DNA “FINGERPRINTS”

“DNA” PAPER LAB

Lesson Plan and Keys

Goal: To help students become more familiar with the current technology that they see in the media every day. In this activity, students will first be physically manipulating paper in a simulated “DNA test” in order to make the steps of the procedure more tangible. Secondly, students will prepare their own “sample” in small groups in order to contribute their “data” into the combined effort of the whole class (the “gel”).

Targeted Audience: High school biology, advanced middle school biology, forensic science

Time Required: Two class periods, plus additional time for optional closing activities

Materials:

· DNA strands (5 total - copy “DNA strands” onto different color paper)

· “DNA” STANDARD -- yellow paper

· CRIME SCENE DNA SAMPLE – green paper

· SUSPECT 1’s DNA– pink paper

· SUSPECT 2’s DNA – blue paper

· SUSPECT 3’s “DNA” – different shade of blue paper

· DNA “Fingerprints” Notes

· posterboard/butcher paper

· envelopes

· scissors, tape, markers, etc.

· overhead projector (or blackboard)

For optional opening / closing activities:

· internet-accessible computers or single internet computer with LCD projector.

· News articles concerned with DNA testing

· Copy of Discovery DVD “Forensic Detectives: Mysteries and Solutions DVD” (episode: “The Value of Evidence” 31 min.)

· Gel Electrophoresis set-up (available at Carolina Science and other biological supply retailers)

Set-up:

2 weeks prior: Collect news articles mentioning DNA testing and post in room. As kids notice, challenge them to bring in similar articles to post.

1 day prior: Cut out large piece of paper and place 5 envelopes across the top labeled “STANDARD”, “CRIME SCENE”, “SUSPECT 1”, “SUSPECT 2” and “SUSPECT 3” respectively – this will be the “gel.” Teacher may want to prepare two of these – one to glue on the actual “DNA pieces” and one to use as demonstration on day #2. Also, teacher may want to cut out construction paper “electrodes” to tape to the “gel” during lecture.

Procedure:

I. Introduction and background information – DAY 1 (Part 1 - COPY, CUT)

A. “Hook” - ask students where they have heard the phrase “DNA testing” before. Ask them what they think this means (“Do scientists take out strands of DNA and use a magnifying glass to compare the G, A, T and C’s?”)

B. Introduce activity, using the outline on page two of “DNA Fingerprinting notes.” Stress the main steps (COPY, CUT, SEPARATE, COMPARE). Refer to outline often.

C. Go through “notes” allowing students to fill in the blanks as you go.

Teacher notes:

** PCR is the reason “Jurassic Park” may be possible. Tiny bits of DNA from mosquitoes trapped in amber can be amplified and possibly one day turned into dinosaurs!

** DNA has coding regions (genes) and non-coding regions (“junk DNA”).

People can have very similar coding regions (ex: brown hair, etc.), but it is this junk DNA that gives everyone a unique DNA fingerprint.

** GAATTC sites are scattered randomly throughout the “junk DNA.”

 If a person has two sites 100 base pairs apart, and another person has sites 200

 base pairs apart, when EcoR1 is used, there will be different fragment lengths.

 The combinations of all these random cut sites and the resulting DNA

 fragments of different lengths (once separated) make up the DNA “fingerprint”

** The resulting fragment lengths are due to the cut sites in the “junk DNA”.

 These cut sites that produce these fragments, or RFLPs, CAN BE INHERITED.

II. Activity (Part 1)

A. Students act as restriction enzymes

1. Each group gets one DNA strand sheet

2. Students cut out 6 strands and tape them together forming one long DNA strand with consecutive bases numbered 1 to 200 (numbers are for teacher reference)

3. Students locate GAATTC sites and draw a line in the pattern in which EcoR1 would cut. (Teachers may want to go around and check this with EcoR1 Cut Sites checklist at this point.

4. Students cut their fragments on the line and then count the number of bases in the top row of each fragment. Then write this number on each fragment. This gives them a sense that there are different lengths. (It’s also easier for the teacher to sort later!) If they compared with groups with the same color DNA (“same DNA”) they would see the same lengths. Comparing different colors (or “different DNA”), they would observe different lengths.

B. Students place cut DNA fragments DNA in designated “well” or envelope on class “gel”

** OVERNIGHT: the teacher “runs” the gel. Place the standard fragments on the gel, with the longest strands nearest the well, and the shortest strands nearest the bottom. Then, use the standard as measurement of how far down to place the DNA bands of the other samples. (ex: the 40 base pairs length band of the suspect’s DNA will be the same distance from the wells and the 40 bp band of the standard.) refer to Final Gel Key.

** Alternately, Students themselves can “run” the gel. Teacher may choose to put students into large groups, each with their own “gel” to run.

** Teacher may choose to set-up the actual gel electrophoresis in review of the procedure the next day. Often, gels will run within 45 minutes, and will be available for observation when students conclude their study for the day.

III. Background information – DAY 2 (Part 2 – SEPARATE, COMPARE)

A. Continue on with the second page of notes, referring to the outline again.

Teacher notes: ** teacher may want to keep the “gel” ran overnight out of view until

the notes are discussed. Using a sample gel (without glued bands, but with cut DNA

in the envelopes), teacher can show how pieces of different length will come out of the envelope and move down the gel at different speeds.

** Electricity provides the motivation for the negatively charged DNA to move.

 When the electricity is shut off, the DNA has no reason to move, so it stops.

 The DNA RFLPs are separated.

** The standard is used like a ruler to measure the length of the other fragments.

 Standards are manufactures by scientists so that we know exactly how long

 each fragment will be. For example, we know our “standard” will have

 RFLPs length 40, 35, 30, 25, 20, 15, and 10. It doesn’t really matter exactly

 where on the gel these are, so long as they are positioned longest nearest the

 wells, and shortest farthest from the wells. All other fragments will use this “ruler” to be placed properly.

B. Teacher tapes up the “gel” ran the night before.

IV. Class discussion on results

A. Tell students what they are looking at is a DNA fingerprint. It is the overall pattern that is unique among individuals, and not the individual RFLPs. Ask, “Does anyone think they can identify the suspect who left DNA at the crime scene? Please give evidence for your answer.”

V. Closing and Assessment Options

A. Ask students again where they have heard the term DNA testing. (O.J. Simpson?!) Did they remember seeing a pattern of lines like this? Teacher may want to draw an example “gel” where blood was taken from a crime scene or pass around prints of actual DNA tests. (Which one is guilty? The suspect whose fingerprint matches exactly (this is not an inheritance issue, we are talking about the same exact DNA in the blood) is guilty. DNA testing is 99.9% accurate and any court takes the results as absolute proof.)<< check – is this true?
B. Have students explore interactive Gel Electrophoresis at http://learn.genetics.utah.edu/units/biotech/gel/
C. Use worksheet as homework or short quiz to assess individual understanding of the concepts involved in the manipulation

D. Watch Discovery segment. Stress that DNA testing can be used to exonerate people (second half of segment), as well as to convict them (first half of segment). (if you don’t have the Discovery show – you can show any segment about DNA convicting / exonerating– YouTube has plenty)
EcoR1 Cut Sites Checklist

Listing of locations of the GAATTC sites in the “DNA”

(Number represents the location of the G in the top sequence)

STANDARD:
20

55

65

95

111

125

165

175

CRIME SCENE:
25

60

82

122

137

175

SUSPECT 1:

30

55

95

135

145

170

SUSPECT 2:

37

75

95

132

142

162

SUSPECT 3:

35

57

95

110

125

147

185

Final “Gel” Key

 Standard
 Crime Suspect 1
 Suspect 2 Suspect 3

40

35

30

25

20

15

10

Upon separation, it should be clear that the DNA “fingerprint” of suspect 3 matches that of the crime scene sample perfectly!

Nice place to bring in a little law discussion. Does the confirmation of DNA tell us that the person did the crime? What does it mean that, in this country are you innocent until proven guilty? Etc.

STANDARD will give cut up strands:

 length quantity

2

2

1

1

1

1

40	1

CRIME strands:	 length quantity

1

1

2

1

1

40	1

SUSPECT 1 strands:	 length quantity

1

2

2

40	2

SUSPECT 2 strands: 	 length quantity

1

2

2

38	2

					

SUSPECT 3 strands: length quantity

3

2

1

38	2

