

CONTENTS

	<i>Foreword to the Eighth Edition</i>	page xiii
	<i>Preface</i>	xv
	<i>List of Contributors</i>	xvii
0	Tables and Resources	xxi
1	Biochemical and Molecular Biological Methods in Life Sciences Studies	1
	<i>Samuel Clokie and Andreas Hofmann</i>	
1.1	From Biochemistry and Molecular Biology to the Life Sciences	1
1.2	The Education of Life Scientists	2
1.3	Aims of Life Science Studies	3
1.4	Personal Qualities and Scientific Conduct	5
1.5	Suggestions for Further Reading	7
2	Basic Principles	8
	<i>Parisa Amani and Andreas Hofmann</i>	
2.1	Biologically Important Molecules	8
2.2	The Importance of Structure	9
2.3	Parameters of Biological Samples	18
2.4	Measurement of the pH: The pH Electrode	24
2.5	Buffers	26
2.6	Ionisation Properties of Amino Acids	30
2.7	Quantitative Biochemical Measurements	32
2.8	Experiment Design and Research Conduct	33
2.9	Suggestions for Further Reading	38
3	Cell Culture Techniques	40
	<i>Anwar R. Baydoun</i>	
3.1	Introduction	40
3.2	The Cell Culture Laboratory and Equipment	41
3.3	Safety Considerations in Cell Culture	46
3.4	Aseptic Techniques and Good Cell Culture Practice	46
3.5	Types of Animal Cells, Characteristics and Maintenance in Culture	51
3.6	Stem Cell Culture	61
3.7	Bacterial Cell Culture	67
3.8	Potential Use of Cell Cultures	70

3.9	Acknowledgements	71
3.10	Suggestions for Further Reading	71
4	Recombinant DNA Techniques and Molecular Cloning	73
	<i>Ralph Rapley</i>	
4.1	Introduction	73
4.2	Structure of Nucleic Acids	74
4.3	Genes and Genome Complexity	80
4.4	Location and Packaging of Nucleic Acids	83
4.5	Functions of Nucleic Acids	85
4.6	The Manipulation of Nucleic Acids: Basic Tools and Techniques	96
4.7	Isolation and Separation of Nucleic Acids	98
4.8	Automated Analysis of Nucleic Acid Fragments	103
4.9	Molecular Analysis of Nucleic Acid Sequences	104
4.10	The Polymerase Chain Reaction (PCR)	110
4.11	Constructing Gene Libraries	118
4.12	Cloning Vectors	128
4.13	Hybridisation and Gene Probes	145
4.14	Screening Gene Libraries	146
4.15	Applications of Gene Cloning	148
4.16	Expression of Foreign Genes	153
4.17	Analysing Genes and Gene Expression	157
4.18	Analysing Genetic Mutations and Polymorphisms	167
4.19	Molecular Biotechnology and Applications	173
4.20	Pharmacogenomics	175
4.21	Suggestions for Further Reading	176
5	Preparative Protein Biochemistry	179
	<i>Samuel Clokie</i>	
5.1	Introduction	179
5.2	Determination of Protein Concentrations	180
5.3	Engineering Proteins for Purification	184
5.4	Producing Recombinant Protein	188
5.5	Cell-Disruption Methods	191
5.6	Preliminary Purification Steps	195
5.7	Principles of Liquid Chromatography	196
5.8	Chromatographic Methods for Protein Purification	206
5.9	Other Methods of Protein Purification	210
5.10	Monitoring Protein Purification	213
5.11	Storage	217
5.12	Suggestions for Further Reading	218
6	Electrophoretic Techniques	219
	<i>Ralph Rapley</i>	
6.1	General Principles	219

