
[image: image2.jpg][FUS—————- (IS CEHCEIS HARPERINGHON


Krabbe Disease
What A Year! for September 2011
There may not currently be a cure for the devastating – and very rare disease called Krabbe disease, an inherited condition that requires both parents be carriers; but there is significant research into this lysosomal storage disorder disease by the research team led by Dr. David Wenger of the Thomas Jefferson University in Philadelphia.
To get the entire story, go to What A Year! and click on the 09.11 icon.
[image: image1.jpg]WHAT A
VEAR! ERMET


1. What are lysosomes? What functions do they perform in the cell?

2. What are lysosomal storage disorders?

3. What is Krabbe Disease?

4. What is myelin? How is it affected in Krabbe disease?

5. What does it mean that Krabbe disease is a “genetic” disorder? 

6. What is linkage analysis? How did Dr. Wenger use linkage analysis?

7. Why was Dr. Wenger unable to identify the exact location of the gene using linkage analysis? What did he do instead? Where is the GALC gene located?

8. What is newborn screening? Why is newborn screening important in patients with Krabbe disease?

9. What are some possible treatment options for Krabbe disease? How do they work? 

10. What are some problems associated with these treatment options? 

11. What experiments has Dr. Wenger conducted to avoid these problems? What did he conclude from these experiments?


To Think About:


Krabbe disease is one example of a lysosomal storage disorder. Find examples of other lysosomal storage disorders. What causes them? What parts of the body do they affect and what are their symptoms? How are they treated? What research is currently being conducted?


Krabbe disease occurs in about 1 in 100,000 live births in the US. Approximately 4,100,000 babies are born in the US each year, so about 41 babies with Krabbe disease can be expected each year. There a equally devastating diseases that affect larger numbers of babies and families. Why should research time, talent and resources be devoted to rare diseases such as Krabbe disease?


Chromosome 14 looks ordinary but it is really quite interesting. Learn more about chromosome 14 and see what kinds of conditions can be caused by errors in its various genes. 


