Современные биотехнологии и генная инженерия
Жучкова Ю.И., Кравчина Ю.К.,Герасимчук Н.Н.,Ковалева О.Н.
Биотехнология как наука является важнейшим разделом современной биологии, которая, как и физика, стала в конце XX в. одним из ведущих приоритетов в мировой науке и экономике. Всплеск исследований по биотехнологии в мировой науке произошел в 80-х годах, когда новые методологические и методические подходы обеспечили переход к эффективному их использования в науке. Что касается более современных биотехнологических процессов, то они основаны на методах рекомбинантных ДНК, а также на использовании иммобилизованных ферментов, клеток или клеточных органелл. Что же является предметом исследования современной биотехнологии?

Эта наука изучает генно-инженерные и клеточные методы в технологиях создания и использования генетически трансформированных биологических объектов и новых видов продуктов:

1) промышленная биотехнология рассматривает общие принципы осуществления биотехнологических процессов, помогает ознакомиться с основными объектами исследований,использующих микроорганизмы;

2) клеточная инженерия, основной целью которой является знакомство с методами ведения культур клеток и практическим использованием этих объектов, обеспечила ускоренное получение новых важных форм и линий растений и животных, используемых в селекции на устойчивость, продуктивность и качество.

Особое место в развитии биотехнологий занимает генная инженерия, которая стала высшим достижением современной биотехнологи. Эта наука изучает особенности генетической трансформации, осуществляет перенос чужеродных генов и других материальных носителей наследственности в клетки растений, животных и микроорганизмов, получение трансгенных организмов с новыми или усиленными свойствами и признаками. История развития генной инженерии уходит в 50-е годы 20 века. Развитие истории происходило в три этапа:

- первый этап связан с доказательством возможности получения рекомбинантных молекул ДНК in vitro,а также была доказана возможность создания рекомбинантных молекул с использованием исходных молекул ДНК из различных видов и штаммов бактерий, их жизнеспособность, стабильность и функционирование;

- второй этап связан с началом работ по получению рекомбинантных молекул ДНК между хромосомными генами прокариот и доказательством их жизнеспособности, 
- третий этап - является началом работ по включению генов эукариот, главным образом животных, в молекулы ДНК и наблюдение за способностью полученных ДНК встраиваться в генетический аппарат.

Генная инженерия, являясь развивающейся наукой, ставит новые цели для улучшения селекции биологических объектов, улучшения их устойчивости, высокой продуктивности и качества продукции. Достигнув этих целей, человечеству представятся новые возможности улучшения экологической обстановки, получения новых препаратов, которые будут способствовать повышению эффективности, надежности генетической информации, и продуктов, которые будут обладать определенными ценными особенностями и признаками.
Список литературы:
1. Фаллер Д.М., Шилдс Д. Молекулярная биология клетки. Руководство для врачей // Генная инженерия. 2003.

2. Глик Б., Пастернак Дж. Молекулярная биотехнология. Принципы и применение // Генная инженерия. 2003.

3. Егоров Н. С., Самуилов В. Д. Современные методы создания промышленных штаммов микроорганизмов // Биотехнология. Кн. 2. М.: Высшая школа, 1988.

4. Зверева С. Д., Романов Г. А. Репортерные гены для генетической инженерии растений: характеристика и методы тестирования // Физиология растений. 2000.

5. Ней М., Кумар С. Молекулярная эволюция и филогенетика // Биотехнологии. 2007.

6. Котов А.А. Морфология и филогения// Методы тестирования. 2013.

