
99

White
Book
genetically
modified
crops

Scientific opinion of Czech researchers
working with GMO

1

White Book

genetically
modified crops

eU regUlations
and research experience

from the
czech repUBlic

2

the history
of major hUman

discoveries shoWs that
fUndamentalistic ideology,

ignorance, and greed
often sUppress the trUth,

BUt only for a certain
period of time.

this Book Was prepared
With the desire

to shorten the period
of false apprehension

of gm crops
in eUrope.

3

eU regUlations
and research

experience
from the

czech repUBlic

White Book
genetically

modified crops

White Book
genetically

modified crops

Editors:
Prof. František Sehnal, Director

Biology Centre of the Academy of Sciences of the Czech Republic, v. v. i.
České Budějovice

Prof. Jaroslav Drobník
NGO Biotrin

Praha

4

© Biology Centre of the Academy of Sciences of the Czech Republic, v. v. i., 2009
cover photo © Agromanual.cz

ISBN 978-80-86668-05-3

This Book was prepared under the auspices of the
7FP REGPOT-2008-1 project “Building up Modern
Biotechnologies for Agriculture” (acronym MOBITAG,
GA 229518). Most Czech scientists working with geneti-
cally modified organisms (GMOs) relevant for agri-
culture and related activities were invited to express
their opinions and provide a short annotation on their
research. Their names and addresses are provided
at the end of the book, following a conjoint appeal
calling for a revision of the current EU legislation on
genetically modified crops. This book, including a call
from Czech scientists, is neither an advertisement nor
an advocacy for the deployment of GM crops – it is
a call for the use of critical intelligence and knowledge
in the decision making process on this technology.
The book and its contents can be distributed freely.

5

contents

1. PURPOSE OF THIS BOOK 9

2. EU APPROACH TO AGRICULTURAL BIOTECHNOLOGIES 11
2.1 Concise history of EU regulations 11
2.2 Rational rules for assessing the risks of biotechnologies 14

2.2.1 Principles of the risk assessment process 15
2.2.2 Steps in the risk assessment process 16
2.2.3 The precautionary principle 18

2.3 Benefits of genetically modified crops 19
2.3.1 Insect resistant crops 19
2.3.2 Herbicide tolerant (HT) crops 19

2.4 Adverse consequences of EU legislation 21
2.5 Political background of current EU biotech regulations 23

2.5.1 Bans on Bt maize cultivation 23
2.5.2 Dismissal of the Amflora potato placement on the market 25
2.5.3 The weak points of EU regulations 26
2.5.4 Conclusions concerning the EU regulation of GM crops 27

3. THE CZECH EXPERIENCE 29
3.1 Involvement of scientists in biotech issues 29

3.1.1 Research 29
3.1.2 International activities 30
3.1.3 Legislation 31

3.2 Agriculture 32
3.3 Teaching and public information 32

3.3.1 University courses and textbooks 32
3.3.2 Informative brochures, web portals, and TV films 33
3.3.3 Public seminars, meetings and media 33

4. ANNOTATIONS OF SELECTED RESEARCH RESULTS 35
4.1 New methods and new transgenic crops 35
4.2 Risk assessment studies 58
4.3 Contributions to regulatory issues 75

5. RESEARCH ON GM CROPS IN OTHER COUNTRIES 77

6

6. REMARKS ON EU LEGISLATION DOCUMENTS
 CONCERNING GM CROPS 79

6.1 Directive 2001/18/EC 80
6.1.1 Whereas 80
6.1.2 Comments on Directive Articles 82
6.1.3 Comments on the Annexes 84

6.2 EU Regulation 1829/2003: Food and Feed 86
6.2.1 Whereas 86
6.2.2 Regulation 87

7. SUMMARY 88

8. A CALL FROM CZECH SCIENTISTS 90

9. LIST OF UNDERSIGNED SCIENTISTS 91

7

the list of annotations

Chapter 4.1 NEw METHODS AND NEw TRANSGENIC CROPS

Fischer L.: A jagged cutting edge of transgenic technology? (p. 35)
Bříza J.: Alternative selectable marker genes for tomato and potato transgenesis (p. 37)
Griga M., Švábová L., Sehnal F., Hanáček P., Reinöhl V., Horáček J.:

Development of transgenic pea (Pisum sativum L.) lines for improved tolerance to
insect pests and fungal pathogens (p. 38)

Hejátko J.: The use of transgenic plants in the dissection of hormonal regulations of
plant growth (p. 39)

Kopáček P.: RNA interference in the functional genomics of ticks (p. 41)
Lukeš J.: Functional genomics of Trypanosoma brucei (p. 42)
Najmanová J., Kotrba P., Macková M., Macek T.: Preparation of geneticaly modi-

fied plant with enhanced metal tolerance and accumulation (p. 43)
Navrátil O.: Transgenic potatoes with the decreased reducing sugar content in

tubers (p. 44)
Nováková M., Macková M., Chrastilová Z., Prokešová J., Sylvestre M.,

Macek T.: Increasing of phytoremediation abilities by introducing genes for
bacterial dioxygenases to plants (p. 45)

Nováková M., Macková M., Chrastilová Z., Viktorová J., Szekeres M.,
Demnerová K., Macek T.: Cloning the bacterial bphC gene into Nicotiana
tabacum to improve the efficiency of PCB phytoremediation (p. 47)

Pavingerová D.: New biotechnological approaches for nepovirus resistance creation
in grapevine rootstock cultivars (p. 48)

Pavingerová D.: Transgenosis in ornamental plants (p. 50)
Rakouský S., Hraška M., Čurn V., Bříza J., Hrubý J., Psota B.: Experience of GM

oilseed rape field trials: long-term monitoring in the Czech Republic (p. 49)
Řepková J.: What are acceptable selectable markers in plants? (p. 51)
Švábová L., Griga M., Navrátil M., Šafářová D., Hanáček P., Reinöhl V.,

Horáček J., Smýkal P.: Transgenic pea (Pisum sativum L.) lines with improved
tolerance to pea enation mosaic virus and pea seed-borne mosaic virus (p. 52)

Vlasák J.: Development of transgenic tissue lines of spruce (Picea abies) showing
high toxicity towards bark beetle (Scolytidae) species (p. 53)

Vlasák J.: Plant production of human papillomavirus proteins and immunogenic
properties of transgenic plant tissues (p. 54)

Vlasák J.: Development of a novel recombinogenic technique for chloroplast trans-
formation (p. 55)

Vrbová M., Horáček J., Smýkal P., Griga M.: Flax (Linum usitatissimum L.)
transformation with heavy metal binding protein genes (p. 57)

8

Chapter 4.2 RISK ASSESSMENT STUDIES

Frouz J., Elhottová D., Helingerová M., Nováková A., Kocourek F.: The effect of
Bt-corn on soil invertebrates, soil microbial decomposers community, and decomposi-
tion rates of corn post-harvest residues under field and laboratory conditions (p. 58)

Dostálová R., Smýkal P., Seidenglanz M., Griga M.: Field assessment of cross-
-pollination rate in pea (Pisum sativum L.) as a background for release of geneti-
cally modified pea into the environment (p. 59)

Habuštová O., Hussein M. H., Doležal P., Spitzer L., Růžička V., Sehnal F.: Re-
sults of a four-year study of the Bt maize impact on arthropod communities (p. 60)

Habuštová O., Sehnal F.: Genetically modified maize as a barrier to Diabrotica
spreading in Europe: checking possible impact on other arthropods (p. 61)

Hubert J., Kudlíková-Křížková I., Nesvorná M., Zemek R., Stará J., Stejskal V.:
Effect of MON 810 Bt transgenic maize diet on stored-product moths
(Lepidoptera: Pyralidae) (p. 62)

Kocourek F., Saska P., Řezáč M.: Diversity of carabid beetles (Coleoptera: Carabidae)
under three different control strategies against European corn borer in maize (p. 63)

Kodrík D., Krishnan N., Habuštová O.: Is the titer of adipokinetic peptides in Lep-
tinotarsa decemlineata fed on genetically modified potatoes increased by oxidative
stress? (p. 64)

Nedělník J., Moravcová H., Rotrekl J., Cholastová T.: Mycotoxins and genetically
modified maize (p. 65)

Nedvěd O., Spitzer L., Kaluškov P.: Impact of Bt potatoes on non-target arthropods
(p. 67)

Rakouský S., Tejklová E.: Field trials with GM flax and linseed - new challenges to
crop breeding (p. 68)

Řezáč M., Pekár S., Kocourek F.: The effect of control strategies against European
corn borer on epigeic spiders (Araneae) and harvestmen (Opiliones) in maize (p. 70)

Stará J., Kocourek F.: Bt-maize, Trichogramma wasps and selective insecticides –
three control strategies used against European corn borer (Ostrinia nubilalis)
in Central Europe (p. 71)

Tejklová E., Seidenglanz M., Griga M.: Evaluation of risk assessment associated
with release of genetically modified flax (Linum usitatissimum L.) into the environ-
ment in the Czech Republic (p. 72)

Zemek R.: Interactions between transgenic Bt crops, spider mites and their natural
enemies (p. 74)

Chapter 4.3 CONTRIBUTIONS TO THE REGULATORY ISSUES

Drobník J.: Time to relax GMO regulation in Europe (p. 75)
Opatrný Z.: Plant Biotechnologies: education and PR strategy in CR (p. 76)

9

1. pUrpose of this Book

Current efforts to combat starvation on a world scale are undermined by a con-
tinuous increase in the human population accompanied by a decrease in the acreage
of arable land. The threat of food shortage is exacerbated by increasing demands on
food safety and quality. High production of high quality food depends largely on
efficient cultivars that have hitherto been obtained, primarily, by random mutations.
The selection of “spontaneous” mutations and the hybridization of selected plants
had been sufficient for millennia, and the highly productive cultivars we grow in the
fields today were largely obtained with the aid of mutations induced either by radia-
tion or chemicals. Whilst these techniques remain useful tools of plant breeding, it is
feared that many thousands of mutagenic interventions that have already been car-
ried out have practically exhausted the endogenous genetic resources of most crops.1
Fortunately, the innate resources can now be enriched by procedures that are known
as genetic modifications (GM) since this technology provides access to a significantly
increased gene pool.

Genetic modification applied to crops today should be called transgenesis because
they include the transfer of one or more useful foreign genes into the target plant,
thereby conferring a new trait, such as resistance to an insect pest if the transgene en-
codes an insecticidal protein. As in any other technology (soil tilling, herbicide appli-
cation, biological control of insect pests, etc.), the production of GM crops constitutes
human interference with nature and must be deployed with care. The risks and benefits
of GM crops must be compared with other techniques serving the same purpose, for
example insecticide application in insect pest control, before their practical deploy-
ment is considered. In the case of commercialized GM crops, scientific evidence as
well as practical experience2 has demonstrated that they bring considerable economic
benefits to farmers and are more environment-friendly than comparable technologies.
However, in spite of their successful worldwide cultivation, the use of GM crops in the
European Union has become a controversial subject and the technology is completely
rejected by some member states. Since such a condemnation of a modern technology
may endanger EU competitiveness, it should be thoroughly analyzed using unbiased
scientific methods. This need has been recognized by the Council of the Ministers of
Environment that convened on December 4, 2008, and stated3:

(Council...) INVITES the Member States to ensure full participation of their
competent scientific bodies in the consultation the EFSA will undertake during the
revision process, by offering their contribution on the project within the required time
frame;

1 Gressel, J. (2008) Genetic Glass Ceilings. Transgenics for Crop Biodiversity. The John Hopkins
University Press, Baltimore, Maryland.

2 James, C. A. (2008) Global Status of Commercialized Biotech/GM Crops: 2008. ISAAA Briefs.
Brief 38.

3 Council Conclusions on Genetically Modified Organisms (GMOs). 2912th ENVIRONMENT
Council meeting, Brussels, December 4, 2008.

10

and

(Council...) INVITES the EFSA and the Member States to pursue the formation of
an extensive network of European scientific organisations representing all disciplines
including those related to ecological issues with the assessment of risks associated with
the cultivation or use of GMPs in food and feedingstuffs.

stressing

(Council...) EMPHASISES that Member States and the Commission should en-
sure that systematic and independent research on the potential risks involved in the
deliberate release or the placing on the market of GMOs is conducted; NOTES that
the necessary resources should be secured for such research by the Community and
Member States in accordance with their budgetary procedures, and that independent
researchers should be given access to all relevant material.

Czech scientists working with GM crops responded to this invitation by compil-
ing this White Book that summarizes the results of their analysis of relevant EU
legislation and provides examples of conducted research. The Czech scientific com-
munity has a long tradition in the investigation of GM crops: it has contributed to the
development of genetic modifications, participated in formulating national regula-
tions on genetically modified organisms (GMOs), and has substantially contributed
to debates addressing rational concerns, and eventual acceptance, of GM crops by the
majority of the public. Czech Republic is among the few EU countries where farmers
have gained practical experience with the cultivation of GM crops and this provides
positive feedback on current research activities.

Many European scientists are disturbed by the fact that political factors and ide-
ology prevent unbiased assessment of GM technology in some EU countries, with
a negative effect on the whole Community. Being aware of the responsibility their
country bears during the EU Presidency, Czech scientists decided to formulate their
position in support of a scientific approach to GM issues. As with any other techno-
logy, the deployment of GM crops will bring benefits with minimal negative effects
when used in a rational, scientifically designed way. We hope that this White Book
will encourage the politicians as well as the general public to accept this objective
viewpoint.

11

2. eU approach to agricUltUral
Biotechnologies

2.1 ConCise history of eU regUlations

US President Barack Obama recently signed a memorandum on the importance
of scientific integrity in government decision making.4 The Memorandum states that
public policy should be guided by the most accurate and objective scientific advice
available and that

The public must be able to trust that advice, as well, and to be confident that public
officials will not conceal or distort the scientific findings that are relevant to policy
choice.

Unfortunately, recent European legislation concerning GM crops does not consider
scientific findings but appears to be based on an unjustified belief that transgenesis
is the only selection method generating risk5. Other biotechnology methods, such as
distant hybridisation and mutagenesis induced by radiation or hazardous chemicals,
are claimed inherently safe without a need for any control. This “confidence trick”
is deliberately applied to an unsuspecting public.

Policy makers neglecting scientific evidence and adhering to unjustified beliefs be-
tray their electorate that expects management of public affairs in the interest of the EU
population. However, the à priori condemnation of the use of genetic modifications in
plant breeding reduces the competitiveness of EU agriculture and is thereby against the
interests of EU citizens. Furthermore, the public is misinformed about the principles of
genetic manipulation and about the safety of this procedure compared to other plant
breeding methods such as radiation or chemical mutagenesis. The current EU rules
regulating the development, testing, and deployment of GM crops are very similar to
the legislation regulating the use of poisons, narcotics, explosives and chemical weap-
ons (state licence for handling, labelling, protocols setting and saving, personnel specif-
ic training, plans of accident handling, regular reports to the state authorities, specific
licence for export and import, etc.). Such regulation inevitably arises suspicion in the
minds of the public and is easily interpreted as proof that GM crops are dangerous.
The misinformed public then rejects GM technology and eventually demands political
representatives to ban everything related to the GM crops.

The EU approach to GM crops was initially more objective, but has changed over the
years. At the end of 1983, Etienne Dvington, then the Vice-President of the Commission,
and the commissioners for agriculture and internal markets proposed the formation

4 Available at: <http://www.whitehouse.gov/the_press_office/Fact-Sheet-on-Presidential-
Memorandum-on-Scientific-Integrity/>

5 Morris, S. H (2007) Parallel biopolitical universes. Nat Biotechnol 25, 33–34; available at:
<http://www.nature.com/nbt>.

12

of a Biotechnology Steering Committee (BSC) to be chaired by the Director-General
of DG XII (Science, Research and Development). The proposal was adopted early
in 1984, with the Directorate for Science, Research and Development being respon-
sible for drafting most of the documents on biotechnology. However, since July 1985,
DG XI (Environment) has been included in the BSC and a new body, the Biotechno-
logy Regulation Inter-service Committee (BRIC), was formed, with the chair being
divided between DG III (Internal Market) and DG XI.

The aims of BRIC were formulated inter alia

To ensure the coherence of scientific data which will form the basis of risk assess-
ment, and in particular to avoid unnecessary duplication of testing between various
sectors.

BRIC was asked to prepare an inventory of Community regulations in the biotech-
nology field6. BRIC summarized results from several meetings and evaluated other
events that occurred at that time (e.g. Denmark as the first European country adopted
the Gene Technology Act and OECD issued the report “Recombinant DNA Safety
Considerations”). This document drawn up by BRIC7 reflected on the possible intro-
duction of GM technology to agriculture:

On the field release: It was accepted that the scientific basis for prediction of effects
was inadequate, and research for this purpose should be reinforced; in the meantime,
there should be notification and case-by-case consideration before approval.

While the desirability of Community framework of regulation was generally agreed
there was some reticence expressed. Some States, particularly the U.K., France and
the Netherlands, seemed inclined to view existing legislation as a basic requirement to
which countries might add further requirements relevant to their particular situation
– geographical, climatic or regional;

It is obvious that regional requirements of individual countries was considered as
early as 1986.

In November 1986, BRIC prepared a document “A Community Framework for the
Regulation of Biotechnology”8 giving the target.”....to draft proposals for legislation on
genetically engineered organisms to be presented to the Council by Summer 1987.” It was
decided to divide responsibility within BRIC: DG V was responsible for the drafting
of the Council Directive 89/391 “On the introduction of measures to encourage im-
provement in the safety and health of workers at work”, which also included biological
agents. The document regulating the contained use of genetically modified organisms

6 The European Community and the Regulation of Biotechnology: An Inventory. European Com-
mission 1986, BRIC/1/86.

7 Biotechnology Regulation: Meeting of Commission Staff with Member State Officials Brussels,
29-30 April 1986. European Commission 1986, BRIC/2/86.

8 Communication from the Commission to the Council COM (86) 573, 4 November.

13

(GMOs) was jointly prepared by DG XI and DG III and the draft regulations for the
deliberate release of GMOs into the environment was the sole responsibility of DG XI.

The BSC meeting held in July 1988 was the last one because the new Vice-President
Pandolfi, who took office in 1989, did not resume its function. BRIC thus took over
the biotechnology regulation agenda and after ten meetings it published two Council
Directives on the contained use of GM microorganisms and the deliberate release of
GMOs in May 1988. The definition of GMO was principally taken from the 1978 UK
regulations and the techniques in the deliberate release directive were very vaguely
defined in Annex I. After several modifications, the two Directives were submitted to
the EU Parliament (rapporteur Gerhard Schmid) and adopted by the Council of Envi-
ronment Ministers on 23 April 1990.

All EU proceedings on GMOs were then heavily influenced by the pressure exerted
by the “Greens” that were perceived by the scientific community as a burden to science,
industry and the international market9. The 40th meeting of the Council of EMBO on
the 1st October 1988 discussed the proposal of the Directives and came unanimously
to the opinion that

....any legislation should focus not on the technique but on the safety or otherwise
of the products generated with it. ...Over the last 15 years, experience has shown that
recombinant DNA methods, far from being inherently dangerous, are an important
tool both for understanding properties of life and for developing applications valuable
to humankind and the environment. EMBO strongly believes that there is no scientific
justification for additional specific legislation regulating recombinant research per se.
Any rules or legislation should only apply to the safety of products according to their
properties, rather than according to the methods used to generate them.

This statement was presented to the European Parliament on 16 May 1989 by Max
Binstiel, then the head of EMBO Council, and by Lennart Philipson, the Director Gen-
eral of EMBL. Two days later, 16 European Nobel Laureates in Medicine and Chemistry
addressed a supportive open letter to the President of the European Parliament, the EC
Council and the Commission.

The Nobel Laureates wrote another letter before the second Parliament reading on
8 February 1990. However, science lost the battle and the paradigm “method is risky
and transgenesis is the only one of this sort” was accepted. Twenty years have now
passed since the formulation of the first Directives. This is a very long period of time
in such a rapidly developing field. Millions of hectares have been planted with GM
crops globally and millions of tons of GM crops have been harvested and consumed
without any negative consequences. The methods used for the production of GM
crops have been improved to eliminate some of the potential (never seriously proved)
risks. Nothing from this development, however, has moved the politicians to amend
the fossil regulation paradigm.10 Ironically, in the EU, over three thousand radiation

 9 Young F. E., Miller H. I. (1989) „Deliberate releases“ in Europe: over-regulation may be the biggest
thread of all. Gene 75, 1-2 (Editorial).

10 McHughen A. (2007) Fatal flaws in agbiotech regulatory policies. Nat Biotechnol 25, 725–727.

14

mutants with unknown changes to their genome have been deployed without any re-
strictions, but keeping the glowing zebra fish in an aquarium in a living room presents
a “serious jeopardy to European nature and human health” with a fine up to 50 000 €.11
Such a system is officially called “scientific” but in fact it is a flout to science.

2.2 rational rUles
for assessing the risks of bioteChnologies

With an unbiased approach we have to assume that the deployment of GM crops
may bring, as other technologies, certain benefits but it may also damage the environ-
ment and human and animal health. Only a scientific evaluation of the benefits and
risks can set the level of acceptable risk as a basis for a wise decision of the acceptance
or refusal of the technology in any given situation. Proper assessment of the benefits
and risks must be done by comparison with alternative technologies that serve the
same general purpose. For example, by comparing farming of a pest-resistant GM crop
with the cultivation of similar non-GM varieties that are protected against pests by in-
secticide treatments or by the application of bioagents. Risk assessments are worthless
if done without appropriate controls under the assumption that the current “standard”
(“conventional”, “traditional”, etc.) methods pose no risks. Economics should also be
taken into account, in particular in evaluations of the long term use. For example, since
the seeds of insect-resistant GM crops are more expensive than the non-GM counter-
parts, farmers will plant the non-Bt cultivars when pest infestations are low.

Several types of genetic manipulations are employed to produce GM crops. The
method of gene silencing was used to produce the Flavr-savr tomato, which was treat-
ed as a “risky” intervention leading to a compulsory change of the genotype. However,
the mix of two different genomes achieved in the breeding of triticale cereal is a much
more profound intervention and yet, the product proved safe, is widely accepted, and
does not require regulation. Gene transfer from wild relatives is also objected to by
the opponents of GM, despite the fact that similar but less pronounced effects were ob-
tained through classical breeding procedures. For example, classical breeding produced
potato varieties with partial resistance to the blight caused by Phytophthora infestans.
The cause of resistance is unknown but there are no special regulations on the use
of such potatoes, in contrast to the GM potato that carries a defined gene trans-
ferred from the wild Solanum bulbocastanum. Additional objections to gene transfer
are raised when the gene is combined with antibiotic resistance. Genes encoding resis-
tance to certain antibiotics were used in the first phase of transgenic crop development
for purely technical reasons. Later they were replaced by genes providing herbicide
tolerance, but are eliminated in later steps of GM crop breeding. However, certain very
useful crops still include genes conferring antibiotic resistance. The consumption of
such a gene from a GM crop represents a negligible addition to similar genes that we re-
ceive from bacteria present in our daily diet. Thus the public should be better informed
about the amount of bacteria in the food and feed consumed and about the level of
antibiotic resistance they already carry.

11 Der Spiegel, March 20, 2007.

15

2.2.1 Principles of the risk assessment process
A) General premises

Any new variety by definition must exhibit at least one new stable and uniform 1.
trait. Since any trait has a genetic basis, it can, in the majority of cases, be trans-
ferred to related plants.
Any agriculture, silviculture, etc. brings about disturbances to natural eco-2.
systems.
Any new crop and variety alters the current state of the community of or-3.
ganisms.
The impacts mentioned above can be positive or negative; there is no reason 4.
to classify them à priori as negative and the probability of their occurrence as
a risk.
Farmers having a free choice will prefer planting the most productive and com-5.
mercially most successful variety and thereby reduce the diversity of varieties
grown.

B) The concept of risk
Risk is given by the probability of damage resulting from exposure to a hazard. 1.
There is no human activity in the field of ecology with zero risk.
As the risk scale does not start with zero, only relative risk can be assessed by 2.
comparison with alternative human activities.
Acceptable risk must be defined based on the ratio benefit/risk, implying that 3.
risk assessment must be complemented by benefit assessment.
It should correctly be distinguished between the particular risk of a crop and 4.
the complex risk of all agrotechnologies linked to the crop planting (use of
machinery, chemicals, timing of planting and harvest, etc.).

C) The position of GMOs
There are no scientific data showing the exceptional position of plants express-1.
ing a trait based on transgenesis. Thus there is no ground for their regulation to
be any different to plants obtained by traditional breeding methods.
However, the EU Commission issued on 2 February 2000 "Communication on 2.
the Precautionary Principle"12 The point v) of this states: Decision-makers need
to be aware of the degree of uncertainty attached to the results of the evaluation
of the available scientific information. Judging what is an "acceptable" level of
risk for society is an eminently political responsibility. However, according to
point vi): Where action is deemed necessary, measures based on the precau-
tionary principle should be, inter alia:

a) proportional to the chosen level of protection,
b) non-discriminatory in their application,
c) consistent with similar measures already taken,

12 Communication from the Commission on the precautionary principle. COM(2000) 1, Brussels,
02. 02.

16

d) based on an examination of the potential benefits and costs of action or
lack of action (including, where appropriate and feasible, an economic
cost/benefit analysis),

e) subject to review, in the light of new scientific data, and
f) capable of assigning responsibility for producing the scientific evidence nec-

essary for a more comprehensive risk assessment.

Risk is given by the probability of damage; since the term probability, by defini-3.
tion, expresses an uncertainty (the fact that certain information is not avail-
able), the risk assessment includes the “precautionary principle”. The request to
include this principle in the risk assessment is superfluous.

2.2.2 Steps in the risk assessment process
Risk deduction. The first step usually includes analysis of the nature and magnitude

of possible risk, i.e. evaluation of known facts and experience concerning probability of
damage connected with a particular situation. If there are sufficient reasons to expect
that actual risk is higher than the acceptable risk (Rex >Racc), experimental testing of the
risk must follow.

Experimental and control testing. Experimental testing is performed by established
procedures, e.g. feeding tests, allergy induction assays, field experiments, etc. Since the
tests are expensive and are funded by the tax payers/consumers, any decision on test-
ing should be taken in a responsible manner. Unfortunately, some demands for testing
are not based on facts but on unfounded catastrophic scenarios generated by certain
pressure groups referring to the precautionary principle. At the same time, much
higher risks that are not linked to GMOs are neglected. For example, possible risk of
the bacterial enzyme CP4 EPSPS introduced into some crops to induce tolerance to
glyphosate has been subjected to repeated experimental testing (see, e.g. the report by
the Scientific panel of EFSA 200713), including allergenicity tests14. None of these stud-
ies considered the fact that human food (and even more animal feed) contains millions
to tens of millions of bacteria per gram. Most of them are soil bacteria that contain
the EPSPS enzyme. This protein is a standard component of food and feed and some
of the excessive and expensive tests were superfluous.

A similar situation concerns the nptII gene that confers resistance to kanamycin.
Many papers have been published on the possible transfer of this gene from geneti-
cally modified plants to intestinal pathogens15. No one, however, has experimentally
performed a simple estimation on the amount of this gene ingested daily with our food.

13 Safety and nutritional assessment of GMO plants and derived food and feed. The role of animal
feeding trials. Report of the EFSA GMO Panel Working Group on Animal Feeding Trials (2008),
Food Chem Toxicol 46, S2-S70.

14 Hoff M. et al. (2007) Serum testing of genetically modified soy beans with special emphasis on
potential allergenicity of the heterologous protein CP4 EPSPS. Mol Nutr Food Res 51, 946-955.

15 Courvalin P. : Transgenèse et résistance aux antibiotiques. Conférence de consensus organisée par
le Ministère de l’Alimentation, de l’Agriculture et de la Pêche du Danemark le 12 Novembre 1997
à Copenhague, consacrées aux risques liées aux plantes modifiées génétiquement.

17

Bacteria-to-bacteria transfer of genes (horizontal gene transfer) is easy whereas
the transfer from plant-to-bacteria has never been convincingly proven. The conclu-
sion of EFSA panel16 reflected this situation, but in 2007 Commissioner Stavros Dimas
used the presence of nptII gene as a pretext for banning the approval of the potato
industrial variety Amflora for planting. This decision was based on personal believes
and not on scientific facts.

