
Contents 

1. Introduction 1 

A. The Hemoglobins in Human Biology and Genetics - 
An Overview 1 

B. Historical Foundations of Human Hemoglobin Genetics 4 
1. Early Genetic Studies of Sickle Cell Anemia and Thalas¬ 

semia 5 
2. Abnormal Hemoglobins as Molecular Diseases 7 
3. The Genetic Basis of the Thalassemias 12 
4. Discoveries of Additional Globin Genes and Linkage 

Relationships 13 
5. Methodological Advances in Hemoglobin Research 15 

2. The Human Hemoglobins 19 

A. Hemoglobin Structure and Function 19 
1. The Structure of the Hemoglobin Molecule and Its Sub¬ 

units 19 
2. Hemoglobin Function and Its Control 26 

B. The Normal Human Hemoglobins and Their Globin Sub¬ 
units 29 
1. The Globin Polypeptide Chains 29 
2. The Normal Human Hemoglobins 33 
3. The Hemoglobins in Gestation and Development 35 

3. The Human Globin Genes 37 

A. DNA Structure and Function 37 
B. Recent Methodologic Advances in the Study of Genes and 

Their Structure 40 
C. Globin Gene Localization and Organization 48 

1. The Chromosomal Location of the Globin Genes 48 
2. The Linear Arrangement of the Globin Genes in the 

Chromosomes 50 
a) The P-Gene Cluster 50 
b) The a-Gene Cluster 53 

Bibliografische Informationen
http://d-nb.info/850767571

http://d-nb.info/850767571


X Contents 

D. The Structure of the Globin Genes 53 
1. Globin Gene Organization: Coding and Intervening 

Sequences 53 
2. Flanking Regions of the Globin Genes and Their Role in 

Gene Transcription 58 
3. The DNA Sequences of the Globin Genes 59 

a) The a-Gene Family 59 
b) The P-Gene Family 62 

E. The Evolution of the Globin Genes 66 

4. Hemoglobin Synthesis and Globin Gene Expression 73 

A. Hemoglobin Synthesis and Its Regulation 73 
1. Transcription of the Globin Genes 74 

a) The Composition and Structure of Nuclear Chro¬ 
matin 74 

b) Properties of Transcriptionally Active Chromatin 75 
c) Chromosomal Proteins and Gene Transcription 77 
d) Regulation of Gene Transcription 78 
e) Synthesis of the Primary Gene Transcript 79 
f) Processing of the mRNA Precursor 79 

i) The Splicing Reaction 80 
ii) The 5'-terminal Cap 82 

iii) Polyadenylation of the mRNA Precursor 84 
g) Structure and Properties of the Human Globin 

mRNA’s 84 
2. Globin Translation and Its Regulation 86 

a) Translation Initiation 89 
b) Polypeptide Chain Elongation and Termination 90 
c) Heme Synthesis and Its Regulation 91 
d) Regulation of Globin Chain Translation and the Role 

of Heme 93 
e) Coordination of the Synthesis of the a- and non-a- 

Globin Chains 95 

B. Regulation of the Expression of the Normal Globin 
Genes 97 
1. The a-Globin Gene Group 97 
2. Expression of the p- and 8-Globin Genes 99 
3. Gene Switching and Its Regulation 102 

a) Globin Gene Switching in Embryonic and Fetal Devel¬ 
opment 102 

b) y-Globin Gene Expression in the Older Child and 
Adult 108 

c) Elevated Levels of Hb F in Post-Infancy Devel¬ 
opment 110 

d) Genetic Factors in Hb F Expression 112 


Contents XI 

5. The Globin Gene Mutations - A. Mechanisms 
and Classification 115 

A. Mechanisms of Globin Gene Mutation 116 
1. Single Base Changes (“Point Mutations”) 116 
2. Genetic Recombination 117 
3. Nucleotide Deletions and Insertions 121 

