

International Journal of Innovative Research in Science, Engineering and Technology

(An ISO 3297: 2007 Certified Organization)

Vol. 5, Issue 5, May 2016

Computational Programming for Product Designing in Synthetic Biology

Divya Sindhu, Saurabh Sindhu

Lecturer (Resource Person), Department of Computer Science, CRM Jat College, Hisar, Haryana, India

ABSTRACT: Biological sciences pose a unique set of engineering challenges resulting from an incomplete understanding of natural biological systems and tools for manipulating them. To address these challenges, synthetic biology is advancing from developing proof-of-concept designs to focusing on core platforms for rational and high-throughput biological engineering. These platforms span the entire biological design cycle, including DNA construction, gene libraries, computational design tools and interfaces for manipulating and probing synthetic circuits in designing and construction of synthetic genetic products. Computational methods would improve the predictability of respective mechanisms and the analysis along with the interpretation of both qualitative and quantitative models on generalizable techniques in addition to application-specific designs. This article reviews the progress and challenges in synthetic biology, computational methodology, techniques and models involved in product designing and the components used as tools, softwares and databases with their applications.

KEYWORDS: Computational analysis, Synthetic biology, Biological data base, Modeling, Softwares, Synthetic products.

I. INTRODUCTION

Biological system is composed of large number of living cells, which contain nucleic acids (DNA and RNA), proteins, carbohydrates, lipids, vitamins and minerals. The fundamental basic unit of these components in the cell is chemicals and all these components have a specific degree of freedom, conformation and orientation. Living cells of the organisms operate as highly complex biological computational systems able to dynamically interrogate and respond to their environment [1,2]. Synthetic biology is the engineering of biology and leads to the synthesis of complex, biologically based systems which display functions that do not exist in nature. It involves the construction and manipulation of the biological systems from the minute molecule (individual functional unit) to the functional cellular level [3]. Synthetic biology is of two types; one using unnatural molecules to reproduce natural behavior and the other interchanges the parts from one system to another to ultimately assembled system resulting in a unnatural function.

Rapid advances in DNA synthesis techniques have made it possible to engineer viruses, available bacterial genomes and various metabolic pathways [4]. Based on novel genome based methods, synthetic biology is a rigorous engineering discipline to create, control and program cellular behavior. The vast increase of DNA assembly techniques and the genetic tools currently available for synthetic biologists have been recently reviewed allowing the achievement of new functions and the production of helpful metabolites in living cells in a controlled manner [5]. In order to link computational tools to cell-free systems, synthetic biology endeavours to build artificial biological systems through the combination of molecular biology and engineering approaches [1].

Computation biology involves theoretical methods, mathematical modeling and computation simulation techniques to study the biological systems [6,7]. This discipline shares the principles, concepts, tools, features and objectives of computer science, applied mathematics, statistics, biochemistry, biophysics, molecular biology, genetics and genomics. It deals with the analysis, investigation, estimation and elucidation of dynamic interactions between genes and proteins in naturally occurring systems [8]. In this perceptive, the end goal is to finally engineer a system/organism to perform how we want it to perform [9]. The modelling component of synthetic biology allows the designing of biological circuits and the analysis of its expected behaviour. The experimental component merges models with real systems by providing quantitative data and sets of available biological units that can be used to construct circuits. Sufficient progress has been made in the combined use of modeling and experimental methods, which reinforces the idea of being

International Journal of Innovative Research in Science, Engineering and Technology

(An ISO 3297: 2007 Certified Organization)

Vol. 5, Issue 5, May 2016

able to use engineered microbes as a technological platform [10]. But to view cells as true 'programmable' entities, it is now essential to develop effective strategies for assembling procedures and modules into complex, customizable larger scale systems and the steps from modules to systems represents the second wave of synthetic biology (Fig. 1). Therefore, the ability to create such systems address to innovative approaches for a wide range of applications such as bioremediation using biosensors, sustainable energy production and biomedical therapies [11].

II. COMPUTATIONAL TOOLS, TECHNIQUES AND METHODOLOGIES

The development of an integrated and extensible biological design cycle would enable biological engineers to develop high-level conceptual designs, translate these designs into potential circuit implementations using libraries of well-characterized devices, model and verify their behavior *in silico*, construct the designs in an automated or high-throughput fashion, and modulate and probe the resulting constructs for proper operation [12]. Continuous feedback between multiple stages in the design cycle will be necessary to enhance their performance and integration. Synthetic biologists have laid the foundational rules of biological design [13], constructed a catalog of standardized genetic parts and assembled simple circuits such as oscillators [14], switches [15] and Boolean logic gates [16].

