Biotechnology Notes

What is Biotechnology?

· Any technology based on a ____________________________________ or organism

· Uses organisms to solve real world problems

· Used to __________________________ animals and plants

· Creates safer food sources

· More recently:

· ______________ genes of organisms

· Clean up wastes

· Generate cheaper ______________________
· Create ___________ sources

· Also used in forensics, medicine, ___________________________ and food processing

Careers in Biotechnology

· Bioengineers

· Apply ____________________ principles to living systems.

· Create products that meet human needs.

· Sciences included

· _______________________
· Computer Technology

· _______________________
· Molecular Biology

· Biochemistry

· Pharmacology

· _______________________
Biotechnology in Forensics

· Forensic Science

· Branch of study associated with the ______________________________
· Uses physical evidence

· ____________________
· Bullet casings

· ____________________
· Uses biotechnology

· Blood typing

· __________________________
· You are NOT the father!

· Scientists use blood type information to establish a child's biological _____________.

· Humans have _______________ blood types:

· A, AB, B, and O

· Different blood types can not match up together such as a child with blood type O can not have a mother with blood type AB

· DNA Analysis takes a specific portion of a persons ________________ and uses laboratory techniques to examine it more closely

· This is a more accurate way to _______________________ who a parent is.

· Once the DNA of a child is mapped, they compare it to the suspected parent to find similarities.

· This is also used in criminal cases to locate _____________.

· DNA analysis cannot be used to find a criminal, there must be a sample to ______________ to the collected DNA.

Biotechnology in Medicine

· The medical industry has many uses

· __________________________
· Gene therapy

· _____________________
· Tissue culturing

· Development of better drugs

· Genetic Testing

· Takes a DNA sample and ___________________ it apart

· Human Genome Project

· Mapping the human ___________________
· Used to screen for diseases

· Breast ____________________ is an example

· Gene Therapy

· Utilizes _______________ or bacteria to enter a cell and replace defective genes

· Believed to be the best way to cure _____________ once they have been identified

· Cloning

· Creation of genetically ____________________ organisms

· Many organisms have be cloned

· “_______________ the sheep” is the most famous
· Tissue Culturing

· Allows __________________ to grow human tissues and organs in the laboratory

· Human ears, livers and heart cells have been grown

· Hoped to be used in organ ______________________
· Drug Development

· process of bringing a new drug to the market once a lead compound has been identified.
· One example is bioengineered bacteria used to treat _______________
· Gene used to produce _______________ is inserted into bacteria cells.

· The _______________ reproduces quickly producing large amounts of insulin

· Also used to create cheaper antibiotics
The Human Genome Project

· Genomics

· The study of an organism’s entire genome, including DNA ______________________
· Used to study how the body works

· Used to understand how each ____________________ is unique
· Personalized Medicine
· The use of a patient’s ______ to select treatment that is suited to a patient’s individual genes

· The goal is to develop medicine unique to an individual.
Biotechnology in Microbiology
· Microbiology

· Field of science that studies ____________________
· Microbes can work for and against humans

· Bacteria in our ___________________ absorb vitamins and minerals

· Bacteria in soil help plants trap ___________________ for growth

· Microbes are natures garbage men

· Process ______________________
· Recycle matter

· Bioremediation

· Uses microbes to remove harmful ___________________ from the environment

· Used in ____________________ treatment plants

· Harmful chemicals have been used in the past

· These have been replaced with microbes

· They do the job faster

· _____________________
· Do not leave behind harmful _________________________
· Now being used in _____________________ cleaners

· Breakdown in sunlight

Biotechnology in Agriculture

· Oldest form of biotechnology

· Uses ______________________ (not natural) selection

· Increasing yields

· Decreases ____________________ stress

· Produces food quality

· Also used with animals

· Produces more ___________________, meat, or wool

· Does so quicker than ever before

· Transgenic Crops

· Organisms that have genes from a different ___________________ artificially inserted into their genome.

· Plants can be altered to grow more quickly, flower earlier, produce _______________, and even grow more fruit

· Insecticides

· Chemicals that __________________ insects

· Insect Resistant Crops

· Crops modified to produce their own _____________________
· Bt Corn

· Specific example of insect ________________ crop

· Bacillus thuringiensis
Reducing Environmental Stressors

· Scientists have noticed that weeds grow in ______________ conditions and environments

· The genes are inserted into __________________ crops

· Tomatoes, corn, wheat, rice, or barley

· This allows domestic crops to grow in harsh conditions and even ______________ droughts

Improving Food Quality

· This is an important _______________ of biotechnology

· Scientists can control

· Size

· _____________
· Amount of nutrients

· When it ripens

· How long it stays _______________
· All this helps control __________ and allows people to become healthier while reducing disease.

· Golden Rice

· An example of a crop that has been genetically ____________ to improve its quality

· Makes beta-carotene in its grains

· Beta-carotene is needed to make _______________________
· Developed to stop malnutrition in Africa and Southeast Asia

· Children in these areas ________________ ate food with too little vitamin A

· Too little vitamin A can cause disease, illness, ________, and even death

Ethical Issues in Biotechnology

· Fear of impact of modified crops

· Unforeseen ________________________
· Cross pollinate with wild plants

· Harm to people with food _____________________
· Body reactions to new crops/foods

· Can they cause ____________________?

· Ethical questions

· Is it a good idea?

· Human Genome project

· Who __________________ the information?

· Who gets to decide what is a good/bad use?

· Can we alter the gene to produce specific results?

· Design your own ___________________? 

Biotechnology in North Carolina

· Research Triangle

· Raleigh/Durham/____________________
· Cutting edge research at local Universities attracts many companies that perform tech research and ___________________ research.

· Creates jobs in North Carolina

· ___________________ research park in the United States