Interestingly, the number of radiation mutants introduced into the environment has
reached 300017, but for political reasons they are automatically regarded as being below
the acceptable risk. This is because “Mutagenesis” is excluded from “genetic modifica-
tion” in the Annex I B of the Council Directive 90/220/EEC18 as well as in all other
Directives and Regulations that follow:

Techniques of genetic modification to be excluded from this Directive, on the condi-
tion that they do not involve the use of GMOs as recipient or parental organisms, are:

(1) mutagenesis,
(2) cell fusion (including protoplast fusion) of plant cells where the resulting organ-

ism can also be produced by traditional breeding methods.

This statement neglects the fact that even stabilized radiation mutants contain, in
comparison with the parent plant, more new proteins than the varieties obtained by the
GM technique19. It is also well known that even a single amino acid substitution, what
is a frequent result of radiation mutagenesis, may decrease protein digestibility and/or
glycosylation patterns. Both these changes are important factors in protein recognition
by the immune system and may cause allergic reactions. This possible risk is described
here to emphasize the absurdity of GMO regulations, not as a call for the application of
these time-consuming and expensive bureaucratic procedures to be extended to radia-
tion mutants.

Testing of the risks to health. All tests acceptable by the scientific community must
include appropriate controls2 but their selection is often difficult. The parent (near
isogenic line; near identical to the GM except for expression of the desired trait) may not
always be the most appropriate choice due to unintended effects that may occur during
transformation (an effect that also occurs during conventional plant breeding). How-
ever, such effects are usually mitigated by using several different transformation events
and also GM plants transformed with the empty vector (i.e. gene construct containing
the same marker genes etc., but devoid of the target gene).10 It is also recommended

16 Opinion of the Scientific Panel on genetically modified organisms [GMO] on Genetically Modi-
fied Organisms on the use of antibiotic resistance genes as marker genes in genetically modified
plants. Adopted date: April 2, 2004. EFSA J 48, 1–18.

17 Nuclear Science for Food Security. IAEA report, Vienna, December 2, 2008. Available at:
 <ftp://ftp.iaea.org/dist/adpi/PressCampaign/PressRelease/FoodSecurityPressRelease.pdf>.
18 Council Directive of April 23, 1990 on the deliberate release into the environment of genetically

modified organisms (90/220/EEC), OJ L 117, May 8, 1990, p. 15.
19 Batista R., Saibo N., Lourenço T., Oliveira M. M.: Microarray analysis reveal that plant muta-

genesis may induce more trancriptomic changes than transgene insertion. Proc Natl Acad Sci US
1005, 3640–3645.

18

to use varieties produced by radiation (if available), but this naturally further increases
the cost of testing. During tissue culture stress related genes may be switched on, however,
such effects disappear in subsequent generations. It is for this reason that testing should
not be carried out on “primary” transformants but, if possible, on homozygous plants.

Experimental testing of the environmental risks. The inclusion of proper controls
is particularly costly in field tests. They are usually formulated as “Study of a GM crop
impact on non-target organisms” or “The study of the impact of herbicide tolerant
crops on biodiversity”, etc. In addition to the intended target effects these studies may
reveal differences between a GM and a non-GM crop variety, but do not assess dif-
ferences from the standard crop cultivation that includes protective measures against
insect pests, weeds, etc. The controls must therefore include plots subjected to the
standard agrotechniques and, if possible, cultivars with similar properties as the GM
cultivars but obtained by other breeding methods. For example, herbicide-tolerant GM
plants are unlikely to affect biodiversity but the use of herbicides associated with their
planting may have an effect. Herbicide-tolerant varieties developed by other breeding
techniques should be studied as controls.

Conclusion. Studies of the various effects of GM crops are meaningless without prop-
erly designed controls and cannot be accepted as a basis for decision making processes.
Unfortunately, reports presented in the public media often lack or ignore proper controls
and provide background for the disinformation of the policy-makers and general public.

2.2.3 The precautionary principle
The precautionary principle (PP) has been a subject of numerous analyses20. A very

comprehensive study was published by Sabrina Shaw a Risa Schwartz as a report of the
United Nations University.21 These two WTO officials tried to correlate the policy based
on the PP and executed by EU with the patterns of rational decisions. They found com-
mon points indicating that the PP could be consistent with scientific risk evaluation –
provided that the rules set in the “Communication on the Precautionary Principle” (see
2.2.1) in 2000 were strictly observed. However, the precautionary principle is very often
misused to justify unrealistic catastrophic scenarios and consequent political conclu-
sions. For example, the current requirement of strict labelling and continuous tracking
of the GMO ignores 14 years of safe use of almost one billion tons GM soya for food and
feed. The requirement therefore violates the rule that regulations should be reviewed in
the light of new scientific data (point e, p. 16). An illustrative example of improper risk
assessment (point d) is represented by the bans invoked by several Member states as
a “Safeguard clause“, Article 23 of Directive 2001/18/EC. The sloppy form of the recent
French ban of GM maize cultivation22 indicates that it is a purely political move having

20 Kogan L. A.: Monograph Documents Advance, Impact of Europe’s “Risk-Free” Regulatory Agenda.
Washington Legal Foundation, November 4, 2005; and Kogan L. A.: Precautionary Preference:
How Europe’s New Regulatory Protectionism Imperils American Free Enterprise. Institute for
Trade, Standards and Sustainable Development, Inc., Princeton, July 2005.

21 Shaw S., Schwartz R.: Trading Precaution: The Precautionary principle and the WTO. United
Nations University, Institute of Advanced Studies. November 2005.

22 Arêté – suspendant la mise on culture des variétésde semences de maïsgenetiquement modiffié
(Zea mais L. lignée MON 810). Ministére de l’agriculture et de la pêche.

19

nothing to do with science23. It is unacceptable that references (not correctly copied) of
scientific papers were presented and referred to as “new information”.

2.3 benefits of genetiCally modified Crops

2.3.1 Insect resistant crops
All commercial insect resistant GM crops carry and express one or more genes from

Bacillus thuringiensis and are therefore referred to as Bt crops. Introduced genes en-
code crystalline (Cry) toxins, each of which acts very specifically on a narrow range
of insect or nematode species. The spores or B. thuringiensis or partly purified Cry
toxin preparations are commonly used by organic farmers as biopesticide without any
objections. However, the much more spatially controlled toxin application via the GM
crops has raised concerns about possible effects on non-target organisms. A well cited
case by opponents of the technology is that of the “Monarch butterfly (Danaus plexip-
pus)” published in 1999 where unrealistic doses of Bt expressing maize pollen where
shown to have a deleterious effect in laboratory studies24. The opponents of GM crops
neglected subsequent studies published in the special issue of the Proceedings of the
National Academy of Sciences, where overwhelming evidence was presented for GM
crop safety (e.g., by David S. Pimentel and Peter H. Raven25). Another set of indepen-
dent data was presented by several researchers (e.g. by M. Sears - University of Guelph;
G. Nively - University of Maryland; and R. Hellmich - USDA) at the Monarch Butterfly
Symposium in Chicago on the 7th November 1999. The evidence showed that the pollen
distribution patterns and subsequent deposits on milkweed plants within and outside
the corn fields are at levels that are highly unlikely to affect caterpillars which feed
on these plants. All reports on the beneficial effects of Bt crops26 were ignored by op-
ponents of GM crops. These benefits include reduction of insecticide use (this implies
savings on manpower, fuel consumption, less damage caused to soil by the heavy ma-
chinery), more effective control of the pests, and, consequently, higher yields. Indirect
benefits include reduced contamination of the soil and waters by the chemicals used for
crop protection and in some situations reduced crop contamination by mycotoxins.

2.3.2 Herbicide tolerant (HT) crops
Selection of weeds resistant to a particular broad-spectrum herbicide is the most

frequently mentioned risk of HT crops. HT weeds could evolve through (a) gene trans-
fer to the weeds that successfully hybridize with the GM crop (for example oil seed rape
can cross with some wild plants from the same family) or (b) spontaneous mutation
followed by selection under herbicide pressure. Two sets of data must be considered to
evaluate the second possibility:

23 Editorial, Le Figaro (France), February 11, 2009.
24 Losey J. E., Rayor L. S., Carter M. E. (1999) Transgenic pollen harms monarch larvae. Nature 399,

214.
25 Proc Natl Acad Sci US 97, 8198–8199.
26 Hanley A. V., Huang Z. Y., Pett W. L. (2003) Effects of dietary transgenic Bt corn pollen on larvae

of Apis mellifera and Galleria mellonella. J Apicul Res 42, 77–81.

20

(I) List of herbicides used with the non-GM varieties, assessment of the current
weed resistance to the herbicides, level of herbicide residues in the soil, and the regime
of herbicide application (timing, type of machinery, etc.). The initial status of weed
resistance is particularly important. For example, Polygonum sp. and Chemopodium
sp. in the fields of Czech Republic have already acquired resistance to up to 5 different
herbicides before the introduction of any HT crop.

(II) The use of a broad-spectrum herbicide independent of the HT crop plantation.
This use is likely to be many fold higher than the use associated with a HT crop deploy-
ment. The current situation in the Czech Republic (no HT crop is grown) is reviewed in
Table 1. Planting of herbicide tolerant soya on 10,000 ha would increase the application
of glyphosate only by about 2%.

Table 1. The use of glyphosate and glufosinate (kg) in Czech Republic

YEAR Glyphosate Glyphosate-
IPA

Glyphosate
trimesium

Total
Glyfosate

Glufosinate
NH4

2000 53 674 272 151 83 183 409 008 5 133
2003 51 272 281 944 122 908 456 124 5 529
2004 62 931 381 748 57 497 502 086 3 394
2005 64 267 465 034 104 231 633 532 3 045
2006 87 504 647 631 93 281 828 416 3 553
2007 108 635 787 088 124 382 1 020 205 3 610

These data put into proper perspective the concern of the French authorities pub-
lished during their EU Presidency27:

The risks associated with the use of herbicidal products required for the cultivation
of certain GMPs which are tolerant to such products are also largely unknown and
poorly assessed over the medium and long term.

It should be noted that HT crops derived by other breeding methods are cultivated
(e.g. Clearfield crops tolerant to the imidazolinone herbicides) without any regulations28.

The Farm-scale field trials in Great Britain29 clearly documented that the impact of
GM crop cultivation on biodiversity might be either positive or negative and always
depended upon the agriculture system as a whole, and not on the GM crop.

27 GMO Paper made by Fr Presidency at Informal Environment Council Meeting on July 4, 2008.
28 Coghlan A.: Conventional crop breeding may be more harmful than GM. New Scientist. Febru-

ary 4, 2009.
29 Squire G.R. et al. (2003) On the rationale and interpretation of the Farm Scale Evaluations

of genetically modified herbicide-tolerant crops. Phil Trans R Soc Lond B 358, 1779–1799.

21

2.4 adverse ConseqUenCes of eU legislation

There are many analyses of the economic impact of the restrictive versus rational
GMO policy30. The most complex one was worked out for the UK Prime-minister Tony
Blair based on information available in 200231. The study by Food Navigator-Europe32
warning that

“Europe’s opposition to genetically modified ingredients will significantly increase
producers’ costs over the next three years as it becomes ever harder to secure GM-free
supplies.”

is often quoted as a serious assessment of the GMO policy impact on the economy
and competitiveness of the whole of Europe. A recent review presents the summary of
ten years33 Socio-Economic and Environmental Effects.

Restrictive regulations reduce the innovation potential of Europe because biotech-
nology companies or their R&D divisions are leaving,34 as was shown in an EU docu-
ment published in 2003.35 The withdrawal of research is accompanied by the brain-
drain of scientists that emmigrate overseas.36

Perhaps the most serious social impact of the EU paradigm on GMOs is the support
of irrational claims about the dangerous nature of GMOs. The effect on public percep-
tion of GMOs is documented in Table 2 (next page).

European legislation exerts an unfortunate influence on the developing countries.
On 20 February 2007, Connie Hedegaard, the Danish Minister for the Environment,
announced that she was concerned if Europe had a negative effect on countries in the
developing world by imposing its own standards on the rest of the world with regard to
the regulation of GMOs. As a follow-up to this event, plant researchers from the devel-
oping world met in Brussels at a meeting organised by the European Action on Global
Life Sciences (EAGLES). The purpose of the meeting was to discuss how European
regulation on GM foods influences legislators in the developing world. The former
Head of the DG Research at the European Commission and Head of the biotechnology
unit of OECD, Mark F. Cantley, stated: “We have painted ourselves into a corner in
Europe, from which we shall not easily escape, and from which we have a malign influ-

30 Kalaitzandonakes N. (2007) Compliance costs for regulatory approval of new biotech crops.
Nat Biotechnol 25, 509–511.

31 Field Work: Weighting up the Costs and Benefits of GM Crops.
32 Mercer Ch.: EU‘s anti-GM stance is unsustainable; available at: <http://www.foodnavigator.com/

Financial-Industry/EU-s-anti-GM-stance-is-unsustainable-says-study> .
33 Brooks G., Barfoot P. (2008) Global Impact of Biotech Crops: Socio-Economic and Environmental

Effects, 1996-2006, AgBioForum, 11, 21–38.
34 de La Hamaide S.: Biogemma threatens to leave France after GM attack. Reuters, July 17, 2003.
35 Lack of information and public scepticism on agricultural biotechnology contribute to biotech

companies leaving Europe. March 14, 2003. DN: IP/03/387.
36 Sample I., Meikle J.: Britain: Brain drain threatens GM crop research. The Guardian, September 25,

2003.

22

It is possible to find out in the first few months
of pregnancy whether a child will have
(Down’s Syndrome, Trisomy, Mongolism)

The cloning of living things produces
genetically identical copies

Yeast for brewing beer or making wine consists
of living organisms

More than half of human genes
are identical to those of a chimpanzee

By eating a genetically modified fruit
a person’s genes could also become modified

Embryonic stem cells have the potential
to develop into normal humans

Genetically modified animals are always
bigger than ordinary ones

Ordinary tomatoes do not contain genes,
while genetically modified tomatoes do

Human cells and human genes function
differently from those in animals and plants

It is not possible to transfer
animal genes into plants

CORREC T

CORREC T

CORREC T

CORREC T

CORREC T

CORREC T

CORREC T

CORREC T

CORREC T

CORRECT

81

1996

46

68

51

48

n/a

36

35

n/a

27

79

1999

64

66

48

42

n/a

34

35

n/a

26

79

2002

66

63

52

49

n/a

38

36

n/a

26

79

2005

68

65

62

54

51

45

41

34

31

0 10 20 30 40 50 60 70 80 90 100

PERCENTAGE �EU25�
True Don’t know

% C O R R E C T
False

Table 2. Europeans and Biotechnology in 2005: Patterns and Trends, Eurobarometer 64.3 May 2006

ence on poor countries all over the world”. Marc van Montagu, a distinguished Professor
of Ghent University and President of the European Federation of Biotechnology (EFB),
concluded the meeting with the following comment: “A sustainable agriculture and
a less-polluting industry badly need the GM-technology and the transgenic plants de-
veloped, worldwide, over the last ten years. Exactly in the same period, well-intentioned
regulators in the EU set up an unnecessary and very costly application of the regula-
tory system. No small or medium enterprise, public research centre, charity or founda-
tion can afford to open a file for approval through the established system. It is a crying
injustice towards the developing world, towards nearly 85 % of the world population.“

EU legislation on GMOs is restrictive and inconsistent. The ignoring of benefits,
which are referred to in the precautionary principle document, is the most apparent
case. ACRE (an independent group composed of leading scientists whose main func-
tion is to give statutory advice to UK Government Ministers on the risks to human
health and the environment from the release and marketing of genetically modified
organisms) clearly stated:37

37 Report of the ACRE Sub-Group on Wider Issues raised by the Farm-Scale Evaluations of Herbi-
cide Tolerant GM Crops. Revised after public consultation May 3, 2007, available at: <http://www.
defra.gov.uk/environment/acre/fsewiderissues/pdf/acre-wi-final.pdf>.

23

In recent years, it has become apparent that there are inconsistencies in the regu-
latory assessment of the environmental impact of GM crops in comparison with other
agricultural crops and practices. The EU Directive 2001/18, which covers the release
of genetically modified organisms, requires an environmental risk assessment of pos-
sible immediate and/or delayed, direct and indirect environmental impacts of the
specific cultivation, management and harvesting techniques used for the GM plant as
part of a rigorous approval process. Non-GM crops and other changes to agricultural
management do not require similar risk assessments.

Directive 2001/18 also makes no provision for assessing both potential environ-
mental risks and benefits. By contrast, environmental benefits are now a major focus in
the introduction of a number of other novel crops (e.g. energy crops) and agricultural
management practices in the UK. There is no regulatory requirement to assess poten-
tial environmental costs in a fashion similar to GM crops. Environmental benefits (or
side-effects) are also the focus of the most recent round of EU and national agricultural
policy reforms.

2.5 politiCal baCkgroUnd of CUrrent
eU bioteCh regUlations

2.5.1 Bans on Bt maize cultivation
The ban on Bt maize in France is a typical example of a politically motivated

move. The bill, which will regulate the cultivation of GM crops in France, was passed
in May 2008 by 289 to 221. During the parliament session the delegates had to con-
sider 479 amendments to the original wording, which provoked heated debate. An
amendment to severely restrict the use of GM plants met with majority approval:
whilst the original draft required only that they be grown with “consideration for
the environment and public health”, transgenic plants may now be cultivated only
with due consideration for agricultural structures, regional ecosystems and GM-free
production lines.

The French ban on Bt maize is specified in a document signed by Minister Barnier.38
This document was prepared extremely superficially. For example, whilst it cites (Icoz
et Stostky, 2007) and (Ipoz, Stotsky, 2007) it not only miss-references the paper by
Isik Icoz and Guenther Stotzky39, entitled “Cry3Bb1 protein does not persist or ac-
cumulate in soil and is degraded rapidly. Cry3Bb1 protein from Bacillus thuringiensis
in root exudates and biomass of transgenic corn does not persist in soil”, but also
misinterprets/misrepresents the data claiming that the study provides evidence of the
risk of Bt maize for soil fauna (earthworms, etc.)!! France used its Presidency of tha EU
in attempt to design a new approach to whole-European GMO regulation.

No one from the French authorities would address the question as to how the area
of 22 000 ha covered in 2007 with Bt maize would be protected from pests after the ban.

38 Note des Autorites Francaises. Ministère de l’agriculture et de la pêche, NOR: AGRGO8O34664,
07 FEV 08.

39 Transgenic Research, September 13, 2007.

24

It turned out that it would require 8,800 litres of insecticides and 30 000 litres fuel. In
spite of this undiserable environmental impact, the ban was justified by the claim that
Bt maize presented an ecological danger. This justification was not accepted by EF-
SA40. Similar bans on Bt maize cultivation were submitted by Austria, Hungary and
Greece. All were disproved by EFSA on the ground that they were supported neither
by new scientific data nor by the experience with the cultivation of GM crops.41 In
respect to France, the Scientific panel of EFSA concluded:

Having assessed the information package provided by France in support of its safe-
guard clause and having considered all relevant publications on the subject, the GMO
Panel concludes that, in terms of risk to human and animal health and the environ-
ment, the provided information package does not present new scientific evidence that
would invalidate the previous risk assessments of maize MON810. Therefore, no specific
scientific evidence, in terms of risk to human and animal health and the environment,
was provided that would justify the invocation of a safeguard clause under Article 23 of
Directive 2001/18/EC and an emergency measure under Article 34 of Regulation (EC)
No 1829/2003.

The Commission will now take the EFSA´s findings into consideration and are
likely to order France to lift its ban. If the Commission does request the removal of this
ban, France could decide to challenge the Commission´s decision by a) providing more
information to justify the ban, or b) appeal to the European Court of Justice.

In the past, the EU’s highest court fined France 10 million Euros for failing to
update the country’s laws on genetically modified crops and foods. The law in ques-
tion was issued in 2002 and concerned rules for the planting of GM in areas where
conventional crops were also grown. The Official statement of the European Court of
Justice read: “unlawful conduct repeatedly engaged in by France in the GMOs sector
is of such a nature as to require the adoption of a dissuasive measure, such as a lump
sum payment”.

40 Request from the European Commission related to the safeguard clause invoked by France on
maize MON810 according to Article 23 of Directive 2001/18/EC and the emergency measure
according to Article 34 of Regulation No 1829/2003/EC1. Scientific Opinion of the Panel on
Genetically Modified Organisms (Question No EFSA-Q-2008-077). Adopted on October 29,
2008. EFSA J 850, 1-45 (2008).

41 Request from the European Commission related to the safeguard clause invoked by Hungary
on maize MON810 according to Article 23 of Directive 2001/18/EC1; Scientific Opinion of
the Panel on Genetically Modified Organisms (Question No EFSA-Q-2008-316). Adopted on
July 2, 2008. EFSA J 756, 1-18 (2008). Request from the European Commission related to the
safeguard clause invoked by Greece on maize MON810 according to Article 23 of Directive
2001/18/EC1; Scientific Opinion of the Panel on Genetically Modified Organisms. (Question
No EFSA-Q-2008-313). Adopted on July 3, 2008. EFSA J 757, 1-12 (2008). Request from the
European Commission related to the safeguard clause invoked by Austria on maize MON810
and T25 according to Article 23 of Directive 2001/18/EC1; Scientific Opinion of the Panel on
Genetically Modified Organisms. (Question No EFSA-Q-2008-314). Adopted on December 4,
2008. EFSA J 891, 1-64 (2008).

25

2.5.2 Dismissal of the Amflora potato placement on the market
Amflora potato with elevated amylopectin content was developed for industrial use.

Field tests of this potato variety started in the Czech Republic in 200642, following simi-
lar tests in the Netherlands43, Sweden44 and Germany45. Based on positive results of the
tests, application for its commercial use was submitted in 2003. Approval was expected
at the end of 2007 because of the positive EFSA statement46:

In conclusion, the GMO Panel considers that the information available for the potato
EH92-527-1 addresses the outstanding questions raised by the Member States and con-
siders that the potato EH92-527-1 is unlikely to have an adverse effect on human health
or the environment in the context of its proposed uses.

The political situation in France encouraged speculations concerning the possible
transfer of the nptII gene conferring kanamycin resistance from the potato to bacteria
dwelling in the intestine4. No one took the trouble to check the level of kanamycin-
-resistance genes present in regular food and feed. The daily uptake of bacterial genes
with an easy bacteria-bacteria transfer is usually in the region of 107 (in accordance
with EFSA reasoning47). Consumption of a gene from Amflora potato at a similar level
is practically excluded. In addition, the plant-bacteria transfer is highly improbable5.
The voting of the EU Council on the Amphora potato occurred on July 16, 2007, with
the following outcome:

For approval: Germany, Belgium, Finland, Estonia, United Kingdom, Slovakia, The
Netherlands, Lithuania, Sweden, Slovenia and Czech Republic;

Against: Austria, Ireland, Italy, Latvia, Luxemburg, Greece, Cyprus, Denmark, Poland
and Hungary;

Abstaining: France, Bulgaria, Malta, Spain, Portugal.
In such cases the Commission has to make the final decision. In a debate on May 7,

2008, most commissioners acceded approval but this was disabled by the veto of
Mr. S. Dimas48; the danger concerning the transfer of the nptII gene was given as the
official reason for rejection.

42 Notification Number B/CZ/05/642; Notification Number B/CZ/06/05, available at: <http://gmoinfo.
jrc.ec.europa.eu>.

43 Notification Numbers B/NL/03/9,10 and 11.
44 Notification Numbers B/SE/95/30 and 32, 96/513, 98/1105, 00/1020 and 03/1946.
45 Notification Numbers B/DE/03/153, 154, 162 and Notification Number B/DE/08/197.
46 Opinion of the Scientific Panel on genetically modified organisms [GMO] on an application

(Reference EFSA-GMO-UK-2005-14) for the placing on the market of genetically modified po-
tato EH92-527-1 with altered starch composition, for production of starch and food/feed uses,
under Regulation (EC) No 1829/2003 from BASF plant science [Published: 24 February 2006;
Adopted on December 7, 2005.

47 EFSA (2004) Opinion of the Scientific Panel on Genetically Modified Organisms on the use of
antibiotic resistance genes as marker genes in genetically modified plants. Adopted on April 2,
2004. EFSA J 48, 1-18.

48 Editorial, Nature 450, 921 (December 13, 2007).

26

Conclusions:
a) The voting of ministers is unrelated to the factual risk/benefit status of the given

variety. It reflects the ideological views of each minister and the political climate in his/
her country.

b) The veto by a single commissioner overruled the opinion of a statutory EU or-
ganisation EFSA, that is best qualified to provide scientific assessment. The veto was
evidently not based on scientific knowledge but reflected the sympathies of Mr. Dimas
with GM opponents (he is known to have paid from EU budget more than 7 millions
euro to anti-GMO lobbyists).

2.5.3 The weak points of EU regulations
European legislation imposes uniform measures across Europe from the north

of Sweden to the south of Sicily. This is in sharp contrast not only with the climate,
geography, geology, but also with the tradition and the social structure of the Euro-
pean population. Specific conditions are considered only when a Member state asks for
a ban on GMOs. This is a rational approach providing that the real reason for the ban
is not on the grounds of ideology, business, or populism. Specific conditions should
also be considered when a Member state asks for planting of a GM crop that has not
been approved for the whole EU. The industrial potato Amflora is a good example. Its
cultivation in the hilly land of the Czech Republic would not bring risk to Greece or
Luxemburg that objected it.

During its Presidency, France suggested the inclusion of social-economic factors in
the scientific risk assessment of GMOs49. A working document prepared on 5 Septem-
ber 2008 for the Ad hoc Working Party on Genetically Modified Organisms (GMO)
presented inter alia:

Genetically modified plants (GMPs) are the subject of public controversy because
their advantages for society in general and for agriculture in particular are disputed.
Could a better analysis of these socio-economic aspects clarify these points in the pub-
lic’s perception?

The GMPs now being cultivated have been created to provide direct benefits to farm-
ers and in some cases to processors or users of the resulting products. These benefits may
consist in facilitating or decreasing the work associated with producing crops, particu-
larly as regards combating pests. However, a study of the advantages of using GMOs
cannot be limited to an assessment of the individual benefits to particular users, but
must also consider the collective benefits for society as a whole and the environment.
In addition, while such an assessment must take into account the benefits (decreased
mycotoxin content, farmers’ health, etc.), it must also assess the costs arising from the
use of GMOs, such as those associated with checking or preventing the adventitious
presence of GMOs in products from “non-GMO” channels.

Hence “non-GMO” channels (i.e. conventional or not using GMOs) could be faced
with additional costs when GMOs are grown over large areas. Use of GMOs may also

49 Working document from Presidency to Ad hoc Working Party on Genetically Modified Organis-
ms (GMO); AGRILEG ENV, DS 751/08 Brussels, July 24, 2008 (30.07).

27

lead to changes in agricultural practices, both at micro-economic level (at the level of
the individual farm or agricultural system) and on a larger scale.

The factors quoted in this chapter are of a political nature, far from the scientific
analysis of the situation. Such an analysis would include comparison of benefits versus
the inherent costs and the extra costs imposed by EU regulations. These additional
costs hamper EU competitiveness in agricultural production50. The rigidity and irratio-
nal basis of EU regulations may cause a collapse of animal production51.

2.5.4 Conclusions concerning the EU regulation of GM crops
Legislation is the responsibility of policy makers. Scientists are not qualified to sug-

gest the formulation of laws. However it is their duty to make clear statements that:
EU regulation is largely based on prejudice and political calculus;•	
GMO regulation similar to that of narcotics, poisons and explosives sends •	
a message to the public that the products of biotechnology pose a comparable
level of danger to human and animal health;
Current GMO regulation restricts the farmers and restrains agricultural pro-•	
ductivity, decreases EU competitiveness in the global market, and in the long
run endangers the environment.

It has been suggested52 that GMOs should be treated as drugs and the decision on
their use should be strictly based on scientific evaluation and not on voting by insuf-
ficiently informed politicians. This does not mean that the public should be left out of
the decision making process. However the involvement of citizens ought to be propor-
tional to their knowledge of the issue. The current level of ignorance of its citizens over
such issues, is to Europe’s shame.

