BIO181 Library Research Lab

Spring 2009

BIO 181 LIBRARY RESEARCH

Scientists and healthcare professionals rely on scientifically valid, well-researched information sources. Scientifically valid information can be found in printed periodicals and reference books or accessed electronically from library databases and Internet sites. In this lab, you will learn how to access and utilize valid electronic and printed resources to perform library research and cite references using CSE scientific style.
For this assignment, you will be assigned a genetic disorder. Using valid information sources, you will first complete the table on the following pages and then write a 6-page research paper. You are required to use at least two electronic and two printed valid resources for your information sources.
Objectives of this Activity

A. Survey and familiarize students with the location and use of valid sources of information about genetic disorders using electronic and printed resources.

B. Utilize valid electronic and printed resources to perform research on an assigned genetic disorder.

C. Obtain information from two electronic information sources and two printed sources. Learn to cite and format references using CSE scientific style.

Evaluation of this Activity

A. You will be expected to complete the attached table for your assigned genetic disorder during lab time. The completed outline will be due during your assigned lab the week of March 30 - April 3 and is worth 30 points.
B. You will submit a 5-page, typed paper about your genetic disorder using the headings listed in the completed table. Staple your original hand-written table along with the type-written paper. The completed, 6-page research paper will be due during your assigned lab the week of April 20-24 and is worth 75 points.
C. Thoroughness of information. Does each section have complete information? Are the references complete and in the correct CSE format?

D. Your personal words. Plagiarism will result in zero points for the entire activity. Your use of grammar must be clear and understandable.

PHOENIX COLLEGE LIBRARY RESOURCES FOR BIOLOGY STUDENTS
REFERENCE BOOKS (listed in CSE Format)
(New reference books arrive periodically. Please check the library catalog or ask a librarian for information not included in this list.)

Blachford SL, editor. 2002. The Gale encyclopedia of genetic disorders. Detroit (MI):
Gale Group.

Each entry includes a definition and description of the disorder, genetic profile,
demographics, signs
and symptoms, diagnosis, treatment and management, and
prognosis. (REF RB155.5 .G35 2002)
Cassidy SB, Allanson AE. 2001. Management of Genetic Syndromes. New York (NY):
Wiley-Liss.

Provides information on incidence, diagnostic criteria, etiology and pathogenesis,
diagnostic testing, and differential diagnosis. (REF RB155.5 .M36 2001)
Devlin TM, editor. 2006. Textbook of biochemistry: with clinical correlations. 6th ed.
Hoboken, N.J. : Wiley-Liss.

Presents the biochemistry of mammalian cells, relates events at the cellular level to
physiological processes in the whole animal, and cites examples of human diseases
derived from aberrant biochemical processes. (REF QP514.2 .T4 2006)
Hurst JA, Firth HV. 2005. Oxford desk reference: clinical genetics. Oxford (UK): Oxford
University Press.

Covers the most common Mendelian disorders, chromosomal disorders, congenital
anomalies and syndromes. (REF RB155 .F55 2005)
King RC, Stansfield WD. 2006. A dictionary of genetics. 7th ed. New York (NY): Oxford
University Press. (REF QH427 .K55 2006)
Lerner BW, Lerner KL. 2002. World of genetics. Detroit (MI): Gale Group.

(REF QH427 .W67 2002)
McPhee SJ, Papadakis MA, editors. 2009. Current medical diagnosis & treatment. Norwalk (CT): Appleton & Lange (REF RC71 .A14 2009)
National Organization for Rare Disorders. 2008. NORD Compendium of rare diseases
and disorders. New Rochelle (NY): Mary Ann Liebert.

It includes all of the disorders, except color blindness. (REF RC 48.8.N385 2008)

National Organization for Rare Disorders. 2003. NORD guide to rare disorders.
Philadelphia (PA): Lippincott Williams & Wilkins.

Entries include a brief description, signs and symptoms, etiology, related disorders,
epidemiology, standard treatment, investigational treatment, resources, and references.
(REF RC48.8 .N385 2003)
ONLINE REFERENCE SOURCES
[image: image4.jpg]SCIENTIFIC STYLE
AND FORMAT

The S8 Ml
Jor s, dtors. and Pt

Counilof
hence adtors

 contains the Encyclopedia of Science & Technology, Dictionary of
Scientific & Technical Terms, scientist biographies, and late-breaking science
and technology news.

