San José State University
 Department of Justice Studies
FS167, Forensic Molecular biology, Spring 2012

	Instructor:

	Dr. Steven Lee

	Office Location:
	MacQuarrie Hall 509

	Telephone:
	408-924-2948

	Email:
	sblee999@gmail.com, steven.lee@sjsu.edu,

	Office Hours:
	MW 1230-1330 by email appt in office and F 1200-1400 on line

	Class Days/Time:
	MW 1500-1650

	Classroom:
	TBD

	Prerequisites:
	Bio 3, Chem 1A, Chem 1 B: all with C or Better.

Course Catalogue Description

History, scientific concepts, methods, practices, instrumentation, interpretation, statistics and court issues of forensic DNA analysis via lectures, hands-on activities/laboratories, and videos. Collection, documentation and preservation of biological evidence, bioethics, QA, validation, admissibility and training will also be covered.

Course Goals and Student Learning Objectives

Upon successful completion of this course, students will be able to:
LO1. Demonstrate an understanding of how to identify and sample biological evidence for DNA analysis – including the importance of evidence collection at the crime scene and how surfaces, materials and sources relate to sampling strategies – refresher on screening the biological evidence for source attribution

LO2. Explain the scientific principles behind DNA analysis techniques (DNA extraction,

quantification, instrument analysis, analysis of STRs and Y STRs data, and the statistical

assessment of both types of DNA profiles)

LO3.Apply the DNA analysis protocols, how to use the forms for each type of analysis, and

how to write consultation reports that reflect test findings

LO4. Demonstrate an understanding of the laboratory techniques for conducting confirmatory testing and DNA analysis

LO5. Demonstrate how forensic DNA testimony is given at the deposition level

LO6. Explain how a forensic DNA laboratory functions, including the accreditation requirements

Required Texts/Readings

Textbooks
Butler, J.M. (2011) Advanced Topics in Forensic DNA Typing: Methodology. Elsevier Academic Press: San Diego

Rudin, N. and K. Inman. (2001) An Introduction to Forensic DNA Analysis. Boca Raton, (Fl): CRC Press. pp 1-312
Forensic Biology Laboratory Protocols. Steven Lee. Crime laboratory protocols (publicly available). Protocols will be handed out and utilized for laboratory and hands-on exercises.

Other reading and Internet materials
Journal articles and other readings will be accessible at the SJSU library, on reserve or will be accessible on line. Citations and URLs for on line materials will be provided in assignments and on the greensheet.
Classroom Protocol
The course will include lectures by the instructor and guest lectures including scientists from crime laboratories, hands-on laboratories and activities, discussions, videos, and small-group hands-on activities. If possible, on-line chats and a visit to a crime lab will be scheduled (TBA).

Dropping and Adding

Students are responsible for understanding the policies and procedures about add/drops,

academic renewal, etc. Information on add/drops are available at http://www.sjsu.edu/

advising/faq/index.htm#add. Information about late drop is available at http://

www.sjsu.edu/aars/policies/latedrops/. Students should be aware of the current deadlines

and penalties for adding and dropping classes.
Course requirements
Exams - 350 points:

Three exams will be given in this course. Exams will be cumulative and will include all material covered up to the date of the exam. Exams may include multiple choice, matching, true/false, short answer, diagrams, drawings and sketches, short essay and/or long essay.

The final will be comprehensive. Exam 1 and exam 2 are both worth 100 points. The final is worth 150points. (LO1, LO2, LO3, LO4, LO5 and LO6)
Quizzes and Small Group Activities - 100 points:

Quizzes on assigned readings, small group activities and other assigned materials will be given during the semester. These will generally be multiple choice, matching, true/false and short answer but may also include essay questions. (LO1, LO2, LO3, LO4, LO5 and LO6)

Hands-on Laboratory Assignments/Reports - 40 points:

Laboratories will be held throughout the semester. These will include: Measurements and Error, Proper collection methods, Microscopy/Presumptive tests, DNA Extractions, Quantification of DNA, multiplex PCR amplification of STRs (autosomal and Y), PAGE vs CE, computer Short Tandem Repeats (STR) data analysis, mt DNA amplification and sequence analysis, and moot court testimony. Written reports for each of the activities will be required (see general guidelines for reports below). During the semester, at least 1 report from each team will be collected and reviewed. At the end of the semester all laboratory reports entered in notebooks will be collected. Participation will also be considered in the grades. (LO2, LO3, LO4).
Guidelines for Laboratory Reports:

All reports must contain the following sections: Abstract, Introduction, Materials and Methods, Results, Discussion with Conclusions, References, and Appendices with raw data. In general, documentation of all the activities should be complete enough so that an independent scientist could repeat all of the steps and understand the critical reasoning and analytical interpretation of the data and conclusions of your reports. All pages must be numbered.