The scientific community cannot understand why the EU provides financial sup-
port53 to pressure groups who disseminate nonsense such as the proposition of a paral-
lel between transgenes and prions, or worse still, the denial of the presence of genes in
traditional crops. The damage caused by these groups in the European population may
be greater than that imposed by political extremists whose activities are restrained by
law. It is naive to suppose that scientists can neutralise professional propaganda ex-
ecuted by these pressure groups who do not care about providing evidence as required
of the scientists.

50 Gómez-Barbero M., Rodríguez-Cerezo E.: Economic Impact of Dominant GM Crops World-
wide: a Review. EUROPEAN COMMISSION DG JRC-IPTS, Sustainability in Agriculture, Food
and Health Unit. December, 2006.

51 Economic Impact of Unapproved GMOs on EU Feed Imports and Livestock Produc-
tion. Directorate General for Agriculture and Rural Development, Brussels, July 19, 2007.
Available at: <http://ec.europa.eu/agriculture/envir/gmo/economic_impactGMOs_en.pdf>.

52 Seehofer H.: Less politics, more science. Debate on the authorisation procedure for GM crops in the EU.
Available at: <http://www.gmo-safety.eu/en/news/599.docu.html>.

53 Cox S., Radio 4 (BBC), December 6, 2007. Available at: <http://news.bbc.co.uk/1/hi/world/eu-
rope/7127182.stm>; The Telegraph (UK), August 17, 2007.
Available at: <http://www.telegraph.co.uk/news/main.jhtml?xml=/news/2007/08/17/weu217.xml>.

28

Careful attention should be paid to ensure that the public is truthfully informed.
Biotechnology is a complex field and it is not easy to understand its principles and
interactions with the ecology, economy and political issues. However, a basic under-
standing should be achieved for the sake of the future of the EU. The rejection of sci-
entific evidence coupled with the support of pressure groups may foster the political
career of a non-responsible individual, but in the long term it is a crime to the European
electorate.

29

3. the czech experience

3.1 involvement of sCientists in bioteCh issUes

3.1.1 Research
Annotations of selected research results are presented in part 4 of this book;

major research directions are reviewed here.
Genetic transformations of model organisms have been routinely performed in

several Czech laboratories in parallel with the advance of bioengineering methods
in other EU countries. Basic research on transgenic plant models has been sys-
tematically developed in the Department of Plant Physiology, Faculty of Science,
Charles University (Prague), in the Institute of Molecular Biology of Plants (České
Budějovice) and the Institute of Experimental Botany (Prague) of the Academy of
Sciences, and elsewhere.

Successful examples of applied research include development of a GM potato line
with increased metabolism of reducing sugars in the tubers. The gene Lbpfk from
Lactobacillus bulgaricus coding for phosphofructokinase was introduced to plants
together with the gene nptII coding for kanamycin as a selectable marker by means of
Agrobacterium tumefaciens mediated transformation. Lines expressing the construct
predominantly in tubers were selected. Examples of successful insertion mutagenesis
in flax include introduction of the bar gene to enhance herbicide tolerance, of a gene
for a serine protease inhibitor to increase resistance to microbial pathogenes and/
or insect pests, and of genes for metallothionenine αHMT1A or the CP peptide to
promote heavy metal accumulation.

Effects of transgene expression on plant properties have been examined in both
model and commercial GM crops under controlled environmental conditions. Some
unexpected phenotype changes were observed in certain GM potato and tobacco lines,
as well as in other plant species. These changes were traced to genetic or epigenetic
effects connected with the site of foreign gene insertion or with “somaclonal and pro-
clonal variations“ that are based on natural instability of plant genomes combined with
an increase of mutability by the transformation/regeneration process.

Investigations on the environmental impact of GM crops have been spurred on by
their commercialization. Effects on non-target species are a major focus of attention.
For such studies a 3-tier test is performed: laboratory tests on small groups of organ-
isms followed by greenhouse experiments mimicking outdoor conditions, and finally
field experiments. Investigations performed on the first two levels include pilot stud-
ies with the non-commercial model crops aimed at elucidating mode of action of the
transgene product. Such studies have included potatoes expressing Galanthus nivalis
agglutinin (GNA) or serine proteinase inhibitors derived from genes of insect origin.
Laboratory based studies with commercial GM crops included comparison of the ef-
fects of a given GM crop with those caused by the purified transgene product added to
the artificial diet of test insects. Field studies have been done with several crops (Table 3)
to monitor variability in transgene expression, expected effects (pest control, weed
tolerance, etc.), and environmental impact.

30

Table 3: Numbers of field tests of GM crops in the Czech Republic
YEAR Maize Potato Flax Plum-tree Rape seed
2002 Bt 5, HT 1 1 1 -- HT 3
2003 Bt 3, HT 3 1 1 1 --
2004 HT 5 1 1 1 --
2005 HT 5 2 1 1 --
2006 HT 5, 4 1 1 --
2007 HT 5, Bt+HT 1 4 1 1 --

It must be emphasized that all investigations with GM crops are performed accord-
ing to strict rules, must be approved by the Ministry of Environment, and are subject to
relatively frequent monitoring. Experiments can be performed only in certain areas by
appropriately trained personnel, and all GM material must be destroyed. These strin-
gent conditions make experiments with GM plants more costly than comparable tests
with standard cultivars or tests with pesticides and bioagents. The permit required for
a field test is relatively costly in itself. The fields must clearly be marked.

3.1.2 International activities
Since 1993, the Czech and Slovak Academies of Sciences have alternated in organiz-

ing, biennially, an International Symposium on “Recent Advances in Plant Biotech-
nology” (the next, 8th Symposium, is due in 2009, and will take place in Hungary).
The Biotechnology Institute of the Charles University (BtICU) collaborated with New
York University in organizing a Conference “Biotechnology and Business” in Prague
in November 1993. Representatives of BtICU have participated as observers in the
OECD Working Party on Biotechnology since January 1994. The Director of BtICU
was a member of the OECD group on Regulatory Oversight and the Scientific Sec-
retary of BtICU spent three months in the OECD Environment Directorate in 1995
(Czech Republic became OECD member in 1995). Furthermore, the BtICU Director
was also a member of the Czech delegation at the 6th Meeting of the Ad hoc Open-
ended Working Group on Biosafety in Cartagena (February 14-22, 1999) and partici-
pated in the European Commission public consultation on “Life Sciences and Bio-
technology – A strategic vision” on September 27-28, 2001. BtICU in cooperation
with the Ministry of Environment organised a Conference of UNEP in Prague. Staff
members of BtICU have worked in organisations such as UNIDO, UNEP and EFB.

Other international activities include organization of seminars and workshops by
the Institute of Plant Molecular Biology of the Academy of Sciences with the Biotech-
nology Platform of EPSO (European Plant Sciences Organization) and ESF (European
Science Foundation). In September 13-15, 2001 an international ESF workshop aimed
at the “Assessment of the Impact of Genetically Modified Plants” was held in České
Budějovice. Nearly 120 scientist from Europe and overseas took part at this event.
A landmark workshop “Ecological Impact of the Genetically Modified Organisms”,
at which the IOBC working group “GMOs in Integrated Plant Production“ was estab-
lished (see IOBS wprs Bull. 27 (3) 2004), was hosted by the Entomological Institute
of the Academy of Sciences in Prague in November 26-29, 2003. The working group of
about 100 scientists from the whole of Europe has subsequently met in different

31

countries every year and has become an authoritative scientific body for the envi-
ronmental risk assessment of GM crops in Europe. Czech scientists also participated
in the founding of IOBC WPRS “GMOs in Integrated Plant Production“ and the “Eu-
ropean risk assessment consortium” (secretariat in Agroscope Reckenholz-Tänikon
Institute in Switzerland) that prepares a generally acceptable methodology for assess-
ing the impact of human activities on ecosystems. The activities of Czech scientists
have been paralleled by government undertakings. For example, in October 16-20,
2006, Prague hosted a FAO workshop “Utilization and Management of Biotechnology
in Crop Production.”

Since 1992, Czech Republic has been represented in the COST (Cooperation in
Science and Technology) programme of EC with active participation in several proj-
ects. During the past ten years, both basic and applied research on GM crops have
advanced the priorities of “Agriculture, Food Science and Biotechnology” – present
Domain “Food and Agriculture”. To foster research and to disseminate knowledge on
the risks and prospects of GM crops, an exploratory workshop on GM technology
and safety was organized by the National representatives of this Domain from Ireland,
Germany, Italy, Belgium and the Czech Republic. The workshop was held as a satellite
symposium “What role for GM technology in the future competitiveness of the Euro-
pean agri-food sector?” of the First European Food Congress in Ljubljana, November
2008. The spectrum of invited speakers included both top scientists as well as EFSA and
OECD representatives. All types of risks and benefits, including ecological ones, were
discussed. The conclusion was clear – there are no “biological”, only political, obstacles
limiting the proper application of GM technologies throughout the world – these po-
litical obstacles significantly handicap Europe in comparison with American and the
more developed Asian economies.

Czech scientists have been involved in several Framework projects concerning
GMOs. This White Book has been prepared as part of MOBITAG project (7FP Re-
search Potential) supported by the Biology Centre of the Academy of Sciences.

3.1.3 Legislation
After the restoration of democracy in 1989, a voluntary group of scientists from the

Czechoslovak Academy of Sciences agreed to prepare rules for the conducting of ex-
periments involving recombinant DNA techniques and harmonize them with practices
in the more advanced countries. The group later cooperated with the Ministry of Envi-
ronment and formally became the Czech Committee for the Use of Genetically Modi-
fied Organisms and Products (GM Committee) when the national GMO law came into
effect in 2001. The work on the legal framework of modern biotechnology was initi-
ated in 1991-1992 when the Biotechnology Institute of the Charles University (BtICU)
began negotiations with the Ministries of Health, Environment and Agriculture. The
Czech government designated the Ministry of Environment as a competent authority
in this regard. Between 1993 and 1995, BtICU was asked to compile information on
the situation relating to GMOs in other countries and particularly on the relevant ECC
Directives so as to prepare a technical base for the GMO law. In 1996, BtICU prepared
a proposal for the GMO law in collaboration with the School of Law of the Charles
University and the three participating ministries. The Law was drafted during 1999,

32

published on 10 May 2000 as No 153/2000, and came into force on January 1st, 2001.
The “GM Committee” specified by this law includes 10 scientists, one representative
from each of the three ministries, NGOs, and regulatory bodies. An advisory team of
18 to 20 scientists can be invited to review particular issues for GM regulation.

3.2 agriCUltUre

Biotechnology was positively accepted by the Czech farmers. In cooperation with
the research institutes (e.g. Research Institute of Crop Production in Prague, Agri-
culture Research Institute in Kroměříž, Biology Centre ASCR in České Budějovice),
breeding institutions (e.g. Potato Research Institute in Havlíčkův Brod) and compa-
nies (e.g., AGRITEC in Šumperk), the farmers participate in the testing of GM crops.
Conducted tests are reviewed in Table 3. Maize infestation by the European corn borer
(Ostrinia nubilalis) has increased substantially over the last 10 years and currently this
pest has to be controlled on approximately 20,000 ha of maize. Farmers welcomed the
deployment of Bt maize MON 810 (the only GM crop approved in the EU!) as an al-
ternative to insecticide application. The acreage of Bt maize has increased year-on-year
since 2005 (Table 4).

Table 4. Bt maize cultivation in the Czech Republic
YEAR AREA ha NUMBER OF FARMERS
2005 270 52
2006 1290 85
2007 5000 131
2008 8300 171

The Western corn rootworm, Diabrotica virgifera virgifera, has spread in the last few
years through the eastern part of the Czech Republic and represents a serious threat
to the maize-growers. While Austria and Hungary still prefer to combat this pest with
chemical insecticides, many scientists, including those from the Czech Republic, wel-
come the use of Bt maize that is partly resistant to this beetle and its larvae. To this end
they are carrying out large-scale field trials (2009–2011) to thoroughly compare the
performance, and any possible non-target effects, of the GM maize alongside maize
grown conventionally, i.e. non-GM maize treated with an insecticide.

3.3 teaChing and pUbliC information

3.3.1 University courses and textbooks
University courses on GM technology have been organized and associated teaching

texts issued since the 1990s. For example, in1997 BtICU published, with support from
a PHARE programme, the course texts “Safety of Biotechnologies” and “Gene Engi-
neering of Plants”. Agricultural University of J.G. Mendel in Brno edited a course text
“The Principles of Plant Gene Engineering” in 2000. The textbook “Plant Transgenosis”
was published by the Academia publishers in 2002. The number of teaching materi-
als published at different Czech universities is probably in excess of twenty. In 2002,

33

the University of South Bohemia issued a set of posters “Research of Genetically Modi-
fied Organisms in Czech Republic.”. The students of biology, agriculture, food chem-
istry, and related fields receive sufficient information on GMOs. It is estimated that
up to 50 PhD students graduate every year from the Czech universities in areas that
include GMOs.

3.3.2 Informative brochures, web portals, and TV films
The bulletin BIOPROSPECT, published in 1990 by the Biotechnology Society, was

the first periodic newsletter focused on GM technologies. In 1997 the Association Bi-
otrend (BIOTRIN) initiated a series of regular monthly reports. The edition began with
a “White Book on genetic modifications”, followed by the bulletin “Biotrend-In”. It was
later replaced by the web portal www.biotrin.cz that published monthly “News” on
global biotechnologies in English and reviewed in Czech the most important news in
the “Media review” page. These presentations were replaced in 2006 by regular internet
bulletin “World of Biotechnology” (in Czech). South Moravia Innovation Centre (JIC)
distributes a weekly magazine Gate2Biotech (parallel to the web www.gate2biotech.
com) and an annual “Czech Biotechnology Report” that includes addresses and web
pages of the Czech institutions active in the biotechnology field.

The community of farmers and the general public are informed by means of printed
materials and TV films. The university teaching texts prepared by BtICU were edited
by the Institute of Agro and Food Information for laypeople, and published in 2002. In
2006, the association BIOTRIN prepared for publication in Academia a Czech version
of the brochure “Biotech Guide” obtained from the University of Ghent.

In 1999 the first Czech film on GMOs was also prepared by BIOTRIN in collabora-
tion with the Czech TV. The film (35 minutes) “Genes of Controversy” shows the use of
GM crops in USA and demonstrates the biased and often false nature of the anti-GMO
propaganda executed by Greenpeace54. In 2003, a 20 min. film “What Mendel never
dreamed of ”, which was prepared by the Agritec Co. with support from the Ministry
of Education, Youth and Sports, shows the technology of pea breeding, including ge-
netic engineering. In 2005, the Institute of Entomology of the Academy of Sciences, in
collaboration with the FATE film studio and with financial support from BIOTRIN,
prepared a 22 min film “Life in the Corn Field”. The film documents environmental
safety of the Bt corn MON810. A more general film “Who is Afraid of Genes” was
prepared at the request of, and in collaboration with, several institutes of the Academy
of Sciences.

3.3.3 Public seminars, meetings and media
Probably all universities, which are accredited for PhD studies that include genetic

engineering, also organize seminars for the general public within the frame of programme
such as University of the Third Age, University of Free Time, and Regional European
University (ESF Project). A few (usually weekly) courses for teachers and also for high
school students are organized across the country on an annual basis. According to our
experience, professional information on the new GM technologies are very positively

54 The film is available at <http://www.youtube.com/user/BIOVIDIN>.

34

accepted by the audience, irrespective of age and educational background, provid-
ing that the discussion is fair and open to any objections and clearly distinguishes
between “science” and “ideology”. Seminars have been organized with active par-
ticipation of both supporters and opponents of GM crops to address the potential
problems of co-existence of conventional, organic (ecological), and “biotechnologi-
cal” farming. Objections by some organic farmers persist, but continuation of non-
militant dialog is likely to lead to a consensus. It is important to note that educational
activities are also executed by the Ministries of Agriculture and Environment, by the
Agricultural chamber, etc.

The authors insist on the view that there is no scientific/biological reason for the
incompatibility between eco/organic farming technologies and the GM procedures.
Existing animosity and/or fear of organic farmers is based on, or at least encouraged by,
the scientifically unsubstantiated legislative. When examined without prejudice, some
of the GM technologies should be welcomed by the eco/organic farmers because they
comply with the requirement to produce “healthy and natural food/feed” with minimal
negative impact on the “natural environment”. Modern “biofortified” crops could be
included in organic farming.

Good relations with journalists were established by providing them with proven
facts and helping them to discriminate between true and false information. Scientists
occasionally contribute to the news in the radio, TV, and internet.

35

4. annotations of selected
research resUlts

4.1 new methods and new transgeniC Crops

A jAGGED CUTTING EDGE
OF TRANSGENIC TECHNOLOGY?55

Fischer L.

Insertion of transgenes into the genome of an organism is regarded by the scientific
world as a precise technology for modification of genetic information. In principle, it
is certainly a very accurate method; a selected gene is equipped with proper regula-
tory sequences to ensure production of the respective protein in certain organs and/
or under certain conditions. However, as a consequence of the site of insertion in the
genome, the transgene activity does not always meet our expectations. Though the site
of insertion cannot be predicted and influenced in advance, it can be analyzed after
transformation to exclude lines with any unwanted changes in essential or potentially
harmful genes. Similarly, only lines with suitable transgene activity are selected for fur-
ther application. However, further changes can occur thereafter, making it difficult to
be sure what we have in our hands. This can be demonstrated by examples from our
studies on transgenic potato plants and tobacco cell lines.

Transgene activity is influenced not only by the number and sites of transgene in-
sertion, but it differs also among genetically identical cells or plants (with transgene
inserted in the same genome location) due to epigenetic changes randomly occurring
in the inserted DNA (Nocarova and Fischer 2009). Moreover, activity of transgenes is
often unstable as documented during our long-term study of vegetatively propagated
potato plants. The introduced gene can be silenced as late as one or more years after
transformation. Our results also document that silencing of different transgenes ar-
ranged in tandem can be coordinated, probably due to spreading of compact DNA
(chromatin) arrangement from one transgene to another (Nocarova et al. 2009). As
this spreading can in principle continue further to adjacent plant genes, some delayed
phenotypic changes might occur in transgenic plants.

55 References:
Fischer L., Lipavská H., Hausman J. F., Opatrný Z. (2008) Morphological and molecular charac-

terization of a spontaneously tuberizing potato mutant: an insight into the regulatory mecha-
nisms of tuber induction. BMC Plant Biology 8, 117.

Nocarová E., Fischer L. (2009) Cloning of transgenic tobacco BY-2 cells; an efficient method to
analyze and reduce high natural heterogeneity of transgene expression. (Accepted in BMC
Plant Biology).

Nocarová E., Opatrný Z., Fischer L. (2009) Coordinated silencing and long-term mitotic instability
of two tandem reporter genes in vegetatively propagated transgenic potato lines (submitted).

36

Plants are generally very flexible, having the possibility to meet certain targets
through multiple routes (and usually also some detours). Thus, for instance, complete
inactivation or over-activation of many (seemingly essential) plant genes has often no
visual effect on the phenotype (Fischer, Dvořáková, unpublished). On the other hand
detailed analysis of transgenic potato plants exhibiting strong spontaneous tuberization
proved that their phenotype was not related to inserted DNA designed to randomly ac-
tivate genes at the site of insertion. The inserted DNA was localized in the non-coding
region, which indicates that the phenotypic change was caused by mutation associated
with either the transformation process or with somaclonal variation – transgenic plants
are regenerated from differentiated somatic cells which can already harbour mutations
or whose genetic information can be modified during the regeneration process.

In accord with results presented, we can assume (in contrast to frequent claiming of
die-hard supporters of GM technology), that the technology of targeted genetic modi-
fications is not absolutely precise in respect of introduction of unintended changes to
the genome of the target plant. However, the frequency of these changes is still much
lower than that introduced by chemical or physical mutagenesis used in classical breed-
ing. Considering that plant genomes are still very dynamic and full of mobile genetic
elements, which can occasionally change their positions and insert into other places in
the genome, current genotypes of crop plants have a “safe history of use” in naturally
occurring processes of genetic modification. If natural or human-induced mutation of
these plants had not resulted in a “dangerous crop”, we can not expect that possibility to
arise as a result of transgenic technology itself. Thus introduction of properly selected
safe transgenes, together with reasonable testing of the final GM plant and products
is a very efficient and reasonable way of targeted and quick improvements of plant
features. The general discussion should not always be directed towards the technology
itself, but should instead address the proper selection of genes and applications for
this technology.

37

ALTERNATIVE SELECTABLE MARKER GENES
FOR TOMATO AND POTATO TRANSGENESIS56

Bříza J.

Traditional and frequently used plant selectable marker systems include genes
confering resistance to antibiotics or to herbicides. Unfortunately, antibiotic resistance
markers are not appropriate for all plant species, for example for monocots, and they
are usually not accepted by the public in the same manner as the markers based on her-
bicide resistance. In addition, the selective agent often adversely affects the transformed
plant cells bringing about a decrease in the regeneration of transformed cells by the
accumulation of toxic compounds from killed non-transformed cells. Moreover, when
introduction of several genes into a single transgenic plant is necessary the develop-
ment of further types of selectable markers may be desirable.

To date, a number of marker genes have been employed for development of alterna-
tive selection methods without use of either antibiotics or herbicides. Phosphomannose
isomerase (pmi) gene was first used as a selectable marker by Joersbo et al. (1998) for
transformation of sugar beet. In the following years, PMI was shown to be a useful marker
in the transformation of a number of plant species like cassava, maize, Arabidopsis, wheat,
durum wheat, rice, sweet orange, hemp, pearl millet, bentgrass, papaya, sorghum, almond,
onion, cucumber, Chinese cabbage, tomato, flax, sugarcane, apple, plum, and citrus.

The pNOV2819 vector from Syngenta Seeds AG, Basel, Switzerland was supple-
mented with the nptII coding sequence from plasmid pGA472 by insertion into
a polylinker sequence near the right border of the binary vector pCB3160. The pmi
gene was driven by a short version of the cestrum yellow leaf curling virus promoter
(CMPS), the nptII gene by the nopaline synthase promoter and both were accompa-
nied by the nopaline synthase terminator (tNOS). The pCB3160 was transfected into
Agrobacterium tumefaciens strain LBA4404.

In the tomato variety Moneymaker, the highest transformation rate (4.2 %) of coty-
ledon explants on mannose-selection medium was obtained when the mannose/su-
crose concentration in the regeneration medium was 5/15 g/L. The best transformation
efficacy with the commonly used concentration of 100 mg/L kanamycin as a selection
agent was 9 %. In the potato variety Bintje, the highest transformation frequency was
53.3 % when the mannose concentration in the regeneration medium was 5 g/L during
the first 3 weeks after transformation and 10 g/L thereafter. The optimum concentra-
tion of sucrose was 20 g/L. The transformation efficiency using kanamycin as a selec-
tion agent at a concentration 100 mg/L was 33.3 % with potato. Our results demon-
strated that the transformation efficiency using mannose selection was 1.6-fold higher
for potato and about 2 times lower for tomato compared with the standard protocol
using kanamycin. Alternative selection methods for potato cv. Bintje and tomato cv.
Moneymaker transgenesis are now available.

56 References:
Bříza J., Pavingerová D., Přikrylová P., Gazdová J., Vlasák J., Niedermeierová H. (2008) Use of

phosphomannose isomerase-based selection system for Agrobacterium-mediated transfor-
mation of tomato and potato. Biol Plant 52, 453–461.

38

DEVELOPMENT OF TRANSGENIC PEA (PiSuM SATivuM L.)
LINES FOR IMPROVED TOLERANCE TO INSECT PESTS

AND FUNGAL PATHOGENS57

Griga M., Švábová L., Sehnal F., Hanáček P., Reinöhl V., Horáček J.

In principle, plant resistance to insect pests can be obtained by expression of vari-
ous genes, such as Bt-toxins, proteinase inhibitors, α-amylase inhibitors, lectins, en-
zymes, secondary metabolites, and/or by direct introduction of resistance genes. Gene
gmspi2 (Galleria mellonella silk proteinase inhibitor 2) isolated from Galleria mellonela
has been modified and expressed in the microbial expression system Pichia pastoris to
prove its high effectiveness to bacterial and fungal proteases. A new construct contain-
ing the sequence for the SPI2:GFP fusion protein was prepared to enable non-destruc-
tive detection of transformed tissues and to study the cellular localization of the gene
product. As the entry cassette, a pUCA7-TX with the proteainase inhibitor gene gmspi2
fused to the sequence for GFP under the control of 35S (triple X) promoter and OCS
terminator into the pGREENII 0229 (John Innes Center, UK) was constructed, and the
plasmid pWell09 obtained was tested by restriction analysis. Its efficacy was demon-
strated via transformation of tobacco leaf discs.

A set of Czech pea cultivars was transformed by Agrobacterium-mediated transfor-
mation (4, 5) using three regeneration systems with differences in regeneration poten-
tial, frequency of rooted shoots, and potential to produce fertile plants. T0 plants were
histochemically tested for GUS expression, and putative transformants tested using
PCR. From total of ca 300 regenerated T1 lines, 150 samples of putative transformants
were tested by PCR and more than 60 of them gave positive results. The efficiency of
transformation ranged between 1-5% from initially established explants.

The main objective of transforming pea with the gmspi2 gene was to increase inher-
ent resistance to insects (Bruchus pisorum) and possibly also to some fungal pathogens
(complex of leaf anthracnoses and root diseases). Bioassays to investigate the efficacy of
this approach will be carried out on T2 plants, and following seed generations, in both
the glasshouse and field.

57 References:
Nirmala X., Kodrík D., Žurovec M., Sehnal F. (2001) Insect silk contains both a Kunitz-type

and a unique Kazal-type proteinase inhibitor. Eur J Biochem 268, 2064-2073.
Kludkiewicz B., Kodrík B., Grzelak K., Nirmala X., Sehnal F. (2005) Structurally unique recom-

binant Kazal-type proteinase inhibitor retains activity when terminally extended and glyco-
sylated. Protein Expr Purific 43, 94-102.

Hanáček P., Reinöhl V., Švábová L., Horáček J., Griga M. (2008) Optimization of vectors with
genes conferring resistance to insect pests and fungal pathogens, their functional proof on
tobacco and utilization for pea transformation. In: Workshop “Functional genomics and pro-
teomics in plant breeding”. Křtiny, MUAF Brno, pp. 28-34, ISBN 978-80-7375-234-7.

Švábová L., Smýkal P., Griga M., Ondřej V. (2005) Agrobacterium-mediated transformation
of Pisum sativum in vitro and in vivo. Biol Plant 49, 361-370.

Švábová L., Griga M. (2008) The effect of cocultivation treatments on transformation efficiency
in pea (Pisum sativum L.). Plant Cell Tissue Organ Cult 95, 293-304.

39

THE USE OF TRANSGENIC PLANTS
IN THE DISSECTION OF HORMONAL REGULATIONS

OF PLANT GROwTH58

Hejátko J.

Cytokinins are one of the plant growth regulators (phytohormones) that play
essential roles in many aspects of plant growth and development, including cell division,
shoot (the aerial part of plant) initiation, apical dominance, vascular development, leaf
senescence and crop productivity (Mok and Mok, 2001; Ashikari et al., 2005). Cytoki-
nin signalling is mediated via a so called two-component phosphorelay. The signalling
pathway consists of the membrane-located sensor histidine kinase. Upon cytokionin
interaction with the extracellular domain, autophosphorylation of the His in the kinase
domain triggers the phosphorelay that leads to the phosphorylation of HPt proteins
(AHP1-5 in Arabidopsis) that transmit the signal to the nucleus (To and Kieber, 2008).

In our lab, we use a combination of functional genomics, molecular biology, bio-
chemistry and proteomic approaches to study the molecular aspects of cytokinin signal
transduction. An intrinsic and inseparable procedure of all of those approaches is the
generation of transgenic plants. The major model plant for our studies is Arabidopsis
thaliana (Thale cress). All transgenic lines are cultivated in controlled facilities (green-
house and phytotrons) dedicated to safety work with GMOs (pollen grain filters, un-
derpressure, UV-based decontamination of waste water, etc.).

