

COLIN RATLEDGE AND BJORN KRISTIANSEN
(EDITORS)

BASIC BIOTECHNOLOGY

Biotechnology is one of the major technologies of the twenty-first century. Its wide-ranging, multi-disciplinary activities include recombinant DNA techniques, cloning and the application of microbiology and other cell culture technologies to the production of a wide range of goods from bread to antibiotics. It continues to revolutionise treatment of many diseases, and it is used to provide clean technologies and to deal with environmental problems. This new edition of **Basic Biotechnology** uniquely combines biology and bioprocessing topics to provide a complete overview of biotechnology. Fundamental principles that underpin all biotechnology are explained and a full range of examples are discussed, to illustrate how these principles are applied. Distinctive features of this book are the discussions of the public perception of biotechnology and the business of biotechnology, which set the science in a broader context. This comprehensive text is essential reading for all students and practitioners of biotechnology and applied microbiology, and for researchers in biotechnology industries.

ISBN: 978-0-521-54958-5 (paperback)

Price: £ 37.00 (US\$ 69.00)

Published together with a hardback edition:

ISBN: 978-0-521-84031-6

Price: £ 75.00 (US\$ 135.00)

© 2007 Cambridge University Press

Table of Contents

1. Public Perception of Biotechnology, J. E. Smith
2. Biochemistry and Physiology of Growth and Metabolism, C. Ratledge
3. Stoichiometry and Kinetics of Microbial Growth from a Thermodynamic Perspective, J. J. Heijnen
4. Genome Management and Analysis: Prokaryotes, C. R. Harwood and A. Wipat
5. Genetic Engineering: Yeasts and Filamentous Fungi, D. B. Archer, D. A. Mackenzie and D. J. Jeenes
6. Microbial Process Kinetics, J. Nielsen
7. Bioreactor Design, Y. Chisti
8. Mass Transfer, H. J. Noorman
9. Downstream Processing, M. Ottens, J. A. Wesselingh and L. A. M. Van Der Wielen
10. Measurement, Monitoring, Modelling and Control, B. Sonnleitner
11. Process Economics, B. Kristiansen
12. High Throughput Screening and Process Optimization, S. D. Doig, F. Baganz and G. J Lye
13. The Business of Biotechnology, J. Rushton and Ch. Evans
14. Amino Acids, L. Eggeling, W. Pfefferle and H. Sahm
15. Organic Acids, Ch. P. Kubicek and L. Karaffa
16. Microbial Polysaccharides and Single Cell Oils, J. P. Wynn
17. Environmental Applications, Ph. Vandevivere and W. Verstraete
18. Production of Antibiotics by Fermentation, D. J. Hook
19. Strategies of Cultivation, S.-O. Enfors
20. Enzyme Biotechnology, R. M. Berka and J. R. Cherry
21. Recombinant Proteins of High Value, G.-B. Kresse
22. Insect and Mammalian Cell Culture, C. J. Hewitt, B. Isailovic, N. T. Mukwena and A. W. Nienow
23. Plant Cell Biotechnology, R. Verpoorte and H. J.G. Ten Hoopen
24. Biotransformations, P. Fernandes and J. M. S. Cabral
25. Immunochemical Applications, M. Clarke