Soran University

Biology Module Specification

1. Module Title: Genetics
2. Module Code:
3. Module Level: third year
4. Module Leader: Narmeen Abdul Samad Ismaiel
5. Teaching Semester: First
6. Credit Rating for the module: 3
7. Prerequisites and co-requisites: general biology& cell biology
8. Module Summary

The lectures summaries all the general information you need to guide you during the third stage of your selected course. This booklet also describes in details the content of genetic, the names of academic staff who will teach the unit, and what you will be expected to do to make sure your success in this unit. Genetic is the science of the heredity .The discipline has a rich history and involves investigations of molecules, cells, organisms, and populations, using many different experimental approaches. Not only does genetic information play a significant role during evolution, but its expression influences the function of individuals at all levels. The genetic unifies the study of biology and has a profound impact on human affairs.
9. Module Aims

It is our purpose in this course to introduce and describe the processes and patterns of inheritance; we present a broad outline of the topics to be covered of some of the more important historical advancements leading to our current understanding of genetics. Give you a firmer foundation in those basics of genetics so that you can be that much more conversant and thoughtful about some major current topics in genetics. This class will provide you with an understanding of the principles and concepts of genetics Specific topics are listed below.
10. Learning Outcomes

After completion of this course the student will be able to:

· Understand that genes are discrete units that control the appearance of an organism.
· To understanding Mendel’s rules of inheritance segregation and independent assortment and how they relate to cytogenetic.

· design and explain an experiment that uses test crosses to determine genotypes.

· compare and contrast incomplete dominance and co-dominance and predict their modes of inheritance

· To understand that dominance is a function of the interaction of alleles; similarly, epistasis is a function of the interaction of nonallelic genes.

· To analyze the cause of sex determination in various organisms.
· Analyze the inheritance patterns of traits that loci on the sex chromosome control.

· Learned approaches which can be used for the diagnosis of genetic disease and carrier detection.
· Types of mutations, mutagens and repair systems.
· Preparation of metaphase chromosome and sperm abnormalities in mice (Mus musculus) & karyotype analysis.

· preparation of Polytene chromosome.
· Apply basic knowledge of practical approaches and techniques
11. Syllabus

[A list of the knowledge content of the module]

12. Assessment Strategy
Examination and grading

Theory (70% of total course marks)

· The average of 2 written examinations/assessments will stand for 25% of the total course marks.

· A Final examination will stand for the remaining 45% of total course marks.

Practical (30% of total course marks)

· The average of 2 written examinations will stand for 10% of the total course marks.

· A final examination will stand for 15% of the total course marks.
· The exam has 10 marks (mean of two examination), the attendance, classroom activities, and Daily quiz: counting 5 marks.
13. Summary description of assessment

[A table summarizing the assessment components of the module]

	Assessment Type
	Description of Item
	% Weighting
	Grading
	Tariff
	Week due

	EXM
	Theory
	 60%
	
	
	

	EXM
	Practical
	 30%
	
	
	

	GWK
	Quizes
	 5%
	
	
	

	PRS
	Tutorial
	 5%
	
	
	

14. Learning Session Structure

 1 x 2 h lectures and 1 x 3 h laboratory sessions per week.
15. Learning and Teaching Methods
 Different forms of teaching will be used to reach the objectives of the course: power point presentations for the head titles and definitions and summary of conclusions, movies, photomicrographs, besides worksheet will be designed to let the chance for practicing on several aspects of the course in the classroom, furthermore students will be asked to collect samples. There will be classroom sample and slide drawing, discussions and the laboratory notes will give enough background to test, solve, analyze, and evaluate problems sets, and Literature discussions will utilize small group discussions following by classroom presentation and discussion throughout the course.
16. Scheme of Work

	Week
	Delivery Method
	Content
	Learning Materials
	Learning

Outcomes
	Form of Assessment

	1
	Lecture
	History of genetic
	ppt
	
	the genetic theories

	2
	Lecture
	Mendelian genetics
	ppt
	
	Mendel’s

experimental methods, Mendel’s 1st and 2nd laws, Punnett square,test cross and back cross.