Moreover, experimentally validated computational tools have been created for both *in vivo* and *in vitro* systems with the aim of building biological components. Synthetic biologists are making attempts to bridge the gap between the understanding of complex biological networks and main biochemical processes by comparing modelling algorithms for both systems. Lewis et al. [17] have recently proposed a framework for synthetic biologists to build novel artificial cellular systems and to identify research areas for computational model development. As the field of biology becomes increasingly quantitative, *in vitro* reactions remain a powerful tool for biologists and the plasticity of cell-free systems to test model predictions under minimal conditions is of relevance.

In recent years, cell-free synthetic biology is also emerging as a powerful technology aimed to understand, connect and increase the capacity of natural biological systems without using intact cells. Cell-free systems bypass cell walls and remove genetic regulation to enable direct access to the inner machinery of the cell. Therefore, the design of *in vivo* systems brought to the rapid development of engineering foundations for cell-free systems and offered a versatile test-bed for understanding why nature's designs work efficiently and also for enabling biosynthetic routes to novel chemicals and new classes of materials. The emergence of cell-free systems opened the way to the synthesis of novel products by application of biochemical engineering or novel bioproduction strategies, that until now have been unfeasible to produce by other means [18, 19].

Synthetic biologists have documented modelling and simulation of genetic regulatory systems as well as outlined the basic features of synthetic biology as a new engineering discipline [20]. The understanding of biological systems has been simplified by constructing biochemical pathways and constructing computational models to reproduce the behaviour of those pathways, Molecular modeling and computational methods are employed to study the natural biological system, their kinetics and dynamics. Mathematical models became more commonly integrated into the study of biology as the mode for describing biological processes. Using algorithm, statistics and biological datas, these methods could be used for studying synthetic biological products (Fig. 2) and several tools have emerged for the recreation of *in vivo* synthetic biological systems [21]. The multi-scale simulation of synthetic biology can be achieved by using the techniques/methods such as slow discrete region (SDR), slow continuous region (SCR), fast discrete region (FDR), fast continuous stochastic region (FCSR), fast continuous deterministic region (FCDR) and hybrid models [12,22].

A model was presented by Chalmeau et al. [23], which described the kinetics of adsorption of the expressed protein on the phospholipid bilayer (execution of genetic programs like the introduction of a positive feedback loop into a LacI-dependent gene expression system (deals with lactose sugar utilization) in lipid vesicles, producing a cell-like system that senses and responds to an external signal with a high signal-to-noise ratio [24] and other processes associated with sensing and responding to the environment such as synthetic riboswitches can be used to control protein expression under fully defined conditions *in vitro* and in vesicles as well as in the artificial cells [25, 26]. The effects of molecular phenomena such as encapsulation, molecular crowding, and reaction volumes on the performance of *in vitro* transcription and translation could provide insights into key molecular phenomena capable to impact on *in vivo* gene

International Journal of Innovative Research in Science, Engineering and Technology

(An ISO 3297: 2007 Certified Organization)

Vol. 5, Issue 5, May 2016

expression [17]. These factors profoundly affect stochastic variation of gene expression, which in turn impacts the choice between mass-action and ordinary differential equations for prediction of protein synthesis (Fig. 2).

III. SOFTWARES AND DATABASES USED IN SYNTHETIC BIOLOGY

The software bridges the gap between the kinds of instructions biological designers would like to use for designing a synthetically biological compound. The software used for designing, computation and analysis of synthetic biology are known as the Synthetic Biology Software Suite (SynBioSS). This software is used for the generation, storing, retrieval and quantitative simulation of synthetic biological networks. It is open source software which can run on Windows, Mac OS, and Linux/UNIX [27-29].


Figure 1. A pathway is modeled using bacterial cell and computational tools for synthesis of product.

Public access databases such as KEGG [30], MetaCyc [31], ChEBI [32] and RHEA [33] were found useful for the design of metabolic pathways. A database containing molecular and biochemical data of enzymes, BRENDA can be useful to select the core pathway capable to produce the metabolite of interest [34]. Web servers, such as From-

International Journal of Innovative Research in Science, Engineering and Technology

(An ISO 3297: 2007 Certified Organization)

Vol. 5, Issue 5, May 2016

Metabolite-To-Metabolite (FMM) [35] and Metabolic Route Search and Design (MRSD) [36] can also be used for designing synthetic and unique metabolic pathways in cell-free systems. Based on enzymatic efficiency and maximum pathway yields, XTMS platform can help to rank pathways [37]. To calculate the relative contribution of each enzymatic step in the pathway when optimization of particular objective function is required, Flux Balance Analysis (FBA) is commonly used [38]. This flux is based on the stoichiometry of the metabolic pathway and several computational tools are available to solve FBA [39] such as COBRA toolbox for MATLAB [40]. Metabolic Tinker can be used to identify and rank thermodynamically favourable pathways between two compounds [41], which may include novel and non-natural pathways.

