
Second Edition

BIOTECHNOLOGY

FUNDAMENTALS

Firdos Alam Khan

@CRC

Press
Taylor & Francis Croup
Boca Raton London New York

CRC Press is an imprint of the

Taylor & Francis Croup, an informa business


Contents

Preface xxxvii

Author xli

1 Introduction to biotechnology 1

Learning objectives 1

1.1 What is biotechnology? 1

1.1.1 Definitions of biotechnology 2

1.2 Animal biotechnology 4

1.3 Agricultural biotechnology 6

1.4 Medical biotechnology 6

1.5 Industrial biotechnology 7

1.6 Environmental biotechnology 1

1.7 Other emerging fields of biotechnology 8

1.7.1 Nanobiotechnology 8

1.7.2 Bioinformatics 9

1.7.3 Pharmacogenomics 9

1.7.4 Regenerative medicine 9

1.7.5 Therapeutic proteins 10

1.7.6 Biorobotics 11

1.7.7 Biomimetics 11

1.8 History of biotechnology 12

1.8.1 Ancient biotechnology 13

1.8.2 Modern biotechnology 13

1.9 Human Genome Project 14

1.9.1 Need for Human Genome Project 16

1.10 Major scientific discoveries in

biotechnology 16

1.11 Biotechnology as the science of integration 18

1.12 Bio-revolution 19

1.13 Ethical and regulatory issues in biotechnology 21

1.14 Future of biotechnology 21

Problems 23

Section A: Descriptive type 23

Section B: Multiple choice 23

Section C: Critical thinking 24


Biotechnology fundamentals

Assignment
Online resources

References and further reading

2 Genes and genomics

Learning objectives 27

2.1 Introduction 27

2.2 Cell as the building block of life 28

2.3 Classification of cells 28

2.3.1 Prokaryotic cell 28

2.3.2 Eukaryotic cell 30

2.4 Extracellular organization 30

2.4.1 Cell membrane 30

2.4.2 Cell capsule 31

2.4.3 Flagella 31

2.5 Intracellular organization 32

2.5.1 Cytoplasmic constituents 32

2.5.1.1 Mitochondria and

chloroplasts 32

2.5.1.2 Ribosomes 32

2.5.1.3 Endoplasmic reticulum 33

2.5.1.4 Golgi apparatus 33

2.5.1.5 Lysosomes and

peroxisomes 33

2.5.1.6 Centrosome 33

2.5.1.7 Vacuoles 33

2.5.1.8 Cytoskeleton 33

2.5.2 Nuclear constituents 34

2.5.2.1 Deoxyribonucleic acid 34

2.5.2.2 Ribonucleic acid 37

2.5.2.3 Messenger ribonucleic

acid 38

2.5.2.4 Transfer RNA 38

2.5.2.5 Ribosomal RNA 39

2.5.2.6 Small nuclear RNA 39

2.5.2.7 Nucleolus 40

2.5.2.8 Chromatin 40

2.6 Macromolecules 40

2.6.1 Proteins 40

2.6.2 Carbohydrates 41

2.6.2.1 Simple sugars 42

2.6.2.2 Complex carbohydrates 42

2.6.3 Lipids 43

2.6.4 Epigenetics 43

2.6.4.1 Historical perspective 44

2.6.4.2 Clinical implications 45

vi


Contents

2.7 Genes and genetics 47

2.7.1 Mendelian genetics 47

2.7.2 Modern genetics 49

2.8 Cell division 50

2.8.1 Meiosis 50

2.8.2 Mitosis 51

2.9 DNA replication 53

2.9.1 Role of DNA polymerase
in replication 53

2.9.2 DNA replication within the cell 55

2.9.2.1 Replication fork 55

2.9.2.2 Leading strand 55

2.9.2.3 Lagging strand 56

2.9.3 Regulation of DNA replication 56

2.9.4 Termination of replication 57

2.10 DNA interactions with proteins 57

2.11 DNA-modifying enzymes 58

2.11.1 Topoisomerases and helicases 59

2.12 DNA methylation 59

2.13 DNA mutation 60

2.14 Tools of biotechnology 61

2.14.1 Polymerase chain reaction 61

2.14.1.1 Principle and practice
ofPCR 63

2.14.1.2 PCR optimization 65

2.14.2 Types of PCR reactions 65

2.14.2.1 Allele-specific PCR 65

2.14.2.2 Polymerase cycling
assembly 65

2.14.2.3 Asymmetric PCR 65

2.14.2.4 Helicase-dependent
amplification 66

2.14.2.5 Hot-start PCR 66

2.14.2.6 AFLP-PCR 66

2.14.2.7 Alu PCR 66

2.14.2.8 Colony PCR 67

2.14.2.9 Inverse PCR 67

2.14.2.10 Ligation-mediated
PCR 67

2.14.2.11 Methylation-
specific PCR 67

2.14.2.12 Miniprimer PCR 67

2.14.2.13 Multiplex ligation-
dependent probe
amplification 68

2.14.2.14 Multiplex PC 68

2.14.2.15 Nested PCR 68

VII


Biotechnology fundamentals

2.14.2.16 Overlap-extension
PCR 68

2.14.2.17 Quantitative PCR 68

2.14.2.18 Reverse

transcription PCR 69

2.14.2.19 Solid-phase PCR 69

2.14.2.20 Thermal asymmetric
interlaced PCR 69

2.14.2.21 Touchdown PCR

(step-down PCR) 69

2.14.2.22 Universal fast walking 69

2.14.3 Applications of PCR 70

2.14.3.1 Diagnostic assay 70

2.14.3.2 Genetic engineering 10

2.14.3.3 Forensic DNA profiling 70

Problems 71

Section A: Descriptive type 71

Section B: Multiple choices 71

Section C: Critical thinking 73

Assignment 73

References and further reading 73

3 Proteins and proteomics 75

Learning objectives 75

3.1 Introduction 75

3.2 Significance of proteins 76

3.2.1 Proteins for body functions 77

3.2.1.1 Nonessential amino

acids 77

3.2.1.2 Essential amino acids 78

3.2.1.3 Other amino acids 79

3.2.2 Proteins as enzymes 80

3.2.3 Proteins in cell signaling and

ligand binding 80

3.2.4 Structural proteins 81

3.3 Protein biosynthesis 82

3.3.1 Transcription stage 83

3.3.2 Transcription in prokaryotes
and eukaryotes 83

3.3.3 Stages of transcription 84

3.3.3.1 Preinitiation 84

3.3.3.2 Initiation 85

3.3.3.3 Promoter clearance 86

3.3.3.4 Elongation 86

3.3.3.5 Termination stage 87

3.3.3.6 Reverse transcription 87

3.3.3.7 RNA splicing 87

3.3.3.8 Spliceosomal introns 88


3.3.3.9 Spliceosome formation

and activity 88

3.3.3.10 Self-splicing 88

3.3.3.11 tRNA splicing 88

3.3.3.12 RNA export 88

3.3.4 Translation 89

3.3.4.1 Posttranslational

modification 90

3.4 Protein structure 91

3.4.1 Protein prediction methods 93

3.5 Protein folding 93