Documents are to be taped and then signed over the tape such that half of the signature is on the tape and half is on the notebook.

[image: image1.png]«— Tape

Document being secured in the notebook

Report Grading:

Reports will be graded using both administrative and technical criteria. Details of format and grading of the reports will be provided at the first laboratory.

Grading in general includes the following considerations:

Administrative Criteria- Approximately 1 point each per crime scene report:

· Is the notebook bound (not spiral and no pages removed/loose) and are all crime scenes included?

· Is the chain of custody completed for any evidence transfers and documented appropriately? Are proper citations and acknowledgements documented for other individual’s work (e.g. citations/references/teammates whole names)? Is the evidence, properly sealed and stored where indicated?

· Is the documentation complete? Do the reports include notes, sketches and photographs? Are all pages numbered, dated and initialed? Is all data properly and securely inserted into the notebooks?

· Where assigned, do the reports address the questions provided?

· Are the reports organized with all sections? Is the writing clear and legible?

Technical and Scientific Criteria- Approximately 1 point each per lab report:

· Are data tabulated/summarized and analyzed accurately?

· Does the data support the statements in the reports?

· Are the statements within the report and between team members consistent? If not, are discrepancies explained?

· Is the technical detail provided sufficient for court and would the CSI be able to reconstruct the “crime scene” years from now, based on the documentation?

· Are additional external references/citations utilized (those not provided in the class)?

Participation point grading- 10 points:

For in class and laboratory participation, you will be able to earn 10 points. You will be graded on your participation. For “outstanding” participation, you will be awarded 9-10 points. These will be awarded to students who participate fully each week including being on time, completing all assigned work, actively participating in group activities, providing several comments and questions during the activity/laboratory and on occasion, bringing to light additional information and references relevant to the topic.
For “good” participation, you will be awarded 6-8 points. This level will be achieved by those that are on time most of the time, completing nearly all assigned work, participating some in group activities and providing some comments and questions during the activities. “Fair” participation (some assigned work completed, a few comments or questions made, or students who participate considerably but arrive more than 15 minutes late or leave more than 15 minutes early or those missing 2-3 laboratory sessions) will be awarded 3-5 points. Minimal participation (very little completed work, almost no comments, consistently late arrival or early to leave) will be awarded 1-2 points. Students who are completely silent or are absent more than 4 times from laboratories will receive no participation points.
Grading

Quizzes/Activities

100 points;

Exam 1

100 points;

Exam 2

100 points;

Laboratory notebooks

 40 points;

Participation

 10 points;

Final exam

150 points;

Total required

500 points

Extra Credit
A total of 10 points may be granted for additional extra credit small group assignments and other assignments during the semester. Each assignment will be worth 1-2 points each. These extra credit points may be used to augment your final point total.

Grading Policies
Make-up exams will not generally be permitted. However, under extraordinary circumstances, with proper documentation and approval by the instructor, a 15 page single-spaced term paper of an instructor assigned topic, may substitute for 1 exam.
Grading Scale (plus/minus)
	From -

To
	Grade

	483.5-500

	A plus

	467-483.4

	A

	450-466.9

	A minus

	433.5-449.9

	B plus

	
	
	

	417-433.4

	B

	400-416.9

	B minus

	383.5-399.9

	C plus

	367-383.4

	C

	350-366.9

	C minus

	< 350

	F

Instructor
Professor Lee holds an MS from NYU and PhD from University of California, Berkeley in Molecular Biology. Lee holds several concurrent positions including a consulting position as Director of R&D at MiraiBio Inc. a small biotech company in Alameda, CA, Visiting Scholar at UC Berkeley, and holds adjunct professor appointments in Biological Sciences at San Francisco State University and Chemistry at Florida International University. He was formerly the Director of R&D at CA Dept of Justice DNA Laboratory from 1994-2000 where he served as an expert witness in DNA and conducted DNA training courses. He is a full member of the American Association for the Advancement of Science, American Academy of Forensic Sciences, the California Association of Criminalists, and is an American Society of Crime Laboratory Directors Laboratory Accreditation Board certified inspector. He also served on the FBI Technical Working Group on DNA Analysis Methods group from 1994-2000. He has taught courses in molecular biology at SFSU (1996-1998), Forensic genetics at UC Davis (1997), and most recently forensic DNA Typing of STRs at FIU (2003).

