

Tel.: 030 274 2777 Telefax: 030 274 4476 E-mail: info@cogem.net Internet: www.cogem.net

Voorzitter: prof.dr.ir. B.C.J. Zoeteman

Aan de Staatssecretaris van
Volkshuisvesting, Ruimtelijke
Ordening en Milieubeheer
De heer drs. P.L.B.A. van Geel
Postbus 30945
2500 GX Den Haag

Uw kenmerk Uw brief van Kenmerk Datum

CGM/060228-03 28 februari 2006

Onderwerp
Signalering synthetische biologie

Geachte heer Van Geel,

Hierbij bied ik u de signalering getiteld ‘Synthetische biologie; een onderzoeksveld
met voortschrijdende gevolgen’ aan. Met deze signalering wil de COGEM de
Nederlandse overheid informeren over de snelle ontwikkelingen in een nieuw
wetenschapsgebied, de synthetische biologie.

Samenvatting:
De synthetische biologie is een nieuw veld binnen de genetische modificatie waarvan de
verwachtingen hoog zijn. De technologie richt zich enerzijds op het veranderen van
bestaande organismen en anderzijds op het bouwen van nieuwe levende organismen. Deze
ontwikkelingen zouden kunnen leiden tot een publiek debat over het creëren van nieuwe
levensvormen. Momenteel beperkt de discussie zich nog voornamelijk tot de
wetenschappelijke wereld. Onderzoek wordt thans met name uitgevoerd in de Verenigde
Staten; in Nederland lijkt weinig onderzoek op dit terrein plaats te vinden.
 Synthetische organismen vallen onder de wet- en regelgeving voor genetisch
gemodificeerde organismen (ggo’s) aangezien de organismen vervaardigd zijn op een manier
die niet door voortplanting of natuurlijke recombinatie mogelijk is. De COGEM is van
mening dat de thans gehanteerde risico-analyse voor werkzaamheden met ggo’s niet in alle
gevallen toepasbaar zal zijn voor synthetische organismen. Op een bepaald punt zal de
technologie namelijk grenzen overschrijden waardoor eventuele risico’s niet meer met
behoud van de thans gebruikte methodiek in te schatten zijn. Indien een risico-analyse niet
mogelijk is dan worden activiteiten, ongeacht of mogelijke risico’s laag zijn, op het hoogste
inperkingsniveau ingeschaald. Dit kan een belemmering vormen om dergelijk onderzoek in
Nederland uit te voeren. Met het tijdig opstellen van een adequate risico-analyse
methodologie, worden verrassingen in een later stadium voorkomen, blijft de veiligheid
gewaarborgd en worden wetenschappelijke ontwikkelingen niet onnodig gefrustreerd.
Daarom wijst de COGEM met deze signalering in een vroegtijdig stadium op de complexe
problematiek van dit onderwerp. De commissie heeft in deze signalering enkele vragen
geformuleerd die een rol kunnen spelen bij de aanpak van deze problematiek.

Deze signalering wordt u toegezonden in het kader van de wettelijke taak van de
COGEM u te adviseren over risico’s voor het milieu bij vervaardiging van en
handelingen met genetisch gemodificeerde organismen, en om ethische en
maatschappelijke aspecten omtrent genetische modificatie te signaleren.

Hoogachtend,

Prof. dr. ir. Bastiaan C.J. Zoeteman
voorzitter COGEM

c.c. Dr. ir. B.P. Loos
 Dr. R.C. Zwart

Synthetische biologie

Een onderzoeksveld met voortschrijdende gevolgen

COGEM signalering CGM/060228-03

Commissie Genetische Modificatie (COGEM)
De COGEM heeft tot taak de regering te adviseren over de risicoaspecten van genetisch
gemodificeerde organismen en te signaleren over ethische en maatschappelijke aspecten van
genetische modificatie (Wet milieubeheer §2.3).

 Synthetische biologie

 1

INHOUDSOPGAVE

1. Inleiding 3

1.1 Achtergrondinformatie 3

2. Synthetische organismen 5
 2.1 Toepassingen 5
 2.2 Toekomstmuziek? 9

3. Veiligheid 11
 3.1 Risico-analyse 12
 3.2 Angsten 14

4. Conclusie 17

Referenties 19

COGEM signalering CGM/060228-03

 2

Synthetische biologie

 3

1. Inleiding

Is het binnen afzienbare tijd mogelijk dat er een wereld ontstaat waarin
kunstmatige organismen met allerlei denkbare functies gebouwd worden?
Synthetische organismen die in de bloedbaan monitoren op aanwezigheid van
pathogenen en deze vervolgens te lijf gaan? Kunstmatige bacteriën die
landmijnen ontmantelen? Synthetische organismen die vervuiling opsporen,
afbreken, tot 256 tellen en dan apoptose (zelfmoord) plegen? Kunstmatige
organismen die schone energie produceren uit zonlicht en water? In de
wetenschappelijke wereld en grijze literatuur worden steeds vaker dergelijke
vergezichten geschilderd onder de noemer synthetische biologie.

De synthetische biologie ontwikkelt zich zeer snel en heeft alle kenmerken in
zich om in de toekomst een hype te worden. De verwachtingen zijn hoog en
bovendien houden steeds meer onderzoekers zich bezig met deze technologie.
Verder verschijnt er een toenemend aantal publicaties en is er een groeiende
aandacht in de media. De ontwikkeling van synthetische organismen wordt zelfs
al omschreven als ‘Pimp my genome’ (1).

Het onderzoeksveld komt voort uit de genetische modificatie. Het volgt
grotendeels de lijn van de huidige ontwikkelingen en mogelijke risico’s zijn in
te schatten. Maar op een moment zal de technologie grenzen overschrijden en
kunnen eventuele risico’s niet meer via de gebruikelijke weg ingeschat worden.
Er zullen dan nieuwe afwegingen gemaakt moeten worden. Het streven van de
technologie is namelijk het ‘op maat’ ontwikkelen en bouwen van synthetische
organismen. Amerika’s meest bekende onderzoeker op het terrein van genomics
Craig Venter, directeur van het ‘J. Craig Venter Institute’ in de Verenigde
Staten, omschreef de ontwikkelingen in de synthetische biologie als volgt:
We’re moving from reading the genetic code to writing it (2).

