

History of Molecular Biology and Biotechnology

Student: Crispin Barker      Examiner: William Summers      December 12, 2001

Abir-Am, Pnina. "The discourse of physical power and biological knowledge in the 1930's: A reappraisal of the Rockefeller Foundation's 'Policy' in Molecular Biology." *Social Studies in Science* 12 (1982): 341-382.

Allen, Garland E. "Life Sciences in the Twentieth Century" in Teaching in the history of science: resources & strategies. Philadelphia: History of Science Society, c1989.

Bud, Robert. The uses of life: a history of biotechnology. Cambridge; New York, NY, USA: Cambridge University Press, 1993.

Creager, Angela N.H. "Biotechnology and blood: Edwin Cohn's plasma fractionation." Thackray, Arnold, ed. Private science : biotechnology and the rise of the molecular sciences. Philadelphia, Pa.: University of Pennsylvania Press, c1998, pp. 39-64.

Dubois, Rene J. The professor, the institute, and DNA. New York: Rockefeller University Press, 1976.

Fischer, Ernst Peter and Lipson, Carol. Thinking about science : Max Delbruck and the origins of molecular biology. New York : Norton, c1988.

Fortun, Michael. "The Human Genome Project and the Acceleration of Biotechnology." Thackray, Arnold, ed. Private science : biotechnology and the rise of the molecular sciences. Philadelphia, Pa.: University of Pennsylvania Press, c1998, pp. 182-201.

Judson, Horace F. The Eighth Day of Creation: Makers of the Revolution in Biology. Cold Spring Harbor Laboratory Press, 1996.

Kay, Lily E. The molecular vision of life: Caltech, the Rockefeller Foundation, and the rise of the new biology. New York: Oxford University Press, 1993.

Kay, Lily E. Who wrote the book of life? A history of the genetic code. Stanford, CA: Stanford University Press, 2000, chapter 1 and conclusion.

Kay, Lily E. "Problematizing basic research in molecular biology." Thackray, Arnold, ed. Private science : biotechnology and the rise of the molecular sciences. Philadelphia, Pa.: University of Pennsylvania Press, c1998, pp. 20-38.

Keller, Evelyn Fox. "Physics and the emergence of molecular biology: A history of cognitive and political synergy." *Journal of the History of Biology* 23 (1990), pp. 389-409.

Kevles, Daniel J. "*Diamond v. Chakrabarty* and Beyond: the political economy of patenting life." Thackray, Arnold, ed. Private science : biotechnology and the rise of the molecular sciences. Philadelphia, Pa.: University of Pennsylvania Press, c1998, pp. 65-79.

McCarty, Maclyn. The transforming principle: discovering that genes are made of DNA. New York: W. W. Norton, c1985.

Morange, Michel. A History of Molecular Biology (translated by Matthew Cobb). Cambridge, MA: Harvard University Press, 1998.

Olby, Robert. The path to the double helix. Seattle, University of Washington Press, 1974.

Olby, R.C. "The molecular revolution in biology" in Olby, R.C. et al., eds. Companion to the history of modern science. London ; New York : Routledge, 1990, pp. 503-520.

Sayre, Anne. Rosalind Franklin and DNA. New York: Norton, 1975.

Stent, Gunther. "That was the molecular biology that was." Cairns, J., Stent, G.S., & Watson, J.D., eds. Phage and the Origins of Molecular Biology. Cold Spring Harbor Laboratory Press, 1992, pp. 345-350.

Watson, James D. The double helix; a personal account of the discovery of the structure of DNA. New York, Atheneum, 1969, c1968.

Wright, Susan. "Molecular politics in a global economy." Thackray, Arnold, ed. Private science : biotechnology and the rise of the molecular sciences. Philadelphia, Pa.: University of Pennsylvania Press, c1998, pp. 81-104.

Wright, Susan. Molecular politics: developing American and British regulatory policy for genetic engineering, 1972-1982. Chicago: University of Chicago Press, c1994.