[image: image1.jpg]ATGTAAATTACCGT CCCTCGATCAACGC TATACGATCCCCGT AGCTGAGCCCACGT CATTATTTATATAC ATGTAGGTTAACGT CCCTCGGTCAACGC CGATCTATGT AGGTGGGTGAAGGT CACAAGATAAACAC TTTGCAATCTCC

Engaging students as citizen scientists in the International Barcode of Life project

DNA Barcoding Multiple Choice Exam

1. What is the importance of DNA barcoding

A. Stock assessments and Water quality monitoring

B. Power of genetic resources

C. Preservation/conservation

D. Protection of endangered species

E. All of the Above

2. Give an outline of the process necessary for DNA barcoding of rockfish.

A. Collect Samples (replicate COI gene using PCR (isolate gDNA (sequence gene

B. Collect samples(isolate gDNA(replicate COI gene using PCR(sequence gene

C. Collect Samples (sequence gene (isolate gDNA (replicate COI gene using PCR

D. Isolate gDNA (replicate COI gene using PCR (collect samples (sequence gene

3. What is the central Dogma of Molecular Biology?

A. RNA (DNA (protein

B. gDNA (tRNA (protein

C. protein (RNA (DNA

D. DNA(RNA(protein

E. protein (DNA (RNA

4. What is the composition of a nucleotide?

A. A hydrogenous base, a 3-carbon sugar, a phosphate group

B. A carbon base, a 5-carbon sugar, a phosphate group

C. A nitrogenous base, a 5-carbon sugar, a phosphate group

D. A nitrogenous base, a 3-carbon sugar, a phosphate group

E. A hydrogenous base, a 5-carbon sugar, a phosphate group

5. A change at which nucleotide position is least likely to affect a protein’s function?

A. First Position

B. Second Position

C. Third Position

D. The likelihood that it will affect function is the same in all positions

E. None of the above

6. Give the complementary strand for the DNA listed below.

5’ TTTGGTGCCTGCGCC 3’ DNA

A. 3’ UUUCCUCGGUCGCGG 5’

B. 3’ AAACCACGCACGCGG 5’

C. 5’ AAACCACGGACGCGG 3’

D. 3’ TTTGGTGCCTGCGCC 5’

E. 3’ AAACCACGGACGCGG 5’
7. Translate the sequence of mRNA below. Chart is attached on last page.

5’ UUUGGUGCCUGCGCC 3’ mRNA

A. Phe Gly Ala Trp Ala

B. Leu Gly Ala Cys Ala

C. Phe Gly Ala Cys Ala

D. Ala Cys Ala Gly Phe

E. None of the Above

8. Give the complementary strand of RNA for the template strand of DNA listed below.

3’ AAACCACGGACGCGG 5’ DNA template

A. 3’ TTTGGTGCCUCGCGG 5’ mRNA

B. 3’ UUUGGUGCCUGCGCC 5’ mRNA

C. 5’ TTTGGTGCCUCGCGG 3’ mRNA

D. 5’ UUUGGUGCCUGCGCC 3’ mRNA

E. None of the Above

9. Which of the following is a correct description of Meristics?

A. A method of species identification that relies on expert taxonomists

B. An obsolete method of species identification

C. A traditional method of species identification that uses quantitative physical characteristics/anatomical features.

D. A and C

E. A, B and C

10. Which of the following is the correct representation of the acronym BOLD.

A. Barcode of Life’s DNA matrix

B. Barcode of Life Data systems

C. Barcode of Living DNA

D. Breathing Octopuses Like Danishes

E. Barcode of Life DNA entries

11. The bonds between consecutive nucleotides in DNA are covalent (phosphodiester bonds).

A. True

B. False

12. The bonds between the bases in DNA are Hydrogen bonds.

A. True

B. False

13. A significant difference between DNA and RNA is that RNA contains a deoxyribose sugar, and DNA contains a ribose sugar, uracil.