From the Library’s homepage (http://www.phoenixcollege.edu/library) click on
Encyclopedias & Reference > Science > AccessScience
Merck Manual of Diagnosis and Therapy

http://www.merck.com/mmpe

Use Search box to search genetic disorder.

Sample citation:

Porter RS. 2006. Merck manual of diagnosis and therapy [Internet]. Whitehouse Station (NJ):

Merck & Co., Inc.; [cited 2008 Jan 14]. Infectious diseases: Arboviridae, Arenaviridae,
Bunyaviridae, and Filoviridae: Yellow fever. Available from: http://www.merck.com/mmpe
Online Mendelian Inheritance in Man (OMIM).

From the Library’s homepage (http://www.phoenixcollege.edu/library) click on
Articles > All Databases by Subject > Health & Medicine > PubMed > Search
OMIM

Sample citation:

McKusickv VA. c1966-2008. Online Mendelian Inheritance in Man. Baltimore (MD): Johns

Hopkins University; [Last update 2004 Sep 25; cited 2008 Feb 5]. WAARDENBURG

SYNDROME, TYPE III; WS3. Available from:

http://www.ncbi.nlm.nih.gov/entrez/dispomim.cgi?id=148820

Accessing Electronic Resources from Off-Campus
When you click on a library database from off-campus, you will be prompted for your 13-digit barcode (located on the bottom of your Student ID card) and your four digit PIN (in most cases, your PIN is the last four digits of your phone number).

[image: image5.png]McGraw-Hill

~~--Science

[image: image6.png]

PERIODICALS - Journals for the latest scholarly research
	Periodical Name
	Database Name

	
	

	Annals of Human Genetics
	· Academic Search Premier

	Annual Review of Genomics and Human Genetics
	· Academic Search Premier

	Cancer Genetics and Cytogenetics
	· Science Direct

	Critical Reviews in Biochemistry and Molecular Biology
	· Academic Search Premier

· ProQuest Biology

	Human Genetics
	· ProQuest Biology

	Human Heredity

	· ProQuest Biology

	JAMA
	· In print, second floor of Library

· Online at reference desk

	Journal of Human Genetics
	· Academic Search Premier

· Health Source: Nursing

	Lancet
	· ProQuest Biology

· Science Direct

	Nature
	· In print, second floor of Library

· ProQuest Biology

	Nature Genetics
	· Academic Search Premier

· ProQuest Biology

	Science

	· In print, second floor of Library
· Academic & General OneFile

· Academic Search Premier

· Health Source: Nursing

· ProQuest Biology

To find biology article databases, from the Library’s homepage
(http://www.phoenixcollege.edu/library) click on Articles > All Databases by
Subject > Biology/Biosciences

To find journals covering genetic disorders, from the Library’s homepage

(http://www.phoenixcollege.edu/library) Go to Library Quick Links >
Periodicals List > Browse e-journals by subject > Select Health & Biological
Sciences > Under Biology click on the link to Genetics
WEBSITES (freely accessible)

[image: image7.png]

 AZ Dept. of Health and Services

 http://www.azdhs.gov/

Data, Statistics, and Reports

http://www.azdhs.gov/phs/oids/data_reports.htm

[image: image8.png]

 Centers for Disease Control and Prevention (CDC)

[image: image9.png]

 www.cdc.gov

Use the A-Z Index

[image: image10.png]

National Center on Birth Defects and Developmental

Disabilities (NCBDDD)

http://www.cdc.gov/ncbddd/

Sample citation:

Single gene disorders and disability (SGDD) [Internet]. 2006. Atlanta (GA):

Centers for Disease Control and Prevention, National Center on

Birth Defects and Developmental Disabilities; [cited 2008 Oct 27].

Available from: http://www.cdc.gov/ncbddd/single_gene/fragilex.htm

National Office of Public Health Genomics

http://www.cdc.gov/genomics/

Ensembl Genome Bowser

http://www.ensembl.org/index.html

Genome Programs of the U.S. Department of Energy

http://genomics.energy.gov/

Mayo Foundation for Medical Education and Research: Diseases & Conditions
http://www.mayoclinic.com/health/DiseasesIndex/DiseasesIndex

Sample citation:

Harms RW. 2007. Diseases and conditions [Internet]. Scottsdale (AZ): Mayo

Foundation for Medical Education and Research; [cited 2008 Feb 5]. Hemophilia.