In collaboration with the lab of Prof. Ildoo Hwang (Korea) we have recently found
that cytokinin signalling is an important regulatory mechanism driving vascular tissue
formation in Arabidopsis. Cytokinins exert this effect by regulating activity of procam-
bial cells, the stem cells of vascular tissue (manuscript in a preparation). Importantly,

58 References:
Ashikari M., Sakakibara H., Lin S., Yamamoto T., Takashi T., Nishimura A., Angeles E. R., Qian

Q., Kitano H., Matsuoka M. (2005) Cytokinin oxidase regulates rice grain production. Science
309, 741-745.

Hejátko J., Dobešová R., Dubová J., Hwang I., Ryu H. (2009a) Method of regulation of biomass
production in plants. Czech patent No. 300145, Granted on January 15, 2009, Applicants:
Masaryk University and POSTECH Academy Industry Foundation.

Hejátko J., Hwang I., Ryu H., Dobešová R., Dubová J. (2009b) Method of regulation of biomass pro-
duction in plants, DNA sequences and method of preparation thereof. PCT/CZ2008/000075,
International Filling Date 2/8/2008, International Publication Date 8/1/2009, International
application published under the Patent Cooperation Treaty (PCT).

Kuderová A., Urbánková I., Valková M., Malbeck J., Nemethová D., Hejátko J. (2008) Effects of
conditional IPT-dependent cytokinin overproduction on root architecture of Arabidopsis
seedlings. Plant Cell Physiol 49, 570-582.

Mok D. W., Mok M. C. (2001) Cytokinin Metabolism and Action. Annu Rev Plant Physiol Plant
Mol Biol 52, 89-118.

Pernisová M., Klíma P., Horák J., Válková M., Malbeck J., Souček P., Reichman P., Hoyerová K.,
Dubová J., Friml J., Zažímalová E., Hejátko J. (2009) Cytokinins modulate auxin-induced or-
ganogenesis in plants via regulation of the auxin efflux. Proc Natl Acad Sci U. S. A., in press.

To J. P., Kieber J. J. (2008) Cytokinin signaling: two-components and more. Trends Plant Sci 13,
85-92.

40

meristematic activity of procambium and vascular and interfascicular cambium
strongly affects biomass production in plants. Thus, our findings are of high poten-
tial commercial interest for plant biomass production. A Czech patent has been issued
and an international patent application submitted under the Patent Cooperation Treaty
(PCT) (Hejatko et al., 2009a and 2009b) to protect the commercial use of our results
in the plant biotech field.

Another example is the use of transgenic Arabidopsis lines for the analysis of in-
teractions of cytokinin with another plant hormone, auxin. Recently, we have shown
that cytokinins modulate the distribution of auxin during root growth (Kuderova et al.,
2008). Using the transgenic lines carrying transgenes for identification of gene expres-
sion (both transcriptional and translational fusions of the promoter and/or the gene of
interest, respectively), recombinant DNA for inducible transgene expression and con-
structs allowing monitoring of intracellular hormone levels, we have found that auxin,
but not cytokinin is able to induce de novo organogenesis in plants. Auxin-induced
endogenous cytokinin production leads to changes in the expression of auxin
transporters, thus affecting the intracellular auxin distribution (Pernisova et al., 2009).
Further, we have found that these regulations take place in planta in the regulation
of root growth and development (Kuderova et al., 2008).

Taken together, these examples clearly show that the use of transgenic plants is the
only effective way to explore the molecular mechanisms of plant growth and develop-
ment. The ability to modulate plant growth and thereby plant biomass production via
modifications of plant hormonal signalling pathways is a very promising way to lessen
our recent dependency on mostly non-renewable energy resources.

41

RNA INTERFERENCE
IN THE FUNCTIONAL GENOMICS OF TICKS59

Kopáček P.

Ticks transmit a wide variety of pathogens to humans and domestic animals. The
European species Ixodes ricinus is the vector of tick borne-encephalitis virus and the
spirochete Borrelia burgdorferi, the causative agent of Lyme disease. Since genome
sequencing of the closely related American deer tick Ixodes scapularis is about to be
completed, we enter the postgenomic era also with I. ricinus. The hard ticks have rather
complicated life cycles and genetic manipulation of tick is not feasible. The method of
RNA interference (RNAi) is at present the only reliable tool to study the function of
tick genes. The injection of double-stranded RNA (dsRNA) into the animal results in
degradation of cytoplasmic mRNAs containing the same sequence as the dsRNA trig-
ger. Gene translation to the protein is essentially prevented. RNAi just changes the phe-
notype without altering the genetic information (genome) (no transgenic animals are
produced). We use RNAi in a reverse genetics approach (from genes to proteins and
their function). Our research is focused on three areas that are promising in respect to
rational control of the vector and/or tick-borne pathogens.

Innate immunity of ticks and its link to pathogen transmission: Attention is paid to
the thiolester protein - α2-macroglobulin and plasmatic lectins since their orthologs in
malaria mosquitoes turned out to determine vector competence.

Proteins involved in iron metabolism of ticks: Ticks ingest 100-times their own
weight of host blood but are not adversely affected by the excessive amounts of toxic
heme or iron from digested hemoglobin. We have characterized three key molecules of
tick iron metabolism – the cytosolic and secreted ferritin and iron regulatory protein.
Using RNA interference, we have disclosed their function in iron storage, transport
and regulation. The secreted ferritin 2 has great potential to be used as an efficient
anti-tick vaccine.

Tick digestive machinery: Ticks digest host blood intracellularly in the acidic endo/
lysosomal vesicles of gut cells. We have found that this key physiological process is based
on an evolutionary conserved system of cysteine and aspartic peptidases, very similar
to the digestive network of blood-flukes, but different from insect blood-feeders. The
components of tick digestive cascade/network are of prime interest as candidates for
the rational design of another type of an efficient “anti-tick“ vaccine.

59 References:
Burešová V., Hajdušek O., Franta Z., Sojka D., Kopáček P. (2009) IrAM-An alpha2-macroglobulin

from the hard tick Ixodes ricinus: characterization and function in phagocytosis of a potential
pathogen Chryseobacterium indologenes. Dev Comp Immunol 33, 489–498.

Hajdušek O., Sojka D., Kopáček P., Burešová V., Franta Z., Sauman I., Winzerling J., Grubhoffer
L. (2009) Knockdown of proteins involved in iron metabolism limits tick reproduction and
development. Proc Natl Acad Sci USA. 106, 1033-1038.

Sojka D., Franta Z., Horn M., Hajdušek O., Caffrey C.R., Mareš M., Kopáček P. (2008) Profiling of
proteolytic enzymes in the gut of the tick Ixodes ricinus reveals an evolutionarily conserved
network of aspartic and cysteine peptidases. Parasit Vectors 1(1), 7.

42

FUNCTIONAL GENOMICS
OF TRyPAnOSOMA BRuCEi 60

Lukeš J.

Trypanosoma brucei is the causative agent for human African sleeping sickness, and
its close relatives are responsible for other serious diseases such as Chagas’s disease and
leishmaniasis. The number of people succumbing to these diseases is in the millions
annually.

T. brucei belongs to the phylum Euglenozoa, which in turn belongs to the eukary-
otic supergroup Excavata. Importantly, it is the most genetically tractable member of
this supergroup, i.e. amenable to genetic modification (transgenesis). Furthermore, it
represents one sixth of all extant eukaryotic diversity on the planet.

Thus, T. brucei has become an important model organism. In hundreds of studies,
its versatility for various methods of forward and reverse genetics has been exploited.
Moreover, it became one of the first organisms in which the revolutionary approach
of RNA interference (RNAi) was successfully applied. We decided to use extensively
RNAi for functional analysis of the mitochondrial genes of T. brucei. At the same time,
we have developed numerous assays for screening mitochondrial functions of the ge-
netically modified cells.

To this end, our laboratory has generated about 50 strains of T. brucei procyclic and
bloodstream stages, in which one or two different genes have been ablated. In numer-
ous studies we have presented detailed analyses of phenotypes which, in several cases,
led to breakthroughs in our understanding of how the mitochondrion of these impor-
tant pathogens operates.

We have overexpressed selected proteins in T. brucei and, perhaps even more impor-
tantly, inserted genes from other organisms in their cells under regulatable promoters
and/or selectable markers. Using this revolutionary approach for this protist, we were
able to investigate the function of selected genes from the human pathogen Trichomo-
nas vaginalis, which itself is not amenable to functional genomics. Similarly we were
able to investigate the function of selected genes from the ecologically extremely im-
portant diatom Thalassiosira pseudonana, for which the same limitation applies. Very
recently, we have studied the function of the human protein, frataxin, in trypanosomes,
the deficiency of which causes lethal and currently untreatable disease called Friedre-
ich’s ataxia. Using the advantages of the trypanosome model, we were able to resolve
several questions related to the specific features of the processing of human frataxin, as
well as to address its putative functions in iron-sulfur cluster assembly. Importantly, we
were also able to show that despite an evolutionary distance of over one billion years,
processing of human and trypanosome frataxin is virtually identical.

In summary, we are using numerous cutting edge approaches of reverse genetics to
study the functions of selected T. brucei proteins with the intention to use these in novel
drug design against serious human diseases caused by this and related pathogens.

60 References:
Available at: <http://www.paru.cas.cz/scripts/laboratory.php?laboratory=19&id_laboratory=2>.

43

PREPARATION OF GENETICALY MODIFIED PLANTS
wITH ENHANCED METAL TOLERANCE

AND ACCUMULATION61

Najmanová J., Kotrba P., Macková M., Macek T.

Metal concentrations in soils might be locally high, and their content is still in-
creasing due to many human activities, leading to elevated risk for health and the
environment. Although phytoremediation may offer a viable solution to this prob-
lem, the presence of heavy metals may inhibit plant growth and the concentration
of metals could be limiting for the application of phytoremediation. Therefore one
option is to genetically engineer fast-growing plant species to improve their metal
tolerance and metal-accumulating capacity. γ-glutamylcysteine synthetase (γ-ECS)
and glutathione synthetase (GS) are key enzymes in glutathione (GSH) biosynthesis.
GSH is not only the direct precursor of phytochelatins (PCs), but glutathione itself
is also believed to play important roles in the detoxification of many heavy metals.
The aim of the present study is to overexpress Saccharomyces cerevisiae gsh1 gene for
γ-ECS and gsh2 gene for GS in both Nicotiana tabacum, as a model plant, and Linum
usitatissimum, as the target species, to obtain plants with enhanced cadmium (Cd)
accumulation and tolerance; this target species is an annual plant widely cultivated
in temperate climates.

Several vectors were designed for Agrobacterium mediated transformation,
pNOV1 and pNOV2 contain gsh1 gene and gsh2 gene respectively, whilst pNOV12
contains both gsh1 and gsh2 genes. Each gene was flanked by Rubisco small subunit
light-inducible promoter RbcS from Asteraceous chrysanthemum and at 3’ end by
the RbcS transcriptional terminator. A special vector was constructed for promoter
expression studies harboring the gus gene for β-glucuronidase. Transient expression
with tobacco leaves was carried out using this vector and demonstrating promoter
activity. A method was designed for determination of glutathion and phytochelatins
using RP-HPLC. For this purpose aseptically grown flax was stressed for 14 days us-
ing different concentrations of CdCl2. Analysis of leaf extracts indicated the presence
of GSH, PC2, 3, 4 and 5.

61 References:
Macek T., Francová K., Surá M., Macková M. (2006) Genetically modified plants with improved

properties for phytoremediation purposes. In: Phytoremediation of Metal-Contaminated
Soils. NATO Science Series IV. Earth and Environmental Sciences V 68, Chapter 4, Morel J-L.,
Echevaria G., Goncharova N. (Eds.), IOS Press Amsterdam and Springer, pp. 85–108,
ISBN 1-4020-4687-1.

Macková M., Dowling D. N., Macek T. (Eds.) (2006) Phytoremediation and Rhizoremediation,
FOCUS on Biotechnology, Vol 9A, Springer, ISBN 1-4020-4952-8.

44

TRANSGENIC POTATOES wITH A DECREASED REDUCING SUGAR
CONTENT IN TUBERS62

Navrátil O.

Storage of harvested potato tubers at low temperature brings many advantages in-
cluding natural control of sprout growth, minimization of physiological weight loss,
and reduction of losses caused by storage diseases. It also provides the possibility of
whole year processing of tubers to some products (e.g. chips and crisps). However,
potatoes display the phenomenon of low temperature sweetening whereby the harvest-
ed tubers accumulate reducing sugars and this accumulation steadily increases during
cold storage. Accumulated reducing sugars affect flavour and colour of fried potato
products. This problem was addressed by engineering the glycolytic pathway in the
potato tubers.

For our transformation studies we used the bacterial gene coding for phospho-
fructokinase from Lactobacillus bulgaricus. Phosphofructokinase from L. bulgaricus
(Lbpfk) differs substantially from some other bacterial enzymes so far used in potato
plant transgenosis. It lacks an allosteric inhibition and functions in a “hybrid” confor-
mational state. With a steady decrease in temperature we demonstrated that activity
of this bacterial enzyme declined more slowly than potato pfk.

The transgenic potato plants expressing Lbpfk were tested in field trials and their
tubers cold-stored for more than three months to verify the effect of Lbpfk under natu-
ral conditions. Reducing sugar content and frying colour of chips were also measured.
Initially we used two different Czech cultivars. As expected, some transgenic lines dis-
played lower reducing sugar content compared to non transformed control plants,
as well as improved frying colour; these traits remained stable throughout the duration
of the study which was carried out over several years.

For further investigation we prepared a new variant of the gene Lbpfk. The sequence
adjacent to the initiation codon was changed to the consensus sequence of dicots and
some rare codons at the 5´ end of the gene were replaced by frequently used plant
codons. Two other Czech potato cultivars were transformed and introduced into field
trials. The beneficial effects of transgene expression were again established. The stability
of the phenotype in these new cultivars will be further investigated.

The observed decrease in reducing sugar content for the best performing lines at
the end of cold storage was 33 % (Korela cv.), 62 % (Kamýk cv.) and 80 % (Vladan cv.)
compared to tubers from nontransgenic plants. In summary, the use of a transgenic
approach to modify the glycolytic pathway in cold-stored potato tubers led to the stable
performance of some lines over several years of cultivation.

62 References:
Navrátil O., Fischer L., Čmejlová J., Linhart M., Vacek J. (2007) Decreased amount of reducing

sugars in potato tubers and its influence on yield characteristics. Biol. Plantarum 51, 56–60.
Navrátil O., Vacek J., Bucher P., Kopačka V. (2008) The transgene coding for the cold-insensitive

phosphofructokinase affects the reducing sugar content in potato tubers. 17th Trienal
Conference EAPR, 6-10 July, 2008, Potato for a changing world, pp. 417–418.

45

INCREASE OF PHYTOREMEDIATION ABILITIES
BY INTRODUCING GENES FOR BACTERIAL DIOXYGENASES

TO PLANTS63

Nováková M., Macková M., Chrastilová Z., Prokešová J.,
Sylvestre M., Macek T.

The target of this work is to increase biodegradation of polychlorinated biphenyls
(PCBs), toluene and other organic pollutants by transgenic plants. For this reason sever-
al bacterial genes, selected on the basis of their environmental importance, were cloned
into tobacco plants. The todC1C2 genes were chosen since they encode oxygenase ISPTOL
(with histidine tail), a component of bacterial toluene dioxygenase that can oxidize
toluene and other organic pollutants.

TodC1C2 genes cloned into plasmid pQE31 with histidine tail were amplified with
two pairs of primers to amplify either todC1 gene or todC2 gene. TodC1 gene was am-
plified together with the histidine tail. With respect to different expression systems in
prokaryotic and eukaryotic cells, todC1 and todC2 gene were then inserted separately
into plant vector pGreen with 35S cassette. Prepared vectors were transformed into
Agrobacterium C58-C1 (pCH32) by electroporation together with plasmid pSoup.

Fig. 1: Detection of ISPTOL after transient expression in Nicotiana benthamiana by Western blot.
St- protein standard Low Range Prestained SDS-PAGE, P – bacterial ISPTOL/His, N – elution of
wild type N.benthamiana, 1-6 – elutions from Ni-NTA isolation from N. benthamiana transiently
expressed ISPTOL

The presence of plant vectors was demonstrated by PCR. Prepared strains of agrobac-
teria were used in a mixture culture for transient expression in Nicotiana benthamiana
to verify the possible expression in a plant system. Expressed ISPTOL was isolated by

63 References:
Macek T., Káš J., Macková M. (2000) Exploitation of plants for the removal of organics in environ-

mental remediation. Biotechnology Advances, Vol 18, pp. 23-34.
Nováková M., Macková M., Sylvestre M., Prokešová J., Macek T. (2007) Preparation of transgenic

plants with todC1C2 genes. Listy Cukrov a Řep 122 (9/10), 323-324.

46

the method described in 2.4 and detected by immuno assay by Western blot, using
commercial antibody against the histidine tail (figure 1).

Although transient expression is a fast method to verify possible protein expres-
sion, there is also a need to create transgenic plants where the genes are transferred
to subsequent generations. Therefore the next step involved the generation of stably
transformed plants; the vector used contained both genes (todC1/His and todC2)
in separate cassettes with their own promoter (figure 2).

While checking the sequences of cloned genes, mutation was shown to have
occurred within the todC1 gene (Met101 to Thr101). This was corrected by in vitro
mutagenesis using PCR amplifying the total plasmid. Agrobacterium C58-C1 (pCH32)
containing the desired vector was then prepared and the presence of todC1/His and
todC2 gene was demonstrated.

Fig. 2: Plant vector containing genes todC1/His and todC2.

Nicotiana tabacum plants are now in the process of being transformed. Subsequently
they will be analysed for expression of the transgenes and the ability of these transgenic
plants to degrade toluene and other organic pollutants.

47

CLONING THE BACTERIAL BPhC GENE
INTO niCOTiAnA TABACuM

TO IMPROVE THE EFFICIENCY OF PCB PHYTOREMEDIATION64

Nováková M., Macková M., Chrastilová Z., Viktorová J., Szekeres M.,
Demnerová K., Macek T.

The aim of this work is to increase the efficiency of the biodegradation of polychlo-
rinated biphenyls (PCBs) by the introduction of bacterial genes into the plant genome.
For this purpose, we selected the bphC gene encoding 2,3-dihydroxybiphenyl-1,2-
dioxygenase from Pseudomonas testosteroni B-356 to be cloned into tobacco plants.
The dihydroxybiphenyldioxygenase enzyme is the third enzyme in the biphenyl deg-
radation pathway, and its unique function is the cleavage of biphenyl. Three different
constructs were designed and prepared in E. coli: the bphC gene being fused with the
β-glucuronidase (GUS) gene, with the luciferase (LUC) gene, and with histidine tail in
three separate plant cloning vectors. The GUS and LUC genes were selected because
they can be used as markers for the easy detection of transgenic plants, while histi-
dine tail better enables the isolation of protein expressed in plant tissue. The prepared
vectors were then introduced into cells of Agrobacterium tumefaciens. The transient
expression of selected transgenes was first studied in cells of Nicotiana tabacum. Once
this had been succesfully achieved, model tobacco plants were transformed by agrobac-
terial infection with the bphC/GUS, bphC/LUC and bphC/His genes. The transformed
regenerants were selected on media using a selective antibiotic, and the presence of the
transgenes and mRNA was determined by PCR and RT-PCR. The expression of the
fused proteins BphC/GUS and BphC/LUC was confirmed histochemically by analy-
sis of the expression of their detection markers. Western blot analysis was performed
to detect the presence of the BphC/His protein immunochemically using a mouse
anti-His antibody.

64 References:
Nováková M., Macková M., Chrastilová Z., Viktorová J., Szekeres M., Demnerová K., Macek T.

(2009) Cloning of the bacterial bphC gene into Nicotiana tabacum to improve the efficiency
of PCB phytoremediation. Biotechnol Bioeng 102 (1), 29–37.

Macek T., Kotrba P., Nováková M., Demnerová K., Macková M. (2008) Novel roles for genetically
modified plants in environmental protection. Trends Biotechnol 26 (3), 146–152.

Surá M., Macková M., Borovka R., Frančová K., Szekeres M., Macek T. (2004) Cloning of bacterial
PCB-degrading gene into the plants. Proceedings ESEB (Verstraete ed.), Taylor and Francis
Group, London 2004, p. 749–752. ISBN 90-5809-653 X.

Support: MŠMT Centrum 1M06030, MŠM 6046137305, MŠMT BIOAROM, ME 09024.

48

TRANSGENOSIS IN ORNAMENTAL PLANTS65

Pavingerová D.

A method of somatic embryogenesis from the leaf segments of Dendranthema
grandiflora Tzvelev., cultivars ‘Yellow Spider’, ‘White Snowdon’, Orange Westland’ and
‘Mistletoe’, was used for transformation of these cultivars by Agrobacterium. Two differ-
ent Agrobacterium tumefaciens strains were used: the wild type B6S3 and the disarmed
strain carrying in its T-DNA the β-glucuronidase gene and the neomycine phospho-
transferase II gene as a selectable marker gene. Non-chimeric transformed plants were
obtained. The cultivar ‘White Snowdon’ has previously been shown to be susceptible to
Agrobacterium transformation. Regenerated plants showed stable octopine synthase or
β-glucuronidase (GUS) expression during vegetative propagation.

Phenotypic deviations in transgenic plants of cv. ‘White Snowdon’ carrying either
whole pTiB6S3 T-DNA or the GUS gene Construct were evaluated. Morphological
differences from the controls were observed not only in regenerated transgenic plants
carrying Agrobacterium tumefaciens B6S3 T-DNA, but also in transgenic plants car-
rying the gus gene. The phenotypic changes were stable through several cycles of
clonal propagation.

Five Rhododendron cultivars, ‘America’, ‘Catawbiense grandiflorum roseum’, ‘Ma-
dame Carvalho’, ‘Mars’ and ‘Nova Zembla’ were used for transformation by Agrobac-
terium tumefaciens carrying T-DNA with the gusA gene encoding β-glucuronidase
(GUS) gene and the neomycine phosphotransferase II gene as a selectable marker gene.
The GUS reporter gene was successfully transferred into all five cultivars as indicated
by fluorimetric staining, polymerase chain reaction (PCR) and Southern blot analysis.
Some primary transformants appeared to be chimeric as both GUS expression and
GUS nucleotide sequences were lost during vegetative propagation.

Micropropagation and Agrobacterium-mediated transformation were developed in
Kalmia latifolia cv. Ostbo Red. The transformation of Kalmia latifolia plants was carried
out by an Agrobacterium tumefaciens strain containing the nptII and gusA genes in its
T-DNA. Shoots were regenerated on kanamycin selection medium and the expression
of the gusA reporter gene was verified by fluorogenic β-glucuronidase (GUS) assay in
positive transformants after regeneration. The presence of the gusA gene in regenerated
kanamycin resistant plants was detected by polymerase chain reaction (PCR).

65 References:
Benetka V., Pavingerová D. (1995) Phenotypic differences in transgenic plants of Chrysanthemum.

Plant Breeding 114, 169–173.
Pavingerová D., Bříza J., Kodýtek K., Niedermeierová H. (1997) Transformation of Rhododen-

dron spp. using Agrobacterium tumefaciens with a GUS-intron chimeric gene. Plant Sci 122,
165–171.

Pavingerová D., Dostál J., Bísková R., Benetka V. (1994) Somatic embryogenesis and Agrobacteri-
um-mediated transformation of chrysanthemum. Plant Sci 97, 95–101.

Pavingerová D., Šedivá J. (1999) The possibility of micropropagation and Agrobacterium-media-
ted transformation of Kalmia latifolia. Biol Plant 42, 441–444.

49

EXPERIENCE OF GM OILSEED RAPE FIELD TRIALS:
LONG-TERM MONITORING IN THE CZECH REPUBLIC66

Rakouský S., Hraška M., Čurn V., Bříza J., Hrubý J., Psota B.

In the Czech Republic the first field trials with genetically modified (GM) herbi-
cide-tolerant (HT) oilseed rape (OSR) were established at the end of the 1990s. Based
on the results from these trials, the Czech national authorities (Ministry of the Envi-
ronment and Ministry of Agriculture) initiated the steps necessary to achieve environ-
mental safety in future wide-scale OSR cultivation and its co-existence with non-GM
production. Important among these steps was support for post-harvest crop biosafety
research, part of which is referred to here together with the results obtained during our
participation in the 6. RP EU project SSPE-CT-2004-501986-SIGMEA.

Our research activities were focused mainly on the following areas: 1) A survey of
three selected experimental field locations for HT OSR transgene identity and homo-
geneity. 2) Post-harvest monitoring of HT OSR volunteers grown from the soil seed
bank and carried out in eight locations in which experiments had been carried out,
with a special emphasis on volunteer dynamics and possible persistence under different
conditions of crop rotations and agronomy treatments. Its objective was also a limited
study of gene transfer via pollen to non-GM OSR and related species. 3) The composi-
tion and dynamics of OSR volunteer populations at the border area of an experimental
plot and field margin. As a major part of the study, long-term monitoring was carried
out on the GM OSR incidence of volunteers and their possible impact on gene transfer
in areas of former experimental fields. Plant samples were collected (OSR, wild related
species) as well as data on the agronomy practices applied. Samples were analysed for
the presence and expression of the HT transgene.

66 References:
Hrubý J., Psota B., Rakouský S. (2007) Monitoring and risk assessment of GM oilseed rape culti-

vation - in Czech. Úroda 6, 22-23.
Hrubý J., Doubková Z., Psota B., Rakouský S. (2008) Transgene detection and monitoring of

genetically modified oilseed rape transfer - in Slovak. Naše pole 8, 28–29.
Lecomte J., Bagger Jorgensen R., Bartkowiak-Broda I., Devaux C., Dietz-Pfeilstetter A., Gruber S.,

Hüsken A., Kuhlmann M., Lutman P., Rakouský S., Sausse C., Squire G., Sweet J., Aheto D. W.
(2007) Gene flow in oilseed rape: what do the datasets of the SIGMEA EU Project tell us for
coexistence? In: Proc 3rd Int Conf Coexistence between Genetically Modified (GM) and non-
GM based Agricultural Supply Chains, Seville, Spain, 20−21 November, 2007, pp. 49-52.

Rakouský S., Hraška M., Žaludová J., Riegelová L. (2006) Current results of long-term studies on bio-
safety of GM winter oilseed rape cultivation in the Czech Republic. Abstr 23rd World Congr Cze-
choslovak Soc of Arts and Sci, June 25–July 2, 2006, České Budějovice, Czech Republic, p. 117.

Rakouský S., Hraška M., Bříza J., Psota B. (2005) Long-term monitoring of GM winter oilseed rape
volunteers and the implications for Co-existence. In: Messéan, A. (Eds.): Proc. GMCC-05 Conf.,
14–15 November, 2005, Montpellier, France, pp. 89–91.

Rakouský S., Hraška M., Čurn V., Bříza J., Hrubý J., Psota B. (2008) Is safe HT oilseed rape cultiva-
tion feasible? – Experience of the field trials monitoring in the Czech Republic. In: Symposi-
um Handbook, Biosafety Research of GMOS: Past Achievements and Future Challenges. 10th
Int Symp Biosafety of Genetically Modified Organisms, 16–21 November, 2008, Wellington,
New Zealand, p. 144.

50

Summary and Implications
A huge OSR seed bank is present in fields following harvest - furthermore, GM rape

seeds can persist in the soil for many years. The frequency of volunteers is influenced
to a great extent by the post-harvest treatments applied. This study confirmed previous
findings of a substantially decreased frequency of GM winter OSR volunteers during
the first years of post-cultivation monitoring if appropriate agronomy measures were
taken. One of the most effective steps in controlling GM OSR volunteers is to allow
seed germination directly on a field immediately after the harvest; skimming(s) and/
or herbicide treatment (if used) should be postponed until the OSR plant is at its most
sensitive developmental stage. Only a low level of incidence or complete absence of
OSR volunteers (GM and non-GM) was found to be present in fields and closed areas
five years after experimental cultivation. Proportions of GM volunteers among all OSR
samples collected in successive years were stable. There was no evidence of HT gene
transfer to feral and wild-related species in the limited number of other related plant
(9) species studied. The cultivation of high-density- or competitive crops (e.g. cereals,
alfalfa) in the following years helps to further suppress the incidence of volunteers. In
principle, the safe wide-scale cultivation of HT OSR is feasible if appropriate measures
and conditions are observed, taking into account proper geographical and biological
factors, as well as local agriculture practice.