3.5.1 Tools of protein folding 94

3.5.1.1 Circular dichroism 95

3.5.1.2 Dual polarization

interferometry 95

3.5.1.3 Vibration circular

dichroism of proteins 95

3.5.1.4 Protein folding with

high time resolution 95

3.5.1.5 Energy landscape theory 95

3.6 Protein modification 96

3.6.1 Protein modification by

phosphorylation 96

3.6.2 Protein modification by
ubiquitination 96

3.6.3 Additional modifications 96

3.7 Protein transport 97

3.8 Protein dysfunction and degradation 97

3.9 Regulation of protein synthesis 101

3.9.1 Stages of gene expression 102

3.9.1.1 Operon model for

gene regulation 102

3.9.1.2 General transcription
factors 102

3.9.1.3 Enhancers 103

3.9.1.4 Induction

and repression 103

3.10 Regulatory protein 105

3.11 Methods for protein analysis 105

3.11.1 Protein identification and

quantification 106

3.11.1.1 Native gel 106

3.11.1.2 SDS-PAGE 106

3.11.1.3 QPNC-PAGE 107

3.11.1.4 Protomap 107

3.11.1.5 Northern blot 108

3.11.1.6 Western blot 110


Biotechnology fundamentals

3.11.1.7 Cellular techniques 111

3.11.1.8 Enzyme-linked
immunosorbent assay 111

3.12 Protein purification 114

3.13 Tools of proteomics 115

3.13.1 Two-dimensional electrophoresis 115

3.13.2 Mass spectrometry 116

3.13.3 Protein microarray 117

3.13.4 Two-hybrid screening 118

3.13.5 Protein structure prediction 119

3.13.6 PEGylation 119

3.13.7 High-performance liquid

chromatography 120

3.13.8 Shotgun proteomics 120

3.13.9 Top-down proteomics 120

Problems 120

Section A: Descriptive type 120

Section B: Multiple choice 121

Section C: Critical thinking 122

Assignment 122

References and further reading 122

4 Recombinant DNA technology 125

Learning objectives 125

4.1 Introduction 125

4.2 Making of recombinant DNA 126

4.2.1 Steps in making a

recombinant DNA product 126

4.2.2 Methods involved in making
recombinant DNA product 127

4.2.2.1 Transformation 127

4.2.2.2 Nonbacterial

transformation 128

4.2.2.3 Phage introduction 128

4.3 Significance of recombinant

DNA technology 128

4.4 Role of restriction enzymes in

rDNA technology 129

4.4.1 Types of restriction enzymes 129

4.4.1.1 Type I restriction

enzymes 129

4.4.1.2 Type II restriction

enzymes 130

4.4.1.3 Type III restriction

enzymes 131

4.4.2 Nomenclature of restriction

enzymes 131


Contents

4.4.3 Recognition sequences

for type II restriction enzymes 132

4.4.4 Cleavage pattern of type II

restriction enzymes 133

4.4.5 Modification of cut ends 133

4.5 Steps in gene cloning 134

4.6 Synthesis of complete gene 134

4.7 Polymerase chain reaction and

gene cloning 136

4.7.1 Comparison of PCR versus

gene cloning 136

4.7.1.1 How PCR works 136

4.7.1.2 How cloning works 137

4.7.1.3 What are the

differences between

PCR and cloning? 137

4.8 Significance of vectors in recombinant

DNA technology 137

4.8.1 Properties of good vectors 138

4.8.2 Cloning and expression vectors 139

4.8.3 Applications of viral vectors 139

4.9 Classification of vectors 140

4.9.1 Bacterial vectors 141

4.9.1.1 E. coli vectors 141

4.9.1.2 Plasmid vectors 141

4.9.2 Viral vectors 142

4.9.2.1 Retroviruses 142

4.9.2.2 Lentiviruses 144

4.9.2.3 Adenoviruses 145

4.9.2.4 Adeno-associated viruses 145

4.9.3 ARS vectors 146

4.9.4 Minichromosome vectors 146

4.9.5 Yeast artificial chromosome vectors 147

4.9.6 Vectors for animals 148

4.9.7 SV40 vectors 149

4.9.8 Bovine papillomavirus vectors 149

4.10 Integration of the DNA insert into

the vector 150

4.10.1 Both ends cohesive and

compatible 150

4.10.2 Both ends cohesive and

separately matched 151

4.10.3 Both ends cohesive and

unmatched 151

4.10.4 Both ends flush/blunt 152

4.10.5 One end cohesive and

compatible, the other end blunt 152


Biotechnology fundamentals

4.11 Introduction of the recombinant DNA

into the suitable host 152

4.12 Increased competence of E. coli by

CaCI2 treatment 152

4.13 Infection by recombinant DNAs

packaged as virions 153

4.14 Selection of recombinant clones 153

4.15 Identification of clones having

recombinant DNAs 154

4.16 Selection of clone containing a specific
DNA insert 155

4.16.1 Colony hybridization 155

4.16.2 Other approaches for

developing specific probes 155

4.16.3 Complementation 156

4.16.4 Unique gene products 156

4.16.5 Antibodies specific to the

protein product 156

4.16.6 Colony screening with antibodies 157

4.16.7 Fluorescence-activated cell sorter 157

4.17 Applications of recombinant DNA

technology 157

4.17.1 Genetically modified organisms 158

4.17.1.1 Transgenic microbes 158

4.17.1.2 Transgenic animals 159

4.17.1.3 Transgenic plants 159

4.17.1.4 Cisgemc plants 160

4.18 DNA sequencing 160

4.18.1 Maxam and Gilbert procedure 160

4.18.2 Enzymatic procedure 162

4.18.3 Automated DNA sequencing 163

4.18.4 Current challenges in DNA

sequencing 164

4.18.5 Trends in DNA sequencing 165

4.18.5.1 High-throughput

sequencing 165

4.18.5.2 In vitro clonal

amplification 165

4.18.5.3 Parallelized sequencing 165

4.18.5.4 Sequencing by ligation 166

4.18.5.5 Microfluidic Sanger

sequencing 166

4.18.5.6 Other sequencing

technologies 166

4.19 Microarrays 166

4.20 DNA chips 167

4.21 Isolation of desired DNA 168
XII


Contents

4.22 cDNA library 169

4.22.1 Problems in cDNA preparation 169

