

Fishing for genes: DNA microarrays in the classroom

Anastasios Koutsos, Alexandra Manaia, and Julia Willingale-Theune bring a sophisticated molecular biology technique into the classroom

Fishing for genes one step at a time: a short story

Once upon a time in a small village, there was a man. Every day he went to a pond to catch fish for his dinner. One day it would be a catfish, the next day an eel — sometimes it would be a different fish each day of the week. Then one day he wondered how many different species of fish there were in the pond, and how many of each species. How could he find out? It was obvious that catching one fish at a time wouldn't work — for all he knew the pond might contain thousands of fish. So he browsed the Internet for ideas and found a book listing 20 000 species of freshwater fish, with the bait used to catch them.

Eventually, he thought of a complex but clever solution: he cast 20 000 fishing lines, each with an array of hooks, into the pond. Using the information from his reference book on fish, he attached a particular type of bait to the hooks on each line to attract a particular species of fish, and in this way created different lines to catch all fish species. The rest was easy: he waited for the fish to find their bait and collected his catch.

[Note — this is a fictitious story: about 9000 species of freshwater fish are known today, and there is not a different bait for each one.]

Image courtesy of EMBL Photolab

A scanned microarray

Monitoring gene expression: the analytical power of DNA microarrays

Now that the draft sequence of the human genome has been published (along with the genome sequences of many other organisms), the challenge is to work out what the individual genes do, and to do so, scientists are designing sophisticated tools. One such tool is the DNA microarray.

Our story of the fisherman is fictitious, but the principles used by the man to find out how many fish there were in the pond are very similar to the principles underlying DNA microarray technology – a technology that has revolutionised the way scientists look at living processes.

Until the 1990s, biologists could measure the activity of only a handful of genes in a cell at any given time. A gene is active when it is being transcribed to its messenger molecule, mRNA, which in turn is used to make one or several proteins.

Frustrated that they could not look at the expression of genes in concert in a single cell, scientists began to search for ways to simultaneously measure the activity of all genes in a cell. To do this, they needed to find out how many different mRNAs were present in a cell at any given time, and which genes those mRNAs corresponded to. It was this revolutionary idea that culminated in the development of DNA microarrays. Those scientists created something similar to the 20 000 fishing lines in our story. They took a piece of treated glass similar to a microscope slide and immobilised batches of single strands of DNA on its surface, each batch corresponding to a single gene. These DNA strands could then act as bait to attract the corresponding mRNA molecules belonging to the gene, just like the specific bait attracted a particular type of fish. When viewed with the naked eye, those groups of DNA strands look like small dots. Each glass slide is printed with thousands

of dots arranged in an array, making up a DNA microarray.

Microarray experiments can take a lot of time. Scientists need to prepare the slides in advance and then analyse the information from thousands of spots. The analysis requires expertise in mathematics and advanced statistics, and can take months. To illustrate the underlying concepts of this technology in the classroom, you need to go virtual.

The real and virtual microarray experiment step-by-step

The virtual microarray^{w1}, developed by the European Learning Laboratory for the Life Sciences (ELLS)^{w2} at the European Molecular Biology Laboratory^{w3}, is an educational activity that uses everyday materials to simulate a microarray experiment in the classroom. The game simulates the different steps that researchers take in performing microarray experiments and in analysing the results. The activity is aimed at 16- to 18-year-olds and can be used to complement

lessons on genetics, cell development and genetic diseases.

The following step-by-step guide describes how a real microarray experiment is performed, alongside the steps of the virtual microarray. In this activity, the virtual microarray will be used to detect differences in gene expression between a normal cell and a cancerous cell. You can download technical information and suggestions on how to perform the virtual microarray experiment in the classroom from the ELLS TeachingBase ('In the classroom' PDF)^{w1}.

If prepared in advance, the basic exercise takes about one hour. The discussion exercises could be used in class or set for homework.

Materials

- A mat large enough to accommodate 10 circles (35 cm in diameter) that represent the DNA spots
- 5 red, 5 green and 5 yellow circles, 35 cm in diameter, made of coloured plastic or paper.

