

Laboratory Methods for the Analysis of DNA

Gel electrophoresis, PCR and DNA sequencing

DNA Gel Electrophoresis

- Agarose gel is used to analyze a mixture of DNA.
- DNA is negatively charged and hence migrates towards the positive terminal in the applied electric field gradient.
- Different DNA molecules separate according to mass.
- Smaller molecules migrate faster.
- DNA is visualized in the gel by staining with ethidium bromide, which fluoresces under UV light.
- UV light at 302 nm or 365 nm wavelengths are used.

Polymerase Chain Reaction (PCR) and Its Applications

What is PCR?

PCR is an <u>exponentially</u> progressing synthesis of the defined target DNA sequences in vitro.

It was invented in 1983 by Dr. Kary Mullis

Nobel Prize in 1993

Polymerase Chain Reaction (PCR)

Why "Polymerase"?

It is called "polymerase" because the only enzyme used in this reaction is DNA polymerase (Specifically Taq Polymerase).

Why "Chain"?

It is called "chain" because the products of the first reaction become substrates of the following one, and so on.

Polymerase Chain Reaction (PCR)

The "Reaction" Components

- 1) Target DNA contains the sequence to be amplified.
- 2) Pair of Primers oligonucleotides that define the sequence to be amplified.
- 3) dNTPs deoxynucleotidetriphosphates: DNA building blocks.
- 4) Thermostable DNA Polymerase enzyme (Taq Polymerase) that catalyzes the reaction
- 5) Mg⁺⁺ ions cofactor of the enzyme
- 6) Buffer solution maintains pH and ionic strength of the reaction solution suitable for the activity of the enzyme

PCR Reaction Steps

FIRST CYCLE OF AMPLIFICATION

Reaction Cycle and the Machine

30 cycles = 2^{30} i.e. 1,073,741,824 copies

Thermocycler

DNA analysis in forensic science

Home

News

Services

Members

Contact

Publications

Enhancing Forensics in India Scientific Examination, Research and Analysis 011-26

011-26320016 (Head Office) 098714 10821 (Delhi-NCR) 098192 88253 (Mumbai) 098396 62999 (Rest of India) email: investigation@ifsr.in

Computer Forensics

Document Fraud & Handwriting

Fingerprint Forensics

Biology, DNA Toxicology

- DNA analysis has become an important tool in forensic science in the past decade.
- The innocence project (http://www.innocenceproject.org) in the USA has used DNA testing to free 343 wrongfully convicted people and finding of 147 real perpetrators.

DNA Sequencing and Its Applications

DNA Sequencing

Frederick Sanger Nobel Prize in 1980

Sequencing: The process by which you determine the exact order of the nucleotides in a given region of DNA

Why? To decode the genetic information embedded in DNA

How? Through complementary chain synthesis and early termination

The synthesized chains are visualized by methods using:

- Radioactive labels
- Nonradioactive labels

Dideoxynucleotides (ddNTPs)

The 3' hydroxyl has been changed to a hydrogen in ddNTP's, which terminates a DNA chain because a phosphodiester bond cannot form at this 3' location

Requirements for Sanger-Coulson Sequencing

DNA to be sequenced must be in single stranded form

The region to be sequenced must be flanked by a stretch of 3' known sequence

Reagents needed are:

- A primer complementary to the known region to direct chain synthesis.
- DNA polymerase.
- 4 deoxynucleotide triphosphates (dNTPs).
- 4 dideoxynucleotide triphosphates (ddNTPs)
 (one for each set)

Mechanism of DNA polymerization

Since the 3'-OH is changed to a -H in ddNTPs, it is unable to form a phosphodiester bond by nucleophilic attack on the phosphate, and it will cause a termination in the DNA chain

Sanger's Dideoxy Sequencing Reaction

```
Template
Primer

5'-TATAGAC

fragments

3'-ATATCTGTACCTAGGTGAGTCAGTACC

-5'

5'-TATAGAC

5'-TATAGACATGGAA

5'-TATAGACATGGATCC

5'-TATAGACATGGATCCAGTACC

5'-TATAGACATGGATCCAGTACC

5'-TATAGACATGGATCCAGTCAGTACC

5'-TATAGACATGGATCCAGTCAGTACC

-5'
```


To each reaction along with the four regular dNTPs only one of the four dideoxynucleotides (ddATP in the above reaction) is added

The ddNTP is added to be approximately 100-fold lower in concentration than the corresponding dNTP

A series of differentially elongated DNA fragments (hence of different length) will be produced

Can be visualized by labelling the primers with radioactive phosphate (³²P or ³³P)

Sanger's Dideoxy Sequencing Reaction

Automated sequencing

Figure 8-34
Lehninger Principles of Biochemistry, Fifth Edition
© 2008 W.H. Freeman and Company

Automated sequencing

Each dideoxynucleotide used are linked to a fluorescent molecule that gives all the fragments terminating in that nucleotide a particular color.

All four labelled ddNTPs are added to a single tube.

The resulting colored DNA fragments are then separated by capillary gel electrophoresis

The color associated with each peak is detected using a laser beam.

The DNA sequence is read by determining the sequence of colors in the peaks as they pass the detector.

This information is fed directly to a computer, which determines the sequence.

Extra resources

Videos:

Gel electrophoresis

https://www.youtube.com/watch?v=vq759wKCCUQ

Polymerase Chain Reaction (PCR)

https://www.dnalc.org/view/15475-The-cycles-of-the-polymerase-cha-reaction-PCR-3D-animation.html