NEw BIOTECHNOLOGICAL APPROACHES
FOR NEPOVIRUS RESISTANCE CREATION
IN GRAPEVINE ROOTSTOCK CULTIVARS67

Pavingerová D.

The goal of the project is to develop new biotechnological approaches to enhance
resistance to nepovirus GFLV (Grapevine Fanleaf Virus) in grapevine rootstock culti-
vars. The project will involve the optimisation of genetic transformation methods for
grapevine rootstock, followed by insertion of virus genes.

67 NAZV QH91214, 2009–2011

51

SELECTABLE MARKERS IN PLANTS?68

Řepková J.

A wide range of genes are used as selectable markers to facilitate the process of
in vitro selection of transgenic cells both during insertional mutagenesis (T-DNA or
transposon) and in the subsequent selection of transgenic plants. While insertional
mutants are confined to the laboratory, genetically modified (GM) crops are intended
for environmental release and processing. The content of antibiotic or herbicide resis-
tance genes in the GM plants is frequently used as argument against their deployment.
There have been concerns about horizontal gene transfer from transgenic plants to
bacteria to render them antibiotic resistant. The Neomycin phosphotransferaseII (nptII)
gene, which can confer kanamycin resistance in transgenic plants, represents an in-
valuable tool for plant engineering and belongs to a class of antibiotic resistance genes
acceptable for commercial release (EFSA 2004).

Nevertheless, elimination of selectable markers in transgenic plants would improve
public perception of plant genetic engineering. Some genes are considered to be a good
alternative to antibiotic resistance genes. Mentewab and Stewart (2005) characterized
a plant gene Atwbc19 encoding an Arabidopsis thaliana ATP binding cassette (ABC)
transporter which conferred antibiotic resistance to transgenic plants. The mechanism
of resistance is novel, and the levels of resistance are comparable to those attained
through expression of bacterial antibiotic-resistance genes in transgenic tobacco using
the CaMV 35S promoter. ABC transporters are endogenous to plants; therefore, the use
of Atwbc19 as a selectable marker in transgenic plants may provide a practical alterna-
tive to current bacterial-derived marker genes.

Rosellini et al. (2006) used a Synechococcus gene encoding glutamate 1-semialde-
hyde aminotransferase (GSA-AT) as a selectable marker for alfalfa genetic transforma-
tion. This gene has been shown to confer resistance to gabaculine (3-amino-2,3-dihyd-
robenzoic acid) in tobacco. Gabaculine is toxic to plants through the potent inhibition
of the synthesis of tetrapyrrole compounds via binding to GSA-AT. GSA-AT is present
in all plants and the encoded protein is about 73% identical to the bacterial protein.

In summary, there are some promising alternatives to the use of antibiotic-resistance
genes of bacterial origin for use as selectable markers in GM plants; further, there is
also potential for their removal prior to commercialization. In addition, genetic trans-
formation using T-DNA insertion into chloroplast DNA results in the absence of any
marker genes being present in the pollen, thus removing any potential for “gene flow”.

68 References:
EFSA (2004) Opinion of the Scientific Panel on Genetically Modified Organisms on the use of anti-

biotic resistance genes as marker genes in genetically modified plants. EFSA Journal 48, 1-18.
Mentewab A., Stewart N. (2005) Overexpression of an Arabidopsis thaliana ABC transporter

confers kanamycin resistance to transgenic plants. Nat Biotechnol 23, 1177-1180.
Rosellini D., Capomaccio S., Ferradini N., Nicolia A., Veronesi F. (2004) Cleaner genetic enginee-

ring methods for alfalfa. Abstract Book XXVI EUCARPIA Fodder Crops and Amenity Gras-
ses Section and XVI Medicago spp. Group, Breeding and seed production for conventional
and organic agriculture, Perugia, 3-7 September, 2006, p. 4.4.

52

TRANSGENIC PEA wITH IMPROVED TOLERANCE TO PEA ENATION
MOSAIC VIRUS AND PEA SEED-BORNE MOSAIC VIRUS69

Švábová L., Griga M., Navrátil M., Šafářová D., Hanáček P., Reinöhl V.,
Horáček J., Smýkal P.

Pea Enation Mosaic Virus (PEMV) and Pea Seed-borne Mosaic Virus (PSbMV)
are the most common pea viruses in the Czech Republic (Šafářová et al. 2008). They
decrease seed yield by 10-25% and present serious risk to the pea growers. Genetic
engineering enables development of virus tolerant or resistant plants by means of
a pathogen derived resistance mechanism, via blocking disassembly of the infecting
virus due to the presence of transgenically expressed coat protein, or by inducing post-
transcriptional gene silencing.

During a three-year field screening (2003-2005) project, a number of PSbMV
and PEMV isolates were collected from the naturally-infected pea plants at differ-
ent locations of the Czech Republic, and cp genes (coding for viral coat protein) of
the most virulent types were sequenced. Virus resistant/tolerant transgenic pea lines
were obtained by introgression of the full length or the fragments of the PEMV and
PSbMV coat protein cDNAs that were cloned in sense and antisense orientations
into pGreenII plasmid (JIC, Norwich, UK). The resulting pGreenII based vectors
contained the appropriate cp cDNA, a 2x35S::uidA reporter gene, and the nos::bar
gene encoding phosphinothricin acetyltransferase. Plasmids were inserted into the
hypervirulent Agrobacterium tumefaciens strain EHA 105 together with the helper
plasmid pSoup.

Transformation of pea plants was carried out using standard protocols (Švábová et
al. 2005, 2008) and the presence of transgenes in T0 – T2 plants was confirmed by PCR
detection (cp, gus, bar) and Southern blotting (cp, gus). The T2 progeny were screened
in the glasshouse (mechanical inoculation of transgenic and control non-transformed
plants with natural PEMV/ PSbMV isolates) and shown to exhibit various levels of vi-
rus tolerance combined with phenotypic differences (normal growth x growth depres-
sion, normal or delayed flowering, PEMV or PSbMV symptoms). Virus replication
was monitored by timed DAS-ELISA. In T3 transgenic pea lines expressing PSbMV
coat protein fragments the concentration of virus RNA after 14 days was transiently
enhanced (in average up to 125%), but after 28 days it droped to 37% of the control.
Similar response was found in transgenic lines expressing PEMV coat protein frag-
ments. Several tens of transgenic pea lines were chosen for the preparation of seeds
for field studies and feeding tests with monogastric animals.

69 References:
Šafářová D., Navrátil M., Petrusová J., Pokorný R., Piáková Z. (2008) Genetic and biological diversity

of the Pea Seed-borne Mosaic Virus isolates occuring in Czech Republic. Acta Virol 52,
53–57.

Švábová L., Griga M. (2008) The effect of cocultivation treatments on transformation efficiency
in pea (Pisum sativum L.). Plant Cell Tiss Organ Cult 95, 293–304.

Švábová L., Smýkal P., Griga M., Ondřej V. (2005) Agrobacterium-mediated transformation
of Pisum sativum in vitro and in vivo. Biol Plant 49, 361–370.

53

DEVELOPMENT OF TRANSGENIC TISSUE LINES
OF SPRUCE (PiCEA ABiES) SHOwING HIGH TOXICITY TOwARDS

BARK BEETLE (SCOLYTIDAE) SPECIES70

Vlasák J.

Norway spruce (Picea abies L.) is a beautiful and highly productive tree species.
In our country, spruce forests represent more than 50% of all wooded areas. Unfortu-
nately, over the last few decades, bark beetles (Scolytidae) attack have significantly en-
creased and cause major damage in the whole country. It is a big problem; the amount
of attacked wood now stands at 15 millions cubic meters of wood and large wooded
areas may be completely destroyed in the near future.

Various strategies were developed to control this pest, with little success, up to now.
Experiments with Bacillus thuringiensis delta endotoxin, a well known and highly suc-
cessful biological insecticide, failed, too, because of problematic application of com-
mercial preparations on larvae developing in the bark layer and low sensitivity of bark
beatles to common kinds of B. thuringiensis toxin.

It is our aim to overcome problems with delta endotoxin application against spruce
bark beatles using the methods of molecular biology. Bacillus thuringiensis var. ten-
ebrionis delta-endotoxin gene Cry3A was completely reconstructed for high expres-
sion in spruce and synthesized. Cleavage sites were introduced in specific positions
in the protein molecule, where cleavage occurs in sensitive insects. Modified versions
of cry3A genes are now expressed in E. coli and toxicity is currently beeing tested in
Forestry Institute in vivo on Ips typographus larvae.

Also, modification of endotoxin protein domain II, loop 1 and loop 3 amino acids
that should increase toxicity to Scolytidae species, are performed at present.

We will use spruce embryogennic lines developed and maintained in the Forestry
and Game Management Research Institute for spruce transformation with optimized
and efficacious endotoxin constructs. Both Agrobacterium-mediated transformation
and biolistic transformation are beeing used. Transgenic plants will be regenerated
and characterized. Especially, toxicity of plant extracts to bark beetle larvae will be
tested. Lab experiments only are proposed in this project.

70 NAZV, QH71290, 2007-2011

54

PLANT PRODUCTION
OF HUMAN PAPILLOMAVIRUS PROTEINS

AND IMMUNOGENIC PROPERTIES OF TRANSGENIC PLANT TISSUES71

Vlasák J.

Advances in plant biotechnology have made the production of recombinant pro-
teins in plants feasible. Common crop plants, such as potato, tomato, lettuce and
carrot transformed with foreign genes have become accepted as potential production
systems for various recombinant proteins for industrial, agricultural, veterinary and
pharmaceutical uses. Transgenic crops are inexpensive to grow, and postharvest han-
dling and crop processing are well-established. Sometimes they can be used directly
with minimal processing as nutrient additives or so called “edible vaccines”.

One of the most attractive prospects for this technology is a plant produced HPV
vaccine. Genital infection caused by human papillomavirus (HPV) is the most com-
mon sexually transmitted viral disease worldwide. Oncogenic HPVs have been found
to be associated with high-grade cervical lesions and carcinomas that are the lead-
ing cause of death from cancer in developing countries, where control of the disease
through screening programmes is not performed. Development of HPV vaccines has
therefore become the major goal of HPV research at present. In developing countries,
low cost and oral delivery are the key factors that determine successful adoption of vac-
cination, and these requirements could be met particularly well by vaccines produced
in transgenic plants.

Therapeutic DNA vaccines against oncogenic infection with HPV are mostly tar-
geted against viral oncoproteins E7 and E6. To adapt the E7 oncoprotein for DNA
immunization, we have previously reduced its oncogenicity by modification of the
Rb-binding site and enhanced immunogenicity by fusion with the 5’-terminus of
the gene encoding E. coli glucuronidase (GUS; Vlasák et al. 2003, 2006). We have
shown that the fusion is more immunogenic than any other known E7 fusion, pro-
tecting all DNA-vaccinated mice against challenge with E7-tumor TC-1 cells (Šmahel
et al. 2004). Transgenic potatoes and tomatoes containing the E7/GUS fusion gene

71 References:
Bříza J., Pavingerová D., Vlasák J., Ludvíková V., Niedermeierová H. (2007) Production of human

papillomavirus type16 E7 oncoprotein fused with ß-glucuronidase in transgenic tomato and
potato. Biol Plant 51, 268–276.

Šmahel M., Pokorná D., Macková J., Vlasák J. (2004) Enhancement of immunogenicity of HPV16
E7 oncogene by fusion with E. coli beta-glucuronidase. J Gene Medicine 6, 1092–1101.

Šmahel M., Poláková I., Pokorná D., Ludvíková V., Dušková M., Vlasák J. (2008) Enhancement of
T cell-mediated and humoral immunity of beta-glucuronidase-based DNA vaccines against
HPV16 E7 oncoprotein. Int J Oncol 33, 93–102.

Vlasák J., Pavingerová D., Bříza J., Šmahel M., Ludvíková V., Pokorná D., Šubrtová J. (2006) Fúzní
protein pro vakcinaci proti lidskému papillomaviru a způsob jeho produkce. [Fusion protein
for vaccination against human papillomavirus and its production]. Patent No. 297389, Indu-
strial Property Office, Prague.

Vlasák J., Šmahel M., Pavlík A., Pavingerová D., Bříza J. (2003) Comparison of hCMV immediate
early and CaMV 35S promoters in both plant and human cells. J Biotechnol 103, 197–202.

55

(E7GGG/GUS), and a modified version of the fusion with a shortened E7 gene have
been produced (Bříza et al. 2007). Unfortunately, the steady-state level of the E7GGG/
GUS gene product is 100x lower than the shortened fusion where the most important
antigenic epitopes are deleted.

New fusions of the E7 oncogene with E. coli GUS were constructed and tested in
human as well as plant cells in subsequent experiments. Additionally, fusions using
synthetic E7GGG genes optimized for human or potato cells were also constructed.
Expression level of the gene constructs, stability of the products and immunogenic-
ity on mice were tested. It was shown that fusion protein stability correlated with the
steady-state levels of proteins accumulated in human cells, and with the resulting pro-
duction of E7-specific antibodies. Surprisingly, higher production of fusion proteins
could not enhance cell-mediated immunity. The addition of a signal sequence was the
only modification that induced stronger cell mediated immunity (Šmahel et al. 2008).
Immunogenic fusions of E7 with GUS and their use in therapeutic HPV vaccine devel-
opment have been carried out (Vlasák et al. 2006).

Potato and tomato were transformed with various E7GGG gene fusions with GUS,
using Agrobacterium-mediated transformation. Chloroplast vectors for the integration
into three intergeneric loci in chloroplast genome were constructed and used for the
biolistic transformation of tobacco chloroplasts with E7GGG/GUS gene fusions. In all
cases, transgenic plants were regenerated, characterized and cloned. Unfortunately,
these plants did not accumulate intact fusion protein; it was shown that the E7 part
of the fusion protein is degraded in plant cells during isolation and storage.

At present, new E7 fusions are being constructed with potential for higher stability
in the plant cell.

56

DEVELOPMENT OF A NOVEL RECOMBINOGENIC TECHNIqUE
FOR CHLOROPLAST TRANSFORMATION72

Vlasák J.

Chloroplast transformation is an environmentally friendly approach to plant ge-
netic engineering that minimizes out-crossing of transgenes to related weeds or crops
and, at the same time, can enable substantial increase of transgenic protein production.
The plastid genome is highly polyploid and transformation of chloroplasts permits the
introduction of thousands of copies of a foreign gene per plant cell, often generating
extraordinarily high levels of the foreign protein. Chloroplast transformation vectors
carry two targeting sequences that flank the foreign genes and insert them at a pre-
cise, predetermined location in the organelle genome via homologous recombination.
This results in uniform transgene expression among transgenic lines and eliminates the
“position effect”, often observed in nuclear transformants. Foreign proteins found to be
toxic in the cytosol are sometimes nontoxic when accumulated within transgenic chlo-
roplasts. In addition, gene silencing, frequently observed in nuclear transgenic plants,
has not been reported in genetically engineered chloroplasts.

Little is known about the mechanism of homologous recombination in chloroplasts
that drives successful transformation. Very likely, double-strand-breaks (DSB) or long
single stranded stretches in the vector or target sequence are required to start vector in-
tegration. Presumably, stalled replication forks of two head-to-head oriented chloroplast
origins of replication are involved, providing a single-stranded substrate for a chloro-
plast protein similar to the RecA recombination protein. Nuclear encoded homologues
of this conserved recombination protein are known to be transported into chloroplasts.
Nevertheless, no systematic study of homologous recombination in chloroplasts has
been published. The project aims to compare tobacco, tomato and Chlamydomonas
reinhardtii chloroplast transformation with circular, linear ends-in, and linear ends-out
dsDNA and ssDNA vectors. Each type of vector should show a different transformation
efficiency as a result of the involvement of different recombination mechanisms.

Plasmid vectors with 2 kb long chloroplast target sequences flanking gene cassettes
containing E7GGG, GFP, or GUS genes with suitable chloroplast-active promoters, and
their fusions with the selectable aadA gene have been constructed. Linearised versions
with a unique cut in the homology region (ends-in vectors) and PCR-amplified linear vec-
tors with synthetic-flanking sequences of at least 70 bp (ends-out vectors) will also be pre-
pared. Chloroplast cassettes for transient expression of bacteriophage lambda Beta, Exo,
and Gam recombination proteins will be constructed and co-transformed with linear vec-
tors. We assume that free DNA ends will promote homologous recombination, and lamb-
da Red proteins will support recombination in chloroplasts as observed in E. coli, mediat-
ing production, protection and annealing of recombinogenic single-stranded overhangs.

We plan to use the human papillomavirus E7 oncogene, which has large potential
for therapeutical vaccine design, for chloroplast transformation. Chloroplast expres-
sion may be an important source of HPV protein for vaccine production.

72 GA AV ČR IAA500960903, 2009-2012

57

FLAX (LinuM uSiTATiSSiMuM L.) TRANSFORMATION
wITH HEAVY METAL BINDING PROTEIN GENES73

Vrbová M., Horáček J., Smýkal P., Griga M.

Flax (Linum usitatissimum L.; also referred to as linseed) is a fibre crop which has
been utilized in a variety of industrial applications and recently found to have a poten-
tial to extract heavy metals from polluted soils. Screening of commercial varieties of
flax, as well as germplasm resources showed significant differences in the uptake and
accumulation of Cd, Pb, Cu or Zn between genotypes. However, the potential of flax for
heavy-metal uptake is not high enough for large-scale industrial use in phytoremedia-
tion technology. Thus, introduction of genes connected with heavy metal tolerance/
transport/detoxification represents an alternative approach to improve the phytoreme-
diation ability of flax.

Various modifications of published Agrobacterium-mediated transformation proto-
cols of flax were tested, using flax cv. Jitka and linseed AGT-0916, with the aim of im-
proving the efficiency of the available methods. Modifications included removal of epi-
dermis (peeling) in initial explants (hypocotyl segments), changing the duration of
the cocultivation period, or application of various cocultivation additives. A. tumefa-
ciens strain EHA 105 containing the nptII gene as a selectable marker and several genes
of interest (heavy metal binding peptides – αmt and cp fused to uidA/gus gene) were
used in these experiments. The transformation efficiency was measured by GUS expres-
sion in explants after 3 weeks on selection medium (MS medium + 500 mg Timentin,
200 mg Augmentin, 150 mg Kanamycin, 1 mg/l BAP, 0,02 mg/l NAA). The expression
of a ß-glucuronidase (uidA/gus) gene served as a reporter allowing early determination
of transformed shoots, and estimation of transformation efficiency (using the Image
Analysis DIA application to quantitatively assess transgene expression).

Removal of epidermis enhanced the transformed tissue ratio by 11.75%. The opti-
mum conditions for transformation were 10-15 min. cocultivation time, and 100 mg/l
acetosyringone and 200 mg/l cellulase as cocultivation additives. Putative transfor-
mants were screened by kanamycin selection and expression of GUS. GUS-positive
T0 transformants were assayed for insertion of genes of interest by PCR. Segregating
T1 progeny of selected T0 transformants, covering various transformation events, have
been analysed for gene copy number, gene expression and phenotypic behaviour under
Cd treatment.

73 References:
Kotrba P., Pospíšil P., de Lorenzo V., Ruml T. (1999) Enhanced metallosorption of Escherichia coli

cells due to surface display of beta- and alpha-domains of mammalian metallothionein as
a fusion to LamB protein. Journal of Receptors and Signal Transduction 19, 703-715.

Vrbová M., Tejklová E., Smýkalová I., Smýkal P., Griga M. (2008) The optimization of Agrobacte-
rium-mediated and biolistic genetic transformation of flax (Linum usitatissimum L.). Physio-
logia Plantarum 133, Abstracts XVI FESPB Conference, Tampere, Finland, P07-P068.

Vrbová M., Tejklová E., Smýkalová I., Smýkal P., Griga M. (2008) The comparison of genetic
transformation approaches in flax (Linum usitatissimum L.) for improved heavy metal tole-
rance and accumulation. In: Book of Abstracts of 4th European Bioremediation Conference,
Chania, Crete, Greece, p. 292 (full text on CD).

58

4.2 risk assessment stUdies

THE EFFECT OF BT-CORN ON SOIL INVERTEBRATES,
THE SOIL MICROBIAL DECOMPOSERS COMMUNITY,

AND DECOMPOSITION RATES OF CORN POST-HARVEST RESIDUES
UNDER FIELD AND LABORATORY CONDITIONS74

Frouz J., Elhottová D., Helingerová M., Nováková A., Kocourek F.

Effects of Bt corn on post-harvest residue decomposition, soil microflora, and soil
fauna were studied in two field experiments in the Czech Republic. At each location, Bt
corn and a non-Bt conventional corn hybrid with a similar genetic background were
each planted on half of a field. This experimental design was repeated at both locations
for three years. Field microcosms containing litter bags of Bt or non Bt corn post-har-
vest residues and matching field soils were exposed in field plots in completely random-
ized blocks and sampled after 3, 6 and 18 months. Decomposition of litter bag content,
microbial biomass, PLFA profile, and abundance of soil fauna in whole microcosms
were determined. No significant effects of Bt corn on the investigated parameters were
recorded. In the laboratory, either fresh post-harvest residues or post-harvest residues
exposed to soil for 90 days from the above field experiment were used to study the effect
of Bt corn on population growth of Enchytraeus crypticus (Oligochaeta: Enchytraedae).
Significant reductions (approx. 30%) of E. crypticus population growth in fresh Bt corn
litter in comparison with non-Bt corn were observed. However, this was not observed
in litter exposed to soil for 90 days. In conclusion, Bt corn may have a deleterious effect
on decomposers in the laboratory, but this effect was minor and restricted to the initial
stages of decomposition, and was undetectable in long-term field experiments.

74 References:
Frouz J., Elhottová D., Helingerová M., Kocourek F. (2008) The Effect of Bt-corn on Soil Invertebrates,

Soil Microbial Community and Decomposition Rates of Corn Post-Harvest Residues Under Field
and Laboratory Conditions. Journal of Sustainable Agriculture 32, 645–655.

59

FIELD ASSESSMENT OF CROSS-POLLINATION RATE
IN PEA (PiSuM SATivuM L.)AS A BACKGROUND FOR RELEASE
OF GENETICALLY MODIFIED PEA INTO THE ENVIRONMENT75

Dostálová R., Smýkal P., Seidenglanz M., Griga M.

We have recently developed transgenic pea lines with improved resistance to PEMV
(Pea Enation Mosaic Virus) and PSbMV (Pea Seed-borne Mosaic Virus). To assess possi-
ble risk of uncontrolled spreading of the transgene in the environment, we examined the
frequency of outcrossing between several distinct non-GM commercial peas. It should
be emphasized that in Central Europe there are no naturally occurring wild Pisum spe-
cies crossable with the cultivated pea (P. sativum L.). Cultivated peas also do not cross
naturally with other cultivated legumes (genera Phaseolus, Vicia, Glycine, Lathyrus) or
wild European species of the family Fabaceae. Only gene flow between the commercially
grown non-GM and GM pea cultivars may be expected. Our study included monitoring
pollinators. An inventory of insect taxa occuring in pea revealed frequent occurrence of
three species whose adults may invade closed flower buds and thus potentially transfer
foreign pollen. The species include thrips Kakothrips pisivorus, and K. flavus, and the pea
weevil Bruchus pisorum. Two pea cvs. differing in flower colour, cotyledon and seed coat
colour and whole plant habit were grown in close proximity in 2001-2004. Dry-seeded
cv. Zekon with recessive traits (afila type, AT; white flower, WF; green cotyledons, GC;
colourless seed coat, CssSC) served as a trap variety, and fodder cv. Arvika with dominant
traits (normal leaf type, NT; violet flower, VF; yellow cotyledons, YC; coloured seed coat,
CoSC) as a pollen donor. Flowering periods of the cvs. overlapped. All seeds of the trap
variety were sown to monitor the incidence of dominant traits in the F1 generation. In
this experimental series (approx 40 thousand F1 plants screened each year) we did not
find any plants with dominant traits in the progeny of the trap variety (0% outcrossing).

In the second experiment (2004-2007), we extended the number of pea cvs by dry-
seeded pea cv. Adept (NT; WF; GC; CssSC), canning pea cv. Radim (NT; WF; GC;
CssSC), canning pea line B99/112 (NT; WF; GC; CssSC; resistant to powdery mildew),
and fodder pea cv. Racer (AT; VF; YC; CoSC). Using the same strategy as in the first ex-
periment, we recorded cross-pollination frequencies of 0.70% in 2005, 0.57% in 2006 and
0.72% in 2007. The hybrid nature of phenotypically different F1 plants was confirmed by
genotyping, using microsatellite marker AD-372 and retrotransposon marker RBIP 281-
R44, whose combination enabled exact discrimination of potential parental components.

Based on these field trials, supported by molecular analyses, we conclude that the
outcrossing rate in commercial peas grown in Central Europe does not exceed 1%.

75 References:
Dostálová R., Seidenglanz M., Griga M. (2005) Simulation and assessment of possible environ-

mental risks associated with release of genetically modified peas (Pisum sativum L.) into
environment in Central Europe. Czech J Genet Plant Breed 41, 51-63.

Griga M., Smýkal P., Dostálová R., Seidenglanz M. (2008) Field assessment of outcrossing rate
in pea (Pisum sativum L.), a cleistogamous crop, as a background for release of genetically
modified pea into environment. In: 10th Intern Symp Biosafety of Genetically Modified Orga-
nisms, Symposium Handbook: Biosafety Research of GMOs: Past Achievements and Future
Challenges. Wellington, New Zealand, p. 110.

60

RESULTS OF A FOUR-YEAR STUDY OF THE IMPACT OF BT MAIZE
ON ARTHROPOD COMMUNITIES76

Habuštová O., Hussein M. H., Doležal P., Spitzer L., Růžička V.

Maize cultivar YieldGard®, which expressed Cry1Ab toxin from Bacillus thuringi-
ensis (Bt), and the non-transgenic parental cultivar were each grown on 5 plots of 0.5
ha for four years. The plots were distributed checker-wise in a 7.6 ha field in 2002 and
in a 14 ha field in 2003-2005. Bt cultivar contained about 1 ppm Cry1Ab in the leaves
and stem and undetectable amounts in the flowers and ears. Due to the presence of the
toxin, the Bt maize proved fully resistant to Ostrinia nubilalis. Toxin residues in the
plant pieces left in the field decreased gradually during autumn and winter and became
undetectable in March of the next year. To increase the field load of Cry toxin, maize
of the waxy ripening stage was shredded into small pieces that were ploughed into the
soil. The aim of our study was to detect possible impact on arthropod communities in
the field. Samples of arthropods dwelling on the plants and of epigeic species caught in
the pitfall traps were collected at 2-week intervals.

The analysis of arthropods included taxonomic determination of about 50 thousand
specimens. Highly represented taxa such as spiders, aphids, predatory bugs, thrips,
ground beetles (Carabidae), and rove beetles (Staphylinidae) were evaluated with sta-
tistical methods. Species diversity and abundance on different plots were compared
with Canoco statistical software and their dependences on the plot position, year, and
Cry presence were assessed with the Monte Carlo permutation test. Considerable vari-
ability in species diversity and abundance proved dependent on the year and occasion-
ally on the plot position, but NOT on Cry expression (data summed up for the four
years of study are showed in the tables). We conclude that the presence of Cry1Ab toxin
has no adverse effect on the ecosystem.

Abundance of several taxa dwelling on the plants – sum of data for 2002-2005
Maize type/insects Thrips (2 species) Aphids (3 species) Predatory bugs
Non-Bt maize 14862 10790 647
Bt-maize 14315 10731 604

Numbers of species and specimens of dominant arthropod taxa caught in the pitfall traps
Maize type/
arthropods

Spiders Carabidae Staphylinidae
Species Specimens Species Specimens Species Specimens

Non-Bt maize 100 15079 131 16630 102 1977
Bt-maize 87 15494 129 16353 101 1916

76 References:
Habuštová O., Turanli F., Spitzer L., Růžička V., Doležal P., Sehnal F. (2005) Communities of beetles and

spiders in the stands of normal and genetically modified maize. Pesticides 2005 (3), 125–131.
Habuštová O., Turanli F., Doležal P., Růžička V., Spitzer L., Hussein H.M. (2006) Environmental

impact of Bt maize-three years of experience. IOBS wprs Bull. 29 (5), 57–63.
Sehnal F., Habuštová O., Spitzer L., Hussein H. M., Růžička V. (2004) A biannual study on the

environmental impact of Bt-maize. IOBS wprs Bull. 27 (3), 147–160.