4.22.2 Isolation of mRNA 169

4.23 Preparation of cDNA 170

4.24 Genomic library 170

4.24.1 Construction of a genomic library 170

4.25 DNA libraries 171

4.26 Chemical synthesis gene 171

4.26.1 Phosphodiester approach 172

4.26.2 Phosphotriester approach 172

4.26.3 Phosphite triester approach 173

4.27 Applications of synthetic oligonucleotides 174

Problems 174

Section A: Descriptive type 174

Section B: Multiple choice 174

Section C: Critical thinking 176

Assignments 176

References and further reading 176

Microbial biotechnology 179

Learning objectives 179

5.1 Introduction 179

5.2 Structural organization of microbes 180

5.2.1 Structure 180

5.2.2 Intracellular organization 181

5.2.3 Extracellular organization 184

5.3 Microbial metabolism 186

5.3.1 Heterotrophic microbial

metabolism 186

5.3.2 Fermentation 188

5.3.3 Aerobic respiration 189

5.3.4 Demtrification 189

5.3.5 Nitrogen fixation 190

5.4 Microbial growth 191

5.4.1 Phases of microbial growth 191

5.4.2 Factors that influence

microbial growth 193

5.5 Microbial genetics 193

5.5.1 Mutations 194

5.5.1.1 Auxotropic mutant 194

5.5.1.2 Resistant mutant 195

5.5.1.3 Metabolic mutant 195

5.5.1.4 Regulatory mutant 195

5.5.2 Spontaneous mutations 195

5.5.3 Induction of selective mutations 196

5.5.4 Induced mutations 197


Biotechnology fundamentals

5.6 Genetic recombination in bacteria 197

5.6.1 Bacterial transformation 198

5.6.2 Bacterial transduction 200

5.6.2.1 Types of transduction 201

5.6.2.2 Stages of transduction 204

5.6.3 Conjugation mechanism in

gene recombination 204

5.6.4 Human microbiome project 205

5.7 Transposable genetic elements 207

5.7.1 Types of transposable genetic

elements 207

5.7.1.1 Insertion sequences 207

5.7.1.2 Transposons 208

5.8 Use of E. coll in microbial cloning 208

5 8.1 Genetic simplicity 208

5.8.2 Growth rate 208

5.8.3 Safety 209

5.8.4 Conjugation and the genome

sequence 209

5.8.5 Ability to host foreign DNA 209

5.9 Pathogenic bacteria 209

5.10 Application of microbes 210

5.10.1 Microbes and agriculture 211

5.10.2 Nitrogen fixers 211

5.10.3 Biopesticides and bioweedicides 211

5.10.4 Acetone butanol fermentations 212

5.10.5 Microbes in recovery of metals

and petroleum 212

5.10.6 Microbes in the paper industry 212

5.10.7 Microbes in medicine 212

5.10.8 Microbes in synthetic energy

fuels 213

5.10.9 Microbes and environment

cleaning 213

5.11 Food microbiology 214

5.11.1 Microbes associated with

food spoilage 214

5.11.2 Meat and fish 215

5.11.3 Poultry and eggs 215

5.11.4 Breads and bakery products 215

5.11.5 Other foods 215

5.11.6 Importance of microbes in

foods 216

5.11.7 Food fermentation 216

5.12 Microbial biotechnology 217

5.12.1 Production of enzymes by

microorganisms 218


Problems 218

Section A: Descriptive type 218

Section B: Multiple choice 219

Section C: Critical thinking 220

References and further reading 220

Agricultural biotechnology 221

Learning objectives 221

6.1 Introduction 221

6.2 Plant breeding 222

6.2.1 Classical breeding 224

6.2.2 Plant breeding by traditional

techniques 224

6.2.2.1 Selection 224

6.2.2.2 Hybridization 224

6.2.2.3 Polyploidy 225

6.2.3 Modern plant breeding 225

6.2.3.1 In vitro cultivation 225

6.2.3.2 In vitro selection and

somaclonal variation 226

6.2.3.3 Somatic hybrid plants 227

6.2.3.4 Breeding by restriction

fragment length

polymorphism 227

6.2.3.5 Plant breeding by

gene transfer 229

6.2.3.6 Agrobacterium-mediated
gene transfer 229

6.2.3.7 Particle bombardment 230

6.2.3.8 Electroporation and

direct DNA entry into

protoplasts 230

6.2.3.9 Transgene expression 230

6.2.3.10 Selection and plant

regeneration 231

6.2.3.11 Reverse breeding
and doubled haploids 233

6.2.3.12 Genetic modification 234

6.3 Plant diseases 234

6.3.1 Diseases caused by fungi 235

6.3.2 Diseases caused by oomycetes 235

6.3.3 Diseases caused by bacteria 236

6.3.4 Diseases caused by plant virus 236

6.3.5 Diseases caused by nematodes 237

6.3.6 Diseases caused by protozoa 237

6.3.7 Diseases caused by parasitic plants 237


Biotechnology fundamentals

6.4 Applications of molecular and genetic

tools in agriculture 238

6.4.1 Expression of viral coat

protein to resist infection in

agriculture 238

6.4.2 Expression of bacterial

toxin in agriculture using

molecular techniques 238

6.5 Herbicide-tolerant plants 239

6.6 Pigmentation in transgenic plants 240

6.7 Altering the food content of plants 241

6.8 Gene transfer methods in plants 241

6.9 Target cells for gene transformation 241

6.10 Vectors for gene transfer 242

6.10.1 Structure and functions of

Ti and Ri plasmids 242

6.11 Transformation techniques

i/s/ngAgrobacterium 245

6.11.1 Requirements of transgenic

plants 245

6.11.2 Explants used

for transformation 245

6.11.3 Marker genes for selection

and scoring of cells 246

6.11.4 Neomycin

phosphotransferase gene 246

6.12 Glucuronidase gene 246

6.13 Agroinfection and gene transfer 247

6.14 DNA-mediated gene transfer 247

6.14.1 Microinjection and

macromjection 248

6.15 Electroporation for gene transfer 248

6.16 Liposome-mediated gene transfer 249

6.17 Gene transformation using pollen 249

6.18 Application of transgenic plants 250

6.18.1 Detoxification or degradation