IV. DESIGNING OF SYNTHETIC BIOLOGICAL PRODUCT

Synthetic biological products can be produced from bacterial species, yeast and mammalian cells. Moreover, the properties related with *in vitro* systems have been subjugated to create complex circuitry in cell-free systems. Designing of synthetically biological compound through computational approach uses Bottom-Up method and circuit engineering analogy. Thus, it is applicable for both simpler and complex organisms [42].


Figure 2. Computational methodologies used for designing of synthetic biological product and its analysis.

For a well-established synthetic model, building block materials such as oscillator, switches, logical gates (AND) and comparators are required. Besides these components algorithm is also used. In case of genetic product/molecule, the

International Journal of Innovative Research in Science, Engineering and Technology

(An ISO 3297: 2007 Certified Organization)

Vol. 5, Issue 5, May 2016

required components are promoter sequence, operator sequence, ribosome binding site, termination site, reporter protein, activator protein and repressor protein. One of the most common examples of phenotypic synthetic biological construct is of tetracycline which explains the transcription and translation process of protein synthesis both in presence and absence of tetracycline i.e. in off state and in on state [43-44].

Thus, designing include the construction of an *in vitro* bistable circuit from synthetic transcriptional switches, the synthetic *in vitro* transcriptional oscillators and the bottom-up construction of *in vitro* switchable memories. In processes using biochemical circuits, artificial transcriptional networks consisting of synthetic DNA switches, regulated by RNA signals acting as transcription repressors and two enzymes, a T7 RNA polymerase and an *Escherichia coli* ribonuclease H, were engineered. Construction of larger synthetic circuits provides an opportunity for evaluating model prediction and design of complex biochemical systems that could be used to control nanoscale devices and artificial cells [45]. The negative feedback loop in the system produces oscillation in the activities of the promoters. Synthetic transcriptional oscillators could prove valuable for systematic exploration of biochemical circuit design principles [46].

V. MODELS USED FOR PRODUCT DESIGNING IN SYNTHETIC BIOLOGY

Synthetic biologists are making attempts to bridge the gap between the understanding of complex biological networks and main biochemical processes by comparing modelling algorithms for both systems. Framework has been proposed for synthetic biologists to build novel artificial cellular systems and to identify research areas for computational model development [17]. There is a broad kind of models available for synthetic biologists. Some areas of potential growth have been identified for researchers interested in developing tools for cell-free systems. The difficulty of modelling *in vivo* systems stems from the context-dependency of reaction parameters. A wide diversity of equations describing the behaviour of synthetic biological systems and parameters of these equations are generally unknown. Among databases for obtaining enzymatic reaction constants, KEGG [30], BRENDA [34], and ExPASy [47] can be mentioned. BioNumbers have also collected measurements of biological systems [48] and have been used in the modeling of a yeast-bacteria ecosystem, in a predictor of anti-microbial protein efficacy and in a computational representation of distributive metabolic networks [49-50]. Based on the level of resolution and time scale, various models are used in designing of synthetic biology.

(i). Deterministic models

These models usually consist of differential equations which predict the kinetics of a biological network based on its initial conditions and on past dynamics of the system [51]. They have been used to reproduce synthetic gene networks including inverters, switches, band-pass filters, multi-cellular networks and oscillators, and have also been applied to simulate the behaviour of tumor-invading bacteria, prokaryotic circuits capable of producing artificial analog computation and a transcriptional oscillator [52]. These models make use of Michaelis-Menten equations to describe each chemical reaction.

(ii). Stochastic modeling

Stochastic models of cellular processes can be formulated following the master equations. The variation caused by incomplete distribution of reactants within a system is the extrinsic noise, whereas intrinsic noise is the variation caused by the discrete nature of small-scale chemical reactions [53]. A deep impact on biological systems was observed due to both classes of noises during replication, during variation observed at small reaction volumes within a cell and by bursts of translation caused by limited transcriptional activity [54-55]. Stochastic models have been applied to understand sporulation dynamics of *B. subtilis*, adaptation of a genetic circuit in response to divergent environmental conditions and control of a bacterial population composition with a gene circuit [56-58].

