

A vibrant 3D graphic featuring the word 'welcome' in colorful, blocky letters. The letters are arranged in two rows: 'wel' on the top row and 'come' on the bottom row. The 'w' is pink, 'e' is green, 'l' is yellow, 'c' is blue, 'o' is yellow with a sunburst effect, 'm' is purple, and 'e' is green. The background is a light blue gradient with soft, out-of-focus blue roses and bokeh light effects.

welcome

VECTORS: TYPES AND CHARACTERISTICS

E.g. **PLASMIDS**, **PHAGES**, **HYBRID VECTORS**,
ARTIFICIAL CHROMOSOMES

VECTORS

- ✓ Small DNA molecule capable of **self replication**.
- ✓ **Cloning vehicle** or **Cloning DNA**.
- ✓ Carrier of **DNA** fragment.
- ✓ E.g. Plasmid, Phage, Hybrid vector, Artificial Chromosomes.

CHARACTERISTICS

- Self replication, multiple copies.
- Replication origin site.
- Cloning site.
- Selectable marker gene.
- Small size.
- Low molecular weight.
- Easily isolated & purified.
- Easily isolated into host cell.
- Control elements – promoter, operator, ribosome binding site.

TYPES

Two types :-

1) Cloning Vectors

Propagation or cloning of DNA insert inside a suitable host cells.

Examples: **Plasmids, Phage or Virus**

- Obtaining millions of copies.

Uses :-

Genomic library.

Preparing probes.

Genetic Engineering Experiments.

- Selection of cloning vector depends on :-
 - (a) Objective of cloning experiment
 - (b) Ease of working.
 - (c) Knowledge existing about the vector.
 - (d) Suitability.
 - (e) Reliability.

2) Expression Vectors

- **Express the DNA insert producing specific protein.**
- **They have prokaryotic promoter.**
- **Ribosome binding site.**
- **Origin of replication.**
- **Antibiotic resistance gene.**
- **Expression vectors with strong promoters.**
- **Inducible Expression Vectors.**
- **Eukaryotic expression vectors.**

VECTOR

- **Plasmid**
- **Bacteriophages**
- **Cosmid**
- **Yeast Cloning Vectors**
- **Ti & Ri Plasmids**

TARGET HOST CELL

Bacteria, Streptomyces

Bacteria

Bacteria

Yeasts

**Transformation of
cloned gene in higher
plants.**

AGENTS USED AS VECTORS

- ❖ **PLASMIDS**
- ❖ **BACTERIOPHAGES**
- ❖ **COSMID**
- ❖ **ARTIFICIAL CHROMOSOME VECTORS**

In 1973, Cohen described first successful construction of recombinant vector.

Plasmid PSC101 - Ecoli

PLASMID

- ✓ Extra chromosomal DNA molecules.
- ✓ Self replicating.
- ✓ Double stranded.
- ✓ Short sequence of DNA.
- ✓ Circular DNA molecules.
- ✓ Found in prokaryotes.

➔ CHARACTERISTICS

- a. Minimum amount of DNA.
- b. Two suitable markers for identification .
- c. Single restriction site.
- d. More restriction enzyme.
- e. Size range 1kg – 200kg.
- f. Relaxed replication control.
- g. Restriction endonuclease enzyme.

THREE TYPES OF PLASMID

1. **Fertility plasmids:-** can perform conjugation.
2. **Resistance plasmids:-** contain genes that build a resistance against antibiotics or poisons.
3. **Col plasmids:-** contain genes that code for proteins that can kill bacteria.

EXAMPLES OF PLASMID VECTORS

- pBR322
- pBR327
- pBR325
- pBR328
- pUC8
- pUC9
- pUC12
- pUC13
- pGEM3Z

PBR322

- **Cloning Vector.**
- **15 copies.**
- **Reconstructed plasmid.**
- **Derived from Ecoli plasmid- ColE1.**
 - PBR322** – 4362 base pairs
 - P** – denotes Plasmid
 - B** – Scientific Boliver
 - R** - Rodriguez
 - 322** – number given to distinguish.
 - **Ampilicin resistance gene derived from RSF2124.**
 - **Tetracycline resistance gene from PSC101.**
 - **Origin of replication from PMB1.**
 - **Two selectable markers**
 - amp^r tet^r**