Gene name (circles)	Gene colour	Total mRNA amount for this gene (number of Velcro strips)	Amount of mRNA in normal cell (green torches)	Amount of mRNA in cancerous cell (red torches)
alexander fleming		3	0	3
barbara mcclintock		7	1	6
francis crick		18	9	9
jacques monod		4	4	0
james watson		0	0	0
john kendrew		3	2	1
leo szilard		12	9	3
maurice wilkins		6	3	3
rosalind franklin		2	1	1
thomas morgan		12	4	8

Table 1: The names and colours of the genes and the amount of mRNA that is used for each gene

Close-up of a microarray printer head

Images courtesy of EMBL Photolab

Microarray slides

Manufacturing

- A pen/marker to draw the circles and label them
- Velcro in different colours (a colour for each gene), which you can make yourself by colouring white Velcro with felt-tip pens
- 33 green and 34 red torches, plus a few extra. We use small “promotional flashlights” that can be purchased relatively cheaply. However, students can also bring their own torches and cover them with red or green paper. You might have to stand the torch in a small mug or pencil holder to ensure the light is emitted from the floor to the ceiling. For variants using smaller numbers of torches, see the ELLS TeachingBase (‘In the classroom’ PDF)^{w1}.
- 2 boxes to hold about 35 torches each
- Printouts of Table 1 (available for download^{w4})

Use a room or classroom that can be darkened (with curtains or blinds).

Manufacturing

Real

DNA microarrays are printed onto small glass slides, similar to microscope slides. Placing minute spots on this glass surface by hand is tricky, so scientists have developed special printing robots. Their printer heads have special pins that carry an aqueous solution of DNA from reservoirs and print it onto the glass surface in a grid of small spots. By controlling those robots, you can control all the

A microarray being printed

Images courtesy of EMBL Photolab

Hybridisation

features of the array: the number, size of and distance between the spots. As many as 20 000 spots can be printed onto a slide, and each spot contains billions of copies of DNA for a specific gene^{w4}.

Virtual

1. Draw 10 circles of about 35 cm in diameter on the mat to represent the DNA spots.
2. Label each circle according to Table 1 to represent a gene named after a famous scientist.
3. According to the second column in Table 1, stick at least the corresponding number of Velcro strips (the soft, loop side only) of the same colour in each circle (if there are more strips than needed, it doesn't matter). The Velcro pieces correspond to the DNA strands and each colour represents DNA from one gene. Note down the colour in the table.

mRNA extraction

Real

In a microarray experiment, the first step is to extract mRNA from cells of the two conditions under study, such as normal and cancerous liver tissue. mRNA is extracted by a standard lab procedure and then labelled with a fluorescent dye: for example, green for the normal cells, and red for the cancerous ones.

Virtual

1. The fluorescently labelled mRNA

Scanning

molecules are represented by small torches. Each torch corresponds to a single chain of mRNA from a particular gene. Green torches represent mRNA extracted from a normal cell; red torches represent mRNA extracted from a cancerous cell.

2. According to Table 1, stick coloured Velcro (hook side) on the underside of the corresponding number of green and red torches, using one colour of Velcro per gene.
3. Label a few extra torches either with multicoloured pieces of Velcro or Velcro in a colour that is not represented in the virtual array. These will represent mRNA molecules that bind only weakly or not at all to the DNA on the mat, i.e. the 10 genes.
4. Place all green torches in one box (normal cell) and all red ones in another (cancerous cell).

Hybridisation

Real

In the hybridisation step, control (green) and test (red) mRNAs are mixed together, and the mRNA molecules are flooded over the surface of the microarray to bind to their complementary, immobilised DNA strands. mRNA molecules with a sequence that is not complementary to any of the genes will not bind. Those with a sequence partially similar to DNA strands from one gene will bind weakly (non-specific

hybridisation). These molecules will be removed by a subsequent washing step.

