Understanding Biotechnology & its Applications

Schedule:

Tuesday, Wednesday 10:00 – 10:50 AM

Thursday 11:00 – 11:50 AM

Room #: 207

Tulika P. Srivastava (tulika@iitmandi.ac.in)

IIT Mandi B.Tech 1st year 1st Sem (Aug – Nov 2013)

Why you are being taught this course?

"Technology of hope"

Applications in a wide range of fields to improve our life style

Multidisciplinary

 Biotechnology industries are booming rapidly...

"Sequencing? No, this baby tells us how much we can charge for genome data."

What is the broad objective of this course?

Broad objective of this course is to give an introduction to biotechnology and its applications in our daily life. This course will help you to get familiarized with various techniques that are used routinely towards this.

What is the Syllabus?

Unit 1 (1 hr): Introduction to "biotechnology" and the history of biotechnological developments with major milestones.

Unit 2 (3 hrs): Basic biology: Brief introduction to genes and genomes.

Unit 3 (5 hrs): Introduction to recombinant DNA technology and its application to genomics.

Unit 4 (4 hrs): Introduction to proteins and their products.

Unit 5 (5 hrs): Microbial biotechnology.

Unit 6 (5 hrs): Plant biotechnology.

Unit 7 (5 hrs): Animal biotechnology.

Unit 8 (5 hrs): Bioremediation and environmental biotechnology.

Unit 9 (5 hrs): Medical biotechnology.

Unit 10 (2 hrs): Biotechnology regulations and ethics.

Textbooks and References

Text Book:

Introduction to Biotechnology (3rd Edition) by William J.
 Thieman and Michael A. Palladino published by Benjamin-Cummings publishing company.

Other References:

- Biotechnology for Beginners by Reinhard Renneberg published by Academic press.
- Basic Biotechnology 3rd Edition by Ratledge Colin published by Cambridge university press.

Credits Distributions for IC136

Quiz 1: 20 %

Quiz 2: 25 %

Tutorial 1: 5 %

Final Exam: 50 %

What is "Biotechnology"?

"Any technological application that uses biological systems, living organisms, or derivatives thereof, to make or modify products or processes for specific use."

Biotechnology is the manipulation of living organisms and organic material to serve human needs.

Examples:

Yeast in bread making and alcohol production
Use of beneficial bacteria (penicillin) to kill harmful organisms
Cloning of plants and animals
Improving rice quality

Biotechnology is drawn on...

- Pure biological sciences
 (genetics, microbiology, animal cell culture, molecular biology, biochemistry, embryology, cell biology, etc.)
- Knowledge and methods from outside biology (chemical engineering, bioprocess engineering, information technology, and biorobotics, etc.)

Pioneers in Biotechnology

Antony van Leeuwenhoek

- 1675
- Dutch tradesman
- Father of Microbiolody
- Discovered bacteria using

a simple microscope

Van Leeuwenhoek's main discoveries are:

- the infusoria (protists in modern zoological classification), in 1674
- the <u>bacteria</u>, (e.g., large <u>Selenomonads</u> from the human mouth), in 1676
- the <u>vacuole</u> of the cell.
- the <u>spermatozoa</u> in 1677. Van Leeuwenhoek had troubles with Dutch theologists about his practice.
- the banded pattern of <u>muscular fibers</u>, in 1682.

Gregor Mendel

- 1863
- Austrian monk who conducted the first genetics experiments using pea plants in the mid 1800s.
- Often considered the founder of genetics.
- Mendel summarized his findings in two laws:
 - Law of Segregation
 - Law of Independent Assortment.

Gregor Mendel

Louis Pasteur

- 1870's
- French Chemist and Microbiologist
- Disproved the notion of spontaneous generation, describing the role of bacteria in spoilage ("germ theory of disease") and the scientific basis for fermentation
- Created the rabies vaccine

Robert Hooke

- 1665
- Invented the compound light microscope
- First to observe cells in cork

Mechanics

Gravitation

Microscopy

<u>Palaeontology</u>

<u>Astronomy</u>

James Watson & Francis Crick

- 1953
- Englishmen responsible for the discovery of the double helix structure of DNA using X-ray diffraction data generated by Rosalind Franklin
- Watson and Crick base pairing
- Nobel Proze in 1962

Guanine

Cytosine

Adenine

Thymine

Paul Berg

- 1972
- Stanford University scientist who first developed recombinant DNA technology, a method for insertion of genetic material from one organism into another.
- Used for the study of viral chromosomes

Historical Development of Biotechnology

1750 B.C.

- Origins of "biotechnology" emerge in methods of food production and plant and animal breeding
 - Domestication of animal for use as livestock
 - Selective breeding eg corn
 - Use of bacteria to produce cheese (food preservation)
 - Use of natural enzymes in yogurt
 - Use of yeast to produce bread
 - Use of fermentation for producing wine and beer

- DNA is discovered in trout sperm by Friedrich Miescher, an eminent physiological chemist from Basel, Switzerland
- DNA was isolated, analyzed and recognized as a unique macromolecule

• The word "biotechnology" is first used by a Hungarian agricultural engineer **Karl Ereky**.

- Alexandar Flemming discovered and purified antibiotic Penicillin
- Discovered the mold *Penicillium* which inhibited the growth of bacterium called *Staphylococcus aureus*.
- Accidental discovery
- "When I woke up just after dawn on September 28, 1928, I certainly didn't plan to revolutionize all medicine by discovering the world's first antibiotic, or bacteria killer," Fleming would later say, "But I suppose that was exactly what I did."[2][5]

1940's-1950's

 Widespread work is undertaken to investigate the structure and function of DNA

The U.S. Supreme
 Court approved the
 patenting of
 genetically altered
 organisms.

1980's-1990's

- A variety of GMO's and biotechnology techniques were introduced in fields from agriculture to medicine
 - Recombinant DNA technology-extracts DNA from one organism for use in another, allowing more rapid and specific improvements in plants and animals
 - Plant Tissue Culture-gains widespread acceptance as a method to quickly and cheaply produce genetically identical plants

1990's

- First transgenic organisms (GMO's) were introduced in widespread agricultural production, particularly in the area of crops.
 - Bt corn and soybeans are introduced offering "natural" insect resistance by the introduction of a gene from the bacterium *Baccillus thuringensis*

 Dolly was the first animal cloned from diploid cells, produced in Scotland

Late 1990's-Early 2000's

Human cloning
 was outlawed in
 the U.S. and the
 first concerns over
 the use of human
 stem cells in
 research began to
 arise.