University Policies
Academic integrity
Students should know the University’s Student Conduct Code, available at http://www.sjsu.edu/studentconduct/docs/Student_Conduct_Code.pdf. Your own commitment to learning, as evidenced by your enrollment at San Jose State University and the University’s integrity policy, require you to be honest in all your academic course work. Faculty members are required to report all infractions to the office of Student Conduct and Ethical Development, found at http://www.sjsu.edu/studentconduct.
Instances of academic dishonesty will not be tolerated. Cheating on exams or plagiarism (presenting the work of another as your own, or the use of another person’s ideas without giving proper credit) will result in a failing grade and sanctions by the University. For this class, all assignments are to be completed by the individual student unless otherwise specified. If you would like to include in your assignment any material you have submitted, or plan to submit for another class, please note that SJSU’s Academic Policy F06-1 requires approval of instructors.
Campus Policy in Compliance with the American Disabilities Act
If you need course adaptations or accommodations because of a disability, or if you need to make special arrangements in case the building must be evacuated, please make an appointment with me as soon as possible, or see me during office hours. Presidential Directive 97-03 requires that students with disabilities requesting accommodations must register with the DRC (Disability Resource Center) to establish a record of their disability.
Student Technology Resources (Optional)
Computer labs for student use are available in the Academic Success Center located on the 1st floor of Clark Hall and on the 2nd floor of the Student Union. Additional computer labs may be available in your department/college. Computers are also available in the Martin Luther King Library.
A wide variety of audio-visual equipment is available for student checkout from Media Services located in IRC 112. These items include digital and VHS camcorders, VHS and Beta video players, 16 mm, slide, overhead, DVD, CD, and audiotape players, sound systems, wireless microphones, projection screens and monitors.
Learning Assistance Resource Center (Optional)
The Learning Assistance Resource Center (LARC) is located in Room 600 in the Student Services Center. It is designed to assist students in the development of their full academic potential and to motivate them to become self-directed learners. The center provides support services, such as skills assessment, individual or group tutorials, subject advising, learning assistance, summer academic preparation and basic skills development. The LARC website is located at http:/www.sjsu.edu/larc.
SJSU Writing Center (Optional)
The SJSU Writing Center is located in Room 126 in Clark Hall. It is staffed by professional instructors and upper-division or graduate-level writing specialists from each of the seven SJSU colleges. Our writing specialists have met a rigorous GPA requirement, and they are well trained to assist all students at all levels within all disciplines to become better writers. The Writing Center website is located at http://www.sjsu.edu/writingcenter.
Peer Mentor Center (Optional)
The Peer Mentor Center is located on the 1st floor of Clark Hall in the Academic Success Center. The Peer Mentor Center is staffed with Peer Mentors who excel in helping students manage university life, tackling problems that range from academic challenges to interpersonal struggles. On the road to graduation, Peer Mentors are navigators, offering “roadside assistance” to peers who feel a bit lost or simply need help mapping out the locations of campus resources. Peer Mentor services are free and available on a drop –in basis, no reservation required. The Peer Mentor Center website is located at http://www.sjsu.edu/muse/peermentor.

CASA Student Success Center
The Student Success Center in the College of Applied Sciences and Arts (CASA) provides advising for undergraduate students majoring or wanting to major in programs offered in CASA Departments and Schools.

All CASA students and students who would like to be in CASA are invited to stop by the Center for general education advising, help with changing majors, academic policy related questions, meeting with peer advisors, and/or attending various regularly scheduled presentations and workshops. Looking for academic advice or maybe just some tips about how to navigate your way around SJSU? Check out the CASA Student Success Center! It’s also a great place to study, and you can check out laptops.