De verwachte verregaande, toekomstige ontwikkelingen zullen nieuwe vragen
oproepen. Daarom wil de COGEM de overheid met deze signalering informeren
over huidige en potentiële ontwikkelingen op het gebied van de synthetische
biologie.

1.1 Achtergrondinformatie

Al in 1980 werd de term ‘synthetische biologie’ gebruikt om bacteriën te
beschrijven die genetisch veranderd zijn door recombinante DNA technologie.
Inmiddels is het onderzoeksterrein sterk uitgebreid en heeft het zich gevormd tot

COGEM signalering CGM/060228-03

 4

een gespecialiseerd veld binnen de genetische modificatie. Het ontwerpen,
modelleren en bouwen van kunstmatige systemen vereist een combinatie van
biologische en technische wetenschappen. De ontwikkeling van synthetische
organismen vergt een nauwe samenwerking van moleculair-biologen, fysici,
chemici en technici.
 De inhoud van de term ‘synthetische biologie’ is de laatste jaren enigszins
veranderd (3). De technologie richt zich enerzijds op het ontwerpen en
synthetiseren van kunstmatige genen en complete biologische systemen.
Anderzijds richt de technologie zich op het veranderen van bestaande
organismen met als doel het verkrijgen van nuttige functies (4). Hiertoe worden
vele genen, die afkomstig kunnen zijn uit verschillende organismen,
tegelijkertijd ingebouwd (5;6). De technologie kan leiden tot totaal nieuwe
ontwikkelingen.

 Synthetische biologie

 5

2. Synthetische organismen

De synthetische biologie ontwikkelt zich snel en staat volop in de
belangstelling. Dit blijkt onder meer uit de verschillende websites en weblogs
die inmiddels verschenen zijn (4;7;8;9). Verder vindt in Berkeley, Verenigde
Staten, dit jaar de tweede internationale conferentie op dit terrein plaats, getiteld
‘Synthetic Biology 2.0’ (10). Daarnaast hebben verschillende universiteiten
afdelingen en werkgroepen opgericht die zich specifiek richten op de
ontwikkeling van synthetische organismen (11;12;13;14). De technologie lijkt
in de toekomst een hype te gaan worden. Synthetische biologie zou onder meer
een belangrijke oplossing voor ziekten kunnen bieden (5;15;16). Maar in welk
stadium bevinden de ontwikkelingen zich op dit moment? In dit hoofdstuk
worden enkele voorbeelden weergegeven van synthetische organismen die reeds
ontwikkeld zijn of waaraan gewerkt wordt. Daarnaast wordt ingegaan op de
termijn waarop verregaande ontwikkelingen te verwachten zijn.

2.1 Toepassingen

Momenteel vinden veel ontwikkelingen plaats op het gebied van de synthetische
biologie. In de literatuur zijn inmiddels een aantal interessante voorbeelden
beschreven. Hieronder wordt hierop nader ingegaan.

Genetische netwerken
Het creëren van nieuwe complexe eigenschappen in organismen is te bereiken
door het bouwen van ‘genetische netwerken’. Genetische netwerken zijn
samengesteld uit basiselementen waarbij (de expressie van) de som van de
elementen invloed op elkaar uitoefent. De netwerken vormen een soort
‘chemische assemblagelijn’ (17). Na inbouwen van een dergelijk netwerk kan
de synthetische cel bijvoorbeeld voorspelbare beslissingen nemen gebaseerd op
factoren uit de omgeving (18).
 In de natuur zijn genen-netwerken gedurende de evolutie volledig op elkaar
afgestemd. Daarentegen zijn synthetische netwerken opgebouwd uit elementen
die ogenschijnlijk geen verband met elkaar hebben. De elementen moeten na
assemblage nog geoptimaliseerd worden. Dit vindt onder andere plaats met
behulp van computersoftware (19). Inmiddels is een simulatieprogramma,
BioSPICE, ontwikkeld om het gedrag van kunstmatige genetische netwerken te
voorspellen en te optimaliseren voordat synthetische systemen gebouwd worden
(20).

COGEM signalering CGM/060228-03

 6

De toepassing van een genetisch netwerk heeft al geleid tot de productie van een
precursor van artemisinine, een medicijn tegen malaria, door bacteriën
(Escherichia coli). Artemisinine wordt vanouds geïsoleerd uit de plant Alsem
(Artemisia annua). Het is echter een tijdrovende en kostbare methode. Om dit te
voorkomen is gekozen voor het plaatsen van een nieuwe biochemische route in
bacteriën. Het netwerk is opgebouwd uit een combinatie van elementen
afkomstig van Saccharomyces
cerevisiae, Haematococcus
pluvialis en E. coli. Bovendien
is een synthetisch gen
toegevoegd dat gebaseerd is op
de sequentie coderend voor
een enzym van de Alsem plant.
De genen tezamen zijn
vervolgens zodanig op elkaar
afgestemd dat ze samenwerken
en de productie van de
synthetische variant van een
precursor van artemisinine
mogelijk maken (21).

Het bouwen van genetische netwerken is niet eenvoudig en kan veel tijd vergen.
Om het bouwen te vereenvoudigen, worden er bouwblokken van DNA
ontwikkeld, zogenaamde BioBricks. Dit zijn DNA fragmenten die coderen voor
specifieke functies. Door verschillende BioBricks achter elkaar te schakelen,
wordt een totaal genoom gevormd (23). Alle BioBricks zijn gestandaardiseerd,
wat wil zeggen dat de fragmenten dusdanig ontworpen zijn dat er een
onderlinge en voorspelbare interactie bestaat (23). BioBricks zijn bovendien
afzonderlijk uitwisselbaar, zodat de functie van een netwerk compleet kan
veranderen door het vervangen van slechts één BioBrick (23). Onderzoekers
willen uiteindelijk routinematig synthetische organismen met exact het
gewenste gedrag bouwen (23).
 BioBricks kunnen gebaseerd zijn op bestaande functies in de natuur, zoals
ribosoombindingsplaatsen en terminators (8). Voor de regulatie van
genexpressie kunnen BioBricks ook functies omvatten die vergelijkbaar zijn
met computerfuncties, zoals NOT en AND functies (24).

Een onderzoeksgroep van de Massachusetts Institute of Technology (MIT,
Verenigde Staten) heeft op internet een catalogus (‘Registry of Standard
Biological Parts’) met BioBricks opgezet (8). Hierin zijn zowel ontwikkelde
BioBricks opgenomen, als BioBricks die nog in ontwikkeling zijn.