6.2	Support Media and Buffers	223
6.3	Electrophoresis of Proteins	226
6.4	Electrophoresis of Nucleic Acids	240
6.5	Capillary Electrophoresis	246
6.6	Microchip Electrophoresis	250
6.7	Suggestions for Further Reading	252
7	Immunochemical Techniques	253
	<i>Katja Fischer</i>	
7.1	Introduction	253
7.2	Antibody Preparation	261
7.3	Immunoassay Formats	271
7.4	Immuno Microscopy	277
7.5	Lateral Flow Devices	278
7.6	Epitope Mapping	279
7.7	Immunoblotting	279
7.8	Fluorescence-Activated Cell Sorting (FACS)	280
7.9	Cell and Tissue Staining Techniques	281
7.10	Immunocapture Polymerase Chain Reaction (PCR)	281
7.11	Immunoaffinity Chromatography	282
7.12	Antibody-Based Biosensors	282
7.13	Luminex® Technology	283
7.14	Therapeutic Antibodies	283
7.15	Suggestions for Further Reading	285
8	Flow Cytometry	287
	<i>John Grainger and Joanne Konkel</i>	
8.1	Introduction	287
8.2	Instrumentation	289
8.3	Fluorescence-Activated Cell Sorting (FACS)	294
8.4	Fluorescence Labels	294
8.5	Practical Considerations	298
8.6	Applications	305
8.7	Suggestions for Further Reading	312
9	Radioisotope Techniques	313
	<i>Robert J. Slater</i>	
9.1	Why Use a Radioisotope?	313
9.2	The Nature of Radioactivity	314
9.3	Detection and Measurement of Radioactivity	322
9.4	Other Practical Aspects of Counting Radioactivity and Analysis of Data	334
9.5	Safety Aspects	340
9.6	Suggestions for Further Reading	344

10	Principles of Clinical Biochemistry	345
	<i>Gill Rumsby</i>	
10.1	Principles of Clinical Biochemical Analysis	345
10.2	Clinical Measurements and Quality Control	351
10.3	Examples of Biochemical Aids to Clinical Diagnosis	361
10.4	Suggestions for Further Reading	381
11	Microscopy	381
	<i>Stephen W. Paddock</i>	
11.1	Introduction	381
11.2	The Light Microscope	384
11.3	Optical Sectioning	396
11.4	Imaging Live Cells and Tissues	403
11.5	Measuring Cellular Dynamics	407
11.6	The Electron Microscope	411
11.7	Image Management	417
11.8	Suggestions for Further Reading	420
12	Centrifugation and Ultracentrifugation	424
	<i>Kay Ohlendieck and Stephen E. Harding</i>	
12.1	Introduction	424
12.2	Basic Principles of Sedimentation	425
12.3	Types, Care and Safety Aspects of Centrifuges	430
12.4	Preparative Centrifugation	438
12.5	Analytical Ultracentrifugation	446
12.6	Suggestions for Further Reading	452
13	Spectroscopic Techniques	454
	<i>Anne Simon and Andreas Hofmann</i>	
13.1	Introduction	454
13.2	Ultraviolet and Visible Light Spectroscopy	460
13.3	Circular Dichroism Spectroscopy	471
13.4	Infrared and Raman Spectroscopy	476
13.5	Fluorescence Spectroscopy	479
13.6	Luminometry	492
13.7	Atomic Spectroscopy	494
13.8	Rapid Mixing Techniques for Kinetics	497
13.9	Suggestions for Further Reading	498
14	Basic Techniques Probing Molecular Structure and Interactions	500
	<i>Anne Simon and Joanne Macdonald</i>	
14.1	Introduction	500
14.2	Isothermal Titration Calorimetry	501
14.3	Techniques to Investigate the Three-Dimensional Structure	502
14.4	Switch Techniques	521