of herbicides 250

6.18.2 Crystal (cry) proteins 250

6.18.3 Toxic action of cry proteins 251

6.18.4 Expression of cry genes in plants 251

6.18.5 Insect resistance to cry proteins 251

6.18.6 Virus resistance 252

6.18.7 Drought resistance 252

6.18.8 Modification of seed

protein quality 253

6.18.8.1 Introduction of an

appropriate transgene 253


6.18.8.2 Modification of

endogenous genes 254

6.18.8.3 Successful examples 254

6.18.9 Cosuppression of genes 254

6.18.10 RNA-mediated interference 255

6.18.11 Biochemical production in

plants 256

6.18.12 Plant-derived vaccines 256

6.18.12.1 Edible vaccines 256

6.18.12.2 Recombinant and

subumt vaccines 257

6.18.13 Hirudin: A polypeptide 258

6.18.14 Phytase as an enzyme 258

6.18.15 Polyhydroxybutyrate
biodegradable plastic substrate 258

6.19 How safe are transgenic plants? 259

6.20 Bioengmeered plants 259

6.20.1 Golden rice 260

6.20 2 Tomato "Flavr Savr" 262

6.21 Genetically modified maize 263

6.22 Terminator technology 265

6.22.1 Types of terminator technology 265

6.22.1.1 V-GURT 265

6.22.1.2 T-GURT 266

6.22.2 Benefits of terminator

technology 266

6.22.3 Concerns of terminator

technology 266

Problems 267

Section A: Descriptive type 267

Section B: Multiple choice 267

Section C: Critical thinking 268

Assignment 268

References and further reading 269

Animal biotechnology 271

Learning objectives 271

7.1 Introduction 271

7.2 History of the use of animals in research 273

7.3 Drug testing in animals is mandatory 274

7.4 Most commonly used animals in research 274

7.4.1 In vertebrates 275

7.4.2 Fish and amphibians 276

7.4.3 Vertebrates 276

7.4.3.1 Rodents 276

7.4.3.2 Cats and dogs 276


Biotechnology fundamentals

7.4.3.3 Primates and

nonprimates 277

7.5 Application of animal models 277

7.5.1 Use of animals in basic research 278

7.5.2 Use of animals in applied research 279

7.5.2.1 Genetic diseases 279

7.5.2.2 Virology 279

7.5.2.3 Neurological disorders 279

7.5.2.4 Organ transplantation 280

7.5.2.5 Drug efficacy testing 280

7.5.2.6 Toxicological analysis 281

7.5.2.7 Cosmetics testing 283

7.6 Animal models 284

7.6.1 Caenorhabditis elegans 284

7.6.2 Drosophila melanogaster 286

7.6.3 Laboratory mouse 287

7.6.4 Rhesus monkey 287

7.6.5 Xenopus laevis 288

7.6.6 Zebrafish 289

7.6.7 Bioengineered mosquito 290

7.7 Animal biotechnology 291

7.7.1 Use of animals in antibody

production 291

7.7.1.1 Monoclonal antibodies

in diagnostic

applications 291

7.7.1.2 Monoclonal antibodies

in therapeutic
applications 291

7.7.1.3 Recombinant antibodies 293

7.7.2 In vitro fertilization and

embryo transfer 293

7.7.2.1 Embryo transfer in cattle 293

7.7.3 Animal cell culture products 295

7.7.4 Animal cloning 295

7.7.4.1 Cloning of extinct and

endangered species 296

7.7.5 Transgenic animals 297

7.7.5.1 Transgenic cow 300

7.7.5.2 Transgenic pigs 300

7.7.5.3 Transgenic goat 301

7.7.5.4 Transgenic sheep 301

7.7.5.5 Transgenic chickens 302

7.7.5.6 Transgenic primates 303

7.8 Biotechnology and fish farming 303

7.8.1 Mariculture 303

xviii 7.8.2 Polyculture 304


Contents

7.8.3 Aquatic biotechnology 304

7.8.3.1 Transgenic fish 304

7.8.3.2 Green fluorescent

protein 305

7.8.3.3 Antifreeze proteins 305

7.8.3.4 Transgenic salmon 306

7.8.3.5 Transgenic mussel 307

7.8.3.6 Fugu fish 307

7.8.3.7 Squaius acanthias 308

7.8.3.8 Limulus polyphemus 308

7.9 Regulations of animal testing 309

7.10 Alternatives to animal testing 310

7.10.1 In vitro cell culture technique 310

7.10.2 Synthetic membranes 311

7.10.3 Statistics instead of

animal testing 311

7.10.4 Newer scanning techniques 311

7.10.5 Computer models 312

Problems 312

Section A: Descriptive type 312

Section B: Multiple choices 313

Section C: Critical thinking 314

Assignment 314

References and further reading 314

8 Environmental biotechnology 317

Learning objectives 317

8.1 Introduction 317

8.1.1 Ecosystem 317

8.1.2 Biomes 318

8.1.3 Wilderness 318

8.1.4 Geological activity 319

8.1.5 Oceanic activity 319

8.2 Factors affecting the environment 320

8.2.1 Global warming 320

8.2.1.1 Carbon footprint 320

8.2.1.2 Destruction of forests 320

8.2.1.3 Air pollution 322

8.2.1.4 Major carbon dioxide

emission countries 324

8.2.1.5 Greenhouse effect 324

8.2.1.6 Acid rain 324

8.2.1.7 Ocean acidification 325

8.2.1.8 Health hazards due

to pollution 325

8.3 Environment protection by biotechnology 326

8.3.1 Bioremediation 327 xix


Biotechnology fundamentals

8.3.1.1 Mycoremediation 329

8.3.2 Wastewater treatment 329

8.3.2.1 Pretreatment phase 330

8.3.2.2 Screening phase 330

8.3.2.3 Sedimentation phase 331

8.3.2.4 Secondary treatment

phase 331

8.3.2.5 Activated sludge 332

8.3.2.6 Filter beds 332

8.3.2.7 Biological aerated

filters 332

8.3.2.8 Nutrient removal 332

8.3.2.9 Nitrogen removal 333

8.3.2.10 Phosphorus removal 333

8.3.2.11 Disinfection of

wastewater 334

8.3.2.12 Sludge disposal 334

8.3.3 Biofuels 335

8.3.3.1 Biodiesel 337

8.3.3.2 Biogas 338

8.3.3.3 Bioalcohols 338

8.3.3.4 Bioethers 339

8.3.3.5 Syngas 339

8.3.3.6 Solid biofuels 339

8.3.3.7 Second-generation
biofuels 340

8.3.3.8 Third-generation
biofuels 340

8.3.3.9 International biofuel

efforts 340

8.3.3.10 Future of biofuels 340

8.3.4 Biodegradable plastic 341

