BSC454

Spring 2018

Course Title and Number: BSC 454

Principles and Techniques in Modern Molecular Biology

Semester and Year: Spring 2018
Time, location Information: BBSC-102, MWF 9:00-9:50 a.m.
Text Information:

No Required Text(s):

Recommended Materials:

1. Genes X or more recent by Krebs et al. (Pearson Editions).

2. Molecular Biology of the Cell by Bruce Alberts et al. 7th edition. (Garland Science)

3. Additional Study Aids: The Cell: a Problem Approach by Wilson and Hunt (Editor Garland Science).

Computer Requirements: Access to the internet (for literature searches, for example) is strongly recommended.

Instructor:
Name: Philippe Georgel

Office: Room BBSC 241-P Biotechnology building

Office Hours: M, W: 4:00-5:00 p.m. Appointment can be made by e-mail.

Phone/E-mail: 696-3965/ georgel@marshall.edu

Course Description; Credits; Prerequisites:

This course is designed to expose our students to commonly used, as well as novel, methods utilized in modern molecular biology. Standard techniques will be reviewed (cloning, PCR, electrophoresis etc.).

By learning about those methods, you will be able to better understand and criticize the published literature. This will also prepare students to design original experiments for their Capstone, Yeager, Independent studies or Thesis research.

Credits: 3

Prerequisites: BSC 322 (Principles in Cell Biology) or BSC 324 (Principles of Genetics), BSC 365 (introductory Biochemistry).

BSC 450-550 (Molecular Biology) or equivalent strongly suggested, or Instructor’s approval.

General Education Core Desired Learner Outcomes/Objectives: Understanding of the class material is more important that simple memorization. Students are expected to achieve and demonstrate understanding of modern techniques used in current research.

Program objectives which relate to this course: Many students in Biological Sciences are pursuing careers in Medical Sciences and/or research, and this course is designed to improve students understanding of the essential methodology utilized in Molecular Biology. My objective in teaching this course is to ensure that students can read and criticize current research articles in the fields of Biochemistry, Genetics and Molecular Biology. It should also serve as a base for design of experiments used in research for students Capstone experience or research Thesis (MS or Ph.D.). Students are expected to read the provided material (PowerPoint presentations that will be made available on Vista/WebCT) and understand the concepts that have emerged from many years of research, and most importantly to think about the material.

Desired Learner Outcomes/Objectives: Prepare students for a career in Biological Sciences and/or Medical Sciences.

Evaluation/Measurement/Assessment of Learner Outcomes: Three lecture exams (100 points each) plus one seminar presentation (Journal-club format, 100 points) and a comprehensive final exam (100 points). Depending on the size of the attendance, the seminar will be an individual or a group project. A comprehensive final will also account for 100 points. The dates will be provided at a later time.

General Outline For The Presentation:
See Page 4
Length of Oral Presentation:
35 to 40 minutes.

Journal-club presentations will be prepared individually, or if the class attendance is high by a group of two to four students. The selected recent research article (from a peer-reviewed scientific publication) will have to be approved by the instructor (at least a week before the actual presentation). The topic needs to be relevant to Molecular Biology. Before the presentation, each student will have to turn in a written document describing her or his individual contribution to the preparation. Failure to provide the document will result in an automatic 10-point penalty per student. Students doing rotations in laboratory or performing research cannot select an article directly related to the topic of their current research. Not respecting this statement will result in an automatic “0” for the presentation. A grading sheet (see page 5) will be provided for evaluation (by 15, if available, selected students and instructor). The grading scale goes from 0 to 5, and after evaluations, will be tabulated and adjusted to a 100-point scale. The student evaluations combined will account for 25% of the grade and the instructor’s evaluation will account for the 75% remaining. Copies of evaluations (anonymous for student’s, including comments) will be available, upon request, in my office.

Format:
Introduction: A brief literature review geared to provide adequate background that will introduce the discipline and to emphasize the importance of the topic to be presented. Focus on rational for experiments. Objectives in the presentation must be clearly stated, then well developed.

*NOTE: Your understanding of the topic requires significant (much) collateral reading; do not use jargon or if you “have “to, clearly define all the used terms.

Methods: Describe procedures, experimental design and statistical evaluation. Uses of diagrams that outline complex methodology are strongly suggested (use review articles as source of information).

Visuals: Discuss important data (tables, figures, images, etc) from your selected research article(s). You may also present other supporting information to help general understanding. Transparencies may be used and could be a very good alternative to a PowerPoint presentation.

Discussion: Integrate the results presented. Design this section to emphasize the contributions of the research to the field it addresses. As a guideline, examine the discussions of other articles. Include projections for use of this information in subsequent experiments, which might include possible suggestions for future research on the same topic (important for it may be the subject of your research proposal).

Conclusions: Provide clear conclusions of the works reported (what is really novel, what are the implications). You can also add what future research needs to be addressed.