Location: MacQuarrie Hall (MH) 533 - top floor of MacQuarrie Hall. Contact information: 408.924.2910. Website: http://www.sjsu.edu/casa/ssc/.
FSS Peer Mentors

The Forensic Science Students Peer Mentor Center is located on the 5th floor of MacQuarrie Hall in room 527. The purpose of the FSS Peer Mentor Group is to provide a forum to assist forensic science students in navigating the major, understanding requirements and prerequisites, and making wise choices in their college careers. FSS Peer Mentors may also offer limited tutoring, and facilitate educational and professional opportunities. Peer Mentor services are free and available to active members of the FSS. Contact sjsu.fss@gmail.com for more information.

FS 167, Forensic Molecular Biology, Fall 2012, Course Schedule

Schedule is subject to change with fair notice via email

Table 1 Course Schedule

	Week
	Date
	Topics, Readings, Assignments, Deadlines

	1

	1/25/12
	Overview of Forensic DNA typing and History of Forensic DNA Readings Butler Chapter 1.

Course Description, requirements, grading etc. Set up small student groups.

Brettell, T.A., Butler, J.M., Almirall, J.R. (2011) Forensic science. Anal. Chem. 83: 4539-4556.

Lee, SB. (2006) Forensic DNA Typing. McGraw-Hill Yearbook of Science and Technology. McGraw-Hill

Readings from www.dna.gov.

Laboratory: Read Safety and laboratory format and grading handout.

	2

	1/30/12 and

2/1/12
	Introduction to Physical Evidence. Common Types of Physical Evidence. - The Significance of Physical Evidence.

Locard's Exchange Principle- Class vs Individual Characteristics.

Laboratory: Measurement and Errors: Measurements Impact angle calculations

Complete SJSU safety training on line.

	3

	2/6/12 and

2/8/12
	Basics of Biological Physical Evidence - Introdution to Detection and Screening methods.

Presumptive versus confirmatory tests.

Reading Butler Chapter 3.

Visit www.dna.gov at: http://www.dna.gov/basics/evidence_collection.
Read all sub pages (all blue sub links in each of the sections): Crime Scene Integrity, Chain of Custody, Contamination of Evidence, Evidence Transportation and Storage, Sources and Locations of DNA Evidence.

	4

	2/13/12 and

02/15/12
	Biochemistry of Biological Physical Evidence. Blood, saliva and semen.

Laboratory :

1. Sampling and handling biological physical evidence.

2. Visual and microscopic examinations.

3. Chemical enhancement reagents and tests.

Readings:
References at http://www.fbi.gov/hq/lab/fsc/backissu/july1999/ponce.htm

Cox, M. (1991) A Study of the Sensitivity and Specificity of Four Presumptive Tests for Blood. Journal of Forensic Science 36(5):1503 -1511.

	5

	02/20/12 and 02/22/12
	Student Led Reviews and

Exam I (Lee @ AAFS)

	6

	02/27/12 and 02/29/12
	Collection and preservation of Biological Evidence

Review types of biological evidence, collection methods for different types of evidence and comparison of forensic biological evidence versus clinical samples.

Laboratory: Collection and preservation of biological evidence- continued. Proper methods of collection. Special collection guidelines for Biological Evidence. Laboratory comparison of collection methods and kits. Chain of custody and storage.

Required reading on training at: http://www.dna.gov/training/
Take both training courses on what every law enforcement officer should know about DNA evidence- Selected pages will be assigned.

Link for DNA Sample Handling at: http://www.cacnews.org/training/DNA_Sample_Handling.pdf
Kobilinsky, L. (1992) Recovery and Stability of DNA in Samples of Forensic Science Significance. Forensic Sci. Rev. 4:67.
Gialamas, D and Stockwell, D. (1995) Forensic Biology Sample Collection and Handling Techniques. A Look at Methods Utilized by California Crime Labs CAC Newsletter. Summer 1995

AND Human Rights and DNA Seminar- Dr. Cristian Orrego – UC Berkeley Center for Human Rights

	7

	03/05/12 and 03/07/12
	Biochemistry of DNA and Human Genetics.DNA Structure, Function and Replication, Cell Biology, Chromosomes, Genes and Forensic DNA markers DNA Biology- The Scientific Basis for DNA typing.

Reading Butler Chapter 2, Chapter 19 and DNA/RNA structure at: http://www.blc.arizona.edu/Molecular_Graphics/DNA_Structure/DNA_Tutorial.html.
Genetic Code, DNA Structure, Function and Replication.