8.3.5 Biodegradation by bacteria 342

8.3.6 Oil-eating bacteria 343

8.3.7 Biostimulation and

bioaugmentation 345

8.3.8 Bioleaching 346

8.3.9 Single-cell protein and

biomass from waste 347

8.3.10 Vermitechnology 347

8.3.11 Biosorption 348

8.3.11.1 Bacteria 348

8.3.11.2 Fungi 349

8.3.11.3 Algae 350

8.3.12 Genetically engineered organisms 350

Problems 350

Section A: Descriptive type 350

xx


Section B: Multiple choice 350

Section C: Critical thinking 352

Debate 352

Field visit 352

References and further reading 352

Medical biotechnology 355

Learning objectives 355

9.1 Introduction 355

9.1.1 Vaccine development 355

9.1.1.1 Killed vaccines 356

9.1.1.2 Attenuated vaccines 356

9.1.1.3 Toxoid vaccines 357

9.1.1.4 Subunit vaccines 357

9.1.1.5 Conjugate vaccines 357

9.1.1.6 Experimental vaccines 358

9.1.1.7 Valence vaccines 358

9.1.1.8 Vaccine production 3 58

9.1.1.9 Making of influenza

vaccines 360

9.1.1.10 Large-scale production
of vaccines 362

9.1.1.11 Economics involved in

vaccine production
9.1.1.12 Trends in vaccine

research

9.1.1.13 Issues related to

vaccines

9.1.1.14 Synthetic peptides
as vaccines

9.2 Antibody production
9.2.1 Applications of monoclonal

antibodies

9.2.1.1 Diagnostic test

9.2.1.2 Cancer treatment

9.2.2 Hybridoma technology
9.2.2.1 Purification of

monoclonal antibodies 370

9.2.3 Recombinant monoclonal

antibodies 372

9.2.4 Constraints in making
monoclonal antibodies 372

9.3 Therapeutic proteins 373

9.3.1 Growth factors 374

9.4 Stem cell transplantation 375

9.4.1 Adult stem cells 375

364

364

366

366

367

368

369

369

369


Biotechnology fundamentals

XXII

9.4.1.1 Dental pulp-derived
stem cells 377

9.4.1.2 Hematopoietic stem

cells 377

9.4.1.3 Mammary stem cells 377

9.4.1.4 Mesenchymal stem

cells 378

9.4.1.5 Neural stem cells 378

9.4.1.6 Olfactory adult

stem cells 379

9.4.1.7 Clinical applications
of stem cells 379

9.4.1.8 Cancer treatment 380

9.4.1.9 Spinal cord injury 381

9.4.1.10 Corneal repair 381

9.4.2 Embryonic stem cells 382

9.4.2.1 How were embryonic
stem cells discovered? 382

9.4.2.2 Cell line contamination 382

9.4.2.3 Immunorejection 384

9.4.2.4 AIternative approach
to creating embryonic
stem cells 384

9.4.2.5 Embryonic stem cells

as models for human

genetic disorders 385

9.4.2.6 First clinical trial 385

9.5 Bioengineered skin 386

9.6 Bioengineered organ transplantation 387

9.7 Gene therapy 387

9.7.1 Ex vivo gene therapy 388

9.7.1.1 Gene therapy using
viral vectors 389

9.7.1.2 Nonviral methods of

DNA transfer 393

9.7.2 In vivo gene therapy 396

9.7.3 Problems with gene therapy 397

9.7.3.1 Short-lived nature of

gene therapy 397

9.7.3.2 Immune response 397

9.7.3.3 Virus-induced toxicity 397

9.7.3.4 Not for multigene
disorders 397

9.7.3.5 Induced mutagenesis 398

9.7.4 Genetic counseling 398

9.8 Molecular diagnostics 399

9.8.1 DNA fingerprinting 399


Contents

9.8.2 Techniques of DNA profiling 401

9.8.2.1 Restriction fragment
length polymorphism
analysis 401

9.8.2.2 PCR analysis 402

9.8.2.3 Short tandem

repeat analysis 402

9.8.2.4 Amplified fragment

length polymorphism
analysis 403

9.8.2.5 Y chromosome analysis 403

9.8.2.6 Mitochondrial DNA

analysis 404

9.8.2.7 Confirmation of

genetic relationship 404

9.8.2.8 Fake DNA evidence 404

9.8.2.9 Criminal DNA data 405

9.9 Artificial blood 405

9.10 Organ transplant 407

9.10.1 History of organ transplant 407

9.10.2 Types of transplants 409

9.10.2.1 Autograft 409

9.10.2.2 Allograft 410

9.10.2.3 Isograft 410

9.10.2.4 Xenograft 411

9.11 Cloning 411

9.11.1 Molecular cloning 411

9.11.2 Clonal cell technology 412

9.11.3 Clonal embryo 413

9.11.4 Reproductive cloning 413

9.11.5 Human Cloning 414

Questions 415

Section A: Descriptive type 415

Section B: Multiple choice 415

Section C: Critical thinking 417

Assignment 417

References and further reading 417

10 Nanobiotechnology 421

xxiii


Biotechnology fundamentals

10.4.1.2 Cancer diagnostics 428

10.4.1.3 In vivo drug imaging 431

10.4.1.4 Nanonephrology 432

10.4.1.5 Gene therapy using

nanotechnology 433

10.4.1.6 Antimicrobial

techniques 434

10.4.2 Neuro-electromc interfaces 434

10.4.3 Molecular nanotechnology 435

10.4.4 Nanorobots 435

10.4.5 Cell repair machines 435

10.4.6 Nanosensors 436

10.4.7 Nanoparticles 438

10.4.7.1 Classification of

nanoparticles 439

10.4.7.2 Characterization

of nanoparticles 439

10.4.7.3 Nanoparticles and

safety issues 439

10.5 Nanotechnology in the food industry 440

10.6 Water pollution and nanotechnology 441

10.7 Research trends 441

Problems 442

Section A: Descriptive type 442

Section B: Multiple choice 442

Section C: Critical thinking 443

References and further reading 443

11 Product development in biotechnology 445

Learning objectives 445

11.1 Introduction 445

11.2 Methods of scientific inquiry 446

11.2.1 Characterizations of scientific

investigation 447

11.2.2 Scientific inventions 448

11.3 Commercialization of scientific discovery 449

11.4 Business plan 449

11.4.1 Project feasibility 450

11.4.1.1 Market research 450

11.4.1.2 Significance of a

project 450

11.4.1.3 Technical outline 450

11.4.1.4 Time plan 450

11.4.1.5 Project cost 450

11.4.1.6 Legal and regulatory
issues 451

xxiv
"