Onlangs is de ‘fotograferende’ bacterie ontwikkeld
door het toevoegen van genetische netwerken (8).
Een kweek van gemodificeerde E. coli bacteriën
vormt een dunne laag, een soort biologische film
die onder invloed van licht verkleurt. Door het
projecteren van een specifiek lichtpatroon op
vermenigvuldigende bacteriën ontstaat een levende
zwart-wit foto. Genen betrokken bij de
‘waarneming’ van licht zijn afkomstig van een
cyanobacterium (Synechocystis). Als gevolg van
het optimaliseren van deze genen met de eigen
genen van E. coli ontstaat een nieuwe route in de
bacterie. De aanwezigheid van het zogenaamde
lacZ reportergen in de bacteriën, in combinatie met
het kweken op een speciale voedingsbodem, leidt
ertoe dat de organismen in staat zijn om een
zwarte kleurstof te vormen indien geen licht
‘waargenomen’ wordt. Daarentegen zal de bacterie
de kleurstof niet vormen bij het ‘waarnemen’ van
licht (22).

 Synthetische biologie

 7

Onderzoekers kunnen zich aanmelden op de site en deelnemen aan de
ontwikkeling van de bouwstenen.
 De catalogus zal tot gevolg hebben dat BioBricks uiteindelijke algemeen
verkrijgbaar zijn waardoor het voor iedereen eenvoudiger wordt om
synthetische organismen te bouwen. Het aan elkaar koppelen van de BioBricks
vereist namelijk minder kennis van moleculaire biologie.

Dat BioBricks ‘hot’ zijn in de wetenschappelijke wereld blijkt uit
studentencompetities die de afgelopen jaren in de Verenigde Staten hebben
plaatsgevonden. Onder de titel ‘the first international intercollegiate
Genetically Engineered Machine competition’ is in 2005 voor het eerst een
internationale studentencompetitie gehouden. Studenten hebben zich bezig
gehouden met het ontwerpen en bouwen van ‘biologische machines’ onder
andere met behulp van BioBricks. De ‘fotograferende’ bacterie is tijdens de
competitie tot stand gekomen (zie kader) (24).

Alternatief alfabet
Sinds 1990 is al vele malen getracht om een alternatief genetisch alfabet te
ontwikkelen. Onderzoekers zijn van mening dat een alternatief alfabet het
mogelijk maakt om additionele informatie toe te voegen aan erfelijk materiaal.
Op deze manier zouden eiwitten geproduceerd kunnen worden die niet van
nature voorkomen. Dit kan leiden tot nieuwe toepassingen in de biotechnologie
en geneeskunde. Wetenschappers noemen de ontwikkeling van nieuwe
medicijnen als potentiële toepassing (15).
 Natuurlijk erfelijk materiaal is normaal opgebouwd uit vier verschillende
basen. Een alternatief genetisch alfabet kan onder andere bereikt worden door
een uitbreiding van dit aantal. Enkele ‘onnatuurlijke’ basen zijn ontwikkeld
door de volgorde en combinatie van de bindingsplaatsen van waterstofbruggen
op de basen te wijzigen (25). Sommige onderzoekers zijn van mening dat er
nadelen kleven aan deze wijze, er kan bijvoorbeeld slechts een beperkt aantal
onnatuurlijke basen gevormd worden. Daarom zijn er tevens basen
geproduceerd die stabiele basenparen vormen via hydrofobe interacties in plaats
van waterstofbruggen (26).

Het bereiken van een succesvol genetische alfabet vergt meer dan slechts een
wijziging in het aantal basen. Het genetische alfabet moet bijvoorbeeld ook
vertaald en vermenigvuldigd kunnen worden. Hieronder wordt ingegaan op
enkele studies op dit gebied.
 In 1992 is een studie verricht waaruit blijkt dat mRNA met een onnatuurlijke
base in vitro vertaald kan worden in een aminozuurketen. Hierbij is gebruik
gemaakt van natuurlijke ribosomen. Daarentegen blijkt natuurlijk transfer RNA

COGEM signalering CGM/060228-03

 8

(tRNA) niet in staat om mRNA met onnatuurlijke basen af te lezen. Het tRNA
is daarom gemodificeerd en is tevens drager van een onnatuurlijk aminozuur.
Bij binding van het tRNA aan het erfelijke materiaal wordt het onnatuurlijke
aminozuur gekoppeld aan de reeds gesynthetiseerde aminozuurketen (27).
 Tot voor kort was de vermenigvuldiging van een alternatief alfabet nog een
probleem. In 2004 is men er echter in geslaagd om DNA fragmenten, met twee
onnatuurlijke basen, te vermenigvuldigen met behulp van de zogenaamde
polymerase chain reaction (PCR). Normaal zorgen specifieke enzymen,
polymerases, tijdens de vermeerdering van het DNA voor het inbouwen van
basen. Dergelijke enzymen zijn echter alleen toegespitst op het inbouwen van
natuurlijk voorkomende basen en bouwen onnatuurlijke basen inefficiënt in. Om
dit te verhelpen is gebruik gemaakt van een polymerasemutant. Door een
mutatie is het enzym in staat om onnatuurlijke basen met een precisie van 98%
in te bouwen (25;28;29). Het synthetische DNA fragment bestaat uiteindelijk uit
zes verschillende basen in plaats van vier.

Het is inmiddels ook mogelijk om onnatuurlijke aminozuren in te bouwen
zonder het aantal basen in het erfelijke materiaal te wijzigen. Normaliter wordt
mRNA per drie nucleotiden (codon) vertaald in aminozuren. Een recent
onderzoek beschrijft het inbouwen van onnatuurlijke aminozuren met behulp
van tRNA dat in staat is om codons van vier nucleotiden te lezen. Om dit te
bewerkstelligen zijn drie factoren vereist. Ten eerste, het bouwen van een
onnatuurlijk aminozuur. Ten tweede, het ontwikkelen van een gemodificeerd
tRNA dat de viervoudige codon en het bijbehorende onnatuurlijke aminozuur
herkent. Als laatste, dient het enzym dat het onnatuurlijke aminozuur aan tRNA
koppelt, gewijzigd te worden (30). Met het tot stand komen van deze factoren in
de studie, is de mogelijkheid voor een uitbreiding van het genetische alfabet een
stapje dichterbij gekomen.