(iii). Exploratory models

This type of model is used to guide the design of biological circuits. Exploratory models can also be used to analyze the effect of intrinsic noise, extrinsic noise and variation of kinetic parameters on synthetic genetic machinery [57, 59]. These exploratory models have been used to design *in vivo* pathways, such as a Boolean network of transcriptional switches implemented in yeast, a multiplexor circuit in *E. coli* and an inducible system of fluorescent reporters in

International Journal of Innovative Research in Science, Engineering and Technology

(An ISO 3297: 2007 Certified Organization)

Vol. 5, Issue 5, May 2016

mammalian cells [60-62]. To imitate strategies, they changed from the engineering disciplines to automated biological design, combining known modules into more complicated architectures. Firstly, an automated design algorithm registered a library of biochemical parts with defined kinetic parameters and interactions described as ordinary differential equations [63]. Then, the algorithm selected certain parts and arranged them into motifs [60, 61, 64]. Transcriptional networks *in vivo* and *in vitro* have the same circuit architecture and basic components. The parameters used by these automatic genetic design programs are actually determined *in vitro*, which would make the assembly of *in vitro* circuits more accurate than *in vivo* circuits.

(iv). Molecular dynamic models

All-atom (AA) and coarse-grained (CG) models are categorized by the level of detail. The degree of detail addressed by each algorithm is determined by force fields, consisting of a set of mathematical functions and parameters that describe interactions between molecules that construct these models. Different force fields such as CHARMM, GROMOS, AMBER, and MARTINI can be described [65, 66]. The selection of AA or CG model depends on the context of the research study. If the detailed atom-atom interactions are not required, then, CG models are appropriate and the computational cost must be taken into account. However, as computational hardware and software continue to progress, it is possible to use AA models to describe dynamics over a longer time range [67]. AA-models are useful tools in lipid membrane simulation, where every atom of the solute and solvent in the system is explicitly simulated.

(v). Hybrid models

In all the above mentioned models, atomistic scale information is obtained and further transformed to lower resolution representations to achieve simulations at larger time- and/or length-scales [68]. A framework has been developed attempting to incorporate physical and chemical methods to simulate cellular functions [69]. Interestingly, experts predict that computational modelling of interactions between lipid membranes and transcription/translation machinery will provide unique insights into robustness of gene expression and enhance their capacity to control artificial cells [17, 22].

VI. CONCLUSION

With the advances in technology, research interests are shifting towards computational approaches for designing of genetic materials like DNA, RNA and proteins with newer biological behaviour and it may be used to build logical and informative architecture which is essential for vitality of life [2,20]. Synthetic biology is applicable for synthetic gene regulatory network and possesses strong predictive character. Mathematical modeling of biological science is possible through computational methods, can be written in algorithm form and rational designing and engineering is possible. Molecular kinetic and dynamic parameters can be determined through simulation approach. This will be beneficial for betterment in biotechnological and medical fields. In future, it would be possible to study the behaviour of higher level biological functions *in silico* and modelling can generate design principles for rational biological engineering.

Synthetic biology could be applied in development of biosensor technology, reflecting on the features that make it a useful tool for designing and constructing engineered biological systems for sensing application [70]. Another application could be to use as therapeutic delivery tools, discussing their potential to advance the specificity, efficiency and safety of the current generation of cell and gene therapies, including how they can be used to confer curative effects improving those of conventional therapeutics [71]. A new perspective for the combinatorial biosynthesis of natural products that could reinvigorate drug discovery by using synthetic biology in combination with synthetic chemistry was also described [72]. Approaches for using computational modeling of synthetic biology perturbations to analyze endogenous biological circuits have been developed, with a particular focus on signaling and metabolic pathways.

For accurately quantification of the expression of genes of interest in synthetic and systems biotechnology, a quantitative method based on flow cytometry and a super-folder green fluorescent protein was developed to act at single-cell resolution in *Streptomyces*. This work will facilitate the functional optimization of gene clusters and the drug discovery process in these organisms [73]. On the other hand, searching for alternative strategies as antibiotic therapies become obsolete due to bacterial resistance, mathematical models and simulations guide the development of complex technologies such as communication and transportation systems. In this sense, models that guide the development of

International Journal of Innovative Research in Science, Engineering and Technology

(An ISO 3297: 2007 Certified Organization)

Vol. 5, Issue 5, May 2016

new antibiotic technologies span multiple molecular and cellular scales and facilitate the development of a novel technology [74]. Rational engineering has yielded cellular devices able to produce potent anti-malarial compounds, to detect and kill pathogenic bacteria and cancer cells and to reprogram cell fate [2, 75]. Advancements in DNA synthesis and assembly have enabled the rapid development of higher-order genetic circuits [76] of medical relevance [77]. In particular, approaches that are both practical as well as built on solid statistical principles are selected for application in systems biology [78]. Finally, computer simulation allows researchers to build a common framework for designing biological networks. *In vitro* reactions remain a powerful tool for experimental biologists and as the field of biology becomes ever more quantitative, it is important to take advantage of the plasticity of cell-free systems to test model predictions under simplified and minimal conditions.