11.4.1.7 Quality of the product 451


Contents

11.5 Biotechnology product development 451

11.5.1 Infrastructure requirements 451

11.5.1.1 Research

and development
facility 453

11.5.1.2 Animal testing

facility or

preclinical lab 454

11.5.1.3 Bioequivalence lab 456

11.5.1.4 Clinical trial center 456

11.5.1.5 Manufacturing plant 457
11.5.1.6 Formulation lab 457

11.5.1.7 Quality assurance and

quality control lab 458

11.6 Phases of biotechnology product
development 458

11.6.1 Preclinical studies 459

11.6.2 Phase 0 459

11.6.3 Phase I 460

11.6.3.1 Single ascending
dose 460

11.6.3.2 Multiple

ascending doses 461

11.6.3.3 Food effect 461

11.6.4 Phase II 461

11.6.5 Phase III 461

11.6.6 Phase IV 462

11.7 Biotechnology entrepreneurship 463

11.7.1 Starting a biotechnology

company 463

11.7.1.1 Grants 463

11.7.1.2 Private investors 464

11.7.1.3 Angel investors 464

11.7.1.4 Venture capitalists 464

11.7.1.5 Bank loans 464

11.8 Biotechnology industry: Facts and

figures 464

11.8.1 Capital investment in

biotechnology 466

11.8.2 Mergers and acquisitions of

biotechnology companies 467

11.9 Formation of a new biotechnology
company 467

11.10 Successful bioentrepreneurship 468

11.11 Biotechnology products and
intellectual property rights 468

xxv


Biotechnology fundamentals

11.11.1 Patenting; licensing,

and partnership in the

biotechnology industry 469

11.11.2 Intellectual property

protection 470

11.11.3 Intellectual property rights for

plants 471

11.11.4 Patents and biotechnology

products 472

11.11.5 International treaties 473

11.11.5.1 Patent Cooperation

Treaty 474

11.11.5.2 World Intellectual

Property

Organization 475

11.11.5.3 Agreement on

Trade-Related Aspects
of Intellectual

Property Rights 475

11.11.5.4 Issues with

biotechnology

patents 476

11.11.5.5 Patent

infringements 477

11.12 Biotechnology stock investment:

Pros and cons 478

11.12.1 Products in the pipeline 479

11.12.2 Collaboration and merger 479

11.12.3 Experienced management 479

11.12.4 Cash flow 480

11.13 Marketing trends in biotechnology 480

11.14 Role of regulators in biotechnology

product development 480

11.14.1 World Health Organization 480

11.14.2 International Conference on

Harmonization 481

11.14.3 United States Food and Drug
Administration 482

11.14.4 Good laboratory practice 484

11.14.4.1 GLP requirements 484

11.14.4.2 National legislation 484

11.14.4.3 Facilities 485

11.14.4.4 GLP inspection
and enforcement 486

11.14.5 Good manufacturing practice 486

11.14.5.1 Cleanroom facility 487

XXVI


11.14.5.2 Cleanroom

classifications 487

11.14.5.3 GMP enforcement 487

11.15 Certification and accreditation 488

11.15.1 International Organization
for Standardization 488

11.15.1.1 ISO 14644-1 489

11.15.1.2 ISO 14698-1 489

11.15.1.3 ISO 14698-2 489

11.15.2 British Standard 5295 489

Problems 490

Section A: Descriptive type 490

Section B: Multiple choice 490

Section C: Critical thinking 491

Field trip 491

References and further reading 491

Industrial biotechnology 493

Learning objectives 493

12.1 Introduction 493

12.2 Fermenter or bioreactor 494

12.3 Principle of fermentation 495

12.3.1 Aerobic fermentation 496

12.3.1.1 Submerged
culture method 496

12.3.1.2 Semisohd/sohd-

state methods 496

12.3.2 Anaerobic fermentation 497

12.3.2.1 Batch fermentation

process 498

12.3.2.2 Continuous

fermentation

process 499

12.4 Production of biomolecules using

fermenter technology 499

12.4.1 Gluconic acid 499

12.4.2 Citric acid 499

12.4.3 Acetone butano! 500

12.4.4 Itaconic acid 500

12.4.5 Gibberellic acid 500

12.4.6 Lactic acid 501

12.4.7 Amino acids 501

12.4.8 Enzymes 502

12.4.9 Proteases 502

12.4.10 Amylases 503

12.5 Development process of

microbial products 503


Biotechnology fundamentals

12.5.1 Isolation and screening of

microorganisms 503

12.5.1.1 Isolation of

microorganisms 504

12.5.1.2 Screening of

microorganisms 505

12.5.2 Inoculum development 506

12.5.3 Culture media 506

12.5.4 Contamination 506

12.5.5 Sterilization 507

12.5.5.1 Heating 507

12.5.5.2 Radiation 507

12.5.5.3 Chemicals 508

12.5.5.4 Filtration 508

12.5.6 Strain improvement 508

12.5.6.1 Mutant selection 508

12.5.6.2 Selective isolation

of mutants 509

12.6 Upstream bioprocess 510

12.6.1 Industrial microbial culture 510

12.6.2 Mammalian cell culture 512

12.6.2.1 Manipulation of

cultured cells 512

12.6.2.2 Generation of

hybridomas 513