Minimaal genoom bacterie
Wetenschappers trachten een bacterie te bouwen met een zo klein mogelijk
genoom, ‘minimaal genoom bacterie’ genoemd (31). Door een complex
organisme te versimpelen is het namelijk beter te begrijpen (5). Om een
‘minimaal genoom’ te verkrijgen, wordt bestudeerd hoeveel genen een bacterie,
bijvoorbeeld Mycoplasma genitalium, minimaal nodig heeft om zich te kunnen
vermenigvuldigen in een specifiek kweekmedium (32). Door het uitschakelen
van de overige genen, zou uiteindelijk een onschadelijk, minimalistisch
organisme overblijven (33).
 Onderzoekers zijn van mening dat de ‘minimaal genoom bacterie’ als een
onschadelijk basisorganisme kan fungeren voor het inbouwen van elke
gewenste eigenschap (23). Zij willen deze bacterie onder andere gebruiken om

 Synthetische biologie

 9

organismen te bouwen die in staat zijn tot afbraak van toxische materialen in het
milieu, bioremediatie, of de productie van schone energie (32;33).

2.2 Toekomstmuziek?

Uit het bovenstaande blijkt dat de synthetische biologie sterk in ontwikkeling is.
Tegelijk roept de technologie vele vragen op. Is het op korte termijn mogelijk
om complexe systemen te bouwen die niet gebaseerd zijn op bestaande
organismen? Welke voordelen biedt de technologie? Welke gevaren brengt dit
met zich mee?
 De voordelen en gevaren zijn tot nu toe voornamelijk theoretisch van aard.
Het is nog te vroeg om te kunnen zeggen of de synthetische biologie haar
beloften waar zal maken aangezien er nog een aantal beperkende factoren zijn.
Deze factoren hebben onder andere betrekking op de hoge kosten van de
technologie, op een beperkte kennis van biologische systemen en op een
variabel gedrag van systemen (6;33;34).

Momenteel vormt onder meer de te synthetiseren lengte van het erfelijke
materiaal een beperking om complexe organismen te synthetiseren. De
ontwikkelingen op dit gebied staan echter niet stil. DNA fragmenten van 10.000
basenparen zijn haalbaar en er komen technieken beschikbaar waarmee het
mogelijk is om langere DNA moleculen te synthetiseren (34;35). Hiermee lijkt
deze tekortkoming snel overwonnen te kunnen worden.
 De synthese van langer DNA of RNA heeft echter nog een bijkomstig
probleem. De kans op het introduceren van fouten in de basenvolgorde is
namelijk groter naarmate het synthetische erfelijke materiaal langer is (33).
Systemen kunnen hierdoor anders reageren dan verwacht of zelfs helemaal niet
meer werkzaam zijn.

Een volgend probleem is het ‘tot leven’ brengen van erfelijk materiaal. Het is nu
nog onduidelijk hoe een nieuw genoom tot expressie gebracht moet worden
(33). Een mogelijke oplossing vormt het plaatsen van het genoom in een
bacterie die ontdaan is van zijn DNA (36). Een andere oplossing biedt de
recentelijk ontwikkelde ‘artificiële’ cel.
 De artificiële cel vormt een primitieve versie van een ‘biologische’ cel. De
artificiële cel is niet in staat tot deling maar voert slechts chemische reacties uit
(37). De kunstmatige cel is opgebouwd uit een fosfolipidenmembraan met
daarin een extract afkomstig van E. coli. Het extract bevat onder andere
ribosomen, tRNA, polymerase, de twintig aminozuren en de vier nucleotides.
Het membraan is gepermeabiliseerd met behulp van een toxine zodat

COGEM signalering CGM/060228-03

 10

uitwisseling van stoffen kan plaatsvinden tussen de cel en het voedingsmedium.
Na toevoeging van genen vindt transcriptie en translatie plaats. Gedurende vier
dagen produceert de artificiële cel eiwitten (37).

Hoewel er op dit moment een aantal beperkende factoren zijn, lijken deze in de
toekomst overwonnen te kunnen worden. Dit is mede toe te schrijven aan een
uitbreiding van beschikbare BioBricks en een verdere ontwikkeling van
technische vaardigheden. Toepassingen met synthetische organismen komen
hierdoor dichterbij. Echter, voor het tot stand komen van een volledig nieuw
synthetisch organisme moeten nog veel onzekerheden opgelost worden zodat
dergelijke ontwikkelingen hoogstwaarschijnlijk niet in de zeer nabije toekomst
zullen plaatsvinden.

 Synthetische biologie

 11

3. Veiligheid

De synthetische biologie bevindt zich nog in een vroeg stadium zodat het
inschatten van eventuele risico’s niet eenvoudig is. Volgens sommige
onderzoekers in dit veld zou de nieuwe technologie zelfs minder risico’s met
zich meebrengen dan de ‘klassieke’ genetische modificatie (36). Zij zijn van
mening dat de controle over een cel groot is omdat een gewenst systeem exact
gebouwd wordt aan de hand van een computermodel (7;15;36). Verder zijn zij
van mening dat hoe groter het verschil is tussen synthetische en biologische
organismen, des te kleiner de kans is dat kunstmatige systemen zullen overleven
in het milieu (2). Het is nog de vraag of dit in de praktijk ook het geval zal zijn.
Is het namelijk wel mogelijk om eventuele negatieve gevolgen van nieuwe
organismen in te schatten?

Niet uit te sluiten is dat synthetische organismen, evenals ggo’s, bij vrijkomen
uit het laboratorium tot risico’s voor mens en milieu kunnen leiden. Enkele
wetenschappers zijn van mening dat risico’s beperkt blijven bij gebruik van
‘minimaal genoom bacteriën’. De genen verantwoordelijk voor infectie van een
gastheer zijn verwijderd (36). Bovendien zijn dergelijke organismen slechts in
staat tot overleven in een specifiek voedingsmedium. Als het organisme hier
buiten komt, zal overleving naar verwachting kort zijn (32). Andere
wetenschappers wijzen erop dat een dergelijk organisme misschien geen
infecties zal veroorzaken, maar dat milieurisico’s niet geheel uit te sluiten zijn.
Gedrag en mogelijke ecologische niches van dergelijke uitgeklede organismen
zijn naar hun mening moeilijk te voorspellen.