Structure of E.Coli plasmid cloning vector pBR322

PBR327

- ❖ Derived from PBR322.
- ❖ 30 – 40 copies.
- ❖ Expression plasmid.
- ❖ Ampilicin resistance gene.
- ❖ Tetracycline resistance gene.
- ❖ Deletion of nucleotide between 1427 & 2516.

pUC8

- ✓ Popular Ecoli cloning vector.
- ✓ Derivative of pBR322.
- ✓ Two parts derived:-
 - Ampicillin resistance gene.
 - ColEI – origin of replication.
- ✓ 2700 base pairs.
- ✓ lac Z gene derived from Ecoli.
- ✓ Polylinker sequence having unique restriction sites
- lies in lac region.

PHAGE

- ✓ Cloning large DNA fragments.
- ✓ Linear Phage molecule.
- ✓ Efficient than plasmid.
- ✓ Used in storage of recombinant DNA.
- ✓ Commonly used Ecoli phages :-

λ phage

M13 Phage

BACTERIOPHAGE VECTORS

- ❑ Cloning Vectors.
- ❑ It infects bacteria.
- ❑ Commonly used Ecoli phages :-

λ phage

M13 Phage

Lambda phage vector

- ❑ Genome size is 48,502 bp.
- ❑ High transformation efficiency.
- ❑ 1000 times more efficient than the plasmid vector.
- ❑ Origin of replication.
- ❑ Genome linear in head.
- ❑ Single- stranded protruding cohesive ends of 12 bases.
- ❑ Cos site – site of cleavage of phage DNA.

Phage M13 Vectors

Filamentous bacteriophage of Ecoli.

Used for obtaining single stranded copies.

DNA sequencing.

Single stranded.

Inside host cell become double stranded.

HYBRID VECTOR

- Component from both plasmid & phage chromosomes.
- ✓ Helper phage provided.
- ✓ Developed in 1978 by Barbara Hohn & John Collins.
- ✓ 30 – 40 Kb
- ✓ Origin of replication, cloning site, marker gene, DNA cos site.
- ✓ Smaller than plasmid.
- ✓ Use – construction of genomic libraries of eukaryotes.
- ✓ e.g. **Cosmid**

COSMIDS

- Combine parts of the lambda chromosome with parts of plasmids.
- Contain the *cos* sites of λ and plasmid origin of replication.
- Behave both as plasmids and as phages.
- **Cosmids** can carry up to 50 kb of inserted DNA.

Structure of Cosmid

- Origin of replication (*ori*).
- Restriction sites for cleavage and insertion of foreign DNA.
- Selectable marker from plasmid.
- A **cos** site - a sequence yield cohesive end (12 bases).
- **Ampicillin resistance** gene (*amp*).

Basic Features of a Cosmid

KEY

OriV - origin of replication.

Cos sites - provide blunt ends.

R - recombinant site

EcoRI } - Restriction endonuclease
SmaI } - recognition sequence.

ARTIFICIAL CHROMOSOME

✓ Linear or Circular.

✓ 1 Or 2 copies per cell.

➤ Different types –

Bacterial Artificial Chromosome (BAC)

Yeast Artificial Chromosome (YAC)

P1 derived artificial chromosome (PAC)

Mammalian Artificial Chromosome (MAC)

Human Artificial Chromosome. (HAC)

■ YAC – Cloning in yeast

■ BAC & PAC – Bacteria

■ MAC & HAC – Mammalian & Human cells.

BACTERIAL ARTIFICIAL CHROMOSOME

- **1st BAC Vector – PBAC108L.**
- **Cloning of large regions of eukaryotic genome.**
- **Origin of replication from bacterium Ecoli F -factor.**
- **BAC vectors are pBACe3.6, pBeloBAC11.**
- **Used in analysis of genomes.**
- **Host for BAC is mutant strain.**

YEAST ARTIFICIAL CHROMOSOME

- Linear Plasmid Vector.
- Clone large DNA segment (100 – 1400kb).
- Occurring two forms:-
 - Circular – grows in bacteria.
 - Linear – multiplies in yeast cells.
- **pYAC3** - first YAC developed.
- It contains :-
 - ARS sequence – replication
 - CEN4 sequence – centromeric function
 - TRP1 & URA3 – 2 selectable markers
- Use – mapping complex eukaryotic chromosome .

Gene Cloning with Different Vectors

Bacteria

Virus