Q&A: A ~5-minute question and answer period will follow the oral presentation. While it is understood that you might not be able to answer some questions related to the presented topic, you should have researched the topic well enough to be able to discuss the material beyond your presentation. Participation of all students is strongly recommended. Your grade will partially depend on your input, not only as a speaker but also as an audience.

Every student will have to read each of the presented article(s) prior to the journal-club and will be expected to have a list of 3 questions prepared and turned in prior to Friday lectures start (see course information section).

There is no dress code.

BSC 554 only: An additional Term Paper will be expected (100 points):

If required, guidelines for the preparation of a term paper will be handed out in class at a later time.

Journal-club presentations, if the format is selected, will follow the guidelines above-mentioned.

Total points:

BSC 454: 500 points

BSC 554: 600 points

Grade assignment (%)

A = 100-90

B = 89.9-80

C = 79.9-70

D = 69.9-60

F < 59.9
There will be NO extra credit assignments in this class.
By enrolling in this course, YOU AGREE TO THE UNIVERSITY POLICIES listed below. Please read the full text of each policy by going to www.marshall.edu/academic-affairs and clicking on “Marshall University Policies.” Or, you can access the policies directly by going to http://www.marshall.edu/academic-affairs/?page_id=802

Academic Dishonesty/ Excused Absence Policy for Undergraduates/ Computing Services Acceptable Use/ Inclement Weather/ Dead Week/ Students with Disabilities/ Academic Forgiveness/ Academic Probation and Suspension/ Academic Rights and Responsibilities of Students/ Affirmative Action/ Sexual Harassment.
Grading Policy: The point total listed above is final; there will be no opportunity for any extra credit, other than that potentially included in an exam. If you disagree with the grading, your exam copy will be available in my office to be looked at and discussed. If you still disagree with the grading, please provide me a copy of your explanation/justification in writing within one week of the time the grade was posted on WebCT or given to you in the form of an individual e-mail message (whichever comes first). You must notify me within three weekdays after a test if you missed it and have an acceptable excuse to be eligible for a make-up exam. The makeup test will likely be different from the regular test. All grades must be appealed in writing (please use e-mail, see: http://www.marshall.edu/student-affairs/gradeappeal.htm). THERE WILL BE NO EXCEPTIONS TO THESE RULES.

Plagiarism Policy/Academic Honesty/Academic Integrity: Any form of academic dishonesty will be sanctioned by an automatic “F”. A report will immediately be filed for evaluation by the Student Affaires Office. It may result in academic probation or dismissal from Marshall University (see: http://www.marshall.edu/academic-affairs/Academic%20Dishonesty%20Policy.pdf). All students are responsible for knowing and understanding the university's policy regarding academic dishonesty. Information regarding this policy is available in the Office of the Dean of Student Affairs (Old Main). Plagiarism will be especially scrutinized (including answers matching material from previous year’s tests).

Academic Dishonesty in any form will not be tolerated. All written assignments, laboratories reports, quizzes, and exams are to be independent efforts of each student. (see Policy 1). Ignorance of the policies is not an excuse (see link to student handbook above).
Policy statement on major projects, examinations and other assignments (due dates, make-ups): Make-up exams will not be given, unless a well-documented and legitimate excuse (see the Marshall University policy or eventually the instructor for special approval) can be provided. In the case of illness, a doctor’s note stating that you were not physically able to be present during the class or exam will be required.

Attendance Policy: Students are expected to attend all lectures. Attendance in lectures is not mandatory but students are highly encouraged to attend all lectures. Be aware of the fact that information may be given during the lecture that may not be available or differ from that available in the assigned textbook (when applicable). It is your responsibility to make sure that you sign the attendance sheet each day. If you miss a lecture it is your responsibility to get class notes from your classmates. This course will follow the Marshall University absence policies as outlined in the student catalog. For specific information, please refer to: http://www.marshall.edu/ucomm/catalog/interim.htm.

Inclement Weather Policy: Will follow MU policy (see student book)

Out of common courtesy, cell phones will have to be turned off.

Students Responsibly:
· Students are responsible for reading the appropriate assigned material from the textbook, posted readings, and handouts.
· Students are required to stay on task during the lecture and laboratory exercises. Students may be asked to work in groups during class time.
· Students are required to bring paper and a writing utensil to class for in-class assignments.
· Communications from the instructor will come via your Blackboard mailing system (special announcements), MUOnline and/or lecture. It is your responsibility to check both your Marshall Blackboard mailbox and MUOnline announcements periodically.
· Electronic communications to the instructor must have BSC104 in the subject line, include your full name and be written formally.

