


Cold Spring Harbor Laboratory Press


From Reviews of the First Edition:

"The revelations of modern biology make a remarkable human and scientific story, and it has never been told better than in Horace Freeland Judson's *The Eighth Day of Creation*. ... What is especially fortunate is that he is a graceful writer with a keen sense of the human as well as the scientific drama ... I finished the book with a great sense of elation and a deepened sense of admiration for what the human family, at its best, can accomplish."

—JEREMY BERNSTEIN, *New York Times Book Review*

"In his massive, marvelous history of molecular biology ... Judson introduces us to many fiendishly clever experiments, some fiercely competitive rivalries, and some of the greatest scientific minds ever to ponder the mysteries of biology ... He has talked with nearly everyone involved, and *The Eighth Day of Creation* is a unique oral history of a scientific revolution; to my knowledge there has been nothing else like it."

—LEON GUSSOW, *Chicago Tribune*

The Eighth Day of Creation

Makers of the Revolution in Biology Expanded Edition

By Horace Freeland Judson

Unavailable in the U.S. for many years, Horace Judson's remarkable lay history of molecular biology is now published in a new, expanded edition. The author has added new material on some of the principal figures involved, particularly Rosalind Franklin and Erwin Chargaff. Also included are a Preface by Sir John Maddox, a new Foreword, and an Epilogue which sketches the further development of molecular biology into the era of recombinant DNA. No one active in current molecular genetics can fail to be informed and entertained by this extraordinary account of how it all began. Also highly recommended for students and interested lay people.

CONTENTS

Preface to the expanded edition by John Maddox, Editor Emeritus, *Nature*

Foreword to the expanded edition

Foreword to the first edition

Part I DNA: Function and Structure: The elucidation of the structure of deoxyribonucleic acid, the genetic material

Chapter 1: "He was a very remarkable fellow. Even more odd then, than later."

Chapter 2: "DNA, you know, is Midas' gold. Everybody who touches it goes mad."

Chapter 3: "Then they ask you, 'What is the significance of DNA for mankind, Dr. Watson?'"

Exhibits: "Molecular Structure of Nucleic Acids: A Structure

for Deoxyribose Nucleic Acid," by J. D. Watson and F. H. C. Crick. *Nature*, 171 (25 April 1953)

Genetical Implications of the Structure of Deoxyribose Nucleic Acid," by J. D. Watson and F. H. C. Crick. *Nature*, 171 (30 May 1953)

Interlude: On the State of Molecular Biology Early in the 1970s

Chapter 4: On T. H. Morgan's deviation and the secret of life

Part II RNA: The Functions of the Structure: The breaking of the genetic code, the discovery of the messenger

Chapter 5: "The number of the beast"

Chapter 6: "My mind was, that a dogma was an idea for which there was *no reasonable evidence*. You see?!"

Chapter 7: "The gene was something in the minds of people as inaccessible as the material of the galaxies."

Chapter 8: "He wasn't a member of the club."

Part III PROTEIN: Structure and Function: The solution of how protein molecules work

Chapter 9: "As always, I was driven on by wild expectations."

Chapter 10: "I have discovered the second secret of life."

Conclusion, 1978: "Always the same impasse"

Epilogue: We can put duck and orange DNA together with a probability of *one*."

Afterword I: In defense of Rosalind Franklin: The myth of the wronged heroine

Afterword II: What did Erwin Chargaff contribute?

Notes

1996, 714 pp., illus., index

Cloth \$55

Paper \$39

ISBN 0-87969-477-7

ISBN 0-87969-478-5

To order, or request additional information

Call: 1-800-843-4388 (Continental U.S. and Canada) 516-349-1930 (All other locations)


FAX: 516-349-1946

E-MAIL: cshpress@cschl.org or World Wide Web Site <http://www.cshl.org/>

Write: CSHL Press, 10 Skyline Drive, Plainview, NY 11803-2500


Custom Fluorescent Genotyping


We have recently restructured our genotyping methodologies and brought in new, more efficient software which should decrease the time it takes to complete a project. Accordingly, we have restructured the prices for our services. Standard screenings are accomplished with genome wide screening sets on the sample population of 24 or more samples. Samples are run with each marker and all genotypes are assigned by the computer. All markers are run, and rerun once if necessary, until greater than 90% of the samples in the study are complete.

- Standard screening of an individual with the Weber 8/RG marker screening set (~380 markers): \$1150.00 per sample.
- Standard screening with the Weber 8a/RG marker screening set (~160 markers): \$550.00 per sample.

Custom genotyping of small and large projects is also available at Research Genetics. Researchers may request any marker which we stock as a dye-labeled MAPPAIR™ or a previously unoffered marker with heterozygosity score >0.75. Additional charges (\$90.00) are incurred for markers which do not have a het score above 0.75. Costs for custom genotyping are:

- Small projects of less than 12 individuals and 24 markers - \$10.00 per genotype.
- Medium projects of less than 24 individuals and 24 markers - \$8.00 per genotype.
- Larger projects will be quoted on a custom basis.

Please send email to donna@resgen.com for additional information regarding any aspect of our custom genotyping service.

Research Genetics, Inc.

2130 Memorial Pkwy, SW • Huntsville, AL • 35801

U.S. or Canada 800-533-4363

Worldwide 205-533-4363

U.K. 0-800-89-1393

FAX 205-536-9016

Homepage <http://www.resgen.com>