

Sample Honours Thesis Table of Contents

Please note: this is only an **example**. Each School has its own specifications, some of which are stricter than others. Furthermore, each thesis is different and will have different emphases on particular sections. CHECK with your supervisor for advice on length of sections and of the thesis as a whole.

Sample: from the School of BABS, UNSW

TABLE OF CONTENTS

ABSTRACT	1
TABLE OF CONTENTS	II
ACKNOWLEDGEMENTS.....	V
LIST OF TABLES	VI
LIST OF FIGURES	VII
LIST OF ABBREVIATIONS	VIII
1 INTRODUCTION.....	1
1.1 HEPATITIS C VIRUS	1
1.1.1 DISCOVERY	1
1.1.2 EPIDEMIOLOGY	2
1.1.3 PATHOGENESIS.....	2
1.1.4 TREATMENT.....	3
1.2 MOLECULAR BIOLOGY.....	3
1.2.1 STRUCTURE OF GENOME	3
1.2.2 GENETIC VARIATION	6
1.2.3 GENOTYPIC DIFFERENCES	8
1.3 RNA DEPENDENT RNA POLYMERASE ACTIVITY.....	9
1.3.1 POLYMERASE FUNCTION.....	9
1.3.2 MODEL SYSTEMS OF HCV REPLICATION	11
1.3.3 GENOTYPE SPECIFIC STUDIES	11
1.3.4 BIOCHEMICAL PROPERTIES	12
1.4 KUNJIN VIRUS RNA DEPENDENT RNA POLYMERASE	13
1.5 CONCLUSION	15
1.6 AIMS AND HYPOTHESIS	16
2 MATERIALS AND METHODS	17
2.1 HCV POSITIVE SERA SAMPLES.....	17
2.2 RNA EXTRACTION	17
2.3 cDNA SYNTHESIS	17

2.4 HCV PRIMER DESIGN AND USAGE	18
2.5 NESTED POLYMERASE CHAIN REACTION (NPCR).....	21
2.5.1 REACTION AND CYCLING CONDITIONS	21
2.5.2 PCR PRODUCT PURIFICATION.....	22
2.6 AGAROSE GEL VISUALISATION.....	22
2.7 DNA SEQUENCING.....	22
2.8 DNA SEQUENCE AND PHYLOGENETIC ANALYSIS.....	23
2.9 KUNJIN VIRUS PLASMID	23
2.10 KUN PRIMER DESIGN AND USAGE	23
2.11 CLONING PCR PRODUCTS.....	24
2.11.1 RESTRICTION DIGEST	24
2.11.2 LIGATION	24
2.11.3 TRANSFORMATION	24
2.11.4 COLONY PCR.....	24
2.12 PROTEIN EXPRESSION	25
2.13 SODIUM DODECYL SULPHATE-POLYACRYLAMIDE GEL ELECTROPHORESIS (SDS-PAGE)	26
.....	26
2.14 WESTERN BLOT.....	26
2.15 PLASMID EXTRACTION	26
2.16 PRODUCTION OF CELL STOCK	27
3 RESULTS	28
3.1 THIRTEEN SAMPLES ARE CONFIRMED TO BE HCV 5'-UTR POSITIVE	28
3.2 EIGHT SAMPLES ARE CONFIRMED TO BE HCV NS5B POSITIVE	28
3.3 SEQUENCE AND PHYLOGENETIC ANALYSIS OF 9 HCV NS5B POSITIVE SAMPLES	29
3.4 AMPLIFICATION OF FULL-LENGTH NS5B PRODUCTS.....	31
3.5 EVALUATION OF SET 3 PRIMERS	32
3.6 AMPLIFICATION OF HALF-LENGTH NS5B PRODUCTS	34
3.7 SEQUENCE ANALYSIS OF 7 HALF-LENGTH NS5B PRODUCTS	36
3.8 ALTERNATIVE METHOD FOR cDNA SYNTHESIS	37
3.9 FIVE NS5B PRODUCTS ARE AMPLIFIED BY NPCR	39
3.10 SEQUENCE AND PHYLOGENETIC ANALYSIS OF 5 FULL-LENGTH NS5B PRODUCTS	39
3.11 CONSTRUCTION OF KUNJIN CLONE	41
3.12 PROTEIN EXPRESSION OF HCV AND KUN CLONES	41
4 DISCUSSION	46
4.1 SAMPLE INTEGRITY CONFIRMED BY 5'UTR NPCR AND THE NS5B NPCR	46
4.2 GENOTYPES OF 9 SAMPLES CONFIRMED BY PHYLOGENETIC ANALYSIS	46
4.3 AMPLIFICATION OF FULL-LENGTH NS5B PRODUCTS.....	47
4.4 EVALUATION OF SET 3 PRIMERS	48
4.5 AMPLIFICATION OF HALF-LENGTH NS5B PRODUCTS	49
4.6 ALTERNATIVE METHOD FOR cDNA SYNTHESIS	50

4.7 SEQUENCE ANALYSIS OF HCV GENOTYPE 3A NS5B SEQUENCES	50
4.8 CONSTRUCTION OF KUNJIN CLONE	52
4.9 PROTEIN EXPRESSION OF HCV AND KUN CLONES.....	52
4.10 FUTURE DIRECTIONS AND CONCLUSIONS	54
5 REFERENCES.....	55

(TAN, 2004,PP.II-IV)