In sommige situaties is het juist de intentie om synthetische organismen in de
natuur te brengen. Een voorbeeld hiervan zijn zogenaamde biosensoren,
bacteriën die een chemische stof kunnen opsporen en vervolgens afbreken.
Ondanks eventuele uitzetting van deze organismen in het milieu, is het niet de
bedoeling dat ze zich zullen vermeerderen en verspreiden.
 Onafhankelijk van een bedoelde of onbedoelde introductie in het milieu,
dienen de risico’s altijd verwaarloosbaar klein te zijn. Volgens onderzoekers
zijn risico’s te voorkomen door het inbrengen van extra voorzorgsmaatregelen,
zogenaamde ‘layers of defence’, in synthetische organismen. Hierbij wordt
gespeculeerd over een verandering van de genetische code waardoor deze niet
gelijk is aan de biologische code. Naar de mening van onderzoekers zou een
alternatief alfabet recombinatie van synthetische genen met natuurlijke
organismen voorkomen (16;38). Anderzijds kan gesteld worden dat nieuwe
organismen zich aan natuurlijke regulatiemechanismen zouden kunnen
onttrekken. Normaliter wordt de groei van een populatie namelijk geremd door

COGEM signalering CGM/060228-03

 12

bijvoorbeeld de aanwezigheid van pathogenen. Het is van organismen met een
nieuw genetisch stelsel, en eiwitten met onnatuurlijke aminozuren, echter niet
duidelijk of ze herkend zullen worden door het dierlijke of menselijke
afweersysteem en of bestrijding door pathogenen als virussen mogelijk is.
Daarnaast is niet uit te sluiten dat organismen met een alternatief alfabet niet
coderen voor toxische stoffen.

Verder wordt gedacht aan het inbouwen van een genetisch netwerk dat het
aantal celdelingen van een organisme bijhoudt. Na een bepaald aantal delingen
volgt apoptose (zelfdoding) (5). Het moment van apoptose wordt voorafgaand
aan de ontwikkeling van het synthetische organisme bepaald en vastgelegd in
het genetische netwerk. Synthetische cellen zouden ook aangezet kunnen
worden tot apoptose bij het bereiken van een te hoge populatiedichtheid (5;33)
Een organisme dat beschikt over een dergelijk mechanisme is reeds ontwikkeld
(33).
 Door het aanbrengen van combinaties van verschillende ‘layers of defence’,
worden eventuele risico’s verder verkleind (5). Desondanks is dit geen garantie
voor de afwezigheid van risico’s en het uitblijven van onbedoelde effecten. Het
is mogelijk dat tijdens celdeling mutaties ontstaan in het erfelijke materiaal. Er
is reeds aangetoond dat in een dergelijke situatie genetische netwerken binnen
enkele dagen niet meer werkzaam zijn (5;39). Dit kan tot gevolg hebben dat een
ingebrachte ‘layer of defence’ niet meer effectief is, waardoor organismen zich
alsnog zouden kunnen verspreiden in het milieu.

3.1 Risico-analyse

In Nederland is wet- en regelgeving opgesteld om mens en milieu te
beschermen tegen ongewenste effecten die zouden kunnen optreden bij
activiteiten met genetisch gemodificeerde organismen. Synthetische organismen
vallen onder deze wet- en regelgeving aangezien het organismen betreft die
genetisch zijn aangepast op een wijze die niet door voortplanting of natuurlijke
recombinatie mogelijk is.

Om de veiligheid van mens en milieu te waarborgen, wordt bij werkzaamheden
met ggo’s een inschatting gemaakt van de risico’s. Bij deze risico-analyse ligt
de focus op:

1. de eigenschappen van het ggo;
2. de blootstelling van mens en milieu;
3. de aard van eventuele negatieve effecten veroorzaakt door het ggo;
4. de kans dat deze effecten optreden.

 Synthetische biologie

 13

Om hierover een uitspraak te kunnen doen wordt onder andere aandacht besteed
aan de pathogeniteit van het donor- en gastheerorganisme, de gehanteerde
vector en de aanwezigheid van een gekarakteriseerd of ongekarakteriseerd
insert. Daarnaast wordt overwogen welke activiteiten met het ggo worden
uitgevoerd.

Het is nu nog onduidelijk of de thans gehanteerde risico-analyse voor
werkzaamheden met ggo’s ook bruikbaar is voor vervaardiging van en
handelingen met synthetische organismen. Om na te gaan of de risico-analyse
toepasbaar is, dienen de hierboven genoemde vier aandachtspunten nader
beschouwd te worden.
 Het eerste punt heeft betrekking op de beoordeling van de eigenschappen van
synthetische organismen. Om enig inzicht hierin te verkrijgen maakt de
COGEM onderscheid tussen synthetische organismen die tot stand gekomen
zijn vanuit bestaande organismen en die welke zijn ontstaan vanuit volledig
nieuwe organismen.

Synthetische organismen gebaseerd op bestaande organismen
De ontwikkeling van synthetische organismen vanuit bestaande organismen
kunnen beschouwd worden als een verregaande vorm van genetische
modificatie. Ook de ontwikkeling van minimaal genoom bacteriën behoort
hiertoe. Momenteel worden synthetische organismen nog met name gevormd
door het toevoegen van diverse bestaande genen aan bestaande organismen. Van
dergelijke synthetische organismen zijn daarom een groot aantal eigenschappen
bekend, te weten de gastheer, de donoren, de gehanteerde vectoren en de inserts.
Het is derhalve aannemelijk dat de huidige risico-analyse in deze situatie
toepasbaar is. Desondanks kan de risico-analyse enigszins bemoeilijkt worden
als de insertie vele genen tegelijk betreft. Bovendien kunnen de toegevoegde
genen afkomstig zijn van verschillende organismen.

Is de risico-analyse ook volledig toepasbaar wanneer synthetische genen worden
toegevoegd aan bestaande organismen? In het geval dat synthetische genen een
natuurlijke homoloog hebben, zal de risico-analyse hoogstwaarschijnlijk
toepasbaar zijn aangezien de natuurlijke homoloog als referentiekader gebruikt
kan worden. Maar hoe kunnen risico’s ingeschat worden als de synthetische
genen volledig nieuw zijn en geen natuurlijke homoloog hebben?