Cell Biology, Chromosomes, Genes and DNA markers.

Laboratory: DNA extractions: Phenol chloroform vs. other extractions. Chelex, FTA, Silica based, Prepfiler.

Differential extraction of male vs. female DNA from sexual assault evidence.

Basic Human Genetics- A tribute to Mom and Dad. Inheritance of DNA – Mendelian Genetics DNA variation and DNA Methods.

	8

	03/12/12 and 03/14/12
	Methods used in Forensic DNA : DNA extractions and quantification Reading Chapter.

DNA extractions- Types and amount of samples required for DNA typing. DNA Extraction and Quantification or How do they get DNA?

Overview of Typing- Methods used to isolate DNA and Quantify DNA. How much DNA do they need? DNA from a Cougar- Whos’ DNA is it? Human or Non-human?

Quantification of DNA: quantitative PCR laboratory.

	9

	03/19/12 and 03/21/12
	Methods used to assess DNA variation.

Restriction Fragment Length Polymorphisms, Polymerase Chain Reaction, Dideoxy sequencing, Denaturing High Performance Liquid Chromatography (dHPLC), Single Nucleotide Polymorphism, Detection using array-based tech.

Evaluating DNA variation or Does size matter?

Introduction to RFLP vs PCR

Laboratory: Restriction Digests- role of positive controls, negative controls.

 Electrophoresis in a Classroom. PCR introduction.
Reading Butler Chapter 4.

Introduction to Polymerase Chain Reaction – Who wants to be a DNA billionaire?

Introduction to Polymerase Chain Reaction at: http://www.pcrlinks.com/generalities/introduction.htm

Introduction to Polymerase Chain Reaction at: http://www.accessexcellence.org/RC/VL/GG/polymerase.html

	10

	03/26/12 and 03/28/12
	SPRING BREAK

	11

	04/02/12 and 04/04/12
	Student Led Review
 Exam 2

	12

	04/09/12 and 04/11/12
	Introduction to Short Tandem Repeats

Laboratory: PCR amplification. The power of controls: positive controls, negative controls.

Web Link for STR at: http://www.cstl.nist.gov/biotech/strbase
Budowle B, Shea B, Niezgoda S, Chakraborty R. 2001. CODIS STRSTR loci data from 41 sample populations. J Forensic Sci.ence 46(3):453 -489.

Walsh et al. 1996 NAR. 24:2807 -2812, Levinson et al. 1987. Mol Biol Evol. 4:203 -221, Brinkmann. 1998 Am J Hum Genet 62:1408, Henke et al. Am J Hum Genet 64:1473.

	13

	04/16/12 and 04/18/12
	Short Tandem Repeats- Repeat Slippage- The bad zipper.

Repeat Slippage, Mutation rates, Chromosomal abnormalities and consequences on Forensic STR results.Reading:Moxon ER and Wills C. DNA Microsatellites: agents of evolution? Scientific American January: 72 -77, 1999.

	14

	04/23/12 and 04/25/12
	Designating True alleles versus artifacts.

Capillary Electrophoresis.

Data collection (instrumentation) and Interpretation

Reading Butler Chapters 12-15.

DNA separation methods- Gels vs Capillaries.

STR detection methods - Introduction to Fluorescence.Introduction to Fluorescence techniques at: http://probes.invitrogen.com/handbook/sections/0001.html

Laboratory : CE: Introduction to the ABI 310 and 3130.

Understanding STR results Readings C18-19.

	15

	04/30/12 and 05/02/12
	.

Introduction to population statistics.

Population Stats - Genetics- Hardy-Weinberg Equilibrium

	16

	05/07/12 and 05/09/12
	Understanding STR results, Forensic Issues& DNA Databases

Statistics of single source samples and mixtures

Readings Butler C7, 19-21

Computer laboratory: Troubleshooting STR results-forensic issues.

Degraded DNA, PCR inhibition, contamination, mixed samples and Interpretation.

SWGDAM STRSTR Interpretation Guidelines at http://www.fbi.gov/hq/lab/fsc/backissu/july2000/strig.htm
Combined DNA Index System- Value of DNA databases.

Levels of CODIS, Privacy Issues, QC, Searching, sample collection.

Combined DNA Index system at: http://www.fbi.gov/hq/lab/html/codis1.htm

Assignments- Required Readings:

Spencer C. 2004. Genetic Testimony: Questions about Interpreting DNA Profiles.

