

Contents

Preface to the second edition	<i>page</i> xi
1 Introduction	1
1.1 What is genetic engineering?	1
1.2 Laying the foundations	3
1.3 First steps	. 4
1.4 What is in store?	6
Part I: The basis of genetic engineering	9
2 Introducing molecular biology	11
2.1 The flow of genetic information	11
2.2 The structure of DNA and RNA	13
2.3 Gene organisation	16
2.3.1 Gene structure in prokaryotes	18
2.3.2 Gene structure in eukaryotes	19
2.4 Gene expression	21
2.5 Genes and genomes	23
2.5.1 Genome size and complexity	23
2.5.2 Genome organisation	24
3 Working with nucleic acids	27
3.1 Isolation of DNA and RNA	27
3.2 Handling and quantification of nucleic acids	29
3.3 Radiolabelling of nucleic acids	30
3.3.1 End labelling	. 30
3.3.2 Nick translation	31

	3.3.3 Labelling by primer extension	31
3	3.4 Nucleic acid hybridisation	33
3.1	3.5 Gel electrophoresis	33
3	3.6 DNA sequencing	35
	3.6.1 Maxam—Gilbert (chemical) sequencing	37
•	3.6.2 Sanger–Coulson (dideoxy or enzymatic) sequencing	37
	3.6.3 Electrophoresis and reading of sequences	40
4 Th	e tools of the trade	43
4	1.1 Restriction enzymes – cutting DNA	43
	4.1.1 Type II restriction endonucleases	44
	4.1.2 Use of restriction endonucleases	45
	4.1.3 Restriction mapping	47
4	4.2 DNA modifying enzymes	48
	4,2.1 Nucleases	48
	4.2.2 Polymerases	49
	4.2.3 Enzymes that modify the ends of DNA molecules	51
4	4.3 DNA ligase – joining DNA molecules	52
Part II:	The methodology of gene manipulation	55
5 Hc	ost cells and vectors	57
	5.1 Host cell types	58
	5.1.1 Prokaryotic hosts	58
	5.1.2 Eukaryotic bosts	59
	5.2 Plasmid vectors for use in E. coli	60
	5.2.1 What are plasmids?	61
	5.2.2 Basic cloning plasmids	61
	5.2.3 Slightly more exotic plasmid vectors	63
	5.3 Bacteriophage vectors for use in E. coli	66
	5.3.1 What are bacteriophages?	66
	5.3.2 Vectors based on bacteriophage λ	70
	5.3.3 Vectors based on bacteriophage M13	74
	5.4 Other vectors	75
	5.4.1 Hybrid plasmid/phage vectors	76
	5.4.2 Vectors for use in eukaryotic cells	77
	5.4.3 Artificial chromosomes	79
	5.5 Getting DNA into cells	80
	5.5.1 Transformation and transfection	80
	5.5.2 Packaging phage DNA in vitro	81
	5.5.3 Alternative DNA delivery methods	83

			Contents	vii
6	Clon	ing strategies		87
_		Which approach is best?		87
		Cloning from mRNA		89
		6.2.1 Synthesis of cDNA		90
		6.2.2 Cloning cDNA in plasmid vectors		93
		6.2.3 Cloning cDNA in bacteriophage vectors		96
	6.3	Cloning from genomic DNA		98
		6.3.1 Genomic libraries		99
		6.3.2 Preparation of DNA fragments for cloning		101
		6.3.3 Ligation, packaging and amplification of libraries		103
	6.4	Advanced cloning strategies		106
		6.4.1 Synthesis and cloning of cDNA		106
		6.4.2 Expression of cloned cDNA molecules		109
		6.4.3 Cloning large DNA fragments in BAC and YAC vectors		111
7	The p	polymerase chain reaction		115
	7.1	The (short) history of the PCR		115
	7.2	The methodology of the PCR		118
		7.2.1 The essential features of the PCR		118
		7.2.2 The design of primers for PCR		121
		7.2.3 DNA polymerases for PCR		121
	7.3	More exotic PCR techniques		123
		7.3.1 PCR using mRNA templates		123
		7.3.2 Nested PCR		124
		7.3.3 Inverse PCR		126
		7.3.4 RAPD and several other acronyms		127
	7.4	Processing of PCR products		129
	7.5	Applications of the PCR		130
8	Selec	tion, screening and analysis of recombinants		132
	8.1	Genetic selection and screening methods		133
		8.1.1 The use of chromogenic substrates		133
		8.1.2 Insertional inactivation		135
		8.1.3 Complementation of defined mutations		136
		8.1.4 Other genetic selection methods		137
	8.2	Screening using nucleic acid hybridisation		138
		8.2.1 Nucleic acid probes		138
		8.2.2 Screening clone banks		139
	8.3	Immunological screening for expressed genes		141
	8.4	Analysis of cloned genes		143
		8.4.1 Characterisation based on mRNA translation in vitro		143

