


Edited by Marco Mascini and Ilaria Palchetti

Nucleic Acid Biosensors for Environmental Pollution Monitoring


RSC Publishing

Contents

Chapter 1	Biosensor Techniques for Environmental Monitoring	1
	<i>Ilaria Palchetti and Marco Mascini</i>	
1.1	Introduction: Role of Biosensors in Environmental Analysis	1
1.2	Biosensors: Definition, Classification and a Brief History	3
1.3	Innovative Biorecognition Elements for Environmental Analysis	6
1.4	Conclusions	14
	References	15
Chapter 2	Nucleic Acids as Biorecognition Element in Biosensor Development	17
	<i>Arzum Erdem and Mehmet Ozsoz</i>	
2.1	Description and Classification of Nucleic Acids	17
2.1.1	Natural Nucleic Acids	17
2.1.2	Synthetic Nucleic Acids	18
2.2	Applications of Nucleic Acid Based Biosensor Technologies	21
2.2.1	DNA Biosensors	25
2.2.2	RNA Biosensors	27
2.2.3	PNA Biosensors	28
2.2.4	LNA Biosensors	29
2.3	Conclusion	30
	References	30

Chapter 3	Genosensing Environmental Pollution	34
	<i>Ilaria Palchetti, Giovanna Marrazza and Marco Mascini</i>	
3.1	Introduction	34
3.2	Genosensor Development	35
3.2.1	Probe Design	36
3.2.2	Probe Immobilization	37
3.2.3	Sample Treatment and Hybridization	40
3.2.4	Detection	47
3.3	Genosensors for Environmental Monitoring	51
3.4	Conclusions	57
	References	57
Chapter 4	Aptamer-based Biosensor for Environmental Monitoring	61
	<i>Lakshmi N. Cella, Wilfred Chen and Ashok Mulchandani</i>	
4.1	Introduction to Aptamers	61
4.2	Aptamer Properties	62
4.3	SELEX and its Variants	63
4.3.1	Bound-state SELEX Variants	64
4.3.2	Solution-based SELEX Variants	66
4.3.3	Specialized Variants	66
4.4	Aptamer-based Biosensors for Environmental Monitoring	67
4.4.1	Detection of Organic and Inorganic Pollutants	68
4.4.2	Detection of Drugs, EDCs, and PPCPs	70
4.4.3	Detection of Toxins	72
4.4.4	Detection of Pathogens	75
4.4.5	Detection of Nitroaromatic Explosives	77
4.5	Future Prospects	77
	References	78
Chapter 5	Catalytic Nucleic Acid Biosensors for Environmental Monitoring	82
	<i>Nandini Nagraj and Yi Lu</i>	
5.1	Discovery of Catalytic Nucleic Acids	82
5.2	Detection of Trace Contaminants using Catalytic Nucleic Acids as Sensing Platforms	83
5.3	Isolation of Catalytic Nucleic Acids Using <i>in vitro</i> Selection	84
5.4	Conversion of Catalytic Nucleic Acids into Biosensors	85
5.4.1	Fluorescence Sensing	86
5.4.2	Colorimetric Sensors	89

5.4.3	Dipstick Tests based on AuNP-DNAzyme Conjugates	91
5.4.4	Electrochemical Sensors	93
5.5	Expanding the Scope of the Sensing Targets of Catalytic Nucleic Acids by Employing Aptazymes	93
5.6	Summary and Future Perspectives	95
	Acknowledgments	95
	References	95
Chapter 6	Nucleic Acid-based Biosensors for the Detection of DNA Damage	99
	<i>Kim R. Rogers and Ronald K. Gary</i>	
6.1	Introduction	99
6.2	Optical Transduction Schemes	107
6.3	Whole-Cell Based Biosensors	110
6.4	Field Capability and Stage of Development	116
6.5	Future Trends and Summary	117
	Disclaimer	118
	References	118
Chapter 7	Detection of Damage to DNA Using Electrochemical and Piezoelectric DNA-Based Biosensors	121
	<i>Jan Labuda</i>	
7.1	Introduction	121
7.2	Electrochemical Biosensors	123
7.2.1	Construction of Biosensors for DNA Damage Detection	123
7.2.2	Techniques Used for DNA Damage Detection	124
7.3	Piezoelectric Biosensors	133
7.4	Conclusions	134
	References	134
Chapter 8	New Trends in DNA Sensors for Environmental Applications: Nanomaterials, Miniaturization, and Lab-on-a-Chip Technology	141
	<i>Alfredo de la Escosura-Muniz, Mariana Medina and Arben Merkoçi</i>	
8.1	Introduction	141
8.2	Nanomaterial-based Sensors for DNA Detection	142
8.2.1	Optical Sensors	142
8.2.2	Electrochemical Sensors	146
8.3	DNA and Nanomaterial-based Sensing Platforms	148

8.3.1	Optical Detection Methods	149
8.3.2	Electrochemical Detection Methods	152
8.4	Nanoprobe- and Nanochannel-based Sensing	153
8.5	Lab-on-a-chip Systems	154
8.5.1	Fabrication Technologies	155
8.5.2	Operation	157
8.6	Conclusions	160
	Acknowledgements	161
	References	161
Chapter 9	Conclusions and Criticisms	165
	<i>Ilaria Palchetti and Marco Mascini</i>	
	References	167
	Subject Index	168