

Synthetic Biology

Industrial and
Environmental Applications

Edited by
Markus Schmidt

Edited by Markus Schmidt

Synthetic Biology

Industrial and Environmental Applications

 WILEY-BLACKWELL

The Editor

Dr. Markus Schmidt

Organisation for International
Dialogue and Conflict
Management
Kaiserstr. 50/6
1170 Vienna
Austria

Cover

Birgit Marie Schmidt MA (RCA)
London, UK

■ **Limit of Liability/Disclaimer of Warranty:** While the publisher and author have used their best efforts in preparing this book, they make no representations or warranties with respect to the accuracy or completeness of the contents of this book and specifically disclaim any implied warranties of merchantability or fitness for a particular purpose. No warranty can be created or extended by sales representatives or written sales materials. The Advice and strategies contained herein may not be suitable for your situation. You should consult with a professional where appropriate. Neither the publisher nor authors shall be liable for any loss of profit or any other commercial damages, including but not limited to special, incidental, consequential, or other damages.

Library of Congress Card No.: applied for

British Library Cataloguing-in-Publication Data

A catalogue record for this book is available from the British Library.

Bibliographic information published by the Deutsche Nationalbibliothek

The Deutsche Nationalbibliothek lists this publication in the Deutsche Nationalbibliografie; detailed bibliographic data are available on the Internet at <<http://dnb.d-nb.de>>.

© 2012 Wiley-VCH Verlag & Co. KGaA
Boschstr. 12, 69469 Weinheim, Germany

Wiley-Blackwell is an imprint of John Wiley & Sons, formed by the merger of Wiley's global Scientific, Technical, and Medical business with Blackwell Publishing.

All rights reserved (including those of translation into other languages). No part of this book may be reproduced in any form – by photoprinting, microfilm, or any other means – nor transmitted or translated into a machine language without written permission from the publishers. Registered names, trademarks, etc. used in this book, even when not specifically marked as such, are not to be considered unprotected by law.

Typesetting Toppan Best-set Premedia Limited, Hong Kong

Printing and Binding Markono Print Media Pte Ltd, Singapore

Cover Design Adam-Design, Weinheim, Germany

Print ISBN: 978-3-527-33183-3

ePDF ISBN: 978-3-527-65926-5

ePub ISBN: 978-3-527-65927-2

mobi ISBN: 978-3-527-65928-9

oBook ISBN: 978-3-527-65929-6

Contents

List of Contributors	<i>XI</i>
Short CVs of Contributors	<i>XIII</i>
Preface	<i>XVII</i>
Acknowledgments	<i>XIX</i>
Executive Summary	<i>XXI</i>
<i>Markus Schmidt</i>	
Biofuels	<i>XXI</i>
Bioremediation	<i>XXII</i>
Biomaterials	<i>XXIV</i>
Novel Developments in Synthetic Biology	<i>XXV</i>

Introduction 1

Markus Schmidt

What Are Synthetic Biology Applications?	1
Which Synthetic Biology Applications Did We Consider?	2
Selecting and Assessing Synthetic Biology Applications	3
The Regulatory Context for Synthetic Biology	4
References	6

1 Biofuels 7

Markus Schmidt, Manuel Porcar, Vincent Schachter, Antoine Danchin, and Ismail Mahmutoglu

1.1	Biofuels in General	7
1.1.1	Introduction	7
1.1.2	Economic Potential	8
1.1.3	Environmental Impact	13
1.1.3.1	Land Requirements for Projected Biofuel Use	14
1.1.3.2	Other Environmental Concerns	16
1.1.3.3	Impact of Legislative Decisions	16
1.1.4	Foreseeable Social and Ethical Aspects	17
1.1.4.1	How Could the New SB Application Impact Society at Large?	18