12.6.3 Nonmammalian culture methods 513

12.6.3.1 Industrial plant
cell culture 513

12.6.3.2 Bacterial/yeast
culture methods 514

12.6.3.3 Viral culture

methods 514

12.7 Downstream bioprocess 514

12.7.1 Stages in DSP 514

12.7.1.1 Removal of

insolubles 515

12.7.1.2 Product isolation 515

12.7.1.3 Product purification 515

12.7.1.4 Product polishing 515

12.8 Bioprocess automation 515

12.8.1 Modeling individual unit

operations 516

12.8.2 Simple mass balance 517

12.8.3 Mass and heat balance 517

12.8.4 Rate-based model 517

12.8.5 Batch processing 517

12.8.6 Continuous processes 518


Contents

12.8.7 Dynamic simulation 518

12.8.8 Water consumption 518

12.8.9 Waste recycling 518

12.9 Industrial application of microbes 519

12.9.1 Corynebacterium 519

12.9.2 Bacillus 519

12.9.3 Saccharomyces cerevisiae 520

12.9.4 Pseudomonas 520

12.9.5 Clostridium 521

12.9.6 Thermophiles 521

12.10 Industrial production of

healthcare products 522

12.10.1 Antibiotic manufacturing 522

12.10.1.1 Penicillin

production 522

12.10.1.2 Cephalosporins
production 523

12.10.1.3 Streptomycin

production 523

12.10.2 Steroids production 526

12.10.3 Textile production 526

12.10.4 Microbial synthesis of

vitamin B12 527

Problems 527

Section A: Descriptive type 527

Section B: Multiple choice 528

Section C: Critical thinking 529

Laboratory assignment 529

References and further reading 529

13 Ethics in biotechnology 531

Learning objectives 531

13.1 Introduction 531

13.2 Genetically modified foods and plants 531

13.3 Use of animals as experimental
models 534

13.3.1 Disadvantages of

animal testing 536

13.3.2 Attacks on researchers 536

13.3.3 Regulations for animal

testing in the United States 537

13.3.4 Role of animal welfare groups 537

13.3.5 Future of animal testing 538

13.3.6 Decide for yourself 538

13.4 Use of humans as experimental models 539

13.4.1 Bioethical implications 540
XXIX


Biotechnology fundamentals

13.5 Xenotransplantation 541

13.6 Genetic screening 543

13.7 Biometrics 544

13.8 DNA fingerprinting 545

13.9 Organ donation and transplantation 545

13.10 Euthanasia 546

13.11 Neuroethics 547

13.12 Assisted reproductive technology 547

13.13 Embryonic stem cell research 548

13 13.1 In favor of embryonic
stem cell research 550

13.13.2 Against embryonic stem

cell research 550

13.13.3 Current status 551

13.14 Human cloning 551

Questions 553

Section A: Descriptive type 553

Section B: Multiple choice 553

Section C: Critical thinking 553

Assignments 554

References and further reading 555

14 Careers in biotechnology 557

Learning objectives 557

14.1 Introduction 557

14.2 Education and investment in

biotechnology 557

14.3 Research and development in

biotechnology 561

14.4 Biotechnology industry and products 563

14.5 Biotechnology status in the United States 563

14.6 Career opportunities in biotechnology 564

14.7 Entry-level job positions in biotechnology 566

14.7.1 Research and development
division 566

14.7.1.1 Glass washer 566

14.7.1.2 Laboratory assistant 566

14.7.1.3 Research associate 567

14.7.1.4 Research assistant 567

14.7.1.5 Postdoctoral fellow 567

14.7.1.6 Media preparation
technician 567

14.7.1.7 Greenhouse

assistant 567

14.7.1.8 Plant breeder 567

14.7.2 Quality control 568
xxx


Contents

14.7.3

14.7.4

14.7.2.1 Quality control

analyst 568

14.7.2.2 Quality control

engineer 568

14.7.2.3 Environmental

health and safety
specialist 568

14.7.2.4 Quality assurance
auditor 569

14.7.2.5 Validation engineer 569

14.7.2.6 Validation

technician 569

Clinical research 569

14.7.3.1 Clinical research

administrator 569

14.7.3.2 Clinical coordinator 570

14.7.3.3 Clinical

programmer 570

14.7.3.4 Biostatistician 570

14.7.3.5 Clinical data

specialist 570

14.7.3.6 Drug experience

coordinator 571

14.7.3.7 Clinical research

associate 571

14.7.3.8 Animal handler 571

14.7.3.9 Animal technician 571

14.7.3.10 Technical writer 571

Product and development 572

14.7.4.1 Product

development

engineer 572

14.7.4.2 Production

planner/scheduler 572

14.7.4.3 Manufacturing
technician 572

14.7.4.4 Packaging operator 573

14.7.4.5 Manufacturing
research associate 573

14.7.4.6 Instrument/

calibration

technician 573

14.7.4.7 Biochemical

development

engineer 573

XXXI


Biotechnology fundamentals

XXXII

14.7.4.8 Process

development
associate 574

14.7.4.9 Assay analyst 574

14.7.4.10 Manufacturing

engineer 574

14.7.5 Regulatory affairs 574

