	Lab–DNA Fingerprinting
	Who Ate the Cheese? [image: image3.wmf]

Introduction:

DNA isolation from blood, hair, skin cells, or other genetic evidence left at the scene of a crime can be compared with the DNA of a criminal suspect to determine guilt or innocence. This is due to the fact that every person has a different DNA sequence, except for identical twins. Scientists use a small number of sequences of DNA that are known to vary among individuals, and analyze them to see if they match. DNA is isolated from a cell, cut using restriction enzymes, and sorted by size using gel electrophoresis. DNA is placed in a gel and an electrical charge is applied to the gel. The negative charge is at the top and the positive charge is at the bottom. Because DNA has a slightly negative charge, the pieces of DNA will be repelled by the top and attracted to the bottom. The smaller pieces move more quickly towards the bottom than the larger pieces. The banding pattern made by the DNA fragments can then be analyzed.

Objectives:

In this simulation you will examine DNA fragments that were found at the crime scene to determine who is responsible for eating the Queen's special imported Lindenberger cheese (yes, the stinky cheese). You will model the process of electrophoresis and DNA fingerprinting.

	ROYAL GUARD INCIDENT REPORT

	Incident Data:
Incident Type:
Theft
Complaint Status
Pending DNA results
Processed by:
Chief Wiggam
Other Officers:
Officer Li Gase
Property:
Property Code:
Rare cheese
Owner's Name
Queen Colleen
Name:
Lindbergher
Value:
$12,000
Burglary Data:
Method of Entry: Unknown, no evidence of force on doors or windows.

Narrative: The cheese was allegedly stolen from the Queen's sitting room the night before the grand ball. The cheese was listed as a gift from the Manchurian diplomat. Officer Li Gase dusted for fingerprints and found none on the table or doors; the maid claimed that they had been wiped clean earlier. The wheel of cheese had been on a platform in the sitting room, and half of it had been eaten. Pictures were taken of the half-eaten cheese and sent to the lab for analysis. Edna N. Zime, the lab technician, said that saliva samples containing DNA could be taken from the teeth imprints of the piece of cheese that was left behind.

Suspect Data

Suspect Number: 1
Name: Dubbah Elix
Description of Suspicion: The princess was seen entering the sitting room earlier in the evening. She is well known for her love of cheese.

Suspect Number 2
Name: Electra Foresis
Description of Suspicion: Meghan was recently involved in a relationship with the Manchurian diplomat that sources say ended badly. Her motive may have been to sabotage the diplomat's gift to the Queen.
Suspect Number 3
Name: Ada Nine
Description of Suspicion: Heather was the maid in charge of cleaning the sitting room. She had access to the cheese.

Suspect Number 4
Name: Gene Tics
Description of Suspicion: Griswold is the leader of the local Cheese-Makers Guild, he may not have wished for Queen Colleen to have cheese from anywhere but his own guild.

Crime Lab Data

Crime Lab Investigator:
R. Renee
Lab Technician:
Edna N. Zime
List of Evidence Received:
Plastic bag with cheese crumbs
List of Procedures Used:
DNA extraction
Polymerase Chain Reaction
DNA restriction Analysis
Narrative: After receiving the package with the plastic bag marked Crime Scene, the DNA was extracted. Because the sample was so small, the DNA was amplified using the polymerase chain reaction (PCR). PCR is a process of making many copies of a small sample of DNA so there is more to work with when analyzing. DNA was isolated from the four suspects and compared to the crime scene DNA using DNA restriction analysis.

Results: See attached DNA Results

DNA Evidence Evaluation:
1. Separate each DNA sample from the rest by cutting between them in the blank area. Leave the label on each sample so you know whose DNA sample it is.

2. Find “Suspect 1” DNA sample.

3. The restriction enzyme we are using for this activity cuts at every point it finds CCGG, (reading across one strand of the DNA sample at a time). DNA is double stranded so you read the top strand from left to right and the bottom strand from right to left. The restriction enzyme cuts between the C and the G of the CCGG. Use scissors to cut the DNA sequence at the CCGG points as described. Repeat this at every point along the DNA sample where you find the CCGG.

4. Take the DNA fragments you have made by cutting with the restriction enzyme and place them on the well labeled “Suspect #1” of the Gel Electrophoresis apparatus on the last page.

5. “Turn on the electricity” by writing a “-“ above the well with the DNA fragments and a “+” at the bottom of the chart.

6. Take one DNA fragment from the well and count the number of base pairs (bp) present in the sample. That fragment will move down the gel as far as the same number labeled on the right side of the gel electrophoresis chart.

7. Record the number of base pairs from that fragment on the chart by shading the box next to that number in the column for that suspect. Example, if there are 3 base pairs in the fragment it will move down the chart until you find the number 3 and you will make a mark/shade in the box next to number 3 in the column for the suspect.
8. Repeat steps 6-7 for the remaining DNA fragments for that suspect.

9. Repeat steps 2-8 for the other suspects and finally for the crime scene DNA.
10. Compare the crime scene DNA to the suspects and indicate on your chart which suspect is guilty of eating the cheese by circling the suspect's DNA who matches the DNA at the crime scene and write the name of that suspect.

 ANALYSIS: [image: image1.png]

 Name: ________________________ pd: ____
1. For each of the following tasks performed in the activity, using complete sentences, describe what they are actually simulating.

a. Scissors cutting the DNA into fragments:
b. Shading the number of base pairs on the gel electrophoresis chart:
2. For each word below, describe how it relates to DNA Fingerprinting:

a. Gel Electrophoresis:
b. Polymerase Chain Reaction:

c. Restriction Enzyme:
3. What moves the different size DNA fragments down the gel?
4. Who was the “criminal” that ate the Queen’s cheese? ______________________________
Gel Electrophoresis

	Crime

DNA
	Suspect

#1
	Suspect

#2
	Suspect

#3
	Suspect

#4
	Number of base pairs

(bp)

	
	
	
	
	
	31

	
	
	
	
	
	30

	
	
	
	
	
	29

	
	
	
	
	
	28

	
	
	
	
	
	27

	
	
	
	
	
	26

	
	
	
	
	
	25

	
	
	
	
	
	24

	
	
	
	
	
	23

	
	
	
	
	
	22

	
	
	
	
	
	21

	
	
	
	
	
	20

	
	
	
	
	
	19

	
	
	
	
	
	18

	
	
	
	
	
	17

	
	
	
	
	
	16

	
	
	
	
	
	15

	
	
	
	
	
	14

	
	
	
	
	
	13

	
	
	
	
	
	12

	
	
	
	
	
	11

	
	
	
	
	
	10

	
	
	
	
	
	9

	
	
	
	
	
	8

	
	
	
	
	
	7

	
	
	
	
	
	6

	
	
	
	
	
	5

	
	
	
	
	
	4

	
	
	
	
	
	3

	
	
	
	
	
	2

	
	
	
	
	
	1

[image: image2.png](i DA i WA Crirs DN i NA rra DNA G DWA s DA Cr DA i CNA Cra DNA i ONA Cr DNA s WA

GTCGACCGGTGACCGTGCGTACACAGTGCTCCGGATAGCTGATAGCTCCGGTG
CAGCTGGCCACTGGCACGCATGTGTCACGAGGCCTATCGACTATCGAGGCCAC

Suspac 1 DNA Suspct 1 DN Suspoct 1 DNA Suspect DNA Suspect 1 DNA Suspec 1 NA Suspect 1 NA Suspect 1 DA Supct 1 DHA Sspect1 DNA
GTCCCAGCCGGACCGTACCGGTAGATCAGCCGGTAGATTGATAGCGTGATGTG

CAGGGTCGGCCTGGCATGGCCATCTAGT CGGCCATCTAACTATCGCACTACAC

Suspac 2 DN Suspect 2 DA Suspct2DNA Susect2 DNA Suspect2DNA Suspect 2DNA Suspec 2 DNA Suspect 2 DNA Supct 2DWA Sspect 2DNA
GTCTACGTAATCGTAGCCATCCGGACAGTGTGCACGATCGTACATGCTACGTG

CAGATGCATTAGCATCGGTAGGCCTGTCACACGTGCTAGCATGTACGATGCAC

Suspac 3 DN Suspect3 DN Suspct3DNA SuspectDNA Sspect 3 DNA Sspect I NA Suspec 3 DNA Suspect 3 DNA Supct 3 DNA Sspect DN
GTCGACCGGTGACCGTGCGTACACAGTGCTCCGGATAGCTGATAGCTCCGGTG

CAGCTGGCCACTGGCACGCATGTGTCACGAGGCCTATCGACTATCGAGGCCAC

Suspac 4 DA Suspect 4 DN Suspct4 DA Supect 4 DNA Suspect 4 DNA Suspec 4 NA Suspec 4 A Suspect 4 DA Supct 4 DNA Sspect 4 DNA
GTCTCCATCCGGACTACCATACATCTGGTGTACCCGGTGATATCGTCCGGGTG

CAGAGGTAGGCCTGATGGTATGTAGACCACATGGGCCACTATAGCAGGCCCAC