1.2	Ethanol	19
1.2.1	Introduction	19
1.2.2	Economic Potential	20
1.2.3	Environmental Impact	21
1.2.4	Foreseeable Social and Ethical Aspects	24
1.2.4.1	Could the Application Change Social Interactions?	26
1.2.4.2	Producing Countries, Rich Countries?	26
1.3	Non-ethanol Fuels	27
1.3.1	Introduction	27
1.3.2	Economic Potential	31
1.3.3	Environmental Impact	32
1.3.4	Foreseeable Social and Ethical Aspects	33
1.3.4.1	Impact on Social Interaction	34
1.4	Algae-based Fuels	35
1.4.1	Introduction	35
1.4.2	Economic Potential	37
1.4.3	Environmental Impact	41
1.4.4	Foreseeable Social and Ethical Aspects	42
1.4.4.1	Could the Application Change Social Interactions?	42
1.5	Hydrogen Production	43
1.5.1	Introduction	43
1.5.2	Economic Potential	46
1.5.2.1	Cost Comparison with Gasoline for Transport Fuels	46
1.5.3	Environmental Impact	49
1.5.3.1	Environmental Concerns	51
1.5.4	Foreseeable Social and Ethical Aspects	51
1.5.4.1	Could the Application Change Social Interactions? If Yes, in Which Way?	52
1.6	Microbial Fuel Cells and Bio-photovoltaics	52
1.6.1	Introduction	52
1.6.2	Economic Potential	56
1.6.3	Environmental Impact	56
1.6.4	Foreseeable Social and Ethical Aspects	59
1.7	Recommendations for Biofuels	59
	References	61
2	Bioremediation	67
	<i>Ismail Mahmutoglu, Lei Pei, Manuel Porcar, Rachel Armstrong, and Mark Bedau</i>	
2.1	Bioremediation in General	67
2.1.1	Introduction	67
2.1.2	Economic Potential	68
2.1.3	Environmental Impact	69
2.1.4	Foreseeable Social and Ethical Aspects	70
2.2	Detection of Environmental Pollutants (Biosensors)	70

2.2.1	Introduction	70
2.2.2	Economic Potential	73
2.2.3	Environmental Impact	74
2.2.4	Foreseeable Social and Ethical Aspects	76
2.3	Water Treatment	77
2.3.1	Introduction	77
2.3.2	Economic Potential	78
2.3.3	Environmental Impact	78
2.3.4	Foreseeable Social and Ethical Aspects	79
2.4	Water Desalination with Biomembranes	79
2.4.1	Introduction	79
2.4.2	Economic Potential	80
2.4.3	Environmental Impact	81
2.4.4	Foreseeable Social and Ethical Aspects	81
2.5	Soil and Groundwater Decontamination	82
2.5.1	Introduction	82
2.5.2	Economic Potential	83
2.5.3	Environmental Impact	84
2.5.4	Foreseeable Social and Ethical Aspects	85
2.6	Solid Waste Treatment	85
2.6.1	Introduction	85
2.6.2	Economic Potential	87
2.6.3	Environmental Impact	87
2.6.4	Foreseeable Social and Ethical Aspects	87
2.7	CO ₂ Recapturing	89
2.7.1	Introduction	89
2.7.2	Economic Potential	92
2.7.2.1	How Is Carbon Traded?	93
2.7.3	Environmental Impact	95
2.7.4	Foreseeable Social and Ethical Aspects	96
2.8	Recommendations for Bioremediation	98
	References	99
	Further Reading	101
3	Biomaterials	103
	<i>Lei Pei, Rachel Armstrong, Antoine Danchin, and Manuel Porcar</i>	
3.1	Biomaterials in General	103
3.1.1	Introduction	103
3.1.2	Economic Potential	104
3.1.3	Environmental Impact	106
3.1.4	Foreseeable Social and Ethical Aspects	107
3.2	Biopolymers/Plastics	108
3.2.1	Introduction	108
3.2.2	Economic Potential	111