B. Classification of the Globin Gene Mutations 124 

1. Mutations Associated with Globin Structural Abnormal¬ 
ities 124 
a) Single Point Mutations which Produce Amino Acid 

Substitutions 124 
b) Double Point Mutations 128 
c) Point Mutations Causing Premature Translation Ter¬ 

mination 130 
d) Point Mutations Producing Extended Globin 

Chains 131 
e) Deletion and Insertion Mutants 132 
f) Frame Shift Mutants 133 
g) Fusion-Gene Mutants 134 
h) Complex Globin Gene Mutations 141 

2. The Thalassemia Mutations 142 
a) Gene-Deletion Thalassemia Mutations 143 

i) a-Globin Gene Deletions 143 
ii) a-Globin Gene Deletions in Association with a 

Chain Structural Mutants 145 
iii) Deletions Involving the P-Globin Gene 

Complex 146 
b) The “Non-Deletion” Thalassemia Mutations 149 

i) Mutations Affecting Globin Gene Tran¬ 
scription 150 

ii) Base Substitution Involving the Translation 
Initiation Codon 151 

iii) Mutations Producing Premature Termination 
Codons 151 

iv) Splice Junction Mutations 154 
v) Mutations Producing Abnormal Splicing 

Sites 155 
vi) Polyadenylation/Transcription-Termination 

Signal Mutations 157 
3. Hereditary Persistence of Fetal Hemoglobin (HPFH) 

Mutations 158 
4. Globin Gene Somatic Mutations 160 


XII Contents 

6. The Globin Gene Mutations - B. Their Phenotypes 
and Clinical Expression 163 

A. Sickle Cell Disease 163 
1. Pathogenesis 163 
2. Hematological and Clinical Features 168 
3. The Sickle Cell Disease Syndromes 169 
4. Heterozygous Hb S (Sickle Cell Trait) 172 
5. Hb F and Sickle Hemoglobin Expression 173 
6. Other Genetic Abnormalities that Affect the Expression of 

Sickle Cell Disease 174 

B. Intracellular Hemoglobin Crystallization: Hb C 175 

C. Erythrocytosis: Abnormal Hemoglobins with Increased 
Oxygen Affinity 175 

D. Congenital Cyanosis 181 
1. Abnormal Hemoglobins with Low Oxygen Affinity 181 
2. The Hb M Variants 182 

E. Hemolytic Anemia (“Congenital Heinz-Body Anemia”): The 
Unstable Hemoglobins 186 

F. The Thalassemias 191 
1. Pathogenesis 191 
2. The Phenotypes of the Thalassemia Syndromes 193 

a) The a-Thalassemia Syndromes 193 
b) Structural Hemoglobin Variants with a-Thalasse- 

mia-like Expression 199 
c) The P Thalassemia Syndromes 201 
d) Structural Hemoglobin Variants that are Expressed as 

P Thalassemia 204 
e) a Thalassemia/p Thalassemia Syndromes 205 
f) The 8 Thalassemias 206 
g) Thalassemia/Abnormal Hemoglobin Syndromes 206 

G. The Syndromes of Hereditary Persistence of Fetal Hemo¬ 
globin 209 
1. The Phenotypes of the HPFH Syndromes 209 
2. Hereditary Persistence of Fetal Hemoglobin in Combi¬ 

nation with Thalassemia or Structural Hemoglobin Var¬ 
iants 212 

3. Chromosomal Abnormalities Associated with a Prolon¬ 
gation or Delay of Hemoglobin Switching 213 

H. Precocious Synthesis of Adult Hemoglobin 213 


Contents XIII 

7. The Genetics of the Human Globin Gene Loci: 
Formal Genetics and Gene Linkage 215 

A. The Formal Genetics of the Human Hemoglobin 
System 215 
1. The P-Globin Locus 216 
2. The 8-Globin Locus 218 
3. The y-Globin Loci 220 
4. The e-Globin Locus 221 
5. The a-Globin Loci 221 
6. The ^-Globin Locus 223 

