Project Update: January 2013
1. Generation of 3D scans of the most important bones collected so far, making possible posterior morphologic analysis. The information generated includes 3D images of the holotype and the serial type material of the Crocodylus species considered extinct (Crocodylus antillensis).

2. Information of each bone scanned has been added to a database available for other colleagues at the Faculty of Biology, University of Havana, Cuba.

3. Coordination trips for creating collaboration networks and defining logistic details related to the study areas (Zapata Swamp and Birama Swamp).
4. Four field trips to Zapata Swamp in collaboration with specialists of the Faculty of Biology, National Enterprise for the Protection of Flora and Fauna, Cuban Institute of Systematics and Ecology and guides from the Protected Areas. Sample collection and species identification based on morphology in collaboration with the specialists. 

5. Total DNA extraction from the samples collected so far. The DNA obtained has been added to a DNA bank stored at the Department of Biochemistry, making extractions available for further analysis. 

6. Primer design for ancient DNA work (seven pair of primers were designed for the bones, including some additional for nested Polymerase Chain Reaction -PCR-), PCR optimisation and implementation for the mitochondrial control region and nine polymorphic microsatellite loci. Eleven loci were initially tested, including Cj128 and CUD68; however, these last two were not considered due to the rare patterns of peaks exhibited in the chromatogram.

7. DNA Genotyping employing primers of the previous standardized nine microsatellite loci (Cj16, Cj18, Cj20, Cj35, Cj109, Cj119, Cj127, Cj131 and CU5-123) and sequencing of control region of mtDNA.

8. The results already obtained have been presented in the following workshops (certificates attached):

· 8th International Congress on Chemistry, Chemical Engineering and Biochemistry held in Havana (October 2012). Oral presentation

· National Workshop on Biodiversity held in Havana (November 2012). Oral presentation

9. The main results already achieved have been divulgated through a documentary recorded by the Cuban Institute of Radio and Television jointly with specialists of the National Enterprise for the Protection of Flora and Fauna. (Documentary entitled: “More than a symbol”).

