Biotechnology & Bioethics
 1.Biotechnology
· The application of scientific and engineering  principles to biological agents to provide goods and services to better human life
· Many moral issues today are centered around genetic  engineering  via the manipulation of DNA
2.Ethics
· Moral philosophy
· Discipline concerned with what is morally good and bad, right and wrong
3.Bioethics
· Discipline dealing with the ethical implications of biological research and the applications of that research
· Deals with the questions relating to the appropriate use of new technologies
4.There are no simple answers to ethical dilemmas….
· What will cause the greatest good for mankind?
5.Eugenics
· An effort to breed better human beings
· Encourage “good genes”
· Discourage “bad genes”
· Fear of history – 
Sterilization of the mentally ill in early America Nazi concentration camps
6.Reproductive Cloning
· Creating a genetically identical organism
· Many animals have been successfully cloned 
7.Human Cloning
· Clonaid claims that they have the ability to clone humans

8.Therapeutic Cloning
· Cloning Individual Human Cells
· Involves Stem cells – precursor cells that give rise to specialized cells/multiple tissue types
· Allows for the generation of human tissue and organs
· Enhances our understanding of human development and serious medical conditions (cancer, birth defects, etc)
· Embryonic vs Adult Stem Cells
9.Preimplantation Genetic Diagnosis (PGD)
· Diagnosing inherited genetic disorders    “in vitro”
· Choosing which embryos will be transferred to the uterus based upon desired traits
· Gender decisions
· “Designer Babies?” 
10.Genetic Testing
· Individual risk assessment based upon a person’s DNA profile
· DNA chip identifies genetic predispositions
· Potential for genetic discrimination
· DNA profiling? DNA banks?
11.Transgenic Plants
· Engineered plants that contain novel genes from other species
· Results in new characteristics that make plants more desirable and useful to humans
· Are they safe to eat?
· How do they affect the ecosystem?
12.Transgenic Animals
· Engineered animals that contain novel genes from other species
· Results in animals that are more desirable and useful to humans
· Are they safe to eat?
· Where do we draw the line?
13.Xenotransplantation
· Harvesting organs from animals for organ transplantation into humans
· Severe Organ donor shortage
· Pigs – Perfect match!
· Do we have the right? PETA
· Dangers of Creating New Human Viruses
14.Finding a Balance
· Focusing on whether or not “we could”
· Instead of whether or not “we should”
Weighing the Pros versus the Cons
Acknowledging the tremendous responsibilities that must be faced with the information that we have acquired.