REFERENCES

- [1] Ceroni F., Carbonell P., François J.M. and Karmella A., "Synthetic biology for engineering complexity", *Frontiers in Bioengineering and Biotechnology*, Vol. 3, pp. 1-2, 2015.
- [2] Sindhu D. and Sindhu S., "Biological computers: their application in gene data mining and protein engineering", *International Journal of Technical Research*, Vol. 4(4), pp. 15-21, 2015.
- [3] Cheng A.A. and Lu T.K., "Synthetic biology: An emerging engineering discipline", *Annual Review in Biomedical Engineering*, Vol. 14, pp. 155–78, 2012.
- [4] Fong S.S., "Computational approaches to metabolic engineering utilizing systems biology and synthetic biology", *Computational and Structural Biotechnology Journal*, Vol. 11, pp. 28-34, 2014.
- [5] Kelwick R., MacDonald J.T., Webb A.J. and Freemont P., "Developments in the tools and methodologies of synthetic biology", *Frontier in Bioengineering and Biotechnology*, Vol. 2, pp. 60-83, 2014.
- [6] Sindhu S. and Sindhu D., "DNA based computers: molecular programming and perspectives", *International Journal of New Innovations in Engineering and Technology*, Vol. 4(4), pp. 19-28, 2016.
- [7] Elizabeth P., Isaac L. and Kevin T., "Computational modeling approaches for studying of synthetic biological networks", *Current Bioinformatics*, Vol. 3, pp. 1-12, 2008.
- [8] Tanaka R.J., Okano H. and Kimura H., "Mathematical description of gene regulatory units". *Biophysics Journal*, Vol. 91, pp. 1235-1247, 2006.
- [9] Cameron D.E., Bashor C.J. and Collins J.J., "A brief history of synthetic biology", *Natural Review Microbiology*, Vol. 12, pp. 381-390, 2014.
- [10] Chandran D., Bergmann F.T. and Sauro, H.M., "Tinker Cell: modular CAD tool for synthetic biology", *Journal Biological Engineering*, Vol. 3, pp. 19-36, 2009.
- [11] Purnick P.E. and Weiss R., "The second wave of synthetic biology: from modules to systems. *Natural Review of Molecular and Cellular Biology*, Vol. 10, pp. 410-422, 2009.
- [12] Gidwani B., Shukla S.S., Pandey R., Kaur C.D. and Vyas, A., "A schematic overview on computational methodologies for designing synthetically biological products", *Current Synthetic and Systems Biology*, Vol. 3(2), pp. 122-125, 2015.
- [13] Sindhu D., Verma N., Singla S. and Yadav M., "Computer application in genetic engineering. In: *Proceedings of national conference on "Knowledge discovery and Network Security"*, Roy, B.K. and Gupta, S. (eds), pp. 149-152, 2011.
- [14] Elvin C.M., Thompson P.R., Argall M.E., Hendry P. and Stamford N.P. et al., "Modified bacteriophage lambda promoter vectors for overproduction of proteins in *Escherichia coli*", *Gene*, Vol. 87, pp. 123-126, 1990.
- [15] Lutz R. and Bujard, H., "Independent and tight regulation of transcriptional units in *Escherichia coli* via the LacR/O, the TetR/O and AraC/11-12 regulatory elements. *Nucleic Acids Research*, Vol. 25, pp. 1203–1210, 1997.
- [16] Dixon N., Duncan J.N., Geerlings T., Dunstan M.S. and McCarthy J.E. et al., "Reengineering orthogonally selective riboswitches. *Proceedings of National Academy of Sciences, USA*, Vol. 107, pp. 2830-2835, 2010.
- [17] Lewis D.D., Villarreal F.D., Wu F. and Tan, C., "Synthetic biology outside the cell: linking computational tools to cell-free systems", *Frontiers in Bioengineering and Biotechnology*, Vol. 2, pp.: 66-86, 2014.
- [18] Hodgman C.E. and Jewett M.C., "Cell-free synthetic biology: thinking outside the cell", *Metabolic Engineering*, Vol. 14, pp. 261-269, 2012.
- [19] Guterl J.K. and Sieber V., "Biosynthesis debugged: novel bioproduction strategies", *Engineering in Life Sciences*, Vol. 13, pp. 4-18, 2013.
- [20] Andrianantoandro E., Basu S., Karig D.K. and Weiss R., "Synthetic biology: New engineering rules for an emerging discipline. *Molecular Systems Biology*, Vol. 2, pp. 28-34, 2006.
- [21] Smith M.T., Bennett A.M., Hunt J.M. and Bundy B.C., "Creating a completely "cell-free" system for protein synthesis", *Biotechnology Progress*, Vol. 31, 1716-1719, 2015.
- [22] Serrano L., "Synthetic biology: Promises and challenges", *Molecular Systems Biology*, Vol. 3, pp. 158-159, 2007.
- [23] Chalmeau J., Monina N., Shin J., Vieu C. and Noireaux, V., "Hemolysin pore formation into a supported phospholipid bilayer using cell-free expression", *Biochimica Biophysica Acta*, Vol. 1808, pp. 271-278, 2011.
- [24] Kobori S., Ichihashi N., Kazuta Y. and Yomo T., "A controllable gene expression system in liposomes that includes a positive feedback loop", *Molecular Biosystem*, Vol. 9, pp. 1282-1285, 2013.
- [25] Martini L. and Mansy S.S., "Cell-like systems with riboswitch controlled gene expression", *Chemical Communication*, Vol. 47, pp. 10734-10736, 2011.
- [26] Lentini R., Santero S.P., Chizzolini F., Cecchi D. and Fontana J. et al., "Integrating artificial with natural cells to translate chemical messages that direct *E. coli* behaviour", *Natural Communication*, Vol. 5, pp. 4012-4018, 2014.