	8.4.2 Restriction mapping	145
	8.4.3 Blotting techniques	145
	8.4.4 DNA sequencing	148
Part III:	Genetic engineering in action	151
9 Und	lerstanding genes and genomes	153
9.	1 Analysis of gene structure and function	153
	9.1.1 A closer look at sequences	154
	9.1.2 Finding important regions of genes	155
	9.1.3 Investigating gene expression	157
9.	2 From genes to genomes	159
	9.2.1 Analysing genomes	160
	9.2.2 Mapping genomes	161
9.	3 Genome sequencing	165
	9.3.1 Sequencing technology	165
	9.3.2 Genome projects	165
9.	4 The human genome project	167
	9.4.1 Whose genome, and how many genes does it contain?	169
	9.4.2 Genetic and physical maps of the human genome	170
	9.4.3 Deriving and assembling the sequence	174
	9.4.4 What next?	175
10 Gei	netic engineering and biotechnology	178
10	0.1 Making proteins	179
	10.1.1 Native and fusion proteins	179
	10.1.2 Yeast expression systems	181
	10.1.3 The baculovirus expression system	182
	10.1.4 Mammalian cell lines	183
	0.2 Protein engineering	183
1	0.3 Examples of biotechnological applications of rDNA	
	technology	185
	10.3.1 Production of enzymes	18.
	10.3.2 The BST story	187
	10.3.3 Therapeutic products for use in human health-care	190
11 Me	edical and forensic applications of gene manipulation	197
1	1.1 Diagnosis and characterisation of medical conditions	197
	11.1.1 Diagnosis of infection	198
	11.1.2 Patterns of inheritance	198
	11.1.3 Genetically based disease conditions	201

	Contents	ix
11.2 Treatment using rDNA technology - gene therapy		210
11.2.1 Getting transgenes into patients		211
11.2.2 Gene therapy for adenosine deaminase deficiency		214
11.2.3 Gene therapy for cystic fibrosis		214
11.3 DNA profiling		215
11.3.1 The history of 'genetic fingerprinting'		216
11.3.2 DNA profiling and the law		218
11.3.3 Mysteries of the past revealed by genetic detectives		219
12 Transgenic plants and animals		224
12.1 Transgenic plants		224
12.1.1 Why transgenic plants?		225
12.1.2 Ti plasmids as vectors for plant cells		226
12.1.3 Making transgenic plants		228
12.1.4 Putting the technology to work		230
12.2 Transgenic animals		237
12.2.1 Why transgenic animals?		237
12.2.2 Producing transgenic animals		238
12.2.3 Applications of transgenic animal technology		241
13 The other sort of cloning		247
13.1 Early thoughts and experiments		247
13.1.1 First steps towards cloning		249
13.1.2 Nuclear totipotency		250
13.2 Frogs and toads and carrots		250
13.3 A famous sheep - the breakthrough achieved		253
13.4 Beyond Dolly		256
14 Brave new world or genetic nightmare?		259
14.1 Is science ethically and morally neutral?		259
14.2 Elements of the ethics debate		260
14.1 Does Frankenstein's monster live inside Pandora's bo	ex?	262
Suggestions for further reading		263
Using the World Wide Web		266
Glossary		270
Index		287