Why are DNA Profiles interpreted in terms of probabilities? How Are DNA Profile Probabilities Calculated and Presented? Is a Person's DNA Profile Unique? If a Defendant's Profile Matches That of the Crime Scene Sample, Does That Prove the Defendant's Guilt?

Population Stats - Genetics- Hardy-Weinberg Equilibrium

Laboratory: CE: ABI 310 set up and detection continued. Computer laboratory analysis of STR data. Genemapper ID and Image analysis.

	Final Exam

	05/14/12 and 05/16/12
	DNA Databases- Privacy and Ethics.

Assignments- Required Reading:

Bieber F, Brenner CH, and Lazer D. 2006. Finding Criminals through DNA of their Relatives. Science. 312(5778):1315 -1316.
Report of the National Task Force on Privacy, Technology, and Criminal Justice Information at: http://www.ojp.usdoj.gov/bjs/pub/pdf/rntfptcj.pdf.
Ethical Legal and Social Issues Raised by the Human Genome Project Research at: http://www.ornl.gov/sci/techresources/Human_Genome/elsi/elsi.shtml.
Ethical, Legal and Social Implications of Genetic Testing at: http://www.genome.gov/page.cfm?pageID=12010621.

The “new” genetic markers- mtDNA and Y chromosome markers Butler
 C8-11.

Mitochondrial DNA: Inheritance, heteroplasmy, ancient DNA, Armed Forces DNA Identification laboratory applications.Laboratory: Mitochondrial DNA sequencing laboratory or Y STR amplifications
 Y chromosome markers.

 Reading Butler C 8 and 9.

Quality Control, Validation, Admissibility, and Training Standards

 Required readings below on Validation and Ethics.

Reading Butler Ch 16, and Appendices IV&V

 Scientific and Technical Working Groups on DNA AnalysisMethods.

DNA Advisory Board (DAB), Validation and Accreditation.

Required Reading:

1. Holt CL, Buoncristiani M, Wallin JM, Nguyen T, Lazaruk KD, Walsh PS. 2002. TWGDAM validation of AmpFlSTR™. PCR amplification kits for forensic DNA casework. J Forensic Sci. 47(1):66 –96.

Required Reading:

2.CAC Code of Ethics at http://www.cacnews.org/membership/handbook.shtml
Frye, Daubert and Federal Rules of Evidence at http://www.forensic-evidence.com/site/EVID/EL00003_4.htmlSTR admissibility information at http://denverda.org/DNA/DNA_INDEX.htm
Legal/ethical considerations of DNA typing and Future of Forensic DNA in C 11.

Innocence Project- Uses of DNA in exonerating the innocent Exonerating the wrongfully convicted through post conviction DNA testing at: http://www.innocenceproject.org

Convicted by Juries, Exonerated by Science-

Case studies at http://www.ncjrs.org/pdffiles/dnaevid.pdf
Future of DNA typing- Forensic Phenotype Profiling.

Future of DNA Testing: Inferring population of Origin from DNA.

Laboratory: Final Laboratory to be used for catch up and student led reviews for the final exam

Assignments: Required Reading:

· Sobrino, B., Brion, M., Carracedo, A. (2005) SNPs in forensic genetics: a review on SNP typing methodologies. Forensic Sci Int. 154(2-3):181 -194.

· Wetton J, Tsang K, and Khan H. 2005. Inferring population of origin of DNA evidence within the UK by allele-specific hybridization of Y SNPs. For. Sci Intl. 152(1): 45 -53.

· Cho, M and P. Sankar. 2004. Forensic genetics and ethical, legal and social implications beyond the clinic. Nature Genetics Supplement.36 (11):S8 -S12.

· Shriver, M, Frudakis T, and Budowle B. 2005. Getting the science and the ethics right in forensic genetics. Nature Genetics 37(5) 449 -450.

· Morin, PA, Luikart G, Wayne RK, and the SNP workshop group. 2004. SNPS in ecology, evolution and conservation. Trends in Ecology and Evolution. 19:208 -216.

· Webster, MT. and Smith NGC. 2004. Fixation biases affecting human SNPs. Trends in Genetics. 20:122 -126.

	Final
	TBD
	Comprehensive- To be determined

8 of 14