Volledig nieuwe synthetische organismen
Met de synthese van volledig kunstmatige organismen ontstaat een geheel
nieuwe situatie. Een uiteindelijk doel van het onderzoeksveld is om nieuw
genomen te bouwen door bijvoorbeeld het koppelen van BioBricks of door het

COGEM signalering CGM/060228-03

 14

hanteren van een alternatief alfabet. Deze genomen zouden vervolgens in een
lege of artificiële cel tot expressie gebracht moeten worden. In deze situaties
ontbreekt het referentiekader geheel omdat er geen gastheer- of donororganisme
is. Hoe dienen risico’s van dergelijke organismen ingeschat te worden?

De risico-analyse besteed behalve aan de eigenschappen van organismen ook
aandacht aan de blootstellingsroute van mens en milieu, mogelijke negatieve
effecten en de kans dat deze effecten optreden. Indien alle eigenschappen van
een organisme bekend zijn, kunnen deze vragen beantwoord worden. Maar in
hoeverre is het mogelijk om een antwoord te geven wanneer slechts enkele of
zelfs helemaal geen kenmerken van het synthetische organisme bekend zijn?

Na het inschatten van risico’s bij werkzaamheden met ggo’s, vindt de vertaling
plaats naar een specifiek inperkingsniveau waaronder de activiteiten veilig
kunnen plaatsvinden. Een adequate risico-analyse leidt dus tot een juiste
inschaling van werkzaamheden. Maar de thans gehanteerde risico-analyse voor
ggo’s lijkt niet in alle situaties toepasbaar voor synthetische organismen. Als
een risico-analyse niet mogelijk is vanwege wetenschappelijke onzekerheid dan
worden activiteiten, ongeacht of mogelijke (onbekende) risico’s laag zijn,
binnen inrichtingen zoals laboratoria (‘ingeperkt gebruik’) op het hoogste
inperkingsniveau ingeschaald. Dit betekent in feite dat de betreffende
werkzaamheden in Nederland vaak niet uitgevoerd kunnen worden. Om de
veiligheid te waarborgen en tegelijkertijd de wetenschappelijke ontwikkelingen
niet onnodig te frustreren, wijst de COGEM er op dat in een vroegtijdig stadium
onderzocht moet worden of de risico-analyse de ontwikkelingen van
synthetische organismen dekt en of eventuele aanpassingen noodzakelijk zijn.
 Overigens, is in juni 2005, in de Verenigde Staten een groot, gesubsidieerd
onderzoek gestart waarin de voordelen, risico’s en voorzorgsmaatregelen van de
technologie onderzocht worden. Naar verwachting zal het onderzoek in de
zomer van 2006 afgerond zijn (40;41). De resultaten kunnen behulpzaam zijn
bij het bovengestelde traject.

3.2 Angsten

Op dit moment is er onder het publiek nog slechts in zeer beperkte mate een
discussie gaande over ethische en maatschappelijke bezwaren bij synthetische
biologie. Het is aannemelijk dat bezwaren vergelijkbaar zullen zijn met de
huidige bezwaren tegen genetische modificatie. Als de technologie zich
verbetert en de ontwikkeling van nieuwe levensvormen steeds dichterbij komt,
zal dit hoogstwaarschijnlijk verdere ethische en maatschappelijke vragen

 Synthetische biologie

 15

oproepen. Vermoedelijk zal de discussie zich dan nog sterker richten op de
grenzen van het toelaatbare dan tot nu toe al het geval is bij genetische
modificatie. De synthese van compleet nieuwe organismen zou namelijk gezien
kunnen worden als het creëren van nieuwe levensvormen, ofwel vergelijkbaar
zijn met ‘spelen voor God’ (15). Om in te kunnen schatten of een synthetisch
organisme daadwerkelijk een nieuwe levensvorm is, zal het debat zich
hoogstwaarschijnlijk ook richten op de inhoud van de term ‘leven’. Daarnaast
wordt verwacht dat de discussie zich zal toespitsen op mogelijke risico’s van
synthetische organismen.

In de wetenschappelijke wereld speelt momenteel een discussie over misbruik
van de technologie (32;42;43;44). Vooral het gebruik van nieuwe pathogenen
als biologische wapens wordt als een gevaar gezien. Om misbruik te voorkomen
denkt de wetenschappelijke wereld na over het opstellen van
voorzorgsmaatregelen (5;42;43). Enkele bedrijven in Europa en de Verenigde
Staten welke op aanvraag specifieke sequenties synthetiseren, monitoren
bijvoorbeeld reeds op eigen initiatief en routinematig het gevraagde fragment op
aanwezigheid van schadelijke genen (5;43).
 Daarentegen zijn er ook wetenschappers die het gevaar van het gebruik van
synthetische organismen als biologisch wapen niet direct erkennen. Zij zijn van
mening dat het bouwen van nieuwe organismen omslachtig is (5;36). Het
kweken en vrijlaten van bestaande organismen is volgens hen eenvoudiger en
goedkoper (5).
 De synthetische biologie beperkt zich nu nog tot laboratoria. Desondanks
komt de technologie, onder andere door de ontwikkeling van BioBricks, binnen
het bereik van minder gespecialiseerde personen. Het is aannemelijk dat er
minder moleculaire kennis is om BioBricks te schakelen. Dit zou eventueel tot
risico’s kunnen leiden, bijvoorbeeld het vrijkomen van synthetische organismen
in het milieu. Daarentegen zijn er ook voordelen te verwachten bij een groter
bereik. De synthetische organismen kunnen namelijk voor bredere toepassingen
ontwikkeld worden.

De discussie omtrent synthetische biologie doet sterk denken aan het gevoerde
debat ten tijde van de opkomst van genetische modificatie (3;42;45). Destijds
hebben wetenschappers aangestuurd op een bijeenkomst om de stand van zaken
te beoordelen en om eventuele risico’s te bespreken. In 1975 is daarom de
Asilomarconferentie gehouden waarin onder meer de effecten bij vrijkomen van
ggo’s in het milieu besproken werden. Tevens bleek er angst te zijn voor het
gebruik van ggo’s als biowapens. Vanwege de grote wetenschappelijke
onzekerheid heeft de wetenschap zich indertijd beperkingen opgelegd, nieuwe

COGEM signalering CGM/060228-03

 16

informatie verzameld en een stelsel van inperkingsmaatregelen ontwikkeld,
waarmee tot op heden de risico’s adequaat beheerst zijn.
 Met de snelle opkomst van synthetische biologie achten enkele
wetenschappers het raadzaam om opnieuw een Asilomar-achtige conferentie te
organiseren om veiligheidsmaatregelen en ethische en maatschappelijke
aspecten te bespreken (5;6;23).