International Journal of Innovative Research in Science, Engineering and Technology

(An ISO 3297: 2007 Certified Organization)

Vol. 5, Issue 5, May 2016

- [27] Canton B., Labno A. and Endy D., "Refinement and standardization of synthetic biological parts and devices", *Natural Biotechnology*, Vol. 26, pp. 787-793, 2008.
- [28] Kaznessis Y., "Models for synthetic biology", *BMC System Biology*, Vol. 1, pp. 47, 2007.
- [29] James T.M., Chris B., Richard I.K., Paul S.F. and Guy-Bart V.S., "Computational design approaches and tools for synthetic biology", *Integrative Biology*, Vol. 3, pp. 97-108, 2011.
- [30] Kanehisa M., Goto S., Sato Y., Kawashima M. and Furumichi M. et al., "Data, information, knowledge and principle: back to metabolism in KEGG. *Nucleic Acids Research*, Vol. 42, pp. D199-D205, 2014.
- [31] Caspi R., Altman T., Billington R., Dreher K. and Foerster H. et al., "The MetaCyc database of metabolic pathways and enzymes and the BioCyc collection of pathway/genome databases", *Nucleic Acids Research*, Vol. 42, pp. D459-D471, 2014.
- [32] de Matos P., Alcantara R., Dekker A., Ennis M. and Hastings J. et al., "Chemical entities of biological interest: an update", *Nucleic Acids Research*, Vol. 38, pp. D249-D254, 2010.
- [33] Alcantara R., Axelsen K.B., Morgat A., Belda E. and Coudert E. et al., "RHEA manually curated resource of biochemical reactions", *Nucleic Acids Research*, Vol. 40, pp. D754-D760, 2012.
- [34] Schomburg I., Chang A., Placzek S., Sohngen C. and Rother M. et al., "BRENDA in 2013: integrated reactions, kinetic data, enzyme function data, improved disease classification: new options and contents in BRENDA", *Nucleic Acids Research*, Vol. 41, pp. D764-D772, 2013.
- [35] Chou C.H., Chang W.C., Chiu C.M., Huang C.C. and Huang H.D., "FMM: a web server for metabolic pathway reconstruction and comparative analysis", *Nucleic Acids Research*, Vol. 37, pp. W129-W134, 2009.
- [36] Xia D., Zheng H., Liu Z., Li G. and Li J. et al., "MRSD: a web server for metabolic route search and design", *Bioinformatics*, Vol. 27, pp. 1581-1582, 2011.
- [37] Carbonell P., Parutto P., Herisson J., Pandit S.B. and Faulon J.L., "XTMS: pathway design in an extended metabolic space. *Nucleic Acids Research*, Vol. 42, pp. W389-W394, 2014.
- [38] Orth J.D., Thiele I. and Palsson B.O., "What is flux balance analysis"? *Natural Biotechnology*, Vol. 28, pp. 245-248, 2010.
- [39] Gianchandani E.P., Chavali A.K. and Papin J.A., "The application of flux balance analysis in systems biology", *Wiley Interdisciplinary Review of System Biology and Medicine*, Vol. 2, pp. 372-382, 2010.
- [40] Schellenberger J., Que R., Fleming R.M., Thiele I. and Orth J.D., et al., "Quantitative prediction of cellular metabolism with constraint-based models: the COBRA toolbox v2.0", *Natural Protocols*, Vol. 6, pp. 1290-1307, 2011.
- [41] McClymont K. and Soyer O.S., "Metabolic tinker: an online tool for guiding the design of synthetic metabolic pathways", *Nucleic Acids Research*, Vol. 41, pp. e113, 2013.
- [42] Park I.H., Zhao R., West J.A., Yabuuchi A. and Huo H. et al., "Reprogramming of human somatic cells to pluripotency with defined factors", *Nature*, Vol. 451, pp. 141-146, 2008.
- [43] Drubin D.A., Way J.C. and Silver P.A., "Designing biological systems", *Genes Development*, Vol. 21, pp. 242-254, 2007.
