

Progression of DNA Typing Markers

- RFLP
 - multilocus VNTR probes
 - single locus VNTR probes (**^{32}P and chemiluminescence**)
- PCR
 - DQ-alpha (**reverse dot blot**)
 - PolyMarker (**6 plex PCR; dots for SNPs**)
 - D1S80 (**AMP-FLPs**)
 - singleplex STRs with silver staining
 - multiplex STRs with fluorescent dyes

Changing Technologies Paradigm Shift: Restriction Fragment-Length Polymorphisms to Short Tandem Repeats

- **Five RFLP probes provide almost exclusive identity (~ 1 in 10^9 individuals)**
- **RFLP requires a minimum of 25 ng of relatively undegraded DNA (1000 - 20,000 basepairs)**
- **Short Tandem Repeats (STRs) only require ~ 1 ng DNA that can be partially degraded**
- **Discrimination power: 5 RFLP probes equals ~ 12 STR loci**

1 **2** **3** **Bloodstain** **4** **5** **6** **7**
Suspects

**Which Suspect,
A or B, cannot
be excluded from
potential perpetrators
of this assault?**

Capillary Electrophoresis

(CE)

ABI PRISM[®] 310 Genetic Analyzer

**Automated gel
pouring**

**Automated sample
injection**

**Capillary electrophoresis with
multi-color detection capabilities**

ABI Prism 310 Genetic Analyzer

Close-up of ABI Prism 310 Sample Loading Area

ABI 310 Result

9.3 allele: 1071 sec

10 allele: 1073 sec

Mass Spec Result

9.3 allele: 203.3 μ sec

10 allele: 204.8 μ sec

Allele 10

COfiler™ size: 187 bp

MS size: 83 bp

GeneChip

Expression Analysis

GeneChip® Expression Analysis Process

STR Analysis by Hybridization on Microchips

MWG Biotech RoboAmp 4200

**Automated PCR Setup and Mass Spec
Sample Preparation**

RoboAmp[®] 4200
www.mwgbio.com

Mass Spec Sample Plates

PerSeptive Biosystems
(100 positions)

Bruker
(384 positions)

Time-of-Flight Mass Spectrometry

Bruker BIFLEX III Time-of-Flight Mass Spectrometer

Capable of fully automated data acquisition on 384 or more samples per plate