[image: image1.png]

Science In Motion

Juniata College

DNA Extraction
Standard statement(s):
3.2.10C Apply the elements of scientific inquiry to solve problems.

· Conduct a multiple step experiment.

3.3.10C Describe how genetic information is inherited and expressed

· Explain the relationship among DNA, genes and chromosomes.

3.7.10A Identify and safely use a variety of tools, basic machines, materials and

 techniques to solve problems and answer questions.

· Select and safely apply appropriate tools, materials and processes necessary to solve complex problems.

Introduction and Background:

Deoxyribonucleic acid (DNA) is found in almost all cells. This giant molecule directs protein synthesis in the cell and also passes on genetic information from parent to offspring.

In this lab activity, you will attempt to remove the long DNA molecules from wheat germ, which is the embryo of the wheat kernel. An average wheat kernel has about 2% wheat germ. Wheat germ is used as a source of vitamins in food and is frequently used in molecular biology as a source of plant cell proteins and nucleic acids.

To extract the DNA you will use a detergent called sodium dodecyl sulfate (SDS) to remove the lipids from the cell membrane and the nuclear envelope. This causes the cell to release its contents (which contains protein and other cellular parts) into the liquid suspension. An enzyme called papain (found in meat tenderizer) is added to clean protein from the DNA. Sodium bicarbonate is added to bring the solution to a neutral pH. DNA is most stable at this pH and the enzyme is also most effective at a neutral pH. To separate the DNA the suspension is heated to 60°C in a process called heat shocking. This will cause the proteins to denature and precipitate to the bottom of the suspension. DO NOT heat above 65°C or DNA will be destroyed/denatured as well.

After heat shocking and cooling the suspension, the DNA is in solution since it is soluble in an aqueous solution. Cold ethanol is then added to the liquid causing DNA to precipitate because DNA is insoluble in alcohol. The DNA can now be spooled onto a glass rod.

Guiding questions:
1. Where is DNA found in a cell?
2. Describe the structure of a typical cell membrane.
Vocabulary:

DNA – Deoxyribonucleic Acid – The type of nucleic acid that is found in the

nucleus of a cell. DNA is the main compound found in the chromosomes of the cell
 and has the role of carrying the genetic information of the organism in which the cell
 is found.

Embryo – The developing organism that originated from the fertilized egg.

Papain – An enzyme that breaks down proteins.

SDS – Sodium Dodecyl Sulfate – One of the chemical compounds commonly

found in detergents. SDS breaks up lipids (fats and oils).
Materials:

Raw wheat germ

Deionized water

Detergent (SDS)
Thermometer

Meat tenderizer

250 ml beaker

95% Ethanol

50ml graduated cylinder
Sodium bicarbonate

2-5 ml pipettes

Glass spooling rod

Ice bath
Sand paper

60°C Water bath

Balance
Weigh boats

Green pi-pump
Safety:
Routine safety precautions should be followed, including the wearing of safety goggles.

Procedure:
1. Using a graduated cylinder, measure 45mL of deionized water into a beaker.

2. Sprinkle 2g of wheat germ into the beaker and mix with your spooling rod.

3. Using a pipette, add in 3mL of SDS. Mix and then allow it to incubate for 5 minutes in the water bath.

4. After 5 minutes, remove from water bath and mix in 2g of meat tenderizer.

5. Add 5mL of sodium bicarbonate with a new pipette. Incubate the mixture for 10 minutes in the water bath. You may use this time to answer the questions on the next page.

6. Place the beaker on ice until the solution reaches room temperature. Remember that the glass beaker will become cool before the fluid.
7. Using a graduated cylinder, gently layer 20mL of cold ethanol over the wheat germ solution by tipping the beaker and slowly pouring the ethanol down the side of the beaker. DO NOT mix the layers.
8. DNA will become visible where the two layers meet (the interface). Rough up the glass rod by gently sanding one end with the sand paper. Spool the DNA using the glass rod with a slow twirling motion.

Questions:
1. Why does the wheat germ have to be raw (untoasted)?
2. Why was the SDS added to the wheat germ suspension?
3. What was the purpose of the meat tenderizer?
4. What was the purpose of the 60°C water bath?
5. Why was the sodium bicarbonate added?
Credits:

Juniata College Science In Motion staff

DNA Extraction
Revised 02/13/2014
1

DNA Extraction
Revised 02/13/2014
2