- [44] Yiannis N.K., "Computational methods in synthetic biology. *Biotechnology Journal*, Vol. 4, pp. 1392-1405, 2009.
- [45] Kim J., White K.S. and Winfree, E., "Construction of an *in vitro* bistable circuit from synthetic transcriptional switches", *Molecular System Biology*, Vol. 2, pp. 68-80, 2006.
- [46] Kim J. and Winfree E., "Synthetic *in vitro* transcriptional oscillators", *Molecular System Biology*, Vol. 7, pp. 465-480, 2011.
- [47] Artimo P., Jonnalagedda M., Arnold K., Baratin D. and Csardi G. et al., "ExpASY: SIB bioinformatics resource portal", *Nucleic Acids Research*, Vol. 40, pp. W597-W603, 2012.
- [48] Milo R., Jorgensen P., Moran U., Weber G. and Springer M., "BioNumbers - the database of key numbers in molecular and cell biology", *Nucleic Acids Research*, Vol. 38, pp. D750-D753, 2010.
- [49] Biliouris K., Babson D., Schmidt-Dannert C. and Kaznessis Y.N., "Stochastic simulations of a synthetic bacteria-yeast ecosystem", *BMC Systems Biology*, Vol. 6, pp. 58-71, 2012.
- [50] Melo M.N., Ferre R., Feliu L., Bardaji E. and Planas M. et al., "Prediction of antibacterial activity from physicochemical properties of antimicrobial peptides", *PLoS ONE*, Vol. 6, pp. e28549, 2011.
- [51] Di Ventura B., Lemerle C., Michalodimitrakis K. and Serrano L., "From *in vivo* to *in silico* biology and back", *Nature*, Vol. 443, pp. 527-533, 2006.
- [52] Daniel R., Rubens J.R., Sarpeshkar R. and Lu T.K., "Synthetic analog computation in living cells", *Nature*, Vol. 497, pp. 619-623, 2013.
- [53] Elowitz M.B., Levine A.J., Siggia E.D. and Swain P.S., "Stochastic gene expression in a single cell", *Science*, Vol. 297, pp. 1183-1186, 2002.
- [54] Karig D.K., Jung S.Y., Srijanto B., Collier C.P. and Simpson M.L., "Probing cellfree gene expression noise in femtoliter volumes", *ACS Synthetic Biology*, Vol. 2, pp. 497-505, 2013.
- [55] Pedraza J.M. and Paulsson J., "Effects of molecular memory and bursting on fluctuations in gene expression", *Science*, Vol. 319, pp. 339-343, 2008.
- [56] Chastanet A., Vitkup D., Yuan G.C., Norman T.M. and Liu J.S. et al., "Broadly heterogeneous activation of the master regulator for sporulation in *Bacillus subtilis*", *Proceedings National Academy of Sciences, USA*, Vol. 107, pp. 8486-8491, 2010.
- [57] Toni T. and Tidor B., "Combined model of intrinsic and extrinsic variability for computational network design with application to synthetic biology", *PLoS Computational Biology*, Vol. 9, pp. e1002960, 2013.
- [58] Ishimatsu K., Hata T., Mochizuki A., Sekine R. and Yamamura M. et al., "General applicability of synthetic gene overexpression for cell-type ratio control via reprogramming", *ACS Synthetic Biology*, Vol. 3, pp. 638-644, 2013.
- [59] Chiang A.W. and Hwang M.J., "A computational pipeline for identifying kinetic motifs to aid in the design and improvement of synthetic gene circuits", *BMC Bioinformatics*, Vol. 14 (Suppl. 16), pp. S5, 2013.
- [60] Beal J., Weiss R., Densmore D., Adler A. and Appleton E. et al., "An end-to-end workflow for engineering of biological networks from high-level specifications", *ACS Synthetic Biology*, Vol. 1, pp. 317-331, 2012.
- [61] Huynh L., Tsoukalas A., Koppe M. and Tagkopoulou I., "SBROME: a scalable optimization and module matching framework for automated biosystems design", *ACS Synthetic Biology*, Vol. 2, pp. 263-273, 2013.

