
You should be able to find the information necessary to answer these questions in Tortora, Funke, and Case, or in lecture. However, for a fuller understanding of the concept, or to add more detail to your answer you are encouraged to use other sources (see on-line resources by chapter)

1. What is recombinant DNA? Provide a description of the steps followed in the production of the Gardasil vaccine. Which disease does it prevent? Explain why subunit vaccines are considered as an advance from the cultures vaccines of the past?

2. Describe 5 techniques which are used to insert ‘foreign’ DNA into a recipient cell to make recombinant DNA. Which techniques are used to insert DNA into eukaryotic cells?
3. Starting with a human genome explain the process of creating recombinant DNA by inserting the human gene of interest into a bacterium such as Escherichia coli so that the bacterium would be able to synthesize the human protein.

.

4. What is the function of DNA ligase in recombinant technology?
5. What is the function of restriction enzymes that naturally occur in bacterial cells? Describe the function of a restriction enzyme in creating a molecule of recombinant DNA.
6. What are restriction fragments and how are they produced?

7. In the context of biotechnology what are ‘sticky ends’? How are sticky ends created, and describe how fragments of DNA from different organisms combine to form molecules. What name is given to a molecule of DNA that contains genes from two different sources?
8. In the context of biotechnology explain what a vector is, and provide an example of how a vector would be used.

9. What is a plasmid? In which type of cells are plasmids naturally found? Describe how a plasmid can be employed as a vector? Describe how plasmids are transferred naturally between compatible cells, and describe how plasmids can be forced into cells that are non-competent for genetic transfer.
10. What do the letters PCR stand for? Describe the process of PCR and describe one of the applications of PCR.
11. You have a small gene that you wish replicated by PCR. After 3 replication cycles, how many double-stranded DNA molecules do you have?

12. Describe the contribution of Thermus aquaticus to the Polymerase Chain Reaction process

13. Describe the reaction catalyzed by DNA polymerase.

14. Describe the reaction catalyzed by reverse transcriptase.

15. Why are genes composed of cDNA preferred to genes composed of ordinary DNA when transferring a eukaryotic gene to a bacterium?

16. Following plasmid insertion via transformation describe how a researcher would be able to tell which bacteria had taken in the foreign DNA

17. Describe an agricultural application of genetic engineering that results in a GM food that you may very well have eaten?

18. Is it safe to release genetically engineered organisms into the environment? Provide some support for your viewpoint.

19. What measures do researchers employ to ensure that genes do not escape into the environment?

	Term
	Definition

	Restriction Enzyme
	

	Polymerase Chain Reaction
	

	DNA Ligase
	

	Plasmid
	

	Sticky Ends
	

Microbiology Study Guide

Chapter 9 Biotechnology and Recombinat DNA