B. New Globin-Gene Mutations 224 

C. Acquired (Non-genetic) Thalassemias 226 

D. Linkage Relationships Involving Polymorphic Sites in the 
Regions of the Globin Genes 227 
1. Restriction Fragment Length Polymorphisms (RFLPs) in 

the P-Globin Gene Cluster 228 
2. Linkage Relationships of P-Globin Gene Restriction 

Fragment Length Polymorphisms 230 
3. Polymorphisms Within the P-Globin Gene 232 
4. Haplotype Associations with P Thalassemia 233 

8. The Geographic Distribution 
of Globin Gene Variation 237 

A. Distribution of the Hemoglobin Variants and Thalas¬ 
semias 237 

B. The Malaria Hypothesis 239 
1. Geographic and Epidemiologic Evidence in Support of 

the Malaria Hypothesis 240 
2. Experimental Evidence Related to Malarial Parasite 

Infectivity 243 

C. Molecular Approaches to the Study of Genetic Diversity of 
the Globin Gene Alleles 245 
1. Origins of the PE-Globin Gene 245 
2. The Origins of the Ps-Globin Gene 247 
3. Other Globin Mutations Associated with Multiple Haplo- 

types 249 

9. Laboratory Identification, Screening, Education, 
and Counseling for Abnormal Hemoglobins 
and Thalassemias 251 

A. The Laboratory Identification of Abnormal Hemoglobins 
and Thalassemias 251 


XIV Contents 

1. Blood Count Measurements 251 
2. Electrophoretic Methods 252 

a) Hemoglobin Electrophoresis at Alkaline pH 252 
b) Citrate Agar Gel Electrophoresis 253 
c) Globin Chain Electrophoresis 255 
d) Measurement of the Electrophoretic Mobility of 

Hemoglobins and Globin Chains 255 
e) Isoelectric Focusing 255 

3. Other Methods for Abnormal Hemoglobin Characteri¬ 
zation 257 
a) Tests for Sickle Hemoglobin 257 
b) Testing for Hemoglobin Functional Abnormalities and 

Instability 258 
4. The Quantitative Estimation of Hemoglobins 258 
5. Structural Characterization of Abnormal Hemo¬ 

globins 260 

B. Screening for Abnormal Hemoglobins and Thalas¬ 
semias 260 
1. Screening to Determine the Variety and Frequency of 

Abnormal Globin Genes 261 
2. Newborn Screening 262 
3. Screening for Abnormal Hemoglobins Prior to Surgery or 

Childbirth 263 
4. Screening of Volunteer Adults 263 

a) Approaches to Education and Screening 263 
b) Genetic Counseling 266 

C. Antenatal Diagnosis 267 
1. Diagnostic Methods Utilizing Fetal Blood 268 

a) Fetal Blood Sampling 268 
b) Analysis of Fetal Blood 269 

2. Methods Which Utilize Fetal DNA 271 
a) Fetal DNA Sampling 271 
b) Fetal DNA Analysis 271 

3. The Impact of Programs for Antenatal Diagnosis 276 

10. Approaches to the Treatment 
of the Hemoglobin Disorders 277 

A. Current Forms of Treatment for Patients with Hemoglobin 
Disorders 277 
1. Transfusion Therapy 277 
2. Other Therapy for the Management of Patients with 

Sickle Cell Disease and Thalassemia 279 

B. New Directions in Therapy 280 
1. Anti-sickling Therapy 280 


Contents XV 

2. Bone Marrow Transplantation 283 
3. Chemotherapy for the Stimulation of Fetal Hemoglobin 

Synthesis 284 
4. Gene Therapy 287 

Appendix 289 

Table A-l. The a-Globin Gene Mutations 292 
Table A-2. The p-Globin Gene Mutations 308 
Table A-3. The 8-Globin Gene Mutations 342 
Table A-4. The Gy-Globin Gene Mutations 344 
Table A-5. The Ay-Globin Gene Mutations 346 
Table A-6. The Fusion Gene Mutations 348 

References 351 

Subject Index 437 