International Journal of Innovative Research in Science, Engineering and Technology

(An ISO 3297: 2007 Certified Organization)

Vol. 5, Issue 5, May 2016

- [62] Marchisio M.A., "In silico design and *in vivo* implementation of yeast gene Boolean gates", Journal of Biological Engineering, Vol. 8, pp. 6-20, 2014.
- [63] Marchisio M.A. and Stelling J., "Computational design of synthetic gene circuits with composable parts", Bioinformatics, Vol. 24, pp. 1903-1910, 2008.
- [64] Yaman F., Bhatia S., Adler A., Densmore D. and Beal J., "Automated selection of synthetic biology parts for genetic regulatory networks", ACS Synthetic Biology, Vol. 1, pp. 332-344, 2012.
- [65] Siu S.W., Vacha R., Jungwirth P. and Bockmann R.A., "Biomolecular simulations of membranes: physical properties from different force fields", Journal of Chemistry and Physics, Vol. 128(12), pp. 125-133, 2008.
- [66] Perlmutter J.D., Drasler W.J., Xie W., Gao J. and Popot J.L. et al., "All-atom and coarse-grained molecular dynamics simulations of a membrane protein stabilizing polymer", Langmuir, Vol. 27, pp. 10523-10537, 2011.
- [67] Sodt A.J., Sandar M.L., Gawrisch K., Pastor R.W. and Lyman E., "The molecular structure of the liquid-ordered phase of lipid bilayers", Journal of American Chemical Society, Vol. 136, pp. 725-732, 2014.
- [68] Ayton G.S. and Voth G.A., "Systematic multiscale simulation of membrane protein systems", Current Opinion in Structural Biology, Vol. 19, pp. 138-144, 2009.
- [69] Loew L.M. and Schaff J.C., "The virtual cell: a software environment for computational cell biology", Trends in Biotechnology, Vol. 19, pp. 401-406, 2001.
- [70] Scognamiglio V., Antonacci A., Lambrea M.D., Litescu S.C. and Rea G., "Synthetic biology and biomimetic chemistry as converging technologies fostering a new generation of smart biosensors", Biosensors and Bioelectronics, Vol. 74, pp. 1076-1086, 2015.
- [71] Haellman V. and Fussenegger M., "Synthetic biology - toward therapeutic solutions", Journal of Molecular Biology, Vol. S0022-2836(15), pp. 480-484, 2015.
- [72] Kim E., Moore B.S. and Yoon Y.J., "Reinvigorating natural product combinatorial biosynthesis with synthetic biology", Natural Chemical Biology, Vol. 11(9): pp. 649-659, 2015.
- [73] Bai C., Zhang Y., Zhao X., Hu Y. and Xiang S. et al., "Exploiting a precise design of universal synthetic modular regulatory elements to unlock the microbial natural products in *Streptomyces*", Proceedings of National Academy of Sciences, USA, Vol. 112(39), pp. 12181-12186, 2015.
- [74] Kaznessis Y.N., "Multiscale models of antibiotic probiotics", Current Opinion in Chemical Engineering, Vol. 6, pp. 18-24, 2014.
- [75] Babiskin A.H. and Smolke C.D., "A synthetic library of RNA control modules for predictable tuning of gene expression in yeast", Molecular Systems Biology, Vol. 7, pp. 471, 2011.
- [76] Lucks J.B., Qi L., Mutalik V.K., Wang D. and Arkin A.P., "Versatile RNA-sensing transcriptional regulators for engineering genetic networks", Proceedings of National Academy of Sciences, USA, Vol. 108, pp. 8617-8622, 2011.
- [77] Beerli R.R., Dreier B. and Barbas C.F., "Positive and negative regulation of endogenous genes by designed transcription factors", Proceedings of National Academy of Sciences, USA, Vol. 97, pp. 1495-1500, 2000.
- [78] Kirk P., Thorne T. and Stumpf M.P., "Model selection in systems and synthetic biology", Current Opinion in Biotechnology, Vol. 24(4), pp. 767-774, 2013.