- 3.2.3 Environmental Impact 113
- 3.2.4 Foreseeable Social and Ethical Aspects 115
- 3.3 Bulk Chemical Production 117
 - 3.3.1 Introduction 117
 - 3.3.2 Economic Potential 120
 - 3.3.3 Environmental Impact 123
 - 3.3.4 Foreseeable Social and Ethical Aspects 124
- 3.4 Fine Chemical Production 126
 - 3.4.1 Introduction 126
 - 3.4.1.1 Vitamins and Pharmaceuticals 128
 - 3.4.2 Economic Potential 129
 - 3.4.3 Environmental Impact 131
 - 3.4.4 Foreseeable Social and Ethical Aspects 133
 - 3.5 Cellulosomes 134
 - 3.5.1 Introduction 134
 - 3.5.2 Economic Potential 136
 - 3.5.3 Environmental Impact 137
 - 3.5.4 Foreseeable Social and Ethical Aspects 138
- 3.6 Recommendations for Biomaterials 139
- References 140
- Further Reading 143

- 4 Other Developments in Synthetic Biology 145**
Rachel Armstrong, Markus Schmidt, and Mark Bedau
 - 4.1 Protocells 145
 - 4.1.1 Introduction 145
 - 4.1.2 Economic Potential 147
 - 4.1.3 Environmental Impact 147
 - 4.1.4 Foreseeable Social and Ethical Aspects 149
 - 4.2 Xenobiology 150
 - 4.2.1 Introduction 150
 - 4.2.2 Economic Potential 151
 - 4.2.3 Environmental Impact 152
 - 4.2.4 Foreseeable Social and Ethical Aspect 154
- 4.3 Recommendations for Protocells and Xenobiology 154
- References 155
- Further Reading 156

- 5 Regulatory Frameworks for Synthetic Biology 157**
Lei Pei, Shlomiya Bar-Yam, Jennifer Byers-Corbin, Rocco Casagrande, Florentine Eichler, Allen Lin, Martin Österreicher, Pernilla C. Regardh, Ralph D. Turlington, Kenneth A. Oye, Helge Torgersen, Zheng-Jun Guan, Wei Wei, and Markus Schmidt
 - 5.1 United States of America 157
 - 5.1.1 Introduction 157

5.1.2	United States Federal Regulations and Guidelines	158
5.1.2.1	National Institutes of Health: Guidelines for Research Involving Recombinant DNA Molecules	158
5.1.2.2	Environmental Protection Agency, US Department of Agriculture and Food and Drug Administration	164
5.1.2.3	USDA Animal and Plant Health Inspection Service	167
5.1.2.4	Food and Drug Administration	169
5.1.2.5	Department of Commerce Regulations	170
5.1.2.6	Select Agent Rules	172
5.1.2.7	Screening Guidance for Providers of Synthetic Double-Stranded DNA	175
5.1.3	International Conventions and Agreements	176
5.1.3.1	The Convention on Biological Diversity	176
5.1.3.2	The Cartagena Protocol on Biosafety and the Nagoya–Kuala Lumpur Supplementary Protocol on Liability	177
5.1.3.3	The Biological Weapons Convention	178
5.1.3.4	The Australia Group Guidelines	179
5.1.4	Conclusions: Current Coverage and Future Considerations	181
5.1.4.1	Current Coverage	181
5.1.4.2	Future Prospects	183
5.2	Europe	185
5.2.1	Introduction	185
5.2.1.1	Synthetic Biology as a Novel Science and Engineering Field	186
5.2.1.2	Synthetic Biology versus Genetic Engineering	189
5.2.2	Existing Regulations	190
5.2.2.1	European Union	190
5.2.2.2	Examples of National Regulations	195
5.2.2.3	Austria	196
5.2.2.4	Germany	198
5.2.2.5	United Kingdom	201
5.2.2.6	Switzerland	203
5.2.3	Options for Adapting and Improving Regulations	205
5.2.4	Outlook	209
5.3	China	210
5.3.1	Introduction	210
5.3.2	General Provisions	211
5.3.3	Biosecurity and Dual Use	217
5.3.4	Options for Adapting and Improving Regulations	218
5.3.5	Outlook	219
	References	220
	Further Reading	226
	Annex A List of Biofuel Companies	227
	Annex B List of Bioremediation Companies	229
	Index	231