 Synthetische biologie

 17

4. Conclusie

De synthetische biologie is een relatief nieuwe technologie waarvan de
verwachtingen onder wetenschappers hoog zijn. Het is misschien nog te vroeg
om te kunnen zeggen of de technologie de hoge verwachtingen waar zal maken,
maar de ontwikkelingen volgen elkaar in snel tempo op en vragen een tijdige
beleidsrespons.
 De synthese van nieuwe organismen zou kunnen leiden tot een publiek debat
over het creëren van nieuwe levensvormen. Momenteel speelt de discussie zich
echter nog voornamelijk af binnen de wetenschappelijke wereld. Deze discussie
richt zich met name op misbruik van de technologie.

Synthetische organismen vallen onder de wet- en regelgeving voor ggo’s
aangezien de organismen genetisch zijn aangepast op een manier die niet door
voortplanting of natuurlijke recombinatie mogelijk is. De COGEM is van
mening dat de thans gehanteerde risico-analyse voor werkzaamheden met ggo’s
niet in alle situaties toepasbaar is voor synthetische organismen. De commissie
acht het aannemelijk dat de risico-analyse toepasbaar is op activiteiten die een
verregaande ontwikkeling vormen van genetische modificatie. Daarentegen zijn
er toepassingen denkbaar die een grens overschrijden en waarbij de risico-
analyse niet (volledig) bruikbaar zal zijn. Een voorbeeld hiervan is de
ontwikkeling van nieuwe synthetische genen en organismen. Het thans in de
risico-analyse gebruikte referentiekader valt hierbij namelijk weg. Het is niet te
voorspellen wanneer de ontwikkelingen dusdanig ver zijn dat deze grens
overschreden wordt. Een aantal ontwikkelingen zal misschien altijd
toekomstmuziek blijven, terwijl anderen op korte termijn werkelijkheid kunnen
worden, hierbij kan bijvoorbeeld gedacht worden aan BioBricks.

Het meeste onderzoek op het gebied van synthetische biologie wordt thans
uitgevoerd in de Verenigde Staten. In Nederland lijkt op dit moment weinig
onderzoek op dit terrein plaats te vinden. Gezien de snelle ontwikkelingen en de
wereldwijde aandacht zal ook het onderzoek in Nederland naar verwachting op
korte termijn zijn achterstand proberen in te halen. Als experimenten in dit veld
in Nederland gaan plaatsvinden, zullen nieuwe vergunningaanvragen (ggo-
vergunningen) ingediend worden. Zoals hierboven beschreven is, ontbreken
voor een aantal ontwikkelingen de juiste instrumenten om tot een juiste
beoordeling van de risico’s te komen. Indien het niet mogelijk is een adequate
risico-analyse uit te voeren, dan worden werkzaamheden op het hoogste
inperkingsniveau ingeschaald. Dit zou een belemmering kunnen zijn om
dergelijk onderzoek in Nederland uit te voeren.

COGEM signalering CGM/060228-03

 18

Met het opstellen van een risico-analyse die in alle gevallen toepasbaar is, blijft
de veiligheid gewaarborgd en worden wetenschappelijke ontwikkelingen niet
onnodig gefrustreerd. Daarom moet in een vroegtijdig stadium nagedacht
worden over de toepasbaarheid van de thans gehanteerde risico-analyse voor
synthetische organismen. Tevens dient nagedacht te worden of én welke
aanpassingen noodzakelijk zijn.
 De COGEM wijst met de onderhavige signalering de regering op deze zeer
complexe problematiek. De problemen zijn niet eenvoudig op te lossen en
zullen een langer traject vergen. De commissie heeft een aantal vragen
geformuleerd die, naar haar mening, een rol kunnen spelen bij het aanpakken
van de problematiek, te weten:

- In hoeverre voldoet de thans gehanteerde risico-analyse voor het
inschatten van risico’s bij synthetische organismen?

- In het geval dat de risico-analyse niet voldoet, is het dan mogelijk om
deze aan te passen?

- Zo ja, op welke manier moet de risico-analyse aangepast worden?
- Welke kenmerken van organismen moeten bekend zijn om een

inschatting te kunnen maken?
- Dient er voor de risico-analyse onderscheid gemaakt te worden tussen

volledige kunstmatige organismen en synthetische organismen die
gebaseerd zijn op bestaande organismen?

 - Hoe kunnen risico’s van synthetische genen en organismen ingeschat
worden als er geen referentiekader is?

Naast bovenstaande vragen betreffende de risico-analyse, dient er ook een
vroegtijdig aandacht besteed te worden aan het mogelijke toekomstige debat
over het creëren van nieuwe levensvormen en het spelen voor God.

Het dient voorkomen te worden dat onderzoek naar en de ontwikkeling van
synthetische organismen in Nederland mogelijk, omdat niet voldoende
nagedacht is over de te hanteren risico-analyse, niet of sterk vertraagd kunnen
plaatsvinden. Door in een vroegtijdig stadium op een proactieve wijze na te
denken over de methodiek van de risico-analyse, kunnen verrassingen in een
later stadium voorkomen worden. De COGEM zal zelf ook bij haar geplande
activiteiten dit jaar en het komende jaar aandacht besteden aan deze
problematiek.

 Synthetische biologie

 19

Referenties

1. Davies, K. (2005). Pimp my genome. Internet: www.Bio-ITworld.com (10

januari 2006).
2. Regalado, A. (2005). Biologist Venter aims to create life from scratch. The

Wall Street Journal.
3. Benner, S.A. en Sismour, A.M. (2005). Synthetic biology. Nature 6: 533-

543.
4. Synthetic biology research community. Internet: http://syntheticbiology.org

(16 december 2005).
5. Ball, P. (2004). Starting from scratch. Nature 431: 624-626.
6. Ferber, D. (2004). Microbes made to order. Science 303: 158-161.
7. Salis, H. Synthetic biology in practice. University of Minnesota, blogs.