POLICY FOR STUDENTS WITH DISABILITIES: Marshall University is committed to equal opportunity education for all students, including those with physical, learning and psychological disabilities. University policy states that it is the responsibility of students with disabilities to contact the Office of Disability Services (ODS) in Prichard Hall 117 (304.696.2467) to provide documentation of their disability. Following this, the ODS Coordinator will send a letter to each of the student’s instructors outlining the academic accommodation he/she will need to ensure equality in classroom experiences, outside assignment, testing, and grading. The instructor and student will meet to discuss how the accommodation(s) requested will be provided. For more information, access the website for the Office of Disabled Student Services: http://www.marshall.edu/disabled
Electronic Devices: All electronic devices (laptops, handheld computers, instant messaging devices, PDAs, cell phones, pagers, data-bank watches, etc.) must be turned off during class unless they are explicitly being used for a course activity by the direction of Dr. Georgel. Failure to comply with this policy may result in your dismissal from that lecture period and loss of attendance credit for that class. Audio or video recording of lectures is not permitted without prior consent of Dr. Georgel.
Statement Concerning Learning Disabled Students: If you have a learning disability and/or require special teaching or testing conditions, please see Dr. Georgel during the first week of class so that we can make the needed arrangements.
Notes: 1. If you are an observant member of a religion that has a holiday that conflict with a lecture or a lab sometime during the semester, please see Dr. Georgel during the first week of class so that we can ensure that you do not miss any assignments or class notes.

2. This syllabus is issued for the convenience of the student and does not constitute a legally binding contract between the student and the instructor. The instructor reserves the right to change the lecture sequence, topics and exam dates during the course of the semester (except for the Final exam), and any such changes will be announced orally in class. The primary measurement used to assign letter grades is your performance on the exams.

3. Suggestions and Comments: I welcome and appreciate your input for improving the course. Please contact me (georgel@marshall.edu) with your comments and suggestions.

4. My office (room BBSC 241-P) is in the Biotechnology Building and the lab area door is locked for security reasons. Please call me prior to your visit so that I can open the door. If you find the office door closed, call or better e-mail me to verify if I am present or absent. I also have to attend meetings and may not be present on campus during my regular office hours. If that is the case, I will let you know in advance (orally, during class, and to the best of my knowledge) when I anticipate being out of my office. You can always contact me to make an appointment at another time outside of my normal office hours.

Tentative Course Outline/Weekly Schedule: Date and Topics are subject to change.

	Week
	Class Topic
	
	1

	 Discuss syllabus and presentation issue

Introduction

	
	2

	Restriction enzymes, cloning

	
	3

	Cloning vectors, DNA mapping, Nucleic acid, protein detection

	

	4

	PCR

	Review session

	4

	Test #1

	
	5

	Mutagenesis Protein purification

	
	 6

	Protein-protein and Protein-DNA interactions (1)

EMSA, footprinting, Co-IP, X-linking

	

	7

	Protein-protein and Protein-DNA interactions (2) imaging

	Review session

	7

	Test #2

	
	8

	Electrophoresis: DNA, proteins, and complexes

	
	9

	Functional analysis (1) gene expression microarrays.

	
	 9

	Functional analysis (2) DNA sequencing

	
	10

	Nucleotide modifications (phosphorylation, meythylation etc)

	

	11

	Spring break

	
	12

	Test #3

	Review session

	12

	Chromatin Assays (footprinting, Topo assay, Ch-IP, Ch-IP-chip, ChIP-seq, Bioinformatics)
	
	13

	Biophysical Methods (1)

	
	15

	Biophysical Methods (2)

	Review session

	TBD
	FINAL EXAM: TBD
	

	

EVALUATION SHEET FOR BSC 454 PRESENTATION

SPEAKER EVALUATOR ______________________________

DIRECTIONS: For each section, assess the speaker’s performance using the increment range shown:

Excellent = 4.5-5.0

Above Average = 4.0-4.4
 Average = 3.0-3.9

Below Average = 2.0-2.9

Unsatisfactory < 2.0

EVALUATION

TREATMENT OF TOPIC:

Ability to synthesize, assimilate and condense major

concepts from recent papers used as reference: COMMENTS:
 X2

ORGANIZATION OF TALK AND BACKGROUND DEVELOPMENT:

Adequate background material for a diverse audience; organization of main

points; adequate length of presentation to develop concepts (suggested

length of talk: 35-40 min). COMMENTS:
 X2

QUALITY AND PRESENTATION OF ILLUSTRATIONS:

Effective use of illustrated material, clarity and brevity of tables, charts,

photos and diagrams; quality of visuals. COMMENTS:
 X2

ABILITY TO FIELD QUESTIONS:

Listening to and answering the questions that are asked; clarity of answers;

ability to "think on feet". COMMENTS:

SPEAKING SKILLS:

Composure, voice projection, grammar, pronunciation. COMMENTS:

OVERALL COMMENTS PRESENTATION:

Evaluation of all sections of the evaluation sheet. COMMENTS:
