

Actividade prática: **Constrói os teus Kits de Genética!**

Mais uma vez vais vestir a tua bata de cientista e investigador e preparar o teu dia a dia no laboratório.

Hoje é um dia especial, vais receber a visita de uma turma do secundário para dares a conhecer todas as técnicas de Eng.^a. Genética com que estás habituado(a) a trabalhar.

Para isso tens de preparar vários kits com o material pronto a usar, para lhes dares as indicações do que eles precisam para cada uma dessas técnicas.

Depois não te podes esquecer de lhes explicar o procedimento, para eles poderem realizar a actividade sozinhos.

Como vês, não há tempo a perder!

Nota - Fotografa todos os teus kits quando estiverem completos!

Isolamento de DNA de uma célula eucariota

MATERIAL

Gel de Agarócio e campo eléctrico (por Electroforese)	
Célula eucariota (mRNA)	
Bactérias (plasmídeo)	
bactérias sem plasmídeos	
Célula eucariota (DNA)	
Gelo (temperatura baixa)	
Lamparina (temperatura elevada)	
Fenol e clorofórmio (com centrifugação)	
Enzimas de Restrição	
DNA ligases	
CaCl ₂ (com choque térmico)	
Transcriptase reversa	
Iniciador (Primer)	
Nucleótidos	
DNA polimerase	
DNA polimerase (Taq)	
Antibiótico Ampicilina	

MÉTODOS:

Isolamento de DNA de uma célula procariota

MATERIAL

Gel de Agarósio e campo eléctrico (por Electroforese)	
Célula eucariota (mRNA)	
Bactérias (plasmídeo)	
bactérias sem plasmídeos	
Célula eucariota (DNA)	
Gelo (temperatura baixa)	
Lamparina (temperatura elevada)	
Fenol e clorofórmio (com centrifugação)	
Enzimas de Restrição	
DNA ligases	
CaCl ₂ (com choque térmico)	
Transcriptase reversa	
Iniciador (Primer)	
Nucleótidos	
DNA polimerase	
DNA polimerase (Taq)	
Antibiótico Ampicilina	

MÉTODOS:

rDNA

MATERIAL

Gel de Agarócio e campo eléctrico (por Electroforese)	
Célula eucariota (mRNA)	
Bactérias (plasmídeo)	
bactérias sem plasmídeos	
Célula eucariota (DNA)	
Gelo (temperatura baixa)	
Lamparina (temperatura elevada)	
Fenol e clorofórmio (com centrifugação)	
Enzimas de Restrição	
DNA ligases	
CaCl ₂ (com choque térmico)	
Transcriptase reversa	
Iniciador (Primer)	
Nucleótidos	
DNA polimerase	
DNA polimerase (Taq)	
Antibiótico Ampicilina	

MÉTODOS:

cDNA

MATERIAL

Gel de Agarósio e campo eléctrico (por Electroforese)	
Célula eucariota (mRNA)	
Bactérias (plasmídeo)	
bactérias sem plasmídeos	
Célula eucariota (DNA)	
Gelo (temperatura baixa)	
Lamparina (temperatura elevada)	
Fenol e clorofórmio (com centrifugação)	
Enzimas de Restrição	
DNA ligases	
CaCl ₂ (com choque térmico)	
Transcriptase reversa	
Iniciador (Primer)	
Nucleótidos	
DNA polimerase	
DNA polimerase (Taq)	
Antibiótico Ampicilina	

MÉTODOS:

Biblioteca Genómica

MATERIAL

Gel de Agarósio e campo eléctrico (por Electroforese)	
Célula eucariota (mRNA)	
Bactérias (plasmídeo)	
bactérias sem plasmídeos	
Célula eucariota (DNA)	
Gelo (temperatura baixa)	
Lamparina (temperatura elevada)	
Fenol e clorofórmio (com centrifugação)	
Enzimas de Restrição	
DNA ligases	
CaCl ₂ (com choque térmico)	
Transcriptase reversa	
Iniciador (Primer)	
Nucleótidos	
DNA polimerase	
DNA polimerase (Taq)	
Antibiótico Ampicilina	

MÉTODOS:

Biblioteca de cDNA

MATERIAL

Gel de Agarósio e campo eléctrico (por Electroforese)	
Célula eucariota (mRNA)	
Bactérias (plasmídeo)	
bactérias sem plasmídeos	
Célula eucariota (DNA)	
Gelo (temperatura baixa)	
Lamparina (temperatura elevada)	
Fenol e clorofórmio (com centrifugação)	
Enzimas de Restrição	
DNA ligases	
CaCl ₂ (com choque térmico)	
Transcriptase reversa	
Iniciador (Primer)	
Nucleótidos	
DNA polimerase	
DNA polimerase (Taq)	
Antibiótico Ampicilina	

MÉTODOS:

Impressão Digital Genética (DNA fingerprint)

MATERIAL

Gel de Agarócio e campo eléctrico (por Electroforese)	
Célula eucariota (mRNA)	
Bactérias (plasmídeo)	
bactérias sem plasmídeos	
Célula eucariota (DNA)	
Gelo (temperatura baixa)	
Lamparina (temperatura elevada)	
Fenol e clorofórmio (com centrifugação)	
Enzimas de Restrição	
DNA ligases	
CaCl ₂ (com choque térmico)	
Transcriptase reversa	
Iniciador (Primer)	
Nucleótidos	
DNA polimerase	
DNA polimerase (Taq)	
Antibiótico Ampicilina	

MÉTODOS:

Reacção de Polimerização em cadeia (PCR)

MATERIAL

Gel de Agarósio e campo eléctrico (por Electroforese)	
Célula eucariota (mRNA)	
Bactérias (plasmídeo)	
bactérias sem plasmídeos	
Célula eucariota (DNA)	
Gelo (temperatura baixa)	
Lamparina (temperatura elevada)	
Fenol e clorofórmio (com centrifugação)	
Enzimas de Restrição	
DNA ligases	
CaCl ₂ (com choque térmico)	
Transcriptase reversa	
Iniciador (Primer)	
Nucleótidos	
DNA polimerase	
DNA polimerase (Taq)	
Antibiótico Ampicilina	

MÉTODOS: