生物技術的發展與未來

附圖目錄

圖一
生物技術的定義與兩大分流

圖二
現代生物技術的四大主要領域

圖三
生物技術的四大領域間有極密切的相互關連

圖四
質體是獨立而可自行複製與表現的環形核酸分子

圖五
質體本身可複製且隨著宿主菌分裂

圖六
外來基因可以用限制脢切開並植入質體中表現

圖七
每股DNA都有方向性且均可能被表現出來

圖八
人體基因與染色體的貯藏類似磁碟片中的檔案與資料夾

圖九
序列互補的兩條核酸可以專一性地雜合在一起

圖十
以單性生殖所複製的桃莉羊

圖十一 融合兩種細胞可得到兼具雙方特性的融合瘤

參考網站： http://140.112.78.220/~juang/JRH/biotech.htm
本文是台灣大學『科技與人文的對話』通識課程的一部份

[image: image1.wmf]利用生物

(

動物、植物或微生物

)

或其產物來

生產對人類醫學或農業有用的物質或生物。

●

●

傳統生物技術

：

以生物化學或分子生物的操作

方法，來改變生物或其分子的

(

遺傳

)

形質，以達上述目的。

釀造醱酵

配育新種

生物技術

生物技術

Biotechnology

Biotechnology

●

●

現代生物技術

：

圖一 生物技術的定義與兩大分流

生物技術的特點是一定要『有用』，也就是要有科學或產業上的應用價值。傳統生物技術已經在人類社會中流傳數千年，但近代利用分子及細胞層次的操作手法，把生物技術更是推到前所未有的震撼與影響。

圖二 現代生物技術的四大主要領域

[image: image2.wmf]現代生物技術

基因操作

單株抗體

細胞培養

酵素工技

把外來基因經重組後導入宿主細胞中，

則可表現並生產此基因的有用產物。

可生產有用抗體的淋巴細胞若與癌細胞

融合，則形成穩定而可培養的細胞株。

人工培養生物細胞，可大量生產所代謝

的有用物質，或經再生成為新個體。

將酵素固定化或修飾，可增加穩定性或

專一性；也有人造酵素或催化性抗體。

範

疇

現代生物技術大約可以分成上面四個範疇，雖然大小比重不一，但都與生物學的最基本『中心教條』有關，也就是『DNA→RNA→蛋白質』的遺傳訊息流程。最新流行的一些生物技術，如生物晶片、胚胎複製等，都包含在以上範疇之內；而奈米生物科技是以新的『超微』角度來看細胞活動，但生物細胞本身的一些巨分子根本就是天然的奈米機器。

[image: image3.wmf]Cell Culture

Enz

DNA

Cell

Ab

Hybridoma

Site

-

directed

mutagenesis

Bioinformatics

Proteomics

Abzyme

Anti

-

sense DNA/RNA

Gene transfer

Modern Biotechnology

Immobilized enzyme

Enzyme electrode

Enzyme inhibitors

Enzyme engineering

Diagnostics, Ab therapy

Gene therapy

Cell fusion

Tissue culture

Stem cell

Animal cloning

Gene manipulation, Biochip

Human genome project

PCR

分

類

現代生物技術

圖三 生物技術的四大領域間有極密切的相互關連

核酸、細胞、抗體與酵素四大主題之間，其關係密不可分，也更會互相影響而發展出跨領域的新技術。另外，生物技術與社會、哲學、法律等人文範疇，也是息息相關。因此，生物技術學門的明顯特徵，就是『跨領域』特性極強，除了核心的生物與理工醫等背景之間的跨領域外，其與文法商各領域間的交流與合作也極重要。

[image: image4.wmf]抗藥基因

抗藥性菌種

非抗藥性菌種

質体可進出宿主細胞

 抗藥酵素�

水解抗生素

抗藥性新菌種

mRNA

質体

圖四 質體是獨立而可自行複製與表現的環形核酸分子

質體是造成細菌抗藥性的原因之一，是一個環形的小型核酸，上面帶有若干基因，也會表現出蛋白質來，其中有可以水解抗生素的酵素。質體可以跑出細菌外面，並且到另外一種細菌內複製繁衍，使得後者也產生抗藥性。

[image: image5.wmf]菌体複製

質体複製

目標基因

的放大與篩選

x100

x1,000

1 cell line, 1 colony

挑出單一菌落

含有

目標質体

培養皿

 塗佈�

1

圖五 質體本身可複製且隨著宿主菌分裂

每一隻細菌獲得一個質體後 (1)，此質體會在細菌內複製 (x 100)，而且當細菌分裂長成群落時，裡面的質體也會跟著分裂及複製，假若此群落有一千隻細菌，則質體的數目也會增加一千倍 (x 1,000)；這是質體在宿主細胞內的放大效果，而且每一群落裡面所含的質體只有一種，因為都是由最早的那個質體 (1) 所複製得的副本；然後就可從細菌群落中挑出含有目標基因的質體。這整個過程好像在種植分子一樣，稱為『分子群殖molecular cloning』。

[image: image6.wmf]質体

目標基因

染

色

体

重組基因

限

制

��

細胞轉形

目標基因

殖入質体

重組質体

轉形宿主

1 plasmid

1 cell

宿主菌

 細菌�

染色体

限

制

��

圖六 外來基因可以用限制脢切開並植入質體中表現

含有目標基因的外來染色體以限制脢切成小片段的核酸 (右上方)，分別殖入質體得到無數的重組質體，這些重組質體可以進入宿主的大腸菌中 (稱為轉形)，便可以在細菌中複製以放大質體的數目 (見圖五)。請特別注意每個宿主細菌只能容納一個質體 (1 plasmid, 1 cell)，因此每隻細菌內所複製出來的質體都是相同的。

圖七 每股DNA都有方向性且均可能被表現出來

[image: image7.wmf]5

’

3

’

每股

DNA

都可能轉錄出

RNA

：

3

’

5

’

5

’

3

’

RNA

DNA

3

’

5

’

RNA

DNA

RNA

的合成方向是

5

’

→

3

’

DNA包含兩股互補的核酸分子，每股都有方向性 (5’→3’)，兩股方向剛好相反，請看箭頭所示。 DNA在同一個段落中，通常只有其中一股能夠表現，另外一股則不會表現；RNA依照表現股上面的鹼基序列製造出來 (上面的點線)，然後釋放到細胞質中去合成蛋白質，蛋白質則得以進行種種細胞生理活動。

[image: image8.wmf]細

胞

細胞核

23

個子目錄

23

對應目錄

總共三萬多檔案

染色体複製

細胞核

23

x 2

46

條染色体

複

製

備

份

同源染色体

細胞

分裂前

子

染

色

体

圖八 人體基因與染色體的貯藏類似磁碟片中的檔案與資料夾

細胞核內的遺傳信息好像是存在一張磁片或光碟，此光碟的根目錄下面有46個子目錄，分成均等的兩大群，每群分別由精子與卵子獲得 (相似的一對稱為同源染色體)。這些子目錄總共約有三萬多個檔案，每個檔案都可以讀出一個蛋白質 (或核酸RNA)；所有的檔案加起來的容量共有3,000 M位元。

[image: image9.wmf]RNA

DNA1

DNA2

探針

Southern

hybridization

Northern

hybridization

圖九 序列互補的兩條核酸可以專一性地雜合在一起

當混合兩種核酸後，兩股DNA可以因加熱而分開，若這兩種核酸的鹼基序列很相似，則在放冷後會產生含有兩種核酸的雜合形式；通常DNA先經電泳分離後，再轉印到薄膜上進行雜合，稱為『DNA雜合法Southern hybridization』(下方右)；RNA也可與序列互補的DNA產生雜合，稱為『RNA雜合法Northern hybridization』(下方左)。 探針是小段的已知核酸，序列與其目標基因的一部份互補，若經標以放射線或螢光，則可以上述雜合法檢定或追蹤目標基因。
圖十 以單性生殖所複製的桃莉羊

[image: image10.wmf]癌細胞

NS

-

1

可培養生長

漿細胞

B cell

可分泌抗体

都是白血球

融合瘤

Hybridoma

Y

Y

Y

Y

Y

Y

Y

Y

Y

Y

Y

Y

Y

Y

Y

Y

Y

Y

細

胞

融

合

兩組染色体混在一起

可培養生長

桃莉羊是由其母親身上取出的乳腺細胞所單獨培養出來的，由於沒有經過授精過程，因此桃莉的遺傳特徵將幾乎與其母親一模一樣。除了技術的突破之外，桃莉的出生證明了動物的體細胞也可以像植物細胞的再生，再度分化成為完整個體。

[image: image11.wmf]-

n

G1

G2

M

S

Cell

Cycle

DNA

複製

準備分裂

細

胞

分

裂

細胞生長

2n

細胞培養

殖入代理

母羊子宮

It's Dolly !!!

取出

乳腺細胞

未受精

卵母細胞

單套細胞核

除去細胞核

細胞核

移殖

早期

胚胎

供應遺傳信息

雙套細胞核

供應細胞環境

Adapted from

New Scientist

 1 March 1997 (No.2071) p.5

細胞培養一週

分裂成胚囊

取出

細胞核

細胞培養

G0 stage

細胞再度分化

1/277

細胞靜止

複製羊

桃莉

已分化

體細胞

胚胎的遺傳信息

完全來自單一細胞

沒有經過受精過程

單性生殖

圖十一 融合兩種細胞可得到兼具雙方特性的融合瘤

白血球中的B細胞可以製造並且分泌抗體，骨髓癌細胞NS-1可以長生不死地活下去，若以化學方法將兩者融合，所得到的融合細胞，將可能兼具雙方的特性，則不但能分泌抗體，也可以永久培養生長。另外，融合細胞所得到的單株抗體，只對抗單一種抗原決定基，有非常高的專一性。

� EMBED PowerPoint.Slide.8 ���

� EMBED PowerPoint.Slide.8 ���

� EMBED PowerPoint.Slide.8 ���

� EMBED PowerPoint.Slide.8 ���

� EMBED PowerPoint.Slide.8 ���

� EMBED PowerPoint.Slide.8 ���

� EMBED PowerPoint.Slide.8 ���

� EMBED PowerPoint.Slide.8 ���

� EMBED PowerPoint.Slide.8 ���

� EMBED PowerPoint.Slide.8 ���

� EMBED CorelDRAW.Graphic.9 ���

1

[image: image12.wmf]5

’

3

’

每股

DNA

都可能轉錄出

RNA

：

3

’

5

’

5

’

3

’

RNA

DNA

3

’

5

’

RNA

DNA

RNA

的合成方向是

5

’

→

3

’

[image: image13.wmf]細

胞

細胞核

23

個子目錄

23

對應目錄

總共三萬多檔案

染色体複製

細胞核

23

x 2

46

條染色体

複

製

備

份

同源染色体

細胞

分裂前

子

染

色

体

[image: image14.wmf]RNA

DNA1

DNA2

探針

Southern

hybridization

Northern

hybridization

[image: image15.wmf]利用生物

(

動物、植物或微生物

)

或其產物來

生產對人類醫學或農業有用的物質或生物。

●

●

傳統生物技術

：

以生物化學或分子生物的操作

方法，來改變生物或其分子的

(

遺傳

)

形質，以達上述目的。

釀造醱酵

配育新種

生物技術

生物技術

Biotechnology

Biotechnology

●

●

現代生物技術

：

[image: image16.wmf]現代生物技術

基因操作

單株抗體

細胞培養

酵素工技

把外來基因經重組後導入宿主細胞中，

則可表現並生產此基因的有用產物。

可生產有用抗體的淋巴細胞若與癌細胞

融合，則形成穩定而可培養的細胞株。

人工培養生物細胞，可大量生產所代謝

的有用物質，或經再生成為新個體。

將酵素固定化或修飾，可增加穩定性或

專一性；也有人造酵素或催化性抗體。

範

疇

[image: image17.wmf]Cell Culture

Enz

DNA

Cell

Ab

Hybridoma

Site

-

directed

mutagenesis

Bioinformatics

Proteomics

Abzyme

Anti

-

sense DNA/RNA

Gene transfer

Modern Biotechnology

Immobilized enzyme

Enzyme electrode

Enzyme inhibitors

Enzyme engineering

Diagnostics, Ab therapy

Gene therapy

Cell fusion

Tissue culture

Stem cell

Animal cloning

Gene manipulation, Biochip

Human genome project

PCR

分

類

現代生物技術

[image: image18.wmf]抗藥基因

抗藥性菌種

非抗藥性菌種

質体可進出宿主細胞

 抗藥酵素�

水解抗生素

抗藥性新菌種

mRNA

質体

[image: image19.wmf]菌体複製

質体複製

目標基因

的放大與篩選

x100

x1,000

1 cell line, 1 colony

挑出單一菌落

含有

目標質体

培養皿

 塗佈�

1

[image: image20.wmf]質体

目標基因

染

色

体

重組基因

限

制

��

細胞轉形

目標基因

殖入質体

重組質体

轉形宿主

1 plasmid

1 cell

宿主菌

 細菌�

染色体

限

制

��

[image: image21.wmf]癌細胞

NS

-

1

可培養生長

漿細胞

B cell

可分泌抗体

都是白血球

融合瘤

Hybridoma

Y

Y

Y

Y

Y

Y

Y

Y

Y

Y

Y

Y

Y

Y

Y

Y

Y

Y

細

胞

融

合

兩組染色体混在一起

可培養生長

[image: image22.wmf]-

n

G1

G2

M

S

Cell

Cycle

DNA

複製

準備分裂

細

胞

分

裂

細胞生長

2n

細胞培養

殖入代理

母羊子宮

It's Dolly !!!

取出

乳腺細胞

未受精

卵母細胞

單套細胞核

除去細胞核

細胞核

移殖

早期

胚胎

供應遺傳信息

雙套細胞核

供應細胞環境

Adapted from

New Scientist

 1 March 1997 (No.2071) p.5

細胞培養一週

分裂成胚囊

取出

細胞核

細胞培養

G0 stage

細胞再度分化

1/277

細胞靜止

複製羊

桃莉

已分化

體細胞

胚胎的遺傳信息

完全來自單一細胞

沒有經過受精過程

單性生殖

_1078412827.ppt

質體 是一種小型環狀 DNA，可以進出宿主細菌。 質體上面帶有可以表現出來的遺傳信息，最有名的是產生抗藥性的質體，它所轉譯出來的酵素會水解抗生素。

質體可以由一種宿主傳到另一種宿主菌，因此抗藥性也可以因此傳播開來，使得很多細菌很快對抗生素產生抗藥性。 遺傳工程也是利用質體的這種傳播功能，把一個被修改過的重組質體，放到宿主細菌中去表現，生產我們所要的物質。

N27

抗藥基因

抗藥性菌種

非抗藥性菌種

質体可進出宿主細胞

 抗藥酵素�

水解抗生素

抗藥性新菌種

mRNA

質体

_1078414558.ppt

質體 用限制切開後，可以插入各種外來的 DNA，形成重組質體，後者可以轉形到宿主細胞中。 但是，一個細菌只能接受一種重組質體 (one plamid, one transformed cell)，而這個轉進去宿主的質體，可以在細菌中大量複製相同的質體。

N28

質体

目標基因

染

色

体

重組基因

限

制

��

細胞轉形

目標基因

殖入質体

重組質体

轉形宿主

1 plasmid

1 cell

宿主菌

 細菌�

染色体

限

制

��

_1078496272.ppt

23 個子目錄

23 對應目錄

總共三萬多檔案

染色体複製

細胞核

23 x 2

46 條染色体

複

製

備

份

同源染色体

細胞

分裂前

子

染

色

体

細 胞

細胞核

UNKNOWN-0

UNKNOWN-1

_1078662521.ppt

癌細胞

NS-1

可培養生長

漿細胞

B cell

可分泌抗体

都是白血球

融合瘤

Hybridoma

Y

Y

Y

Y

Y

Y

Y

Y

Y

Y

Y

Y

Y

Y

Y

Y

Y

Y

細

胞

融

合

兩組染色体混在一起

可培養生長

_1078662647.unknown

_1078572076.ppt

RNA

DNA1

DNA2

探針

Southern

hybridization

Northern

hybridization

核酸 變性之後，可以再黏合復性，回復原來的雙股核酸。若把兩種核酸經變性後混合在一起，假如兩種核酸的序列同質性高，則可能會雜合成為混成的雙股核酸。

也可以使用已知序列的核酸小片段，作為探針 (probe) 與 DNA 雜合；一般都先把樣本 DNA 經電泳分離後，轉印至尼龍膜上，再以放射線探針進行雜合，稱之為 Southern hybridization。 RNA 也可以在電泳後，與其互補的 DNA 序列雜合，則稱為 Northern hybridization。

探針的來源有很多，講義的圖 2 舉出一個例子，說明如何由已知蛋白質的胺基酸序列回推核酸序列，並依此序列進行人工合成探針。

N58

_1078474089.ppt

5’

3’

每股 DNA 都可能轉錄出 RNA：

3’

5’

5’

3’

RNA

DNA

3’

5’

RNA

DNA

RNA 的合成方向是 5’→ 3’

雖然 只有一股 DNA 是 template，但是兩股 DNA 的任何一股都有可能成為 template，甚至可能互相重疊。 但同一條 DNA 上的所有 templates，其閱讀方向都一樣，RNA 都由 5’ 端向 3’ 端複製。

N39

_1078414219.ppt

質體 在細菌中會大量複製，大約每一隻細菌可以累積 5-200 個質體 (以 100 計算)；若把這些轉形菌途佈在培養皿上，則由單一細菌所形成的菌落，將只含有一種轉形菌，也就是只含有一種重組質體。

每一個菌落若有 1000 隻細菌，而每隻細菌含有 100 個重組質體，則每個菌落就有 1×100×1000 個均質的純系重組質體，沒有雜夾其他的質體；因為一個細菌只能包容一種質體，而一個菌落只有一種細菌。

因此這種 分子群殖 (molecular cloning) 手法，有點像在『種植分子』，把一個目標基因，經過上述的 純化 與 放大 的過程，得到數目眾多的複製 DNA，可以抽取出來應用。

N29

菌体複製

質体複製

目標基因

的放大與篩選

x100

x1,000

1 cell line, 1 colony

挑出單一菌落

含有

目標質体

培養皿

 塗佈�

1

_1078408444.ppt

現代生物技術

基因操作

單株抗體

細胞培養

酵素工技

把外來基因經重組後導入宿主細胞中，

則可表現並生產此基因的有用產物。

可生產有用抗體的淋巴細胞若與癌細胞

融合，則形成穩定而可培養的細胞株。

人工培養生物細胞，可大量生產所代謝

的有用物質，或經再生成為新個體。

將酵素固定化或修飾，可增加穩定性或

專一性；也有人造酵素或催化性抗體。

範 疇

_1078408542.ppt

Cell Culture

Enz

DNA

Cell

Ab

Hybridoma

Site-directed mutagenesis

 Bioinformatics

 Proteomics

Abzyme

Anti-sense DNA/RNA

 Gene transfer

Modern Biotechnology

Immobilized enzyme

Enzyme electrode

Enzyme inhibitors

Enzyme engineering

Diagnostics, Ab therapy

Gene therapy

Cell fusion

Tissue culture

Stem cell

Animal cloning

Gene manipulation, Biochip

Human genome project

PCR

分 類

現代生物技術

_1078408338.ppt

利用生物 (動物、植物或微生物) 或其產物來

生產對人類醫學或農業有用的物質或生物。

● 傳統生物技術：

以生物化學或分子生物的操作方法，來改變生物或其分子的(遺傳) 形質，以達上述目的。

釀造醱酵 配育新種

● 現代生物技術：

生物技術

Biotechnology