Available from: http://www.mayoclinic.com/health/hemophilia/DS00218#.

[image: image11.png]V Y World Health
\3 VOrgamzatlon

 National Institutes of Health (NIH)

[image: image12.png]

National Center for Biotechnology Information

http://www.ncbi.nlm.nih.gov/
[image: image13.png]efox =lolx|

Ble Edt Vew Hstory Bookmarks Took Help delidous

€« P CUORHnEm

11§ cotaog 11§ Dstabases 11§ 15 IVI PAT o vahoo! el IV MCCDDRectory >

“INCBI HomePage - Mo:

B [Cl]cooce [S4)

National Center for Biotechnology I

<

PubMed Al Databa
Search [All Databases =] for [achandraplasia

Dore

[image: image14.jpg]

National Human Genome Research Institute

http://www.genome.gov/

Use the [image: image1.jpg]eatth!

 tab and then click on Specific Genetic

Disorders

Sample citation:
Learning about Fragile X syndrome [Internet]. 2007 Oct 11. Bethesda (MD):National Institutes of Health, National Human Genome Research Institute; [cited 2008 Feb 5]. Available from: http://www.genome.gov/19518828

[image: image15.wmf]

National Institute of Allergy and Infectious Diseases

 http://www3.niaid.nih.gov

Use the [image: image2.png]

 tab.
[image: image16.png]<
<3 NCBI

National Institute of Arthritis and Musculoskeletal and Skin

Diseases (NIAMS)

http://www.niams.nih.gov/

National Institute of Neurological Disorders and Stroke

http://www.ninds.nih.gov/index.htm

Sample citation:

NINDS Tay-Sachs disease information page [Internet]. 2007 Feb 14. Bethesda (MD): National Institutes of Health, National Institute of Neurological Disorders and Stroke; [cited 2008 Oct 27]. Available from:

http://www.ninds.nih.gov/disorders/taysachs/taysachs.htm

[image: image17.jpg]' ANIAM Nationaiinsiute o Artriis (00

and Musculoskelstal and Skin Diseases.

National Institutes of Health, Dopartment of Health and Human Sevices:

National Library of Medicine: Genetics Home Reference

http://ghr.nlm.nih.gov/

Sample citation:

Genetics home reference [Internet]. 2005 Sep. Bethesda (MD): National Library of Medicine; [cited 2008 Feb 5]. Down syndrome. Available from: http://ghr.nlm.nih.gov/condition=downsyndrome
[image: image18.png]

National Library of Medicine : Medline Plus

http://www.nlm.nih.gov/medlineplus
[image: image19.png]I3 Health Topics

[image: image20.png]I3 Medical Encyclopedia

Use or

Under Health Topics search for Genes & Genes Therapy OR

Genetic Disorders

Sample citation for Medical Encyclopedia:

O’Reilly D. 2009 Mar 22. A.D.A.M. Medical Encyclopedia [Internet]. Atlanta

(GA): A.D.A.M., Inc.; [cited 2008 Oct 27]. Cleft lip and palate. Available

from: http://www.nlm.nih.gov/medlineplus/ency/article/001051.htm

[image: image21.png]

 U.S. Environmental Protection Agency http://www.epa.gov/

 Use A-Z Index

Human Health http://www.epa.gov/ebtpages/humanhealth.html

Sample citation:

Draft report of the environment: purer water [Internet]. 2003

Washington, D.C.: Environmental Protection Agency; [cited 2008

Jan 11]. Available from:

http://www.epa.gov/Envindicators/roe/html/roeWaterDr.htm
[image: image22.png]Genetics Home Reference
Your Guide to Understanding Genetic Conditions

 The U.S. Government’s Official Web Portal

· http://www.usa.gov/
Use the A–Z Agency Index

[image: image23.jpg]Arizona
Department
Health Services

 World Health Organization

 http://www.who.int

Use Search box or browse Health Topics for Genetics OR Genomics

The Genomic Resource Center

http://www.who.int/genomics/en/

Go to information for Patients and Public

Sample Citation:

Genes and chromosomal diseases: Down syndrome [Internet]. c2008. Geneva

(Switzerland): World Health Organization, Genomic Resource Center:

[cited 2008 Feb 5]. Available from:

http://www.who.int/genomics/public/geneticdiseases/en/index1.html

[image: image24.png]“USA.gov.