	3
	Lecture
	Type ofdominance
	ppt
	
	: Dominant/ recessive, incomplete dominance, Codominance,

Overdominance, Lethal genes, Multiple

alleles

	4
	Lecture
	Epistasis:

	ppt
	
	: Dominant epistasis , RecessiveEpistasis, , Duplicate dominant genes, Duplicate recessive genes, Dominant and recessive interaction, Gene interactions

	5
	Lecture
	Sex determination

	ppt
	
	Genetic mechanisms of sex determination, chromosomal basis of sex determination

	6
	Lecture
	sex linked Inheritance (X-linked recessive and dominant traits):
	ppt
	
	Variation of sex-linkage, Pseudoautosomal Inheritance, Sex linked in Drosophila , X-linked recessive trait and examples, X-linked dominant trait and examples.

	7
	EXAM
	
	
	
	

	8
	
	Y-linked traits, sex limited traits and Sex influenced traits,

	ppt
	
	Y-linked inheritance and their examples, Sex influenced traits, sex limited traits and their examples

	9
	Lecture
	Chromosome aberrations, variation in

Chromosome number:

	ppt
	
	classification of chromosomes, aneuploidies of the sex chromosomes, aneuploidies of the somatic chromosomes, aneuploidy polyploidy

	10
	Lecture
	Variation in chromosome structure:
	ppt
	
	Deficiencies/Deletions; Duplications

;Inversions; Translocations and their examples

	11
	Lecture
	Mutation;Types

of mutation.
	ppt
	
	Definition, What Are Mutations?,causes and types, Are mutations helpful or harmful?, single base-pair mutations,point mutation, substitutions, inversion, additions, Deletions,tautormeric shifts

	12
	Lecture
	 Mutagenic agents and the mechanisms of mutation,

	ppt
	
	Mutation Physical agents, ionizing and nonionizing radiation, chemical agents, nitrous acid, hydroxylamine, base analogue mutagen, alkylating agents

	13
	Lecture
	Genetics of

cancer:

	ppt
	
	Cancer is a genetic disease, cell cycle
regulation and cancer, causes of cancer, cancer and environment

	14
	exam
	
	
	
	

Practical lecture
	Week
	Experiment

	1
	Introduction to genetic, genetic concept terms

	2
	Cytological basic for transmission genetics- mitosis

	3
	Study of meiosis division in eukaryotes

	4
	Culture of drosophila for genetic experiment

	5
	Polytene chromosome from drosophila –salivary gland

	6
	Mutation induction in Drosophila melanogaster

	7
	First exam

	8
	Using chromatography to identify the eye mutation of Drosophila melanogaster

	9
	Finger prints and palmer dermatology

	10
	Study of sex chromatin in human cells

	11
	Metaphase chromosome preparation

	12
	Sperm preparation

	13
	Isolation of Auxotrophic mutants and replica plating technique

	14
	Final exam

17. Bibliography (or Literature)
1-Tamarin, R.H. (2002). Principles of genetics (7th edi.). Mc Graw Hill.

2-Klug, W. S,Cumming.M.R. and Spencer.C.A. (2012). Concept of Genetics(10th edi.). pearson Hall.

3-,Cumming.M.R.. (1997). Concept of Genetics(6th edi.). printice Hall.

4-dyer.B. D. (2009). Bases of Genetics.LLC.
5. Schleif.R. (1993). Genetics and molecular biology. (second edi.).
6- Kaplan, B.J. (1978) Preparation of the normal karyotype (workbook).

hicago: American Society of Clinical Pathologists.
7-Mertens, T.R. & Hammersmith, R.L. (2014). Genetics: Laboratory Investigations. (17thedi.). Prentice Hall, Englewood Cliffs, NJ.

8-Adem.M.A. (2006). Molecular biology and applied Genetics. MOLECULAR BIOLOGY AND

APPLIED GENETICS
5

