SEED Academy, Spring 2008

Synthetic Biology Module

Homework #3
Due March 15, 2008
1) If you didn’t finish the quiz in class, do so now! If you weren’t at class, lucky you, I posted the quiz online
2) If you didn’t last week, complete the Biology for Engineers Final Test (http://depts.washington.edu/mllab/biologyTutorial/)

3) Watch the video about PCR (http://www.youtube.com/watch?v=_YgXcJ4n-kQ)
a) Calculate the theoretical yields (# of strands of target DNA per strand of template DNA) of 100% efficient PCR for:
i. 1 Cycle

ii. 5 Cycles

iii. 25 Cycles

iv. n Cycles

b) For a 50 μL, 100% efficient 25-cycle generic 1000-basepair sequence amplification…
i. If your template is 10,000 basepairs at a concentration of 10 ng/μL, what volume is required to have an initial concentration of template of 50 pM? (Hint: Assume each base has a mass of 600 Daltons)
ii. How many deoxynucleotide triphosphates (dNTPs, i.e. A, C, G, T) are required to complete the amplification?

iii. If you want the concentration of dNTPs to decrease by less than 10%, what is the minimum required concentration of dNTPs (μM)?

iv. Indicate the complete recipe for the PCR reaction if you wish to add 1 Unit of Polymerase which is 2 Units/ μL. Your primer stocks are 50 μM and you desire 0.5 μM final concentration. The buffer is 10X concentration, the dNTPs stock solution is 10 mM and you want a final concentration of 100 μM:

Template
____ μL

Buffer

____ μL

Polymerase
____ μL

dNTPs

____ μL

Primers

____ μL

Water

____ μL

Total

50 μL

c) You will be PCR amplifying up the part BBa_E0050. Go to the registry (http://parts.mit.edu) and find part BBa_E0050. Click on DS (double stranded) under Sequence and Features. Design PCR primers to amplify this entire sequence. Each primer should match 20 nucleotides of E0050. Label your primers with 5' and 3' ends.
d) List the three phases of a PCR cycle, what happens in each phase, and the relative temperature at which this occurs.

4) Watch the following video defining synthetic biology (http://www.youtube.com/watch?v=XIuh7KDRzLk)

a) How is Synthetic Biology related to Biological Engineering?

b) Define Abstraction, Encapsulation, and Standardization in an Engineering Context. Explain what these concepts mean to biological engineering.
c) What technological development does Drew Endy attribute to the rise of Synthetic Biology and it’s differentiation from Genetic Engineering?

5) DNA Concentration Calculation from Absorbance Data

The concentration of DNA is calculated from the following equation:

[image: image1.wmf][

]

c

E

A

A

DNA

320

260

-

=

Where [DNA] is the concentration of DNA in mg/mL, A260 is the absorbance of the sample at 260 nm, A320 is the absorbance of the sample at 320 nm, and Ec is the extinction coefficient of DNA (20 mL/mg). The purity of DNA in the sample is determined from the ratios:

[image: image2.wmf]280

260

1

A

A

R

=

and

[image: image3.wmf]260

230

2

A

A

R

=

Target values for R1 are 1.8-2.0. If R1 is too low, there is likely contamination from protein. R2 indicates contamination from carbohydrates and aromatic compounds, with a high purity sample being under 0.5.
Complete the following Table:

	Sample
	A230
	A260
	A280
	A320
	[DNA]
(ng/μL)
	R1
	R2
	Purity/Contaminants/ Problems

	1
	0.5
	1.3
	0.7
	0.1
	
	
	
	

	2
	0.1
	1.0
	0.7
	0.2
	
	
	
	

	3
	0.05
	0.2
	0.1
	0.15
	
	
	
	

	4
	0.8
	1.7
	0.9
	0.2
	
	
	
	

	5
	1.5
	2.0
	1.1
	0.5
	
	
	
	

6) Now it’s time to start a little bit of research, on the background for your project that is. You should begin to keep a copy of your work on this question to go into your final project! For the three ideas considered in more depth last week, look into the biological background surrounding these issues. Try to find some of the following information and summarize your results on an additional sheet of paper:
a) Real World Biological Interactions with System Interfaces (for example of the bacterial photography system: you would try to find biological components that respond to light and biological components that can be associated with color change)
b) Background Physiology about the Source and Target Strains of Interest (This could include things like where and in what conditions the organisms that have the desired capabilities live, what their nutritional requirements are, etc).
c) Project Target Values (Specs to meet goal) and Biological Tolerances. (for example of the arsenic sensor: what level of arsenic is the limit for water treatment facilities and what level of arsenic is toxic to various organisms).
Resources:
Google and other search engines, the library (yes, the dreaded library can be good for some things!), Molecular Biology Textbooks, TAs, and Instructors!
We will try to get you some personal feedback in the next couple weeks about your project, but if you have some questions you shouldn’t hesitate to email us!
7) How much time did you spend on homework this week?

_1266704024.unknown

_1266704037.unknown

_1266703843.unknown