A. True

B. False
14. Translation is the process in which RNA is produced under the direction of a DNA template.

A. True

B. False

15. Transcription is the process in which protein is produced under the direction of an RNA template.

A. True

B. False

16. What does the COI gene code for/produce?

A. A protein utilized in the electron transport chain of cellular respiration
B. A protein utilized in the forming of neurons
C. A protein utilized in the translation of DNA
D. A protein utilized in cellular division
E. A protein utilized in homeostasis
17. Why was the COI gene selected?
A. Every organism must maintain homeostasis

B. It varies greatly among species

C. It is evolutionary preserved because all organism must have DNA

D. It varies little across genus

E. It is evolutionary preserved because all species perform cellular respiration

18. What is Proteinase K?

A. A buffer used to break up cells

B. An essential molecule during the PCR cycle

C. A type of dye used to stain gels

D. It is a board spectrum enzyme

E. A enzyme used to increase the PCR cycle rate

19. What does Proteinase K do?

A. It cleaves peptide bonds at many locations within a protein

B. It cleaves DNA strands

C. It specifically targets cell walls to prep samples for PCR

D. It works in the PCR cycle to lower errors

E. It destroys DNA strands

20. What are the other macromolecules besides gDNA within our original sample of rockfish muscle? Mark all that apply

A. RNA

B. Carbohydrates

C. Proteins

D. Lipids

E. TAQ Polymerase

21. What technique is used to separate gDNA from the other macromolecules from our sample of rockfish muscle?

A. High Pressure Force Chromatography

B. Spin Chromatography
C. Vertical Gel

D. Horizontal Gel

E. Gradient Chromatography

22. What is a cat-ion bridge?

A. A bond between the positively charged DNA backbone and matrix

B. A bond between two segments of DNA

C. A bond between the negatively charged Matrix and DNA

D. A bond formed between DNA and Matrix by a positive molecule

E. A bond formed between positive molecules and DNA

23. How is a cat-ion bridge broken in DNA extraction?

A. The addition of buffer

B. The addition of water

C. The addition of enzymes

D. By heating

E. By cooling

24. What is the correct order for gDNA Purification?

A. binding, elute, lysis, wash
B. elute, lysis, wash, binding
C. bind, lysis, elute, wash
D. lysis, bind, wash, elute

E. lysis, elute, bind, wash

25. What aspects of DNA will make it travel faster through a gel? Mark all that apply

A. Short length

B. Skinny width

C. Circular shape

D. If the DNA is Genomic

E. Linear shape

26. What is significant about the composition of agarose that makes it a valuable tool for electrophoresis?

A. It is a solid matrix to sort DNA by length

B. It is a solid matrix to sort DNA by charge

C. It is a porous matrix to sort DNA by length

D. It is a liquid matrix to sort DNA by length

E. It is a porous matrix to sort DNA by thickness

27. What is the species that produces agarose?

A. Gracilaria sp.

B. Macrocystis py.
C. Sebastes rubrivinctus
D. Phylum Porifera
E. Squatina spp.
28. What makes the gDNA glow after Electrophoresis when placed on UV light?

A. The loading die inserts itself between DNA

B. The loading die is attracted to DNA’s negative charge

C. Ethidium bromide inserts between DNA base pairs

D. Ethidium bromide is attracted to DNA’s negative charge

E. Ethidium bromide bonds to the phosphate backbone of DNA

29. What is the purpose of running a gel of your gDNA before starting PCR?

A. To test if gDNA is present before PCR

B. To test if the COI gene was isolated before PCR

C. To test if mitochondrial DNA is present before PCR

D. To test if the mitochondrial proteins are present before PCR

E. To test if the COI gene can replicated before PCR

30. What are the expected results you should visualize in the gel containing the gDNA?

A. One large band or streak of DNA

B. Many bands

C. One band of DNA 1200 bp in length

D. Many bands that come together

E. One band of DNA 650bp in lenght

31. What are the expected results you should visualize in the gel you run with the purified pcr product?

A. A band with a 650 bp count

B. A skinny band at 165 bp’s

C. A smear

D. A gel looking like a ladder

E. Multiple small smears

32. What function does a ladder serve in gel electrophoresis?

A. It’s aesthetically pleasing

B. Size comparison

C. Ion stabilization

D. Ethidium bromide production

E. To reach high places

33. True or false: PCR is based on the process of DNA replication in the cell cycle

A. True

B. False

34. Which phase of the cell cycle is repeated numerous times during the Polymerase Chain Reaction?

A. Prophase

B. G1 Phase

C. Anaphase

D. S phase

35. Which reagents are necessary in the PCR lab to selectively copy DNA in a test tube and what purpose do they serve [MARK ALL THAT APPLY]?