STOP! Evaluate Websites Before Use!

 http://www.pc.maricopa.edu/departments/library/guides/Stop!_Evaluate_Websites_08.30.07.pdf
How to Cite Sources
[image: image25.png]No stickers on this side Issued 6/6/2005

1f found, please return to: Non-ransferable
PHOENIX COLLEGE $5 replacement fee
1202 WEST THOMAS ROAD No refunds are available
PHOENIX, AZ 850134234

i phoenixcollege. edu/cubcard

PHOEN\X

< I

You are required to cite sources using the Scientific Style and Format : the CSE manual for authors, editors, and publishers by the Style Manual Committee, Council of Science Editors. You can find a copy of this manual in the Reference section of the Library. This manual describes two systems, the 'citation-sequence' system and the 'name-year' system. Please use the ‘name-year’ system for this course.
‘Name-year” System
In the 'name-year' system, in-text parenthetical citations of the author's name and year of the reference are included. Each citation corresponds to a reference in an alphabetical list of references at the end of the paper (see example below). There are special recommendations for works by multiple authors, corporate authors, etc.
[image: image3.jpg]INTRODUCTION

‘The global public health problem of malaria persists
today, as drug resistance of Plasmodiun malaria par-
asites and the limits of insecticides against mosquitoes
undermine control measures that seemed so promising
50 yr ago. Bolstered by the initial successes of chlo-
roquine a3 an antimalarial drug and DDT as an insec-
ticide, the World Health Organization (WHO) had e
burked on a campaign in 1955 to eradicate mal

campaign began to lose for
ward er al., 2000). Anophelin®gosquito populations
adapted 1o survive the height of DT spraying pro-
‘grams (Litsios, 1996), and chloroquin®ggsstant strans
of Plasmodium falciparum were spreadg in South
America and Southcast Asia before 190%

1987). Malaria soon reestablished itself with
ing impact in India and other countrics where c?
cation had seemed nearly within grasp

Haldane. 1. B
Vil Int N
Henderson. D. A. 1999, Eradication: Lessons trom the past. Marb.
Nortal WIy. Rep 48(suppl)-16-22
1A VS C B M. Allsopp. D. Kuaitkowski, N. M. Anstey, P
“Twumasi P A Rowe, S. Bennet, D. Brewster A, J. McMichael
and B. M. Gresmwoud. 1991, Common West African HLA nn-
ligens are associated with procection against malaria. Notuee
532,505-600.

HIll A, V. 5.1 Elvin, A, C. Willis, M. Aidoo, C. M. Allsopp. ¥
M. Gotch, X M. Gao, M. Takigchi, B. M. Greenwiood. A R
M. Townsend, A. J. MeMichael and H. C. Wi, 1992, Mo-
ecula analysi of the association of HLA-BS3 and resisance
0 severe malaria, Noture 360434439

Hughes, A L. and I Verra. 1995 Ancient polymorphism and the
ypothesis of a recent bowleneck in the matara parasie Plas-
o falciparin. Geneties 150:511-513

Hutagalung, R . P Wilairaana, 5. Looareesuwan, G. M. Briterhan.
M. Aikawi. nd V. R Gordeuk. 1999, Influence of hemoglobin
E inait on the severity of falciparum malaria. J. Iofct, Dis. 179:
253286,

Ingram. V. 1986, Human hemoglobin vasents./n H. F: Bunn and B.
. Forge (eds.). Hemoglobin: Molecular, senstic. and clinical
aspects pp. 381 452, W. 5. Saunders Co.. Philadelphia

Janney. S K3 H. Joist and C. D. Fich, 1956, Exces release of
ferriheme in GOPD-defcient <rythrocytes: Possible cause of
Hacmolyss and resstance to malari. Blood 67:331-333,

Jarolim, P.). Palek, . Amato. K. Hassan. P Sapak. G. 1. Nurse.
H. L. Rubin, 5. Zhai, K- E. Sah, and S L. 1991. Deletion in
eryibroeyte band 3 gene in malaris-esisian. Southeast Asian
ovalocyiosis. Proc. Natl. Acad. Sci. US.A. 881102211026,

Jeftery, G. M. 1976, Malaris canteol i the twenteth contury. A

Each reference on the list is mentioned in an in-text parenthetical citation in the body of the paper. In the list of references, different kinds of sources are cited in different ways.