61

GENETICALLY MODIFIED MAIZE AS A BARRIER TO DiABROTiCA
SPREADING IN EUROPE:

CHECKING POSSIBLE IMPACT ON OTHER ARTHROPODS77

Habuštová O., Sehnal F.

The Western corn rootworm, Diabrotica virgifera virgifera (WCR) has been moni-
tored in Czech Republic with the aid of pheromone traps by the State Phytosanitary
Administration since 1999. The traps are set up at observation points each month from
1 July to 30 September and checked every 1–2 weeks. The monitoring began in the dis-
tricts adjacent to Austria and Slovakia and after WCR invasion had shifted North and
West. WCR adults were first detected in the Hodonín District in July 2002. Since that
time, nearly all Moravia (Eastern part of the country) has been infested and a manda-
tory programme of insecticide use had to be introduced.

WCR significantly hampers maize production by damaging the root system and the
flowers. The eggs are laid in the soil during autumn and hatch in spring. Larval feeding
on the corn roots causes direct physiological yield loss and also secondary harvesting
losses due to plant lodging. The emergence of adults begins in early July and continues
through the late summer. The adults preferentially feed on the female flowers (silks)
and soft kernels. The economic losses are particularly high in regions where maize is
grown on the same field repeatedly. To reduce the losses, fields in the WCR infested
zone of Czech Republic, which are used for maize cultivation for 3 consecutive years,
must annually be treated with an insecticide. Currently there are no biological con-
trol agents that will consistently reduce WCR populations and associated injury below
economically damaging levels. Genetically modified (GM) maize expressing Bacillus
thuringiensis toxin Cry3Bb1 is resistant against this pest, but it has not been deployed
in Europe because of fears of environmental side effects. In 2009 we start a 3-year study
to examine environmental impacts of GM maize 88017, which is Diabrotica-resistant
and herbicide-tolerant, on the biodiversity and abundance of arthropods that live on
the maize plants (aphids, thrips, predators and parasitoids) or in the soil (spiders, Cara-
bidae and Staphylinidae beetles and nematodes). GM maize will be compared with
the isogenic cultivar with or without the standard insecticide protection and with 2
reference maize cultivars. Each variant will be tested on five 0.5 ha plots distributed in
a 14 ha field from the 6-leaf stage until the waxy ripening stage when the plants will
be shredded and fermented to produce biogas. Enzyme Linked Immunosorbent Assay
will be applied to quantify the products of both transgenes in the 3rd leaf from the top
in plants of the 6-leaf stage, at the time of flowering, and at the end of the experiments.
Additional measurements will be done in the flowers and kernels. The results will reveal
if the GM maize or the insecticide treatment is more damaging to the environment.
Special attention will be paid to the effect on potential natural enemies of WCR.

77 NAZV QH91093, 2009–2011

62

EFFECT OF MON 810 BT TRANSGENIC MAIZE DIET
ON STORED-PRODUCT MOTHS
(LEPIDOPTERA: PYRALIDAE)78

Hubert J., Kudlíková-Křížková I., Nesvorná M., Zemek R.,
Stará J., Stejskal V.

The transgenic corn hybrid MON 810-YieldGard® was developed to protect maize
against herbivorous Lepidoptera larvae in the field. Although the hybrid kernels con-
tained levels of Cry1Ab toxin 20 times lower than in leaves, they have been shown to
be toxic to some stored product pests, indicating a protective effect of Cry1Ab dur-
ing maize storage. Characterization of the resistance level and benefits of expression
of Cry1Ab toxin in kernels during their storage is still incomplete. In this study, we
compared the insecticidal effects of diets obtained from the MON 810-YieldGard®
hybrid to four species of stored product moths: Ephestia kuehniella, Ephestia elutella,
Cadra cautella and Plodia interpunctella. The diets, which were produced from kernels
obtained from two different experimental fields, contained the same concentration of
Cry1Ab (0.35±0.056 μg g−1). They caused 100% mortality in E. ellutella, C. cautella and
P. interpunctella, and 65% mortality in E. kuehniella. Comparisons of LD50 (time when
50% individuals died) and larval relative growth rate (RGR) among the tested species
revealed that P. interpunctella was the most sensitive species followed by E. elutella,
C. cautella and E. kuehniella. The lowest toxic concentration of Cry1Ab in the diet of
E. kuehniella larvae was determined by mixing diets from hybrid kernels containing
Cry1Ab with diets from control kernels without Cry1Ab. The mortality of E. kuehniella
larvae decreased with decreasing Cry1Ab concentration, and the LD50 (concentration
when 50% individuals died) was 0.20 μg Cry1Ab g−1 of diet. Similarly, the larval RGR
decreased with decreasing logarithmically transformed concentrations of Cry 1Ab in
the diet. These results show that MON 810-YieldGard® hybrid kernels are protected
during their storage against feeding by stored product moths. Insecticidal cocktails
containing sublethal doses of Cry1Ab toxin (0.011 to 0.091 μ Cry1A g−1 of diet) with
added soybean trypsin inhibitor (STI) + chitinase as a secondary compound sig-
nificantly decreased RGR of E. kuehniella larvae. It is hypothesized that the protease
inhibitor (STI) protects both chitinase and Cry1Ab proteins from endogenous pro-
teases in the larval midgut and prolongs their insecticidal activities. The application
of insecticidal cocktails could enhance the control of E. kuehniella by Cry1Ab.

78 References:
Hubert J., Nesvorná M., Zemek R., Stará J., Stejskal V. (2008) Effects of metabolic inhibitors

on activity of Cry1Ab toxin to inhibit growth of Ephestia kuehniella larvae. Pest Manag
Sci 64 (10), 1063–1068.

Hubert J., Kudlíková-Křížková I., Stejskal V. (2008) Effect of MON 810 Bt transgenic maize diet
on stored-product moths (Lepidoptera: Pyralidae). Crop Protection 27 (3-5), 489–496.

63

DIVERSITY OF CARABID BEETLES (COLEOPTERA: CARABIDAE)
UNDER THREE DIFFERENT CONTROL STRATEGIES

AGAINST EUROPEAN CORN BORER IN MAIZE

Kocourek F., Saska P., Řezáč M.

We compared three control strategies against the European corn borer (Ostrinia
nubilalis Hubner) in maize with respect to the beneficial epigeal carabid beetles. The
impact of the focal treatment (insect resistant Bt-maize) was compared with the con-
ventionally farmed and with Trichogramma-treated plots on two sites (Praha-Ruzyně
and Ivanovice na Hané) and replicated in three cropping seasons (2002–2004). Carabid
beetles were sampled using pitfall traps. Observed species richness (Sobs) was calculated
for each plot, sampling date and year, and Chao 1 index (±SD) was used to estimate
the true species richness (Chao 1987; Biometrics 43, 783–791). The rarefaction curves
were produced by repeatedly re-sampling the pool of N individuals and Q samples at
random for 50 times (Colwell, 2005; EstimateS: Statistical estimation of species rich-
ness and shared species from samples. Version 7.5. User‘s Guide), and rarefied species
richness was plotted (“re-scaled”) against rarefied number of specimens collected; this
standardization eliminates the effect of sample size on observed species richness. The
composition of carabid assemblages was compared between fields using the estimated
abundance-based Chao-Jaccard similarity index (Chao et al., 2005; Ecology Letters 8,
148–159).

The sampled assemblages were poor in species, which were unevenly distributed;
the assemblages were dominated by 7 (Ruzyně) or 3 (Ivanovice) species. No differ-
ences were found in species richness or species composition between treatments,
seasons or sites, suggesting no effect of planting transgenic insect resistant maize on
the communities of carabid beetles in the study fields.

Species richness estimators. N ind – number of collected individuals, S obs – number of observed
species, S est (Chao 1) – estimated species richness using Chao 1 index ±S.D.

Bt Trichogramma Control
2002 2003 2004 2002 2003 2004 2002 2003 2004

Ruzyně
N ind 749 967 433 822 991 461 760 809 467
S obs 23 16 18 19 19 18 24 24 16
S est 34±10 22±8 34±17 44±31 25±7 24±7 32±8 27±17 18±2

Ivanovice
N ind 535 349 12 366 388 225 466 673 222
S obs 14 10 5 13 18 9 12 15 12
S est 15±2 12±4 5±1 14±1 48±29 14±7 22±10 18±3 21±10

64

IS THE TITER OF ADIPOKINETIC PEPTIDES IN COLORADO POTATO
BEETLE (LEPTinOTARSA DECEMLinEATA) FED ON GENETICALLY

MODIFIED POTATOES INCREASED BY OXIDATIVE STRESS?79

Kodrík D., Krishnan N., Habuštová O.

The level of adipokinetic hormones (AKHs) (Peram-CAH-I and -II) in the corpora
cardiaca (CC) and the haemolymph of Leptinotarsa decemlineata was increased up to
10-fold and more than 6-fold respectively, in adult insects fed on genetically modified
(GM) potatoes containing either GNA lectin or Cry 3Aa toxin. This increase is indica-
tive of increased oxidative stress in gut tissues, and similar significant enhancement of
the AKH titer was observed when insects were injected with paraquat, which evokes
oxidative stress. The increases caused by paraquat (1.9 fold in CC and 2.7 fold in hae-
molymph) were recorded within 4 hours post injection, while control insects injected
with saline and intact insects (no intervention) maintained original levels of AKH in
both CC and haemolymph. Feeding on the GNA and Cry 3Aa-expressing potato cul-
tivars significantly increased the content of protein carbonyls in insect gut tissues after
feeding for 6 days, with a 1.9 fold increase recorded in the GNA-fed, and a 2.4 fold
increase in the Cry 3Aa-fed insects. The protein carbonyl content in the gut tissue of
Cry 3Aa-fed insects was 1.3 times higher than in GNA-fed ones, indicating that Cry
3Aa, at least at the level of expression in transgenic potatoes, was more toxic to L. de-
cemlineata than GNA. In agreement, insects exposed to the cultivar expressing Cry3Aa
did not survive beyond 8 days feeding. Paraquat injection of 6-day old L. decemlineata
fed on normal potatoes resulted in a significant increase in protein carbonyl levels, and
a sharp and significant fall in the reduced glutathione level in the haemolymph within
4 hours post injection. However, combination of paraquat with Peram-CAH-II elicited
a significantly lower increase of protein carbonyls than paraquat alone, and levels of
GSH in the haemolymph similar to the control groups, and significantly greater than in
the insects injected with paraquat alone.

These observations indicate that there is feed-back regulation between the action of
oxidative stressors and the level of AKH in the insect body, and that AKHs might be
involved in the activation of an antioxidant protection mechanism. These results are,
to our knowledge, the first evidence for the involvement of AKHs in oxidative stress
mitigation, in addition to a plethora of other roles.

79 References:
Kodrík D., Krishnan N., Habuštová O. (2007) Is the titer of adipokinetic peptides in Leptinotarsa

decemlineata fed on genetically modified potatoes increased by oxidative stress? Peptides 28,
974–980.

65

MYCOTOXINS AND GENETICALLY MODIFIED MAIZE80

Nedělník J., Moravcová H., Rotrekl J., Cholastová T.

Feeding ration is one of the crucial factors affecting the health of animals, their effi-
ciency as producers, and the quality of livestock products. Feedstuffs may contain harm-
ful substances that negatively affect animal health as well as the safety and acceptability
of the products. These harmful contaminants may engender during the production,
preservation and storage of feedstuffs, or during their technological processing. Com-
mon contaminants include fungi and their toxins. The occurrence of fungi in maize
harvested for silage, which has higher stubble remaining after cutting, is increased when
the upper part of the ear is contaminated by the European Corn Borer (Ostrinia nu-
bilalis). Corn borer damage facilitates fungal contamination which can subsequently
spread to other parts of the plant. Harvesting of severely contaminated and older
maize plants with high dry matter content is often a source of high silage contamina-
tion with Fusarium toxins that decrease silage digestibility, and negatively influence
animals’ health. The occurrence of fungi and their mycotoxins can also be expected
if silage is not produced in accordance with proper standards. Especially problematic
are slow and interrupted ensiling, contamination with the soil, failure to cover the
material, leakage of rainwater, insufficient sealing against air, etc. These factors lead
to greater contamination with undesirable bacteria and fungi that might cause sec-
ondary fermentations and not only result in loss of nutrients but also put at risk the
health and physiological functions of the animal consuming the silage.

Mycotoxin contaminants are derived from: 1) maize cultivation; 2) maize harvesting
and silage production; and 3) feeding process, including failure to remove dangerous
contaminants from the feedstuffs. Under the Czech Republic’s soil and weather condi-
tions, the main mycotoxin producers are soil fungi of the genus Fusarium, sometimes
referred to as “field fungi”. Attention is focussed on growers’ interventions that may
decrease the contamination of plants by these pathogens. From the spectrum of tech-
nological possibilities, the most important are: the cultivar and its type, dry matter

80 References:
Cejtchaml J., Rotrekl J. (2006) Strategy for maize protection against the European Corn Borer

(Ostrinia nubilalis). Sborník z mezinárodní konference “Aktuální poznatky v pěstování, šlech-
tění a ochraně rostlin”, Brno, 23–24 November, p. 83–88.

Kocourek F., Stará J., Falta V., Rotrekl J. (2008) Methodology for maize protection against the
European Corn Borer (Ostrinia nubilalis) – genetic, chemical, biological and agrotechnical.
Methodology published by Crop Research Institute, Prague, p. 36. ISBN: 978-80-87011-90-4.

Nedělník J., Moravcová H. (2006) Mycotoxins and forage crops. Problems of the occurrence of
mycotoxins in animal feeds. In: Jambor V. et al. (Eds.), University of Veterinary and Phar-
maceutical Sciences Brno, 12th International Symposium Forage Conservation, Brno, Czech
Republic, April 3–5, 2006, p. 15–25. ISBN 80-7305-555-4.

Rotrekl J. (2007) How to limit the growing detrimental effects of European Corn Borer. In: “Návrat-
ná intenzita pěstování obilnin v zemích Evropské unie”. Symposium Prague January 15, 2007,
p. 48–51.

Rotrekl J. (2007) Establishing the optimal time for chemical treatments against European Corn
Borer. Rostlinolékař No. 18, No. 3, p. 14–15.

66

content, and phytopathological and biotechnological steps toward reducing damage
to plants by the corn borer.

Damage to plants by O. nubilalis promotes infection by fungal pathogens and is
one of the factors that increase the possibility of contamination by mycotoxins. Ex-
periments carried out over several years have compared protection of maize against
O. nubilalis using a genetically modified Bt-hybrid, traditional protection using insec-
ticides, biological protection using wasps of the genus Trichogramma, and a control
variant (isoline to Bt-hybrid). These experiments have demonstrated very low or no
contamination of Bt maize by O. nubilalis. A 60–70% effectiveness was achieved using
insecticides. The effectiveness of biological approaches was strongly dependent upon
the weather conditions, but the average effectiveness was less than that of chemical
protection. Subsequent analysis of Fusarium mycotoxin showed a correlation with in-
sect resistance, i.e., mycotoxin content in the GM material was lowest compared to the
highest content in the control, untreated maize. It should be noted that the mycotoxin
content in GM material was not always zero. Even if the maize was not attacked by
O. nubilalis, the material could still be contaminated by fungi (genetic modification
protects maize against O. nubilalis and it does not directly increase its resistance to
fungal pathogens). Notwithstanding all the questions that are related to the use of
genetically modified plants, cultivation of GM maize can be recommended from the
viewpoint of decreasing mycotoxin contamination. During the preparation of this re-
port, the Ministry of Agriculture published information that Bt maize was grown in the
Czech Republic in 2008 on 8,300 ha, making this country the second-largest grower
of Bt-maize in the EU after Spain with about 70,000 ha. The Minister of Agriculture
stated that the Czech Republic will continue to support sensible use of Bt-maize. From
the viewpoint of mycotoxin contamination, one can welcome this recommendation.
Cultivation of Bt maize is particulary important in locations with a high occurrence of
O. nubilalis and in case of later-maturing maize hybrids that are exposed to this pest for
a longer period of time.

A separate problem relates to the harvesting of maize, its quality, subsequent speed
and quality of its ensiling, and the quickest possible sealing of the silage against air.
Recommendations are provided for increasing the quality of silage and prevention of
secondary contamination of the ensiled material by “storage fungi”. The authors have
analysed a wide range of samples collected during the ensiling processes from indi-
vidual locations of trench silos, as well as samples that have been taken from the face of
the silage during its loading for feeding. The results confirmed that if the ensiled mate-
rial contains a greater amount of mycotoxins, they occur across the entire profile of the
final silage. If mycotoxins are present during the period of silage fermentation, they are
also present at the final opening of the silo. The ensiling process does not decrease the
amount of mycotoxins present in harvested maize because these compounds exhibit
high thermal and chemical stability.

Results reported here were obtained in research on the project “Production of good-quality and
safe grain products using various strategies for protecting maize and stored products” (1B53043),
supported by the Ministry of Agriculture of the Czech Republic, and the project “Genetic-breeding
and technological aspects of sustainable fodder crops production” (MSM2629608001), supported
by the Ministry of Education, Youth and Sports of the Czech Republic.

67

IMPACT OF BT POTATOES
ON NON-TARGET ARTHROPODS81

Nedvěd O., Spitzer L., Kaluškov P.

Potato cultivar Superior Newleaf® producing Cry 3Aa Bt toxin is resistant to Colo-
rado Potato Beetle Leptinotarsa decemlineata (Coleoptera: Chrysomelidae), a serious
defoliator of potato plants. The cultivar has been tested in 2000–2001 in Bulgaria,
in field plots about 1 ha large. We monitored species composition and abundance of
several dominant non-target arthropod taxa: Aranea, Carabidae and Coccinellidae.

Samples of arthropods dwelling on the plants were collected by sweeping net and
the epigeic species were caught in the pitfall traps, both at 2-week intervals through the
growing season. The species diversity and abundance on the two plots, Bt and control,
were compared using multivariate statistics (Canoco), and their dependence on the
field type, spraying by insecticides, and collection date was tested by the Monte Carlo
permutation test.

The analysis of epigeic arthropod communities showed either no difference between
the Bt and control fields, or a positive effect of Bt cultivar in comparison with the field
sprayed with insecticides. There were 34 species (2645 individuals) of carabid beetles
collected in the Bt-field, while only 25 species (1313 individuals) were collected on the
sprayed field. The distribution of species in the abundance classes was more equitable
in the Bt field. The abundance of beetles on the conventional field was similar to that
in the Bt field in June but the abundance decreased after spraying and the decrease
persisted to the end of the season. Epigeic spiders were similarly distributed in both
field types, suggesting that they were less sensitive to the insecticides or more easily
dispersed to the field after insecticide treatment.

Insecticides caused significant decrease in the abundance of aphidophagous coc-
cinellids. Laboratory experiments revealed that Bt potatoes had no effect on a non-
target pest, the aphid Myzus persicae, and that two differentially fed groups of aphids
provided to the seven spot ladybird, Coccinella septempunctata, had no effect on their
larval development and mortality.

We conclude that the presence of Cry 3Aa toxin was very effective against the
target pest, Colorado Potato Beetle, and had no adverse effect on non-target taxa
of arthropods. Seasonality had always the largest effect on the community structure
and abundance of monitored organisms.

81 References:
Kalushkov P., Nedvěd O. (2005) Genetically modified potatoes expressing Cry 3A protein do not

affect aphidophagous coccinellids. J Applied Entomology 129 (8), 401-406.
Nedvěd O., Kalushkov P., Blagoev G. (2006) Spiders in Bt and non-Bt potato fields in Bulgaria.

IOBC/wprs Bulletin 29 (5), 101-108.
Spitzer L., Gueorguiev B., Kalushkov P., Nedvěd O. Biodiversity of ground beetles (Carabidae)

in insecticide-treated and Bt potato fields. Submitted to Polish Journal of Ecology.

68

FIELD TRIALS wITH GM FLAX AND LINSEED
– NEw CHALLENGES TO CROP BREEDING82

Rakouský S., Tejklová E.

Projects of the Grant Agency of the Czech Republic (GA 521/97/1135) and Minis-
try of Youth, Education and Sports (ME 210) have established the necessary basis for
producing and testing of genetically modified (GM) flax plants under conditions of
contained use in the Czech Republic (CZ). Based on a positive opinion to the results
of the risk assessment (RA), approval for field trials (release to the environment under
letter B of the Directive 2001/18 EC) was granted by the Ministry of Environment in
2001. Since that time nearly two and half thousand different genotypes (independent
strains and lines) derived from insertional mutagenesis based on transformation with
both model and target genes (gfp, bar) have been tested on experimental field plots of
the Agritec, Research, Breeding and Services, Ltd. company. The method of GM inser-
tional mutagenesis of flax was developed during co-operation between the Institute of
Plant Molecular Biology, AS CR, and the Agritec breeding company. It was developed
for two flax cultivars, and was later applied to a further twenty varieties and breeding
lines of flax and linseed (in collaboration with the University of South Bohemia). Prog-
eny of the mutated plants were evaluated in field trials. Linseed cultivars and breeding
lines included both classical (high-linolenic content – HL) and modern (low-linolenic
acid – LL) seed oil types. Each genotype of T2- and following generations was evaluated
for its morphological, physiological and health characteristics on 0.36 and 0.6 m2 plots.
Selected forms were sown repeatedly during the next few years (up to T7 generation)
to confirm stability of traits, heritability and to study other aspects (projects ME 434,
ME 703, 1P05ME800).

82 References:
Beranová M., Rakouský S., Vávrová Z., Skalický T. (2008) Sonication assisted Agrobacterium-

-mediated transformation enhances the transformation efficiency in flax (Linum usitatissimum
L.). Plant Cell Tissue Org Cult 94, 253–259.

Hraška M., Rakouský S., Čurn V. (2006) Green fluorescent protein as a vital marker for non-
destructive detection of transformation events in transgenic plants. Plant Cell Tissue Organ
Cult 86, 303–318.

Rakouský S., Hraška M. (2008) Green fluorescent protein − a proven tool for the laboratory asse-
ssment of transformation events and a promising instrument for the monitoring of GM crops.
In: Transgenic Plants: New Research. Nova Science Publishers, Inc., USA. 31 pp.

Rakouský S., Tejklová E., Wiesner I. (2001) Recent advances in flax biotechnology in the Czech
Republic. Natural Fibres 1, 151–155.

Rakouský S., Tejklová E., Ohnoutková L., Kocábek T., Šerhantová V., Halámková E. (2003) Trans-
formation for Flax Breeding. In: Abstr. 5th Symp Ser Recent Advances in Plant Biotechno-
logy, Plant Biotechnology: Progress and Developments, Gajdošová A., Libiaková G. (Eds.):
Stará Lesná, Slovakia, 7–13 September, 2003, Inst Plant Genetics and Biotechnology Nitra,
Slovakia.

Tejklová E., Rakouský S. (2002) Transgenoze ve šlechtění lnu (In Czech). Úroda 12, 30-31.
Tejklová E., Rakouský S. (2005) Biotechnology in flax and linseed breeding in the Czech Repub-

lic. Proc 11th International Conference for Renewable Resources and Plant Biotechnology
NAROSSA 2005. Poznan, Poland (CD document).

69

Based on the results of field trials numerous new forms of flax and linseed of interest
to plant breeders have been derived. For instance, among progenies of bast flax lines
intermediate forms showing common characteristics of flax and linseed were identi-
fied, e.g. those with enhanced ball numbers and seed yield, elevated seed oil content but
still preserving high fiber content in stems as well genotypes differing in stem length,
starting period of flowering and seed colour. We have found also some linseed geno-
types with important shifts of the flowering period, e.g. in cv. Areco (newly identified
late- HL type), cv. Atalante (longer growth period) or NLN line (early flowering LL
type). Some other flax lines were less prone to the attack of fungal pathogens to stems
and seeds compared to the control. Another genotype of cv. Areco had larger seeds
with slightly changed colour. Finally some sterile and semi-sterile forms of flax have
been produced.

Selected lines were propagated (1.2 m2) and finally grown on 8 or 10 m2 plots (up to
18 genotypes annually) for at least 2 years, to determine stability of their performance,
uniformity, yield, oil and fiber content and other breeding parameters. Some of the flax
lines have shown higher content of stem fiber than the original cultivars. An example
of the results obtained during analysis of the seed yield is shown below.

Insertional mutagenesis by GM has been shown to be a valuable tool for creation of
genetic variability in flax of interest to plant breeders. During the 8 year period of field
experiments with different GM flax lines no changes in plant fitness have been found.
Also no indications of possible negative impacts on human and animal health, or the
surrounding environment, have been observed. The GM flax modification tested so far
has not suggested any safety concerns.

Fig. 1. An example of seed yield analysis performed in two years (2004-5) on 10 m2 plots with progenies
of the Agritec linseed breeding lines (AGT) obtained by insertional mutagenesis using Agrobaterium
tumefaciens vectors. Non-modified cvs. Atalante and Flanders served as controls .

70

THE EFFECT OF CONTROL STRATEGIES
AGAINST EUROPEAN CORN BORER

ON EPIGEIC SPIDERS (ARANEAE)
AND HARVESTMEN (OPILIONES) IN MAIZE83

Řezáč M., Pekár S., Kocourek F.

European corn borer, Ostrinia nubialis Hubner, is one of the most important pests
of maize in central Europe. Several methods have been used to control O. nubialis:
pesticide applications, ploughing, and more recently development of transgenic insect
resistant maize. The use of pesticides led to dramatic changes in the composition of
non-target organisms. In this respect, the use of transgenic crops that carry a gene from
Bacillus thuringiensis responsible for production of the endotoxin Cry1A, appear to be
“safer“. But as the endotoxin can be released to the environment it can affect non-target
organisms. One of the most important non-target group of organisms in various crops,
including maize, are the spiders.

In this study we monitored effects of two different strategies used to control O. nu-
bialis on the abundance and diversity of epigeic spiders and harvestmen in maize, over
a three year period. The two strategies were (1) transgenic insect-resistant maize and
(2) biological control by Trichogramma parasitoid wasps on an isogenic maize hybrid.
These were compared with a conventional system (isogenic maize hybrid). The inves-
tigation was performed in two localities (Ivanovice na Hané and Praha-Ruzyně) in
the Czech Republic from 2002 to 2004. Spiders (Araneae) and harvestmen (Opiliones)
were collected by means of pitfall traps.

We found that the annual abundance and diversity of epigeic arachnids on plots
with the two strategies were not significantly different from a conventional system.
There was no difference in the species, family and guild (hunters versus web-builders)
composition between strategies and the conventional system. Similarly, no adverse ef-
fects on arachnofauna were found in the use of Bt maize investigated in several differ-
ent countries in Europe: the Czech Republic, Hungary, Germany and Italy. In agree-
ment with other studies the main differences observed in this study were explained by
geographic location and temporal variation. The epigeic fauna of arachnids is, however,
quite similar, dominated by linyphiid spiders, irrespective of the geographic position.
An overall decrease of abundance observed during the study is presumably a result
of a population fluctuation.

It can be concluded that Bt maize strategy had no adverse effect on epigeic arach-
nids, which is in agreement with previous investigations of Bt maize in Europe.

83 References:
Řezáč M., Pekár S., Kocourek F. (2006) Effect of Bt-maize on epigeic spiders (Araneae) and

harvestmen (Opiliones). Plant Protection Science 42 (1), 1-8.

71

BT-MAIZE, TRiChOGRAMMA wASPS
AND SELECTIVE INSECTICIDES – THREE CONTROL STRATEGIES
USED AGAINST EUROPEAN CORN BORER (OSTRiniA nuBiLALiS)

IN CENTRAL EUROPE84

Stará J., Kocourek F.

