 [image: image1.png]

The University of Jordan

 Dept. Horticulture & Crop Science

Faculty of Agriculture

 2017/2018 Semester:
Master in Biotechnology
Applications in Biotechnology
(0601783)

Instructor:

	Name
	Office
	E-mail

	
	Number
	Phone
	Hours
	

	Dr. Muhanad Akash
	291
	22340
	TBA
	makash@ju.edu.jo

Grading:
Midterm exam

30 points

Final exam

40 points

Lab reports

30 points.

Exams will be short answer/short essay format. Each will cover the material for half of the semester.

Lab reports will be loosely modeled after journal publications in the area of biotechnology. Specific questions to be addressed in the report may be provided on a lab-by-lab basis. Students must include a constructive criticism/evaluation for each lab exercise. Lab reports will be due one week after the completion of the exercise.

Tentative Outline:

Use of recombinant DNA techniques to construct a plasmid expressing the lac operon

Restriction enzyme analysis

Regulation of gene expression; repression and activation of the lac operon

DNA methylation and restriction in bacteria using the McrBC restriction system

Analysis of spontaneous mutations

Use of PCR to detect bacteria in food and environmental samples

Use of the polymerase chain reaction (PCR) to amplify and clone gentamicin resistance genes directly from bacterial cells

Forensic PCR: determination of individual genotypes for ABO blood groups by PCR

Computer analysis of DNA and protein sequences. Students will access sequence data bases, download nucleic acid and protein sequences, and use the sequences in a variety of analyses including PCR primer design.
PAGE
1