Examples of Commonly Used Sources

Article in an Encyclopedia Single volume:
Author(s) [Last name and initials of first and middle]. Year. Title of the article or entry. In: Title of reference book. Edition. Place of publication [City (State)]: Publisher Name. p. pages.

Ryan KJ. 2004. Dermatophytes, Sporothrix, and other superficial and subcutaneous fungi. In: Sherris medical microbiology. 4th ed. New York (NY): McGraw-Hill. p. 649-657.

Article in an Encyclopedia Multiple volumes:
Author(s) [Last name and initials of first and middle]. Year. Title of the article or entry. In: Title of reference book. Edition. Place of publication [City (State)]: Publisher Name. Volume number, p. page(s).

Lerner KL, Lerner BW. 2003. Microorganisms. In: World of microbiology and immunology. Detroit (MI): Gale. Vol. 2, p. 387.

Article in a Journal Database:

Author(s) (Last name, first and any middle initials). Year of publication. Article title.
Journal Title (abbreviated) [online]. [cited date you viewed the article];

Volume number(Issue number): Page numbers. Available from: Database
Name.

Bowen JL, Valiela I. 2001. The ecological effects of urbanization of coastal
watersheds. Can J Fish Aquat Sci [online]. [cited 2006 Aug 2]; 58(8):1489-1501.
Available from: ProQuest Biology Journals.

Reference to Entry in AccessScience (library database):
Author(s) [Last name and initials of first and middle] or [Anonymous]. Year [Last modified date at the bottom of the page]. Title of the article or entry. In: Database name; [cited date you viewed the page]. Available from: URL
Sporotrichosis. 2003. In: AccessScience@McGrawHill; [cited 2007 Sep 10]. Available from: http://www.accessscience.com

Kobayashi GS. 2001. Fungal infections. In: AccessScience@McGrawHill; [cited 2007 Sep 10]. Available from: http://www.accessscience.com

Webpage with Author:
Author(s) [Last name and initials of first and middle). Publication Date. Title of webpage [Internet]. Place of publication: Publisher; [date of the last update, if available; cited date you viewed the webpage]. Available from: URL
Schubach A, Schubach TMP. 2005 Dec. Cat-transmitted Sporotrichosis [Internet]. Atlanta (GA): Centers for Disease Control and Prevention; [cited 2007 Sep 10]. Available from: http://www.cdc.gov/ncidod/EID/vol11no12/04-0891.htm
Webpage without Author:
Title of webpage [Internet]. Publication Date. Place of publication: Publisher; [date of the last update, if available; cited date you viewed the webpage]. Available from: URL
Adenovirus [Internet]. c2004. Atlanta (GA): National Center for Infectious Diseases; [updated 2005 Jan 12; cited 2007 Sep 10]. Available from: http://www.cdc.gov/ncidod/dvrd/revb/respiratory/eadfeat.htm
NOTE: In this example, the webpage had a copyright date along with an updated date.

Part of an Internet Publication, such as Merck Manual:
Author(s) or Editor(s) [Last name and initials of first and middle). Publication Date. Title of publication [Internet]. Place of publication: Publisher; [cited date you viewed the web publication]. Section. Available from: URL.

