BIOC31 H3

Molecular Aspects of Plant Development

Fall 2013
COURSE INSTRUCTOR AND CONTACTS

· Lectures:

Instructor:

Prof. Sonia Gazzarrini

Location/Time:
Tuesdays, 12:00 - 13:00; room HW 402

Thursdays, 12:00 - 13:00; room HW 402
Office hours:

Thursdays, 14:00 -15:00; room SY222 (New Science

Research Building – SRB) or by appointment
email:

gazzarrini@utsc.utoronto.ca

Note: email only for important matters; questions involving detailed answers about lectures and lecture notes will be addressed during office hours.

TA:

Simon Duong

email:

simon.duong@utoronto.ca
COURSE REQUIREMENTS

· Course prerequisites:

BIOB10H (Cell Biology)

BIOB11H (Molecular Aspects of Cellular & Genetic Processes)

BIOB31H (Plant Physiology)

COURSE DESIGN AND OBJECTIVES
The central question of developmental biology is how does a single cell become a complex organism. What are the “factors” that control the behavior of cells? Plants and animals evolved multicellularity independently. Surprisingly, the mechanisms that generate patterns of cells, tissues and organs are similar! However, different genes are used by plants and animals to generate these patterns. This course will discuss molecular mechanisms that control developmental processes in plants, such as embryo, root, shoot and flower development.

READING MATERIAL AND LECTURE NOTES

This course is based solely on examination of current and past literature.

No textbook is assigned.

· Required reading material for the course will be available as PDF files on Blackboard.
· You will be expected to have completed all readings by the indicated lecture dates.
· Lecture notes will be posted on Blackboard as PDF files before lectures.

REFERENCE BOOKS

Selected chapters from:

1. Mechanisms in Plant Development. Leyser O. and Day S.

2. Molecular Genetics of Plant Development. Howell S. H.

3. The Arabidopsis Book (online): http://www.bioone.org/loi/arbo.j
TA
Tutorials are offered once per week starting from the second week. Important concepts in molecular biology, genetics and development necessary for the understanding of the papers and the course will be explained. Tutorials are not mandatory, but highly recommended especially for students without a strong background in molecular biology and genetics.

MARKS
15% Test 1

(~ week 4)

15% Test 2

(~ week 8)

15% Test 3

(~ week 12)

55% Final Exam
(TBA)

Format for Tests and Final Exam: multiple-choice questions and short answers.

DATE

 LECTURE TOPICS

	Week 1

	Introduction
· Molecular and cell biology tools
· Genetic analysis of plant development

	Week 2

	Cell fate and positional information

Embryo development

	Week 3

	Apical-basal polarity

· Polarized auxin transport

· Development of the root meristem

	Week 4-5

	Radial polarity

· Radial patterning and intercellular communication

	Week 6
	Hormone perception and signal transduction

	Week 7
	Reading week

	Week 8
	Meristems

· Initiation and maintenance of the shoot apical meristem
· Stem cells

	Week 9

	Development of organ polarity

· Abaxial-adaxial (dorso-ventral) polarity in leaves

	Weeks 10

	Flower development

· The ABC model and homeotic mutations

	Week 11

	Cell pattern formation

· Stomata development and patterning

	Week 12

	Comparative study of plant and animal development

	Week 13
	Plant Biotechnology

· Lecture topics and dates may change.

The University of Toronto is dedicated to fostering an academic community in which the learning and scholarship of every member may flourish, with vigilant protection for individual human rights, and a resolute commitment to the principles of equal opportunity, equity and justice.

ACCESSABILITY STATEMENT

Students with diverse learning styles and needs are welcome in this course. In particular, if you have a disability/health consideration that may require accommodations, please feel free to approach me and/or the AccessAbility Services Office as soon as possible. I will work with you and AccessAbility Services to ensure you can achieve your learning goals in this course. Enquiries are confidential. The UTSC AccessAbility Services staff (located in S302) are available by appointment to assess specific needs, provide referrals and arrange appropriate accommodations (416) 287-7560 or ability@utsc.utoronto.ca.

ACADEMIC INTEGRITY STATEMENT

Academic integrity is essential to the pursuit of learning and scholarship in a university, and to ensuring that a degree from the University of Toronto is a strong signal of each student’s individual academic achievement. As a result, the University treats cases of cheating and plagiarism very seriously. The University of Toronto’s Code of Behavior on Academic Matters (http://www.governingcouncil.utoronto.ca/policies/behaveac.htm) outlines the behaviours that constitute academic dishonesty and the processes for addressing academic offences. Potential offences include, but are not limited to:

IN PAPERS AND ASSIGNMENTS: Using someone else’s ideas or words without appropriate acknowledgement. Submitting your own work in more than one course without the permission of the instructor. Making up sources or facts. Obtaining or providing unauthorized assistance on any assignment.

ON TESTS AND EXAMS: Using or possessing unauthorized aids. Looking at someone else’s answers during an exam or test. Misrepresenting your identity.

IN ACADEMIC WORK: Falsifying institutional documents or grades. Falsifying or altering any documentation required by the University, including (but not limited to) doctor’s notes. All suspected cases of academic dishonesty will be investigated following procedures outlined in the Code of Behavior on Academic Matters. If you have questions or concerns about what constitutes appropriate academic behavior or appropriate research and citation methods, you are expected to seek out additional information on academic integrity from your instructor or from other institutional resources (see http://www.utoronto.ca/academicintegrity/resourcesforstudents.html).