14.5	Solid-Phase Binding Techniques with Washing Steps	524
14.6	Solid-Phase Binding Techniques Combined with Flow	526
14.7	Suggestions for Further Reading	532
15	Mass Spectrometric Techniques	535
	<i>Sonja Hess and James I. MacRae</i>	
15.1	Introduction	535
15.2	Ionisation	537
15.3	Mass Analysers	549
15.4	Detectors	556
15.5	Other Components	557
15.6	Suggestions for Further Reading	557
16	Fundamentals of Bioinformatics	559
	<i>Cinzia Cantacessi and Anna V. Protasio</i>	
16.1	Introduction	559
16.2	Biological Databases	560
16.3	Biological Data Formats	563
16.4	Sequence Alignment and Tools	569
16.5	Annotation of Predicted Peptides	576
16.6	Principles of Phylogenetics	584
16.7	Suggestions for Further Reading	596
17	Fundamentals of Chemoinformatics	599
	<i>Paul Taylor</i>	
17.1	Introduction	599
17.2	Computer Representations of Chemical Structure	602
17.3	Calculation of Compound Properties	614
17.4	Molecular Mechanics	616
17.5	Databases	626
17.6	Suggestions for Further Reading	627
18	The Python Programming Language	631
	<i>Tim J. Stevens</i>	
18.1	Introduction	631
18.2	Getting Started	632
18.3	Examples	661
18.4	Suggestions for Further Reading	676
19	Data Analysis	677
	<i>Jean-Baptiste Cazier</i>	
19.1	Introduction	677
19.2	Data Representations	679
19.3	Data Analysis	702
19.4	Conclusion	730
19.5	Suggestions for Further Reading	730

20	Fundamentals of Genome Sequencing and Annotation	732
	<i>Pasi K. Korhonen and Robin B. Gasser</i>	
20.1	Introduction	732
20.2	Genomic Sequencing	733
20.3	Assembly of Genomic Information	737
20.4	Prediction of Genes	742
20.5	Functional Annotation	745
20.6	Post-Genomic Analyses	752
20.7	Factors Affecting the Sequencing, Annotation and Assembly of Eukaryotic Genomes, and Subsequent Analyses	754
20.8	Concluding Remarks	755
20.9	Suggestions For Further Reading	755
21	Fundamentals of Proteomics	758
	<i>Sonja Hess and Michael Weiss</i>	
21.1	Introduction: From Edman Sequencing to Mass Spectrometry	758
21.2	Digestion	759
21.3	Tandem Mass Spectrometry	759
21.4	The Importance of Isotopes for Finding the Charge State of a Peptide	765
21.5	Sample Preparation and Handling	767
21.6	Post-Translational Modification of Proteins	769
21.7	Analysing Protein Complexes	772
21.8	Computing and Database Analysis	776
21.9	Suggestions for Further Reading	777
22	Fundamentals of Metabolomics	779
	<i>James I. MacRae</i>	
22.1	Introduction: What is Metabolomics?	779
22.2	Sample Preparation	780
22.3	Data Acquisition	785
22.4	Untargeted and Targeted Metabolomics	787
22.5	Chemometrics and Data Analysis	797
22.6	Further Metabolomics Techniques and Terminology	802
22.7	Suggestions for Further Reading	807
23	Enzymes and Receptors	809
	<i>Megan Cross and Andreas Hofmann</i>	
23.1	Definition and Classification of Enzymes	809
23.2	Enzyme Kinetics	813
23.3	Analytical Methods to Investigate Enzyme Kinetics	831
23.4	Molecular Mechanisms of Enzymes	838
23.5	Regulation of Enzyme Activity	840
23.6	Receptors	844
23.7	Characterisation of Receptor–Ligand Binding	845
23.8	Suggestions for Further Reading	862

24	Drug Discovery and Development	864
	<i>David Camp</i>	
24.1	Introduction	864
24.2	Molecular Libraries and Drug-Discovery Strategies	865
24.3	Assembling a Molecular Library	881
24.4	Compound Management	887
24.5	Screening Strategies Used in Hit Discovery	889
24.6	Active-to-Hit Phase	895
24.7	Hit-to-Lead Phase	895
24.8	ADMET	896
24.9	Lead Optimisation	903
24.10	Suggestions for Further Reading	903
	<i>Index</i>	906

The point has now been reached where we believed that it was appropriate for us to hand over the direction and academic balance of future editions to a new editorial team and to this end we are delighted that Andreas Hofmann and Samuel Clokie have agreed to take on the role. We wish them well and look forward to the continuing success of the book.

KEITH WILSON AND JOHN WALKER