	
	Activity: Make an adenovirus 


ACTIVITY: Make an adenovirus

Activity idea

In this activity, students use a template to make a model of an adenovirus and investigate the different shapes of different viral diseases and the similarities and differences between viral families.
[bookmark: _GoBack]
By the end of this activity, students should be able to:
· create model of a virus 
· understand that different viruses have different shapes.

Introduction/background notes
What you need
What to do
Extension ideas
Student handout: Making a virus
Isohedron template

[bookmark: Introduction]Introduction/background

Students make a model of a virus from the Adenoviridae family of viruses. The viruses from this family can cause diseases such as tonsillitis, conjunctivitis, respiratory diseases, ear infections and gastroenteritis. 

[bookmark: need]What you need

· Copies of the student handout Making a virus 
· Copies of the isohedron template
· Scissors
· Glue/sticky tape
· Drinking straws (4 for each virus)
· Beads or small polystyrene balls (12 for each virus)
· String

[bookmark: Do]What to do

1. Hand out copies of the student handout Making a virus and isohedron template.

2. Assist students to construct their virus models and discuss the results.

[bookmark: extension]Extension ideas

Students pick their ‘favourite’ viral disease from the following list. Using Wikipedia (www.wikipedia.org), they find out what virus family it belongs to and what it looks like then use found materials to construct a model to show the rest of the class. Is there anyone in the class whose virus comes from the same family but causes a different disease?

	Polio
	Smallpox
	Ebola
	T4 bacteriophage

	Cold sores
	Influenza
	Yellow fever
	Glandular fever

	Hepatitis B
	Rabies
	SARS
	Black death

	Spanish flu
	Mumps
	Typhoid
	Whooping cough

	H5N1
	Cholera
	Lassa fever
	Kaposi’s sarcoma

	Chicken pox
	Measles
	Marbug
	Winter vomiting bug

	Dengue
	HIV
	Common cold
	


[bookmark: handout]
Student handout: Making a virus

You are going to make a model of a virus from the Adenoviridae family of viruses. The viruses from this family can cause diseases such as tonsillitis, conjunctivitis, respiratory diseases, ear infections and gastroenteritis. 

What to do

1. Cut out the isohedron template.

2. Crease along the lines.

3. Glue the tabs to make an isohedral shape. This represents the virus capsid.

4. Before you glue the last tab, coil up the string and put it inside the virus capsid. This represents the viral DNA.

5. Cut the straws into 5 centimetre sections – you need a total of 12 for each virus.

6. Cut two slits about 2 centimetres into one end of each straw, and spread out the three ‘legs’.

7. Stick each leg onto your virus so that the straw sticks up from each corner of the capsid.

8. Stick a bead or ball onto each straw.

The straw and beads are fibres with a protein on the end. This protein binds to the surface of a target cell and helps it to get into the host cell. The fibres are what give the Adenoviridae family their unique appearance.


[bookmark: template]
Isohedron template 


1
© Copyright. Science Learning Hub, The University of Waikato.
http://sciencelearn.org.nz	
image2.jpeg
AR R RN

f&yyw
AR R RN

M»wwww


image1.jpeg


image3.jpeg
SCIENCE LEARNING HUB |

o

sciencelearn.org.nz

Y e iiaa