The efficacy of Bt maize against European corn borer (ECB) was tested during
2002–2008 in field trials. Four types of ECB control were tested: (1) Bt-maize hy-
brid MON 810 DKC3421YG (producing cry1Ab toxin from Bacillus thuringiensis),
(2) Trichogramma wasps, (3) chemical control (only in 2005-2008), (4) untreated con-
trol. The maize hybrid Monumental DKC3420 was tested as non-transgenic counter-
part of Bt-maize hybrid M0N 810. Each treatment was tested on 0.25 ha plot. In the
chemical control treatment, Mospilan 20 SP (acetamipid), Integro (methoxyfenozide)
and Steward (indoxacarb) were applied. The biological efficacy of Bt maize on reduction
of plant injury by larvae of ECB was always 100%. The biological efficacy of Integro and
Steward was comparable and ranged from 70% to 96.3%. Efficacy of Mospilan proved
very low, ranging from 4.1% to 12.8%. The biological efficacy of Trichogramma varied
greatly, according to the conditions in a given year, and ranged from 0% to 81.2%. It
was found that the number of tunnels caused by ECB in kernels increased linearly
with percentage of injured plants (R=0.74). In contrast to this, an exponential rela-
tionship was found between percentage of injured plants and the number of tunnels
per plant (R=0.94). No relationship was found between the incidence of Fusarium sp.
in kernels and percentage of injured plants. The incidence of Fusarium sp. in kernels
was influenced strongly by weather conditions in a given year.

84 Grant Nr. 1B53043

72

EVALUATION OF RISK ASSESSMENT ASSOCIATED wITH RELEASE
OF GENETICALLY MODIFIED FLAX (LinuM uSiTATiSSiMuM L.)

INTO THE ENVIRONMENT IN THE CZECH REPUBLIC85

Tejklová E., Seidenglanz M., Griga M.

Model situations of possible transgene escape in flax (Linum usitatissimum L.) were
simulated over the period 2001–2007. The situations considered were (1) uncontrolled
cross-pollination between GM and non-GM flax including the possible role of insect
pollinators; (2) uncontrolled interspecific hybridization between L. usitatissimim and
L. flavum, the only wild Linum species in the Czech Republic potentially crossable with
cultivated flax/linseed; and (3) possible survival of GM flax/linseed in the environment
as a result of escape of transgenic seeds released during the transport and processing
of mature plants.

Three flax lines with contrasting traits and corresponding flowering period were
used, namely NLN 14C2 line (obtained via T-DNA insertional mutagenesis) exhibiting
recessive yellowish shoots in the period from germination to flowering and dominant
blue petals, and line XC1 (or cv. Atalante) with standard dominant green shoots and
recessive white petals. In experiment 1, flax lines NLN 14C2 and XC1 were grown al-
ternately in 1 m rows, 10 cm between rows, 120 seeds per row in nine replicates. In this
experiment, pollen transfer between lines could occur through insect pollinators, or by
flower touch. The seeds of both lines were harvested separately and sown in separate
plots in the next year. Green F1 plants in NLN 14C2 line and blue-flowering plants
in XC1 line were selected and the outcrossing rate was determined. In experiments
2 and 3, the maximum distance of pollen transfer was assessed with cv. Atalante (as
a pollen donor) and line NLN 14C2 as a trap variety (pollen recipient). The pollen
donor plot (1,3 × 10 m) was located close to the trap variety plot (1.3 × 200 m in exp. 2;
1,3 × 20 m in three replicates in exp. 3). Samples of 100 matured plants were collected
at discrete distance intervals; 1200 seeds per sample were sown in the greenhouse and
cross-pollination rate was determined as a frequency of green seedlings. Experiment
1 gave estimates for maximum outcrossing rates of 0.36 % in line XC1 and 1.99 % in
line NLN 14C2. The maximum distance of pollen transmission (from exp. 2 and 3) was
440 cm, with no hybrid plants resulting from cross-pollination detected beyond this
distance.

Plants of L.usitatissimum (cv. Atalante, lines 1118/05, 1159/05, 1196/05) were
grown in close proximity with L.flavum either in pots (open area not protected from
insect pollinators) or under field conditions. Flowering in L.flavum starts earlier and
finishes later than in L. usitatissimum. No hybrids were detected within progeny both
of L. usitatissimum and L. flavum in observations over three years. Artificial pollination

85 References:
Griga M., Tejklová E., Seidenglanz M. (2008) Assessment of possible risks associated with release

of genetically modified flax and linseed (Linum usitatissimum L.) into environment of the
Czech Republic. In: 10th Int Symp Biosafety of Genetically Modified Organisms, Sympo-
sium Handbook: Biosafety Research of GMOs: Past Achievements and Future Challenges.
Wellington, New Zealand, p. 105.

73

of L.flavum with pollen of L. usitatissimum and L. flavum was then carried out by the
standard technique used in flax breeding, which routinely yields 90% hybrid efficiency.
No hybrid seeds were obtained after interspecific crossing, while pollination of emas-
culated flowers of L. flavum with its own pollen resulted in fertile capsules with seeds.
Thus, the probability of unintended crossing between GM flax and its wild relative
L. flavum may be considered as extremely low or zero.

Insects able to transfer pollen which were abundant and regular in occurrence in flax
during the flowering period were thrips (Thysanoptera: Thripidae: Thrips linarius), bees
and bumble-bees (Hymenoptera: Apoidea: Apis mellifera, Bombus terrestris, B. agrorum
and other species of the genus). The distance of pollen transfer in the case of thrips is
probably very limited (maximum several meters). Some members of Heteroptera spe-
cies may also be considered as potential pollinators. Here the most frequent species are:
Lygus rugulipennis, L. pratensis, Calocoris norvegicus, Leptoterna dolobrata, and Noto-
stira erratica. A detailed list of insect species occurring in flax fields is provided.

Experiments with spring and winter flax survival from seeds lost during harvest
have been described in detail. Based on these results it can be concluded that uncon-
trolled spreading of flax without specific human intervention is not possible. Standard
agrotechnology is sufficient to eliminate all surviving flax plants – no spring and winter
flax plants were detected in two successive years after “classical” flax harvest. Moni-
toring of composted capsules containing germinating seeds from flax over a two year
period showed that composting may be used for safe destruction of seeds of the geneti-
cally modified flax plants.

74

INTERACTIONS BETwEEN TRANSGENIC BT CROPS,
SPIDER MITES AND THEIR NATURAL ENEMIES86

Zemek R.

Plants that contain gene(s) for a crystal (Cry) type protein from Bacillus thuringi-
ensis are rendered resistant to certain insects or nematodes. Wide adoption of this new
technology for crop protection requires risk assessment based on research into possible
unintended side effects on the diversity, abundance, and ecological functions of the
non-target organisms. Our work focused on spider mites (Acari: Tetranychidae) that
are important pests, and the beneficial predatory mites (Acari: Phytoseiidae), many of
which are widely used as biocontrol agents.

In the first study, a transgenic eggplant variety resistant to the Colorado potato
beetle due to Cry3Bb expression, and the corresponding non-transgenic variety were
used as host plants. Adult females of the spider mite Tetranychus urticae were indi-
vidually placed on leaf discs (2 cm diameter; one half transgenic and one half control)
and observed for five days. Females were present more frequently and laid more eggs
on the transgenic halves (Wilcoxon signed rank test, P=0.029 and P=0.016, respec-
tively). To investigate the effect of Cry3Bb-eggplant fed prey on the feeding preference
of the predator Phytoseiulus persimilis, 8 spider mite females from the transgenic and
8 from the isogenic eggplants were offered to well-fed females of P. persimilis. Num-
bers of consumed spider mites were registered and new spider mites were provided
six times at 12 h intervals. Predatory mites consumed significantly less Bt-fed than
control-fed spider mites (Wilcoxon signed rank test, P<0.0001). Hence, Cry3Bb-
eggplants are preferred over control plants as food for spider mites but spider mites
feeding on control plants are preferred by the predatory mites. This finding may have
practical consequences for the biological control of spider mites.

In the second study we investigated whether feeding pollen of Bt maize var. MON
810, which expresses Cry1Ab, affects the predatory mite Typhlodromus pyri. Various
life history parameters were measured in laboratory experiments. Survival analysis re-
vealed no significant differences in the longevity, several reproduction parameters, and
developmental rate of the progeny between mites fed the control and Bt pollen. We
concluded that a detrimental effect of Cry1Ab-maize pollen on this phytoseiid mite
species is unlikely.

In summary, no acute toxicity but an effect of Cry3Bb plants on the behavior of
mites was found. It is unknown if the change in feeding behavior of T. urticae and
P. persimilis was due to the toxin or to unknown changes in plant physiology or prey
quality. Presence of Cry1Ab did not affect the life table parameters of T. pyri.

86 References:
Zemek R., Vávrová Z. (2008) Assessing the effects of Bt-maize pollen on Typhlodromus pyri (Acari:

Phytoseiidae). IOBC/WPRS Bulletin 33, 145–148.
Zemková-Rovenská G., Zemek R., Schmidt J. E. U., Hilbeck A. (2005) Alterred host plant prefe-

rence of Tetranychus urticae and prey preference of its predator Phytoseiulus persimilis (Acari:
Tetranychidae, Phytoseiidae) on transgenic Cry3Bb-eggplants. Biol Control 33, 293–300.

75

4.3 ContribUtions to regUlatory issUes

TIME TO RELAX GMO REGULATION IN EUROPE87

Drobník J.

Sufficient experience has been gained during ten years of genetically modified (GM)
crop deployment to seriously evaluate the ratio of risk to benefit and reduce the existing
regulation in Europe. The present regulatory regime does not compare the benefits and
risks of GM to alternative situations when GM crops are not used. The precautionary
principle is applied only to applications of GM crops, and never to alternative strategies
for agricultural practices such as pest control. The Eurobarometer 2005 shows how
propaganda inseminates public opinion with shameful nonsense.

Voices asking for change of this policy come not only from the European Parlia-
ment, British ACRE, EuropaBio, scientists and other European sources, even from the
Commission, but also from Africa and other developing countries.

87 Presented at: The 7th symposium in the series “Recent Advances in Plant Biotechnology”. Impact
on High Quality Plant Production, Stara Lesna, June 10–16, 2007, High Tatras, Slovak Republic,
Plant Cell Tiss Organ Cult (2008) 94, 235–238.

76

PLANT BIOTECHNOLOGIES: EDUCATION AND PR STRATEGY88

Opatrný Z.

Undoubtedly, political decisions concerning both research and the subsequent
application of GMOs reflect to various extents public attitudes towards potential ac-
companying problems, such as ecological risks and co-existence with the main types of
agriculture (conventional, organic farming, biotechnological production). The value
of relevant enquiries, however, is naturally affected by the objectivity of the informa-
tion available and its accessibility to “public” groups of varying age, level of education
and professional orientation.

In contrast to the well organized, sponsored and massive long term anti-GMO cam-
paigns of various GMO opponents (mainly based incertain NGOs), the systemic edu-
cation of the general public in modern biology, ecology and similar relevant disciplines
is lacking both in CR and globally. The number of specialized lectures focused on the
elucidation and confrontation of the results/knowledge of plant biology/biotechnology
is insufficient. Not surprisingly, the superficial arguments put forward by the GMO
opponents are accepted by a considerable portion of insufficiently informed public.

For more than 10 years the Faculty of Science, Charles University, Prague, mainly
through the Department of Plant Physiology, has conducted fundamental and applied
research in the field of transgenic plants and has also provided a broad-based education
in: plant genetics, cytology, molecular biology, biotechnology – including GMO “risks
and profits”. Lectures and courses have been organized for Bc/Ms and PhD students, sec-
ondary school students, as well as senior citizens (University of the Third Age, University
of the Free Time). We use up-to-date knowledge to demonstrate that there are no con-
vincing differences in the properties of “classically bred” crops and GM crops; that there
are no qualitative new “types of risk” associated with reasonable GMO application; that
the biology of “organic” and “GM” plants is based on the same principles; that close co-
existence of all types of agriculture (and, in particular, of “organic” and “biotechnological”
farming) is not only possible, but even mutually beneficial – and ultimately inevitable.

In general, the public response to the arguments we have put forward in support of
GMOs has been very positive, very understandable – reflecting an historically based
high standard of the natural science disciplines in the CR. Furthermore, it resonates
with the public who have a desire for “life-long” education and are deeply interested
in the problems connected with their health and life quality – as well as quality of the
environment. They recognise that the proper application of GM strategies provides
means for improving the quality of life and protecting the environment.

88 References:
Opatrný Z. (2008) Plant genetic engineering and organic farming. Keynote Lecture Abstr: pp

5–8, in Biotechnology (Řehout V. et al.), Int Symp Proceedings, University of South Bohemia,
České Budějovice, Scientific Pedagogical Publishing, České Budějovice 2008.

Opatrný Z.: Plant biology, organic farming, GM crops and human health. Abstr, p. 45, In: Proc Int
Conf. Biologický výzkum pro lidské zdraví, XIX. Biologické dny ČSBS (Biological Research
for Human Health, XIX. Biological Days CSBS), Ed. M. Červinka, Hradec Králové, 29–31
October, 2008, Publ Tribun EU, Brno 2008, ISBN 978-80-7399-545-4.

77

5. research on gm crops
in other coUntries89

Research results obtained with GM crops in the Czech Republic are consistent
with data generated in other EU countries, as well as overseas, most notably in the
USA. The amount of thoroughly analyzed data is overwhelming and fully sufficient
for rational regulation of GM crops in the EU. Unfortunately, the preparation of EU
legislation seems to be more affected by unjustified and biassed opinions, than by
the expert statements of EU advisory bodies, such as EFSA, and by the results of
scientific studies conducted in part on the request of the EU Commission. Several
projects supported by the EU analyzed the pros and cons of the GM crops and none of
them found serious negative GM effects. This is a likely reason why they have not been
considered in the formulations of EU regulations, but it is also possible that the data
were not disseminated enough. Policy makers cannot be expected to study hundreds
of individual reports. To facilitate their orientation in the subject, we cite here just
a few most recent reviews in which crucial information can be found in concise form.
This approach will hopefully promote consideration of scientific data in the revisions
of EU regulations of GM crops. We trust that EU leaders are open-minded, pragmatic,
and interested in an objective assessment of GM crops.

The questions of risk assessment related to the environmental safety of GM crops
were reviewed on the basis of available data by Sanvido et al. (2007). This paper
should be consulted when procedures of the risk assessments are discussed. The
information available for GM crops expressing a toxin(s) from Bacillus thuringiensis
was summarized and subjected to statistical meta-analysis by Naranjo (2009). The
author demonstrates environmental advantages of Bt crops in comparison with the
insecticide treatment. It is estimated that cultivation of Bt maize and cotton from 1996
to 2006 was associated with a 29.9% reduction of the insecticide use, corresponding
to 136.6 million kg chemicals! The deployment of Bt crops in Europe would certainly
promote the much desired curtailment of insecticide application in most agricultural
regions of the continent.

89 References
Ferry N, Gatehouse A (2009) Environmental Impact of Genetically Modified Crops. CABI books,

Wallingford UK; ISBN: 9781845934095; 432 pp.
Hilbeck A, Moar WJ, Pusztai-Carey M, Filippini A, Bigler F (1998) Toxicity of Baccillus thuringi-

ensis Cry1Ab toxin to the predator Chrysoperla carnea (Neuroptera: Chrysopidae). Environ
Entomol 27: 1255–1263

Li Y, Meissle M, Romeis J (2008) Consumption of Bt maize pollen rxpressing Cry1Ab or Cry3Bb1
does not harm adult green lacewings, Chrysoperla carnea (Neuroptera: Chrysopidae). PLoS
ONE 3(8): e2909. doi:10.1371/journal.pone.0002909

Naranjo SE (2009) Impacts of Bt crops on non-target invertebrates and insecticide use patterns.
CAB Reviews: Perspectives in Agriculture, Veterinary Science, Nutrition, and Natural Resour-
ces 4, No, 011 (see <http://www.cababstractsplus.org/cabreviews/>)

Sanvido O, J. Romeis J, Bigler F (2007) Ecological impacts of genetically modified crops: ten years
of field research and commercial cultivation. Adv Biochem Engin/Biotechnol 107: 235–278

Sharma HC (2009) Biotechnological Approaches for Pest Management and Ecological Sustainability.
CRC Press, Taylor & Francis Group, Boca Raton, FL, USA; ISBN 978-1-56022-163-0; 530 pp.

78

Only a small number of papers reported negative effects of GM crops. To the
best of our knowledge, all such claims have been disproven in the follow-up critical
investigations. For example, a study showing a negative effect of Bt maize on the
lacewing (Hilbeck et al. 1998), which was carried out in an artificial laboratory setup,
was convincingly disproved by several later thorough investigations, most recently by
Li et al. (2008). Interestingly, GM oponents consistently quote singular reports on the
undesired effects of GM crops and neglect their disproval.

Two comprehensive treatise on the environmental impact of GM crops appeared at
the beginning of 2009. According to the publisher, the book “Environmental Impact
of Genetically Modified Crops” (edited by N. Ferry and A. Gatehouse) “addresses the
major concerns of scientists, policy makers, environmental lobby groups and the general
public with regard to this contraversial issue. While the main focus is on environmental
impact, food safety issues for both humans and animals are also considered. The book
concludes with a discussion on the future of agricultural biotechnology in the context
of sustainability, natural resource management and future global population and food
supply.” The book should be used as reference by all who want to comment on the GM
crop deployment in Europe and is highly recommended to policy makers responsible
for EU legislation on GM crops.

Another book on GM crops entitled “Biotechnological Approaches for Pest
Management and Ecological Sustainability” was written by H.C. Sharma. This
book deals in detail with various methods of crop protection against insect pests.
The author describes the mechanisms of natural plant resistance to pests and
explains the mechanisms of enhanced resistance in the GM crops. Various aspects
of the environmental impact of insect-resistant GM crops (effect on the non-
target organisms, management of potential emergence of pest resistance to the GM
crop, etc.), and the safety of food and feed are also considered. Finally, the author
considers applications of GM techniques to entomopathogenic microorganisms
and insectivorous arthropods, and provides his vision of the genetic modifications
of crops in the near future. The book is a valuable source of information for those
who want to gain a deeper insight into GM directed to plant protection against the
insects.

79

6. remarks on eU legislation docUments
concerning gm crops

The 2912th Environment Council Meeting (Brussels, 4 December 2008) endorsed
EFSA to prepare a review of the current EU regulations of GMOs and to submit
its recommendations no later than March 2010. Competent scientific bodies of the
Member States were invited to participate, and put forward their opinions on current
EU guidelines on the environmental risk assessment to EFSA and other relevant EU
authorities. The Czech academic community seized this opportunity to review data
obtained in the country in various studies concerning GM crops. The experience of
Czech researchers proved to be fully consistent with the results of scientific investi-
gations conducted elsewhere in the EU. The scientific evidence for the safety of GM
crops is overwhelming and calls for a critical evaluation of the current GMO regula-
tions that were designed in the eighties of the last century and have become obsolete.
The following text tackles the major problems in the EU legislation that is summarized
on the web page http://ec.europa.eu/environment/biotechnology/index_en.htm.
The Introduction specifies the subject of regulation in the following way:

A genetically modified organism (GMO) is defined in the relevant European legisla-
tion as any organism, with the exception of human beings, in which the genetic mate-
rial has been altered in a way that does not occur naturally by mating and/or natural
recombination.

This definition correctly implies that radiation and chemical mutagenesis and other
breeding methods based on external interventions are man-made genetic modifica-
tions and should be treated in the same way as the targeted interventions such as trans-
genesis. However, genotypes obtained by enforced mutagenesis are not included in the
Directives and Regulations and are therefore exempted from the following rule:

It is important to ensure that all use of GMOs accords with the precautionary prin-
ciple in order to protect human health and the environment.

Strangely, EU regulation concerns only the targeted genetic manipulations that are
clearly defined and can easily be monitored. Anybody can grow plants with unknown
genotype modifications but researchers or farmers (notifiers) interested in cultivating
GM plants with a defined gene intervention must apply for permission for the deliber-
ate GMO release into the environment in accordance with the Directive 2001/18/EC90
or, when crop cultivation is linked to its subsequent use for food or feed, in accordance

90 DIRECTIVE 2001/18/EC OF THE EUROPEAN PARLIAMENT AND OF THE COUNCIL
of March 12, 2001, on the deliberate release into the environment of genetically modified organ-
isms and repealing Council Directive 90/220/EEC. Official Journal of the European Communities
L 106/1, April 17, 2001.

80

with the Regulation (EC) No. 1829/2003.91 The GMO legislation also includes Directive
on the contained use of GM micro-organisms (90/219/EEC), the Regulation for trace-
ability and labelling of GMOs (1830/2003) and the Regulation on the trans-boundary
movement of GMOs (1946/2003). Rules for the trans-boundary movement of GMOs
comply with provisions of the Cartagena Protocol. DG Environment shares the respon-
sibility for implementing the GMO legislation with DG SANCO. In the following text
we demonstrate inconsistencies and erroneous statements in the principal EU docu-
ment. We consider that the document is inherently flawed in that no benefits of GMOs
are considered; in fact, the term “benefit” does not occur on any of the 26 pages of the
Directive 2001/18/EC. The evaluation of risks in agriculture not using GMOs is men-
tioned only marginally. Environmental impact assessment of GMOs is compulsory but
without controls.

6.1 direCtive 2001/18/eC

6.1.1 whereas
As for other documents of this kind Directive 2001/18/EC starts with “Whereas”

where the basic idea and the purpose of the document are explained. “Whereas” states
inter alia:

(4) Living organisms, whether released into the environment in large or small
amounts for experimental purposes or as commercial products, may reproduce in the
environment and cross national frontiers thereby affecting other Member States. The
effects of such releases on the environment may be irreversible.

This statement represents an incorrect generalization and violates the principle
of case-by-case assessment. For example, maize cannot spontaneously reproduce in the
environment of the Czech Republic to affect other Member States. Climatic conditions
of Europe are zoned and plants have different requirements. Legislation should respect
these factors.

(5) The protection of human health and the environment requires that due attention
be given to controlling risks from the deliberate release into the environment of genetically
modified organisms (GMOs).

This is a highly biased statement. No comparisons of GMOs and the products of
other breeding methods (e.g. listed in Annex IB of the Directive) were published to
demonstrate that GMOs are the only newly developed varieties that represent risk
to human health and/or environment. A large review of feeding trials by EFSA92 con-
taines no data supporting this assumption in the legislation. The directive implies

91 REGULATION (EC) No 1829/2003 OF THE EUROPEAN PARLIAMENT AND OF THE
COUNCIL of September 22, 2003 on genetically modified food and feed. Official Journal of the
European Union L 268/1, October 18, 2003.

92 Safety and nutritional assessment of GM plants and derived food and feed. The role of animal
feeding trials. Food Chem Toxicol 46 (2008), 1–70.

81

that breeding method rather than traits is the source of risk and that transgenesis
is the only breeding method accompanied by a risk. Since every new variety repre-
sents a certain change in the genome, the following points should be applied to all
of them.

(8) The precautionary principle has been taken into account in the drafting of this
Directive and must be taken into account when implementing it.

Not true; the precautionary principle as defined by the Commission93 asks for evalu-
ation of the benefit and risk but the benefit of GMOs is never mentioned in the Direc-
tive and the risk of agriculture without GMOs is not addressed. In fact the Directive
violates the precautionary principle as defined by the Commission.

(9) Respect for ethical principles recognised in a Member State is particularly im-
portant. Member States may take into consideration ethical aspects when GMOs are
deliberately released or placed on the market as such or in products.

“Ethical aspects” are not defined but they probably condemn human intervention
with the natural state. It should be remembered that other breeding techniques (listed
in Annex IB of the Directive), including radiation and chemical mutagenesis, protoplast
fusion, aneuploidy induction, androgenesis, dihaploid formation, distant crossing, etc.,
also alter the natural state of the organisms and, in contrast to the GM modification, in
an uncontrolled way that is in many cases harmful to the plant. Strict observation of eth-
ical aspects defined in this way would prevent us from growing some traditional crops,
for example many of the wheat cultivars, that represent a much greater interference with
the original genotype than transgenesis or other modern and controlled methods.

(17) This Directive should not apply to organisms obtained through certain tech-
niques of genetic modification which have conventionally been used in a number
of applications and have a long safety record.

This is a rational statement but it has never been applied by the Commission. For
example, the RR soybean (genetically modified) has been planted since 1997, and the
amount consumed by humans and animals has reached about a billion tons without any
adverse effects. In spite of this, the Commission insists on testing, labelling and monitor-
ing – all expensive measures. More than 10 years of safety record should be sufficient
for lifting these requirements. On the other hand, annual reports of IAEA94 document
that new radiation mutants (e.g. halotolerant rice) with unknown genotype changes are
introduced into the environment and included in the food chain every year after very
short periods of testing. No “long term safety record” is required for these mutants.

93 EU Commission Communication on the Precautionary Principle [COM (2000) 1], February 2,
2000.

94 IAEA: Food and Agriculture. Programme Objective – year 1999, 2000, 2001, etc. Available at:
<http://www.iaea.org/>.

82

(62) A report to be issued every three years by the Commission, taking into account
the information provided by Member States, should contain a separate chapter regard-
ing the socioeconomic advantages and disadvantages of each category of GMOs autho-
rised for placing on the market, which will take due account of the interest of farmers
and consumers.

No such report evaluating advantages/disadvantages is available.

(63) The regulatory framework for biotechnology should be reviewed so as to identi-
fy the feasibility of improving further the consistency and efficiency of that framework.
Procedures may need to be adapted so as to optimise efficiency, and all options which
might achieve that should be considered.

No such evaluation based on facts has been performed.

6.1.2 Comments on Directive Articles
Article 1

...the objective... to protect human health and the environment when:
carrying out the deliberate release into the environment of genetically modified or-

ganisms, — placing on the market genetically modified organisms as or in products
within the Community.

This statement implies that GMOs are potentially dangerous whereas organisms
modified by other techniques are risk-free to human health and to the environment,
irrespectively of their traits. The statement is wrong.

Article 7

Differentiated procedures
1. If sufficient experience has been obtained of releases of certain GMOs in certain

ecosystems and the GMOs concerned meet the criteria set out in Annex V, a competent
authority may submit to the Commission a reasoned proposal for the application of
differentiated procedures to such types of GMOs.

Rational procedure proposed in Article 7 has never been applied. Fundamentalist
ideology prevailed over the scientific evidence when RR soya, the industrial potato
Amflora, and some other crops were subjected to “differentiated procedure”.

Article 9

Consultation of and information to the public 1. Member States shall, without pre-
judice to the provisions of Articles 7 and 25, consult the public and, where appropriate,

83

groups on the proposed deliberate release. In doing so, Member States shall lay down
arrangements for this consultation, including a reasonable time-period, in order to give
the public or groups the opportunity to express an opinion.

The public should be correctly informed about the nature of recombinant DNA
technology and ecology but the Directive neglects this crucial step and emphasizes
consultation. It is obvious that consultations are useless if the principles are not under-
stood.

Article 20

2. If new information has become available, from the users or other sources, with
regard to the risks of the GMO(s) to human health or the environment after the writ-
ten consent has been given, the notifier shall immediately take the measures necessary
to protect human health and the environment, and inform the competent authority
thereof. In addition, the notifier shall revise the information and conditions specified
in the notification.

It is clear that the Directive does not consider that new information can reveal ben-
efits or considers such type of information unimportant. No provisions for positive
information leading to the liberalisation of regulation are anticipated.

Article 24. Information to the public

The article deals only with information about the legislation and the restriction-
type measures. No information on the nature of GMOs is provided.

Article 28

Consultation of Scientific Committee(s)
1. In cases where an objection as regards the risks of GMOs to human health or to

the environment is raised by a competent authority or the Commission and maintained
in accordance with Article 15(1), 17(4), 20(3) or 23, or where the assessment report
referred to in Article 14 indicates that the GMO should not be placed on the market,
the relevant Scientific Committee(s) shall be consulted by the Commission, on its own
initiative or at the request of a Member State, on the objection.

2. The relevant Scientific Committee(s) may also be consulted by the Commission,
on its own initiative or at the request of a Member State, on any matter under this
Directive that may have an adverse effect on human health and the environment.

Consultation of scientists is obviously requested only when it can demonstrate an
adverse effect, implying that GMOs by principle cannot have positive effects whereas
conventional agriculture is devoid of the negative effects. EFSA is undoubtedly the
most “relevant Scientific Committee” of the EU but its opinions are disregarded.