A. A source of DNA to copy

B. A way to break H-bonds

C. Magnesium

D. Specialized fluorescing nucleotides

E. Loading dye

36. What property of Taq polymerase make it especially well-suited to PCR?

A. Unlike other enzymes, Taq stays stable at high temperatures.

B. Unlike other enzymes, Taq stays stable at low temperatures

C. Unlike other enzymes, Taq is able to transcribe fish DNA

D. Unlike other enzymes, Taq is bacteria resistant
37. True or false: Taq was initially discovered in Yellow Stone National Park
A. True

B. False

38. What process is used to separate COI DNA from the PCR product?

A. Spin column purification

B. Gel Electrophoresis

C. Multi-nucleotide hydrophilic disruption

D. Polymerase Chain Reaction

39. True or false: COI is separated from the DNA template because the Template is too small to make it through the Silica Matrix

A. True

B. False

40. True or False: Primer dimer will appear closer to the wells than the bands of the COI amplicon.

A. True

B. False

41. True or False: Primers are designed based on the assumption that some sections of the COI gene are preserved

A. True

B. False

42. Where does Taq originate in nature?

A. In bacteria found in deep sea vents

B. In the glaciers of the artic

C. In the volcanoes of Hawaii

D. In the geysers of Yellowstone Park

E. In the bacteria E. coli

43. What are the 3 steps of PCR in order and the corresponding approximate temperatures (in Celsius)?

A. Annealing (95), Elongation (55), Denature (72)

B. Denature (95), Annealing (55), Elongation (72)

C. Denature (100), Annealing (87), Elongation (30)

D. Elongation (87), Annealing (100), Denature (30)

E. Annealing (55), Elongation (72), Denature (95)

44. How is the COI DNA amplicon separated from the PCR reagents?

A. With a centrifuge, utilizing the creation of supernatant and a pellet

B. With a microfiber strainer

C. With a spin column, utilizing a cation bridge

D. With the natural process of evaporation

E. With electromagnetic radiation (light waves)

45. What happens to the DNA template when put in the spin column?

A. The template becomes stuck in the silica matrix

B. The template slips through the matrix

C. The template does not wash away with the water due to its large size

D. The template washes away with the water due to its small size

E. A and C

F. B and D

46. What is the general outline of automated DNA sequencing?

A. DNA into 3 tubes (forward, reverse and standard primers (only standard nucleotides (gel

B. DNA into 2 tubes (forward and reverse primers (only fluorescent nucleotides (gel(laser reading

C. DNA into 2 tubes (forward and reverse primers (both fluorescent and normal nucleotides (gel (laser reading

D. DNA into 2 tubes (forward and reverse primers (both fluorescent and normal nucleotides (laser reading

47. What is unique about the ddNTPs that make them useful in DNA sequencing?

A. An oxygen molecule is not present at the 3rd carbon

B. A covalent bond cannot form with a successive nucleotide, halting the chain

C. The nucleotides fluoresce different colors

D. The nucleotides fluorescence can be read with a laser

E. All of the above

48. Why is it important to include a lower concentration of ddNTPS than dNTPS?

A. A higher concentration of ddNTPs would fluoresce too brightly for the sensor

B. A higher concentration of ddNTPs could halt the elongation process prematurely

C. A higher concentration of ddNTPs could unbalance the denaturation process

D. A higher concentration of ddNTPs could halt the ligation process prematurely

49. What does a chromatogram indicate?

A. The different nucleotide locations

B. The quality score of each base call

C. The sequencing results

D. All of the above

50. How can we best determine the complete sequence of a PCR product during the edit process following sequencing?

A. By using the top strand

B. By using the bottom sequence

C. By overlapping the two unedited strands

D. By using half of each strand

E. By trimming each strand and then overlapping the two

51. What is the first step of the editing process?

A. Eliminating the low confidence scores

B. Combining the two strands

C. Fill in missing nucleotides

D. Checking the two strands against each other

52. ddNTPs are used to create DNA strands that terminate during the elongation process

A. True

B. False

53. The DNA template does not wash out of the matrix during the “wash” step because of its positive charge.

A. True

B. False

54. The PCR reaction mirrors the natural DNA replication that occurs in cells.

A. True

B. False