Internet: http://blog.lib.umn.edu/sali0090/synbio/ (16 december 2005).
8. M.I.T. Cambridge, V.S. Internet: http://BioBricks.ai.mit.edu-

/BB_DataBook.htm (14 december 2005).
9. Weblog Biohacking, Paras Chopra. Internet: http://www.paraschopra.com-

/blog/biohacking.php (17 februari 2006).
10. Synthetic biology 2.0. Internet: http://pbd.lbl.gov/sbconf/ (17 februari

2006).
11. University of Califonia, Berkeley center for Synthetic Biology, V.S.

Internet: http://www.lbl.gov/pbd/synthbio/ (17 februari 2006).
12. Boston University, V.S., Internet: http://www.bu.edu/abl/ (17 februari

2006).
13. The University of Texas, Center for Systems and Synthetic Biology, V.S.

Internet: http://speak.icmb.utexas.edu/home.html (17 februari 2006).
14. Synthetic society working group. Internet: http://openwetware.org/wiki-

/Synthetic_Society (17 februari 2006).
15. European Commission, Anticipation of Scientific and Technological Needs

(2005). Synthetic biology – applying engineering to biology.
16. Breithaupt, H. (2006). The engineer’s approach to biology. EMBO reports

7(1): 21-24.
17. Sattler, B. (2004). Synthetic biology: de volgende stap in de

Biotechnologische revolutie. TWA netwerk, Ministerie van Economische
Zaken. Internet: http://www.twanetwerk.nl/default.ashx?DocumentID=2775
(5 december 2005).

18. Weiss, R., Basu, S., Hooshangi, S., Kalmbach, A., Karig, D., Mehreja, R.
en Netravali, I. (2003). Genetic circuit building blocks for cellular
computation, communations, and signal processing. Natural computing, an
international journal 2: 47-84.

COGEM signalering CGM/060228-03

 20

19. McDaniel, R. en Weiss, R. (2005). Advances in synthetic biology: on the
path from prototypes to applications. Current opinion in biotechnology
16:476-483.

20. BioSPICE. Internet: http://biospice.lbl.gov/ (5 januari 2006).
21. Martin, V.J.J., Pitera, D.J., Withers, S.T., Newman, J.D. en Keasling, J.D.

(2003). Engineering a mevalonate pathway in Escherichia coli for
production of terpenoids. Nature biotechnology 21(7): 796-802.

22. Levskaya, A., Chevalier, A.A., Tabor, J.J., et al. (2005). Engineering
Escherichia coli to see light. Nature 438: 441-442.

23. Gibbs, W.W. (2004). Synthetic life. Scientific American. 290(5): 74-81.
24. Check, E. (2005). Designs on life. Nature 438:417-418.
25. Szatmary, E. (2003). Why are there four letters in the genetic alphabet?

Nature reviews 4: 995-1001.
26. Wu, Y., Ogawa, A.K., Berger, M., McMinn, D.L., Schultz, P.G. en

Romesberg F.E. (2000). Efforts toward expansion of the genetic alphabet:
optimization of interbase hydrophobic interactions. J. Am. Chem. Soc. 122
(32):7621-7632.

27. Bain, J.D., Switzer, C., Chamberlin, A.R. en Benner, S.A. (1992).
Ribosome-mediated incorporation of a non-standard amino acid into a
peptide through expansion of the genetic code. Nature 356: 537-539.

28. Sismour, A.M., Lutz, S., Park, J.H., Lutz, M.J., Boyer, P.L., Hughes, S.H.
en Benner, S.A. (2004). PCR amplification of DNA containing non-
standard base pairs by variants of reverse transcriptase from human
immunodeficiency virus-1. Nucleic Acids Research 32(2): 728-735.

29. Sismour, A.M. en Benner, S.A. (2005). The use of thymidine analogs to
improve the replication of an extra DNA base pair: a synthetic biological
system. Nucleic Acids Research 33(17): 5640-5646.

30. Anderson, J.C., Wu, N., Santoro, S.W., Lakshman, V., King, D.S. en
Schultz, P.G. (2004). An expanded genetic code with a functional
quadruplet codon. PNAS 101(20):7566-7571.

31. Hutchison III, C.A., Peterson, S.N., Gill, S.R., Cline, R.T., White, O.,
Fraser, C.M., Smith, H.O. en Venter, J.C. (1999). Global transposon
mutagenesis and a minimal mycoplasma genome. Science 286:2165-2169.

32. Marshall, E. (2002). Venter gets down to life’s basics. Science 298: 1701.
33. Zimmer, C. (2003). Tinker, tailor: can Venter stitch together a genome from

scratch? Science 299: 1006-1007.
34. Endy, D. (2005). Foundations for engineering biology. Nature 438: 449-

453.
35. Shevchuk, N.A., Bryksin, A.V., Nusinovich, Y.A., Cabello, F.C.,

Sutherland, M. en Ladisch, S. (2004). Construction of long DNA molecules

 Synthetische biologie

 21

using long PCR-based fusion of several fragments simultaneously. Nucleic
Acids Research 32(2) e19.

36. Mitchell, S. (2002). Scientists to synthesize new life form. United Press
International.

37. Noireaux, V en Libchaber, A. (2004). A vesicle bioreactor as a step toward
an artificial cell assembly. PNAS 101(51): 17669-17674.

38. Head, H. (2005). Synthetic biology remakes small genomes. Science 310:
769-770.

39. You, L., Cox III, R.S., Weiss, R. en Arnold, F.H. (2004). Programmed
population control by cell-cell communication and regulated killing. Nature
428: 868-871.

40. J. Craig Venter Institute. Major policy study will explore risks, benefits of
synthetic genomics. Press Release 28 juni 2005.

41. M.I.T. Cambridge, V.S. Study to explore risks, benefits of synthetic
genomics. Internet: http://web.mit.edu/newsoffice/2005/print/syntheticbio-
print.html (17 februari 2006).

42. Check, E. (2005). Synthetic biologists face up to security issues. Nature
436:894-895.

43. Aldhous, P. (2005). The bioweapon is in the post. NewScientist 2525.
44. Couzin, J. (2002). Active poliovirus baked from scratch. Science 297: 174-

175.
45. Tepfer, M. (2005). How synthetic biology can avoid GMO-style conflicts.

Nature 437: 476.

