumwalt, E.R., 113