Virtual

1. Extract the torches (mRNA molecules) from the boxes (cells), look at the colour of the Velcro tape and match it to the colour of the Velcro on the array (the mat).
2. Some mRNA molecules have colours that do not match any of the genes, and some have multi-coloured tape that matches weakly to some genes.
3. Remove the unbound and weakly bound torches from the array by performing a virtual washing step.

Scanning

Real

Now it is time to look at the results of the experiment to see which mRNA has hybridised with which gene. Because mRNA molecules are not visible to the naked eye, scientists can only estimate the amount of hybridised mRNA indirectly, by measuring the fluorescence of each

A scanned microarray (detail)

Image courtesy of EMBL Photolab

Image courtesy of EMBL Photolab

spot. Using a special laser scanner, red and green fluorescence is detected independently and two images are produced. Putting these two images together results in a characteristic picture with coloured spots (see image on page 47). A red spot indicates that the gene is active in the cancerous cell, and a green spot indicates that the gene is active in the normal cell. A yellow spot indicates that the gene is equally active in both cells types.

Virtual

1. Switch on the torches and darken the room.

2. Ask the students to describe what they see for each gene. How many green and red torches does each gene have? In other words, is the mRNA expression different in the normal and cancerous cell for different genes (i.e. if there are the same number of red and green torches in each circle, the expression is unchanged)? Encourage the students to draw their own conclusions.
3. Explain to the students that the red, green and yellow signals of the real microarray depend on the amount of mRNA from those two cells. *Note:* for light, red and green

mixed together give yellow. For pigments, red and green produce purple.

4. Switch off the torches, hand out the coloured circles, and ask the students to indicate which spots would show up as red, green or yellow in a real microarray, depending on the number of torches.

Analysis

Real

Microarray analysis starts with measuring the fluorescent intensity of each spot. This is done automatically by a scanner. Although analysis of the resulting images depends on the specific experiment, a typical step is to group genes with similar behaviour, in a process called clustering. After clustering, the scientists attempt to define similarities and differences among the genes belonging to the same clusters.

Virtual

1. Using Table 1, ask the students to cluster the genes into groups according to similar behaviour in the microarray. (See 'Teacher's guide to clustering exercises' and 'Clustering exercises for the classroom' in the ELLS TeachingBASE^{w1}).
2. Discuss the different solutions of clustering genes. Mention to the students that there is no wrong or right clustering solution, but that the conclusions drawn from each cluster can be different.
3. Ask the students to search for information about the scientists after whom the genes were named, to find out if the genes in a cluster have something in common.
4. Depending on the clustering, you may come up with a group of the scientists who discovered the double helix, a cluster of geneticists, a cluster of scientists who did research on micro-organisms, or even scientists responsible for the establishment of

the European Molecular Biology Laboratory.

Conclusion

After performing the virtual microarray experiment, students can discuss how microarray experiments are used in biomedical research, and the medical and ethical implications of this technology. For more information, there is a 'Reading club' section in the ELLS TeachingBASE^{w1}, with simplified versions of original research articles describing how microarrays were used to answer important biological questions.

Acknowledgements

The authors would like to thank Rosanna de Lorenzi for playing and refining the activity. They would also like to express their obligation to Mehrnoosh Rayner for commenting on the article, Thomas Sandmann for help in the initial stages of the virtual microarray, and John Watson for helpful discussions.

Web references

w1 – For more information on the virtual microarray activity in English, German and Greek, see the TeachingBASE on the ELLS website – a freely available collection of molecular biology teaching modules designed for teachers and students: www.embl.org/ells

The following PDF materials in the virtual microarray section are particularly relevant to this article:

In the classroom

Reading club

Teacher's guide to clustering exercises

Clustering exercises for the classroom

w2 – For more information about the European Learning Laboratory for the Life Sciences (ELLS), see: www.embl.org/ells

w3 – For more information about the European Molecular Biology Laboratory, see: www.embl.org

w4 – A video of a robot printing microarrays at the European Molecular Biology Laboratory and a Word document of Table 1 can be downloaded from the *Science in School* website: www.scienceinschool.org/2009/issue12/microarray