84

6.1.3 Comments on the Annexes

ANNEX I B. Exceptions to the Regulation
The following techniques/methods of genetic modification yielding organisms to

be excluded from the Regulation are:

mutagenesis,1.
cell fusion (including protoplast fusion) of plant cells of organisms which can 2.
exchange genetic material through traditional breeding methods.

This is a scientifically unfounded assumption that the two techniques do not repre-
sent any risk to human health and/or environment.

ANNEX II. Principles for the environmental risk assessment

A.) Objective

The objective of an e.r.a. is, on a case by case basis, to identify and evaluate potential
adverse effects of the GMO, either direct and indirect, immediate or delayed, on human
health and the environment which the deliberate release or the placing on the market
of GMOs may have. The e.r.a. should be conducted with a view to identifying if there is
a need for risk management and if so, the most appropriate methods to be used.

The objective is clearly biased because it does not consider any GMO benefits and
comparison of their risks with the “standard” agriculture.

B). General Principles

In accordance with the precautionary principle, the following general principles
should be followed when performing the e.r.a.:

- identified characteristics of the GMO and its use which have the potential to cause
adverse effects should be compared to those presented by the non-modified organism
from which it is derived and its use under corresponding situations;

- the e.r.a. should be carried out in a scientifically sound and transparent manner
based on available scientific and technical data;

- the e.r.a. should be carried out on a case by case basis, meaning that the required
information may vary depending on the type of the GMOs concerned, their intended
use and the potential receiving environment, taking into account, i.a., GMOs already
in the environment;

- if new information on the GMO and its effects on human health or the environ-
ment becomes available, the e.r.a. may need to be readdressed in order to:

- determine whether the risk has changed;
- determine whether there is a need for amending the risk management accordingly.

85

Some of the General Principles are rational but are not applied in the Directive. It is
disturbing that no benefits of GMOs are considered, which contradicts the precaution-
ary principle. Nevertheless, in this chapter a comparison with the risk of “standard” ag-
riculture is indicated for the first time. Indirectly the risk of standard agriculture might
be interpreted as a benefit of GMOs. However, particular evaluation of such risk at
comparable level to the assessment of risk connected with GMOs is not requested. The
possibility of relaxing (“amendment”) the regulation is also indirectly touched upon,
however it is constantly called “risk management”.

In drawing conclusions for the e.r.a. referred to in Articles 4, 6, 7 and 13 the follow-
ing points should be addressed:

1. Identification of characteristics which may cause adverse effects: Any character-
istics of the GMOs linked to the genetic modification that may result in adverse effects
on human health or the environment shall be identified. A comparison of the charac-
teristics of the GMO(s) with those of the non-modified organism under corresponding
conditions of the release or use, will assist in identifying the particular potential ad-
verse effects arising from the genetic modification. It is important not to discount any
potential adverse effect on the basis that it is unlikely to occur.

Only adverse effect, no “identification of characteristics which may cause benefit
effect” is the objective of evaluation. More than 80 pieces of information are needed to
characterize a GMO and an additional 18 points are required in relation to the interac-
tion of GMOs with the environment.

ANNEX V. Differentiated procedure

CRITERIA FOR THE APPLICATION OF DIFFERENTIATED PROCEDURES
(ARTICLE 7)

The criteria referred to in Article 7(1) are set out below.
1. The taxonomic status and the biology (for example mode of reproduction and pol-

lination, ability to cross with related species, pathogenecity) of the non-modified
(recipient) organism shall be well-known.

2. There shall be sufficient knowledge about the safety for human health and the en-
vironment of the parental, where appropriate, and recipient organisms in the envi-
ronment of the release.

3. Information shall be available on any interaction of particular relevance for the risk
assessment, involving the parental, where appropriate, and recipient organism and
other organisms in the experimental release ecosystem.

4. Information shall be available to demonstrate that any inserted genetic material
is well characterised. Information on the construction of any vector systems or se-
quences of genetic material used with the carrier DNA shall be available. Where
a genetic modification involves the deletion of genetic material, the extent of the de-
letion shall be known. Sufficient information on the genetic modification shall also
be available to enable identification of the GMO and its progeny during a release.

86

5. The GMO shall not present additional or increased risks to human health or the
environment under the conditions of the experimental release that are not pre-
sented by releases of the corresponding parental, where appropriate, and recipient
organisms. Any capacity to spread in the environment and invade other unrelated
ecosystems and capacity to transfer genetic material to other organisms in the envi-
ronment shall not result in adverse effects.

This differentiated procedure has never been applied. See the example of the RR soy
beans. On the other hand, information listed under 4) is never known for the radiation
mutants. Why should they be excluded from the Directive?

ANNEX VII. Monitoring plan

The objective of a monitoring plan is to:
- confirm that any assumption regarding the occurrence and impact of potential

adverse effects of the GMO or its use in the e.r.a. are correct, and
- identify the occurrence of adverse effects of the GMO or its use on human health

or the environment which were not anticipated in the e.r.a.

Only the GMO is the subject of monitoring. No monitoring of “standard” agricul-
ture (e.g., using pesticides or “conventional” herbicides) is requested, although it is well
known that no scientific study should be done without valid controls. Data collected
without appropriate controls are useless. Objective monitoring must consider both the
adverse and the beneficial effects.

6.2 eU regUlation 1829/2003: food and feed

6.2.1 whereas

(3) In order to protect human and animal health, food and feed consisting of, con-
taining or produced from genetically modified organisms (hereinafter referred to as ge-
netically modified food and feed) should undergo a safety assessment through a Com-
munity procedure before being placed on the market within the Community.

All food and feed should be safe and therefore subject to safety assessment. The
Regulation opens the door to political and ideological decisions about safety.

(32) It is recognised that, in some cases, scientific risk assessment alone cannot pro-
vide all the information on which a risk management decision should be based, and
that other legitimate factors relevant to the matter under consideration may be taken
into account.

This phrase also invites decisions based on interests other than food and feed safety.

87

In order to provide a high level of protection of human life and health, animal health
and welfare, environment and consumer interests in relation to genetically modified
food and feed,

Such a statement implies that the high level of protection of human and animal
health is strictly linked to the most restrictive regulation of GMOs. This is unfair to EU
citizens who deserve truthful information about the cause and purpose of the restric-
tive regulations. In-stead, the citizen can read:

Requirements arising from this Regulation should apply in a non-discriminatory
manner to products originating in the Community and imported from third coun-
tries.

6.2.2 Regulation

Like the Directive 2001/18/EC, the Regulation 1829/2003 is based on the paradigm
that transgenesis generates specific kind of risks that are absent in other genotype
modifications. The inherent danger of GMOs to human and animal health and welfare
is emphasized. Article 1 is cited here as an example, there is no need to analyze the fol-
lowing ones because they all reflect similar biased opinions:

The objective of this Regulation is to provide the basis for ensuring a high level
of protection of human life and health, animal health and welfare, environment and
consumer interests in relation to genetically modified food and feed, whilst ensuring
the effective functioning of the internal market;

88

7. sUmmary

Regulation of agricultural biotechnology has both immediate and long-lasting
socio-economic consequences and affects the sustainability of agroecosystems. Policy-
makers are responsible for formulating the regulations while scientists must provide
data necessary for prudent decisions.

All human activities bear a certain risk; a zero risk does not exist but relative risk
can be estimated when two following conditions are observed:

Risk is a probability of damage; the probability term by definition expresses the un-
certainty, i. e., reflects the fact that certain information is not available. The adherence
to the “precautionary principle” reflects unwillingness to consider, or incompetence to
perform a fair risk evaluation.

Risk assessment must be accompanied by benefit assessment performed under the
same conditions and with identical methodology. The ratio benefit/risk is essential for
the identification of acceptable risk as crucial information for decision making.

The risks and benefits of GM crops can be assessed only by comparison with con-
ventional non-GM varieties grown with the use of standard procedures, including ap-
plications of insecticides, herbicides, etc. Absence of adequate control renders the data
obtained for GM crops meaningless.

Agriculture has inevitably converted natural, diversified ecosystems to monocul-
ture-based agroecosystems that are sometimes exploited to the point of irreversible
damage. Evaluation of the environmental impact of new technologies is dictated by the
need to mitigate this damage for the sake of agriculture sustainability. GM crops should
be scrutinized as any other technology in respect to possible effect on the communities
of organisms in the ecosystems, in particular on species that are either essential for
“ecological services” (control of pests, soil aeriation, humus formation, etc.) or serve as
indicators of the maintenance of biodiversity.

New cultivars bring to the ecosystem a new genetic setup; possible transfer of the
introduced or modified genes to sexually compatible plants should be examined in all
of them.

Care should be paid to discriminate between the impact of plant varieties and that
of agriculture as such, i.e. including methods of field management, applications of
chemicals, crop selection and rotation, etc.

Impact of new technologies can be either positive or negative; there is no reason to
classify some technologies à priori as negative and risky. Numerous scientific studies
have been performed with GM crops and no adverse effects exceeding those of stan-
dard agriculture were found. GM crops were recommended for the organic farmers.95

Scientific data are neglected in the regulations of GM crop deployment. The attitude
of policy makers to GM crops depends on their personal ideological opinions and is af-
fected by political trade-offs, provisions like taxes and subsidies, economic outputs and

95 Ammann K. (2008) Feature: Integrated farming: Why organic farmers should use transgenic
crops. New Biotechnology 25 (2): 101–107; available at <http://www.botanischergarten.ch/New-
Biotech/Ammann-Integrated-Farming-Organic-2008.publ.pdf>.

89

inputs of national agriculture, the level of unemployment, assessment of international
trade with agricultural commodities, mood of the electorate, etc.

There are no scientific data showing an exceptional position of GM plants in re-
spect to “classical” breeding techniques. Separate regulative measures for GM crops
were possibly justified by the novelty of this technique a decade ago, but have now
become obsolete.

The European regulation of GMOs is comparable to that of toxic chemicals, explo-
sives and narcotics; this implies to the general public and many politicians that GMOs
present a similar level of danger. The public should correctly be informed about the na-
ture of various breeding methods, as well as about the principles of ecological science.
Only properly educated citizens are able to contribute to the discussions concerning
safety measures and GM crop deployment.

Scientifically unjustified bans on the deployment of GM crops slows down agri-
cultural output, deprive farmers of the right to chose what they want to grow, reduce
EU competitiveness in terms of global trade, and indoctrinates EU citizens with the
opinion that new technologies should better be avoided. This is a very dangerous legacy
to future generations.

The socio-economic factors affecting GM crop deployment include pressure of
various interest groups. All these issues are very volatile and hard to control. Deci-
sions based on these factors should be clearly declared as political, and should not
pretend to have a scientific basis.

The deployment of GM crops has spread rapidly outside Europe. Cooperation with
developing countries in agricultural research should be expanded with a focus on the
risk assessment of newly deployed technologies.

This Declaration summarizes suggestions of Czech scientists that have practical expe-
rience with genetic modifications (GM) applicable, or already exploited, in agriculture.

90

8. a call from czech scientists

Scientific evidence and long experience with the cultivation of GM crops have
demonstrated their safety to the environment and human health, but EU legislation
petrifies unjustified opinions and neglects the current situation. We therefore appeal
to the EU and national policy makers to consider the following rules:

Decisions concerning genetic modifications should not contradict scientific •	
evidence.

Breeding techniques, including genetic modifications, should primarily be •	
evaluated in respect to the outcome rather than the process itself.

The precautionary principle should be replaced by serious and robust risk/•	
benefit assessment applied to all innovations in agriculture.

Risk assessments should always include the benefits of a technology and com-•	
parison of parallel technologies with all their components (e.g. GM crop de-
ployment, standard agriculture with pesticides, and organic farming with per-
mitted plant protection measures).

Economic assessment should also be done by comparison with parallel tech-•	
nologies.

If Member states are allowed to ban technology permitted elsewhere in the EU, •	
they should also be allowed to use a technology that has not yet been approved
by the EU, provided that it does not impinge on the other Member states.

91

9. list of Undersigned scientists

The following scientists confirmed by their signature their consent with the call
published as chapter 8 of this White Book:

Doc. Dr. jana Albrechtová, CSc.
Charles University, Faculty of Science
Department of Plant Physiology
Viničná 5, 128 44 Praha 2
Phone number: +420 221 951 705 (694)
E-mail: albrecht@natur.cuni.cz

Doc. Ing. Luboš Babička, Csc.
Czech University of Life Sciences
Department of Quality of Agricultural Products
Kamýcká 129, 165 21 Praha 6 - Suchdol
Phone number: +420 224 382 888
E-mail: babicka@af.czu.cz

Doc. Dr. Břetislav Brzobohatý, CSc.
Mendel University of Agriculture and Forestry
Zemědělská 1, 613 00 Brno
Phone number: +420 541 517 184 (153)
E-mail: brzoboha@ibp.cz

Doc. RNDr. jindřich Bříza, CSc.
Biology Centre, AS CR, v. v. i.
Institute of Plant Molecular Biology
Branišovská 31, 370 05 České Budějovice
Phone number: +420 387 775 515 (935)
E-mail: briza@umbr.cas.cz

Ing. jaroslav Čepl, CSc.
Potato Research Institute Havlíčkův Brod, Ltd.
Dobrovského 2366, 580 01 Havlíčkův Brod
Phone number: +420 569 466 212 (213, 214)
E-mail: vubhb@vubhb.cz

Prof. Ing. Vladislav Čurn, CSc.
University of South Bohemia,
Faculty of Agriculture
Biotechnology Centre
Studentská 13, 370 05 České Budějovice
Phone number: +420 387 772 588
E-mail: vcurn@seznam.cz

Prof. Ing. Kateřina Demnerová, CSc.
Institute of Chemical Technology
Department of Biochemistry and Microbiology
Technická 3, 166 28 Praha 6 – Dejvice
Phone number: +420 220 443 025
E-mail: demnerok@vscht.cz

Ing. Petr Dědič, CSc.
Potato Research Institute Havlíčkův Brod, Ltd.
Dobrovského 2366, 580 01 Havlíčkův Brod
Phone number: +420 569 466 232
E-mail: dedic@vubhb.cz

Ing. Radmila Dostálová
AGRITEC, Research, Breeding and Services, Ltd.
Zemědělská 2520/16, 787 01 Šumperk
Phone number: +420 583 382 302
E-mail: dostalova@agritec.cz

Prof. RNDr. jiří Doškař, CSc.
Masaryk University,
Faculty of Science
Kotlářská 2, 611 37 Brno
Phone number: +420 549 493 557
E-mail: doskar@sci.muni.cz

Prof. RNDr. jaroslav Drobník, CSc.
Charles University,
Faculty of Science
Albertov 6, 128 43 Praha 2
E-mail: drobnik@natur.cuni.cz

RNDr. Lukáš Fischer, PhD.
Charles University,
Faculty of Science
Department of Plant Physiology
Viničná 5, 128 44 Praha 2
Phone number: +420 221 951 688
E-mail: Lukasf@natur.cuni.cz

Ing. Mgr. jan Frouz, CSc.
Biology Centre, AS CR, v. v. i.,
Institute of Soil Biology
Na Sádkách 7, 370 05 České Budějovice
Phone number: +420 387 775 769
E-mail: Frouz@natur.cuni.cz, frouz@upb.cas.cz

RNDr. Miroslav Griga, CSc.
AGRITEC, Research, Breeding and Services, Ltd.
Zemědělská 2520/16, 787 01 Šumperk
Phone number: +420 583 382 126
E-mail: griga@agritec.cz

92

Ing. Oxana Habuštová, PhD.
Biology Centre, AS CR, v. v. i.
Institute of Entomology
Branišovská 31, 370 05 České Budějovice
Phone number: +420 387 775 252
E-mail: habustova@entu.cas.cz

Prof. Ing. jana Hajšlová, CSc.
Institute of Chemical Technology
Department of Food Chemistry and Analysis
Technická 3, 166 28 Praha 6 - Dejvice
Phone number: +420 220 443 185
E-mail: Jana.Hajslova@vscht.cz

RNDr. jan Hejátko
Masaryk University, Faculty of Science
Department of Experimental Biology
Kotlářská 2, 611 37 Brno
Phone number: +420 549 494 165
E-mail: hejatko@sci.muni.cz

Mgr. jan Hubert, PhD.
Crop Research Institute, v. v. i.
Drnovská 507, 161 06 Praha 6 – Ruzyně
Phone number: +420 233 022 265
E-mail: hubert@vurv.cz

Prof. RNDr. Ing. František Kocourek, CSc.
Crop Research Institute, v. v. i.
Drnovská 507, 161 06 Praha 6 – Ruzyně
Phone number: +420 233 022 422 (446, 480)
E-mail: kocourek@vurv.cz

Doc. RNDr. Dalibor Kodrík, CSc.
Biology Centre, AS CR, v. v. i.
Institute of Entomology
Branišovská 31, 370 05 České Budějovice
Phone number: +420 387 775 271 (272)
E-mail: kodrik@entu.cas.cz

Ing. Naďa Koníčková
Technology Centre, AS CR, v. v. i.
Rozvojová 135, 165 02 Praha 6
Phone number: +420 234 006 109
E-mail: konickova@tc.cz

Doc. RNDr. Ivo Konopásek, CSc.
Charles University, Faculty of Science
Department of Genetics and Microbiology
Viničná 5, 128 44 Praha 2
Phone number: +420 221 951 711
E-mail: konop@natur.cuni.cz

RNDr. Petr Kopáček CSc.
Biology Centre, AS CR, v. v. i.
Institute of Parasitology
Branišovská 31, 370 05 České Budějovice
Phone number: +420 387 772 207
E-mail: kopajz@paru.cas.cz

Prof. Ing. Aleš Lebeda, DrSc.
Palacký University, Faculty of Science
Department of Botany
Šlechtitelů 11, 783 71 Olomouc
Phone number: +420 585 634 800
E-mail: ales.lebeda@upol.cz

Prof. RNDr. julius Lukeš CSc.
Biology Centre, AS CR, v. v. i.
Institute of Parasitology
Branišovská 31, 370 05 České Budějovice
Phone number: +420 387 775 416
E-mail: jula@paru.cas.cz

Doc. Ing. Tomáš Macek, CSc.
Institute of Organic Chemistry
and Biochemistry, AS CR, v. v. i.
Flemingovo nám. 2, 166 10 Praha 6
Phone number: +420 220 183 340
E-mail: tom.macek@uochb.cas.cz

Prof. RNDr. Miloš Macholán, CSc.
Institute of Animal Physiology
and Genetics, AS CR, v. v. i.
Laboratory of Mammalian Evolutionary Genetics
Veveří 97, 602 00 Brno 2
Phone number: +420 532 290 138
E-mail: macholan@iach.cz

Prof. Dr. Ing. Martina Macková
Institute of Chemical Technology
Department of Biochemistry and Microbiology
Technická 3, 166 28 Praha 6 - Dejvice
Phone number: +420 220 445 139
E-mail: Martina.Mackova@vscht.cz

Prof. RNDr. František Marec, CSc.
Biology Centre, AS CR, v. v. i.
Institute of Entomology
Branišovská 31, 370 05 České Budějovice
Phone number: +420 387 775 250
E-mail: marec@entu.cas.cz

93

Doc. RNDr. josef Matěna, CSc.
Biology Centre, AS CR, v. v. i.
Institute of Hydrobiology
Branišovská 31, 370 05 České Budějovice
Phone number: +420 387 775 841
E-mail: matena@hbu.cas.cz

RNDr. Stanislav Mihulka, PhD.
University of South Bohemia, Faculty of Science
Department of Botany
Branišovská 31, 370 05 České Budějovice
Phone number: +420 387 772 372
E-mail: plch@bf.jcu.cz

Ing. jitka Najmanová
Institute of Chemical Technology
Department of Biochemistry and Microbiology
Technická 3, 166 28 Praha 6 – Dejvice
Phone number: +420 220 445 136
E-mail: Jitka.Najmanova@vscht.cz

Doc. RNDr. Milan Navrátil, CSc.
Palacký University, Faculty of Science
Department of Cell Biology and Genetics
Šlechtitelů 11, 783 71 Olomouc - Holice
Phone number: +420 585 634 900
E-mail: milan.navratil@upol.cz

RNDr. Oldřich Navrátil, CSc.
Institute of Experimental Botany, AS CR, v. v. i.
Rozvojová 263, 165 02 Praha 6 – Lysolaje
Phone number: +420 225 106 433
E-mail: navratil@ueb.cas.cz

Ing. Mgr. Miloslava Navrátilová, PhD.
State Phytosanitary Administration
Division of Registration Evaluation
Zemědělská 1a, 613 00 Brno
Phone number: +420 545 137 045
E-mail: navratilova@pest.srs.cz

RNDr. jan Nedělník, Ph.D.
Research Institute for Fodder Crops, Ltd.
Zahradní 1, 664 41 Troubsko
Phone number: +420 547 227 379 (380, 381)
E-mail: nedelnik@vupt.cz

Doc. RNDr. Oldřich Nedvěd, CSc.
Biology Centre, AS CR, v. v. i.
Institute of Entomology
Branišovská 31, 370 05 České Budějovice
Phone number: +420 387 772 253
E-mail: nedved@bf.jcu.cz

Ing. Martina Nováková
Institute of Chemical Technology
Department of Biochemistry
and Microbiology
Technická 3, 166 28 Praha 6 – Dejvice
Phone number: +420 220 443 021 (3 234)
E-mail: Martina.Sura@vscht.cz

RNDr. Ludmila Ohnoutková, CSc.
Institute of Experimental Botany, AS CR, v. v. i.
Šlechtitelů 11, 783 71 Olomouc
Phone number: +420 585 205 863
E-mail: Ohnoutkova@ueb.cas.cz

Prof. RNDr. Zdeněk Opatrný, CSc.
Charles University, Faculty of Science
Department of Plant Physiology
Viničná 5, 128 44 Praha 2
Phone number: +420 221 951 690
E-mail: opat@natur.cuni.cz

Prof. RNDr. Václav Pačes, DrSc.
Academy of Sciences
of the Czech Republic, v. v. i.
Národní 3, 117 20 Praha 1
Phone number: +420 221 403 311 (283)
E-mail: paces@kav.cas.cz

Ing. Slavoj Palík
Agricultural Research Institute Kroměříž, Ltd.
Havlíčkova 2787, 767 01 Kroměříž
Phone number: +420 573 317 145
E-mail: palik@vukrom.cz

Ing. Miroslav Pátek, Csc.
Institute of Microbiology, AS CR, v. v. i.
Vídeňská 1083, 142 20 Praha 4 – Krč
Phone number: +420 296 442 354 (398)
 E-mail: patek@biomed.cas.cz

Mgr. Daniela Pavingerová, Csc.
Biology Centre, AS CR, v. v. i.
Institute of Plant Molecular Biology
Branišovská 31, 370 05 České Budějovice
Phone number: +420 387 775 505 (509)
E-mail: daniela@umbr.cas.cz

Doc. Dr. Petr Pikálek, CSc.
Czech University of Life Sciences
Department of Genetics and Breeding
Kamýcká 129, 165 21 Praha 6 – Suchdol
Telefon: +420 224 382 556
E-mail: pikalek@af.czu.cz

94

RNDr. Václav Pižl, CSc.
Biology Centre, AS CR, v. v. i.
Institute of Soil Biology
Branišovská 31, 370 05 České Budějovice
Phone number: +420 387 775 750 (746)
E-mail: pizl@upb.cas.cz

RNDr. Slavomír Rakouský, CSc.
University of South Bohemia,
Faculty of Health and Social Studies
Department of Laboratory Methods
and Medical Technology Supports;
and University of South Bohemia,
Faculty of Science
Branišovská 31, 370 05 České Budějovice
Phone number: +420 387 775 537
E-mail: srak@prf.jcu.cz

Prof. RNDr. jiřina Relichová, CSc.
Masaryk University, Faculty of Science
Department of Genetics
and Molecular Biology
Kotlářská 2, 611 37 Brno
Phone number: +420 549 496 895
E-mail: reli@sci.muni.cz

Doc. RNDr. jana Řepková, CSc.
Masaryk University, Faculty of Science
Department of Experimental Biology
Kotlářská 2, 611 37 Brno
Phone number: +420 549 496 895
E-mail: repkova@sci.muni.cz

Mgr. Milan Řezáč, PhD.
Crop Research Institute, v. v. i.
Drnovská 507, 161 06 Praha 6 – Ruzyně
Phone number: +420 233 022 416
E-mail: rezac@vurv.cz

Prof. RNDr. František Sehnal, CSc.
Biology Centre, AS CR, v. v. i.
Branišovská 31, 370 05 České Budějovice
Phone number: +420 387 775 050
E-mail: sehnal@bc.cas.cz

Prof. RNDr. Tomáš Scholz, CSc.
Biology centre, AS CR, v. v. i.
Institute of Parasitology
Branišovská 31, 370 05 České Budějovice
Phone number: +420 387 775 403(431)
E-mail: tscholz@paru.cas.cz

Doc. Ing. josef Soukup, CSc.
Czech University of Life Sciences
Department of Agroecology and Biometeorology
Kamýcká 129, 165 21 Praha 6 – Suchdol
Phone number: +420 224 382 780
E-mail: soukup@af.czu.cz

RNDr. Tomáš Spitzer, Ph.D.
Agricultural Research Institute Kroměříž, Ltd.
Havlíčkova 2787, 767 01 Kroměříž
Phone number: +420 573 317 137
E-mail: spitzer@vukrom.cz

Prof. RNDr. jaroslav Spížek, DrSc.
Institute of Microbiology, AS CR, v. v. i.
Vídeňská 1083, 142 20 Praha 4 - Krč
Phone number: +420 296 442 212 (374)
E-mail: Spizek@biomed.cas.cz

Ing. jitka Stará, PhD.
Crop Research Institute, v. v. i.
Drnovská 507, 161 06 Praha 6 – Ruzyně
Phone number: +420 233 022 333
E-mail: stara@vurv.cz

Doc. Dr. Miroslav Strnad
Institute of Experimental Botany, AS CR, v. v. i.
Laboratory of Growth Substances
Šlechtitelů 11, 783 71 Olomouc
Phone number: +420 585 634 850
E-mail: miroslav.strnad@upol.cz,
strnad@prfholnt.upol.cz

Prof. Ing. josef Špak, DrSc.
Biology centre, AS CR, v. v. i.
Institute of Plant Molecular Biology
Branišovská 31, 370 05 České Budějovice
Phone number: +420 387 775 525 (546),
+420 385 310 357
E-mail: spak@umbr.cas.cz

Doc. RNDr. Rudolf Štětina, CSc.
University of Defence
Faculty of Military Health Sciences
Třebešská 1575, 500 01 Hradec Králové
Phone number: +420 495 512 430
E-mail: r.stetina@tiscali.cz, stetina@pmfhk.cz
Doc. RNDr. jan Šula, CSc.
Biology Centre, AS CR, v. v. i.
Institute of Entomology
Branišovská 31, 370 05 České Budějovice
Phone number: +420 387 775 231 (223, 212)
E-mail: sula@entu.cas.cz

95

Ing. Lenka Švábová, PhD.
AGRITEC, Research, Breeding and Services, Ltd.
Zemědělská 2520/16, 787 01 Šumperk
Phone number: +420 583 382 135
E-mail: svabova@agritec.cz

RNDr. Eva Tejklová
AGRITEC, Research, Breeding and Services, Ltd.
Zemědělská 2520/16, 787 01 Šumperk
Phone number: +420 583 382 125
E-mail: tejklova@agritec.cz

Doc. RNDr. josef Vlasák, Csc.
Biology Centre, AS CR, v. v. i.
Institute of Plant Molecular Biology
Branišovská 31, 370 05 České Budějovice
Phone number: +420 387 775 514 (935)
E-mail: vlasak@umbr.cas.cz

Doc. Dr. Eva Zažímalová, CSc.
Institute of Experimental Botany, AS CR, v. v. i.
Rozvojová 263, 165 02 Praha 6 - Lysolaje
Phone number: +420 225 106 453
E-mail: zazimalova@ueb.cas.cz

97

White Book
genetically modified crops

eU regUlations and research experience
from the czech repUBlic

Editors: František Sehnal & Jaroslav Drobník

Prepared under auspices of the MOBITAG project GA 229518

Production:
Biology Centre of the Academy of Sciences of the Czech Republic, v. v. i.,

České Budějovice

Cover & design: Tomáš Halama

Photocredit: Agromanual.cz

Printed in PBtisk

ISBN 978-80-86668-05-3

98