Beers MH, Berkow R. 2006. The Merck manual of diagnosis and therapy [Internet]. Whitehorse Station (NJ): Merck & Co., Inc.; [cited 2007 Sep 10]. Infectious diseases: fungi: Sporotrichosis. Available from: http://www.merck.com/mmpe/index.html
Choose one genetic disorder from the following list or a disorder that has recently been in the news:
1. Achondroplasia

2. Adrenoleukodystrophy (ALD)

3. Albinism

4. Arthritis (some types)

5. Ataxia Telangiectasia

6. Cleft lip/cleft palate – X-linked type

7. Clubfoot

8. Color Blindness

9. Cretinism (congenital hypothyroidism)

10. Cri-du-Chat Syndrome (Cry of the Cat)

11. Cystic Fibrosis

12. [image: image26.jpg]Enter your 13-digit barcode located on your college o library ID card:

(Use only numbers with no spaces)

Enter your four digit PIN (In most cases, your PIN is the last four digits of your phone mumber).
b 7|

Duchenne muscular dystrophy
13. Familial Hypercholesterolemia
14. Fanconi's Anemia

15. Friedreich's Ataxia

16. Fragile X

17. Hemophilia

18. Huntington's Chorea

19. Klein-Waardenburg Syndrome

20. Klinefelter's Syndrome
21. Lesch-Nyhan Syndrome
22. Lupus

23. Marfan's Syndrome

24. Neurofibromastosis

25. PKU (Phenylketonuria)

26. Polycystic Kidney Disease

27. Progeria

28. Rh Factor

29. SCIDS (Severe Combined Immune Deficiency Syndrome)

30. Sickle Cell Anemia (and/or Thalassemia)

31. Spina Bifida

32. Tay-Sach's

33. Tourette’s Syndrome

34. Trisomy 13 (Patau Syndrome)

35. Trisomy 18 (Edward’s Syndrome)

36. Trisomy 21 (Down Syndrome)

37. Turner's Syndrome

38. Von Willebrand's Disease

39. Xeroderma Pigmentosa

40. XYY syndrome

41. Other___________________________

[image: image27.wmf]
[image: image28.wmf]Your paper should include the following information:

1. What is it? Provide a picture and a written description of the disorder.

2. What causes this disorder? What genes & chromosomes are linked to this disorder?

3. Who is affected by this disorder? Does it occur more frequently in males than females? What is the survival rate for this disorder?

4. What are the symptoms & how soon do they appear? Provide pictures

and a written description of symptoms.

5. How is the disorder detected or diagnosed? Is there a laboratory assay or test to detect the disorder?

6. How is the disorder treated? What types of drugs or therapies are used for treatment?

7. What type of current research is being conducted on this disorder?

8. Source of Information: Include a list of 2 written sources & 2 websites in CSE format used to obtain information for your paper.

REPORT SPECIFICATIONS:

12-point font with 1-inch margins and 1.5 line spacing

Minimum of 5, type-written pages of text (does not include pictures)

Pictures or diagrams should be placed on a separate sheet

Deductions for spelling, grammar or typographical errors

Sections 1-7 = 10 points each (70 points total)

[image: image29.wmf]
References & proper formatting = 5 points

NO LATE OR E-MAILED ASSIGNMENTS WILL BE ACCEPTED!

Name______________________

Genetic Disorder__________________________
 NOTES

	1. What is it? Provide a picture & a written description of the genetic disorder.

	

	2. What genes & chromosomes are linked to this disorder? Is it dominant or recessive or X-linked? Provide chromosome map if available.
	

	3. Describe the populations affected by this disorder. Include gender, age & number affected in U.S.A. & worldwide. What is the survival rate?

	

	4. What are the symptoms & how soon do they appear? Provide pictures & a written description of symptoms. What proteins, tissues, organs or systems are affected?

	

	5. How is the disorder detected or diagnosed? Describe methods used to detect or diagnose the disorder.

	

	6. How Is It Treated? Describe the drugs, therapies or genetic procedures that can be used to treat this disorder.

	

	7. Provide information about any clinical trials or research being conducted on this disorder.

	

	
	Electronic Sources
Author.

Publication date.

Title of webpage [Internet].

Place of pub City (State):

Publisher;

[date cited].

Available from: URL
Author.

Publication date.

Title of webpage [Internet].

Place of pub City (State):

Publisher;

[date cited].

Available from: URL
Printed Sources

Author.

Year.

Title of article.

In: Title of book.

Edition.

Place of pub City (State):

Publisher.

Volume,

Pages.

Author.

Year.

Title of article.

In: Title of book.

Edition.

Place of pub City (State):

Publisher.

Volume,

Pages.

1

