

*Plants: The Potential for Extracting
Protein, Medicines, and Other Useful
Chemicals*

September 1983

NTIS order #PB84-114743

Plants _____
**The Potentials for Extracting
Protein, Medicines, and
Other Useful Chemicals**

Workshop Proceedings

Recommended Citation:

Plants: The Potentials for Extracting Protein, Medicines, and Other Useful Chemicals-Workshop Proceedings (Washington, D. C.: U.S. Congress, Office of Technology Assessment, *OTA-BP-F-23*, September 1983).

Library of Congress Catalog Card Number 83-600588

For sale by the Superintendent of Documents,
U.S. Government Printing Office, Washington, D.C. 20402

Preface

The Workshop Proceeding, *Plants: The Potentials for Extracting Protein, Medicines, and Other Useful Chemicals*, was prepared in response to a request from the Senate Committee on Agriculture, Nutrition, and Forestry that OTA examine technological opportunities for commercially developing plant extracts. The proceeding describes some opportunities and constraints of commercially developing plant extracts, examples of some work being done in this field, and workshop participants' conclusions and recommendations concerning the Government's role in the area. Ten technical papers and four overview papers are included in the proceeding.

Developing new crops or plant products offers a wide range of potential benefits to the United States and developing countries. Crop diversification and new product development in the United States may substitute domestically produced goods for petroleum and other imports (including strategic and essential industrial materials); provide useful new consumer products; increase productive use of land resources, especially in marginal farming areas; generate employment in areas of underemployment or unemployment; and provide plant-derived biocides that cause little long-term ecological damage as alternatives to certain synthetic pesticides. In developing countries, new crops or new plant-derived products may help stimulate cottage industries, increase local and national self-sufficiency, and perhaps provide new export industries. This proceeding addresses these opportunities as well as constraints to and possible impacts of their development.

In regard to protein extraction from tobacco, the proceeding states that the risk involved in investment in this technology is perceived to be high, and a considerable concern exists that products would have limited marketability because of:

- the health concerns that some attach to tobacco, and
- the changed character of cigarettes and chewing tobacco made from protein-extracted tobacco may not satisfy consumers.

OTA wishes to thank the authors of the workshop papers for their efforts before, during, and after the workshop, and the following people who reviewed workshop papers: Alan Atchley, Marvin Bagby, Jack Beal, W. Hugh Bollinger, D.H. Bruhn, Ernest Bueding, Robert Carney, Geoffrey Cordell, Donald De Jong, Carl Djerassi, Raymond Duskotch, Richard Edwards, Donald Heynemon, H. T. Huang, Robert Jacobs, Quentin Jones, Isao Kubo, James Kutney, Julia Morton, David McClintock, Koji Nakanishi, Guillelan Prance, L.H. Princen, Paul Scheuer, Francis Schmitz, David Seigler, Yuzuru Shimizu, Sarah Sprague, Allan Stoner, and Heber Youngken.

Workshop Participants

Robert Adams
Manager, Phytochemical Products
Native Plants, Inc.
Salt Lake City, Utah

John Becker
General Manager
Leaf Protein International, Inc.
Raleigh, N.C.

Frederick H. Buttel
Department of Rural Sociology
Cornell University
Ithaca, N.Y.

James A. Duke
Chief, Economic Botany Laboratory
U.S. Department of Agriculture
Beltsville, Md.

Norman R. Farnsworth
College of Pharmacy
University of Illinois
Chicago, Ill.

William Fenical
Institute of Marine Resources
Scripps Institution of Oceanography
University of California
San Diego, Calif.

Cornelia Butler Flora
Department of Sociology, Anthropology,
and Social Work
Kansas State University
Manhattan, Kans.

Richard R. Harwood
Rodale Research Center
Kutztown, Pa.

Martin Jacobson
Biologically Active Natural Products
Laboratory
U.S. Department of Agriculture
Beltsville, Md.

Pachuab Kwanyuen
Leaf Protein International, Inc.
Raleigh, N.C.

Aklilu Lemma
Senior Scientific Affairs Officer
United Nations Center for Science and
Technology for Development
New York, N.Y.

Frederick L. Mann
College of Agriculture
University of Missouri
Columbia, Mo.

Ara der Marderosian
Philadelphia College of Pharmacy and Science
Philadelphia, Pa.

Gordon H. Svoboda
Indianapolis, Ind.

Howard Tankersley
Soil Conservation Service
U.S. Department of Agriculture
Washington, D.C.

Lehel Telek
Science and Education
Agricultural Research Service
U.S. Department of Agriculture
Tropical Agricultural Research Station
Mayaguez, Puerto Rico

E. Richard Wheaton
Science and Education
U.S. Department of Agriculture
Washington, D.C.

Samuel Wildman
Leaf Protein International, Inc. (retired)
Raleigh, N.C.

OTA Workshop Staff on Plants: The Potentials for Extracting Protein, Medicines, and Other Useful Chemicals

H. David Banta, *Assistant Director, OTA
Health and Life Sciences Division*

Walter E. Parham, *Food and Renewable Resources Program Manager*

Susan Braatz, *Workshop Director*

Phyllis Balan, *Administrative Assistant*

Nellie Hammond, *Secretary*

Carolyn Swarm, *Secretary*

OTA Publishing Staff

John C. Holmes, *Publishing Officer*

John Bergling Kathie S. Boss Debra M. Datcher Joe Henson

Glenda Lawing Linda A. Leahy Cheryl Manning