14.7.5.1 Regulatory affairs

specialists 574

14.7.5.2 Documentation

coordinator 575

14.7.5.3 Documentation

specialist 575

14.7.6 Information systems 575

14.7.6.1 Library assistant 575

14.7.6.2 Scientific

programmer/analyst 575

14.7.7 Marketing and sales 576

14.7.7.1 Market research

analyst 576

14.7.7.2 Systems analyst 576

14.7.7.3 Sales

representative 576

14.7.7.4 Customer service

representative 576

14.7.7.5 Technical service

representative 577

14.8 Administration 577

14.8.1 Technical recruiter 577

14.8.2 Human resource representative 577

14.8.3 Patent administrator 577

14.8.4 Patent agent 578

14.9 Which job is good for me? 578

14.10 Why are R&D jobs the most challenging? 580

14.10.1 Medical and diagnostics
sectors 580

14.10.1.1 Detecting and

treating hereditary
diseases 580

14.10.1.2 Heart disease 580

14.10.1.3 Cancer 580

14.10.1.4 AIDS 580

14.10.1.5 Veterinary
medicine 581

14.10.1.6 Vaccines 581

14.10.1.7 Monoclonal

antibodies 581


14.10.1.8 Growth hormones 581

14.10.2 Agricultural sector 581

14.10.2.1 Crop yield 581

14.10.2.2 Protein and oil

content of seeds 582

14.10.2.3 Environmental

conditions 582

14.10.2.4 Disease and pest
resistance 582

14.10.3 Law enforcement sector 582

14.10.4 Product manufacturing
sector 582

14.10.5 Microbial engineering sector 583

14.11 Salary and incentives in biotechnology 583

Problems 584

Assignments 585

Field visit 585

References and further reading 585

Laboratory tutorials 587

15.1 Laboratory experiments 587

15.1.1 Controlled experiment 588

15.1.2 Observational experiment 589

15.2 Laboratory safety 589

15.3 Good laboratory practices for

biotechnology labs 591

15.4 General laboratory techniques 593

15.4.1 Pipetting technique 593

15.4.1.1 Plastic pipette 593

15.4.1.2 Plastic pipette

pump 593

15.4.1.3 Pipette with

a bulb 594

15.4.1.4 Micropipette 594

15.4.2 Centrifugation technique 595

15.4.3 Spectrophotometer technique 596

15.4.4 Aseptic techniques 597

15.5 General principles of animal handling 598

15.6 Animal anesthesia 599

15.6.1 Anesthesia by gas 599

15.6.2 Injectable anesthesia 600

15.6.2.1 Intravenous

method 600

15.6.2.2 Intramuscular

method 600

15.6.2.3 Intraperitoneal
method 601


Biotechnology fundamentals

15.6.2.4 Subcutaneous

method 601

15.6.3 Animal euthanasia 601

15.6.3.1 Criteria for

euthanasia 601

15.6.3.2 Surgical operation 602

15.6.3.3 Use of a C02
chamber 602

15.7 Animal histology 602

15.8 Blood collection in animals 605

15.9 Histology and microscopy 607

15.9.1 Immunocytochemistry

technique 607

15.9.1.1 Direct immuno¬

fluorescence 607

15.9.1.2 Indirect immuno¬

fluorescence 609

15.10 Separation techniques 610

15.10.1 Agarose gel electrophoresis
(basic method) 610

15.10.2 How much percentage gel
will be made? 610

15.10.3 Which gel tank to use? 611

15.10.4 How much DNA should

be loaded? 611

15.10.5 Which comb? 611

15.11 Microbiology techniques 614

15.11.1 Isolation of pure culture 614

15.11.2 Streaking bacteria for single
colonies 616

15.11.3 Gram-staining procedure 616

15.12 Biochemistry techniques 617

15.12.1 Estimation of fat in

milk samples 617

15.12.2 Protein quantification by
Bradford assay 618

15.12.3 Indirect ELISA 619

15.12.4 Sandwich ELISA 621

15.12.5 Sonication of bacteria 621

15.13 Molecular techniques 622

15.13.1 Isolation of genomic DNA

from blood 622

15.13.2 Isolation of DNA from fresh

or frozen tissue 623

15.13.3 Preparation of genomic DNA
from bacteria 626

xxxiv


Contents

15.13.4 DNA isolation procedure 626

15.13.5 Polymerase chain reaction 627

15.13.6 Semiquantitative RT-PCR 630

15.13.6.1 Role of

housekeeping
gene transcript 630

15.13.6.2 Isolation of

total RNA 631

15.14 Genetic techniques 633

15.14.1 Preparation of human

metaphase chromosomes 633

15.14.2 Structural analysis of human

chromosomes by karyotype 635

15.14.3 DNA amplification

fingerprinting protocol 637

15.14.4 Single-strand conformation

polymorphism technique 638

15.15 Agricultural biotechnology 640

15.15.1 Plant DNA isolation 640

15.15.2 Plant regeneration by

protoplast fusion 641

15.15.3 Simplified Arabidopsis
transformation 643

15.15.4 Agrobacterium-mediated

gene transfer via hypocotyls 644

15.15.5 Isolation of DNA from onion 644

15.15.6 Isolation of DNA from

wheat germ 645

15.16 Microbial biotechnology 646

15.16.1 Gram-positive/Gram-negative
staining 646

References 647

Index 649

XXXV


