
Spis treści

Przedmowa	 V
Przedmowa do drugiego wydania polskiego	 VI
Wstęp	 	 VII
Spis rozdziałów	 XI
Skróty	 	 XIX

Część 1 Jak bada się genomy	 1

Rozdział 1 Genomy, transkryptomy
i proteomy	 3

1.1	 DNA	 5
1.1.1	 Geny zbudowane są z DNA	 5
1.1.2	 Struktura DNA	 8

Nukleotydy i polinukleotydy	 8
Dowody wskazujące na strukturę podwójnej helisy	 9
Podstawowe cechy podwójnej helisy	 11
Podwójna helisa jest strukturą elastyczną	 12

1.2	 RNA i transkryptom	 14
1.2.1	 Struktura RNA	 15
1.2.2	 Rodzaje RNA w komórce	 15
1.2.3	 Dojrzewanie prekursorowego RNA	 17
1.2.4	 Transkryptom	 17

1.3	 Białka i proteom	 18
1.3.1	 Struktura białek	 18

Cztery poziomy struktury białka	 18
Różnorodność białek wynika z różnorodności
aminokwasów.	 19

1.3.2	 Proteom	 20
Powiązanie transkryptomu z proteomem	 21
Kod genetyczny nie jest uniwersalny	 22
Powiązanie proteomu z biochemią komórki	 23

Pytania	 	 26

Rozdział 2 Analiza DNA	 31

2.1	 Enzymy służące do manipulacji DNA	 33
2.1.1	 Polimerazy DNA	 34

Metody badań 2.1  Znakowanie DNA	 34
Sposób działania polimerazy DNA zależnej
od matrycy	 35
Typy polimeraz DNA stosowane w badaniach
naukowych	 36

2.1.2	 Nukleazy	 37
Endonukleazy restrykcyjne umożliwiają cięcie
cząsteczek DNA w ściśle określonych pozycjach	 38
Analiza wyników trawienia restrykcyjnego	 39
Metody badań 2.2  Elektroforeza w żelu
agarozowym	 40

2.1.3	 Ligazy DNA	 42

2.1.4	 Enzymy modyfikujące końce	 42

2.2	 Klonowanie DNA	 43
2.2.1	 Wektory do klonowania i ich zastosowania	 44

Wektory oparte na plazmidach E. coli	 45
Metody badań 2.3  Oczyszczania DNA	 46
Wektory do klonowania oparte na genomach
bakteriofagów E. coli	 48
Wektory dla dłuższych fragmentów DNA	 51
Klonowanie w organizmach innych niż E. coli	 53

2.3	 Reakcja łańcuchowa polimerazy (PCR)	 55
2.3.1	 Przeprowadzanie PCR	 55

Metody badań 2.4  Praca z biblioteką klonów	 56
2.3.2	 Zastosowania reakcji PCR	 57

Pytania	 	 59

Rozdział 3 Mapowanie genomów	 63

3.1	 Mapy genetyczne i fizyczne	 65

3.2	 Mapowanie genetyczne	 65
3.2.1	 Pierwszymi stosowanymi markerami były geny	 66
3.2.2	 Markery DNA do mapowania genetycznego	 67

Polimorfizmy długości fragmentów restrykcyjnych	 67
Polimorfizmy długości prostych sekwencji	 68
Polimorfizmy punktowe	 69
Metody badań 3.1  Mikromacierze o małej i dużej
gęstości	 71

3.2.3	 Podstawą mapowania genetycznego jest analiza sprzężeń	 72
Podstawy dziedziczenia i odkrycie sprzężenia	 73
Częściowe sprzężenie można wyjaśnić zachowaniem
chromosomów w czasie mejozy	 74
Od częściowego sprzężenia do mapowania
genetycznego	 77

3.2.4	 Przeprowadzanie analizy sprzężeń w różnych typach 		
	 organizmów	 77

Analiza sprzężeń, gdy możliwe są planowane
eksperymenty hodowlane	 78
Mapowanie genów przez analizę rodowodów
u człowieka	 80
Mapowanie genetyczne u bakterii	 81

3.3	 Mapowanie fizyczne	 82
3.3.1	 Mapowanie restrykcyjne	 84

Podstawowe metody mapowania restrykcyjnego	 84
Skalę mapowania restrykcyjnego ogranicza rozmiar
fragmentów restrykcyjnych	 86
Bezpośrednie poszukiwanie miejsc restrykcyjnych
w DNA	 87

3.3.2	 Hybrydyzacja fluorescencyjna in situ (FISH)	 89
Hybrydyzacja in situ z sondami promieniotwórczymi
i fluorescencyjnymi	 89

E:\Ksiazki\Andrzej\Rob_michal\Genomy\prod\genomy.pdf strona: XII Created: Graffi Micha@ Pawelec

Księgarnia PWN: Terry A. Brown - Genomy

http://ksiegarnia.pwn.pl/produkt/2292/genomy-z-cdrom.html?kategoria=73

	 Spis treści	 XIII

Działanie FISH	 90
3.3.3	 Mapowanie miejsc znakowanych sekwencyjnie	 91

Jako STS można użyć każdej unikatowej sekwencji
DNA	 92
Fragmenty DNA do mapowania STS	 93
Do analizy STS jako odczynnika do mapowania
można także użyć biblioteki klonów	 94

Pytania	 	 97

Rozdział 4 Sekwencjonowanie genomów	 103

4.1	 Metody sekwencjonowania DNA	 104
Metody badań 4.1  Elektroforeza w żelach
poliakryloamidowych	 104

4.1.1	 Sekwencjonowanie DNA metodą terminacji łańcucha	 105
Metoda terminacji łańcucha w zarysie	 105
Sekwencjonowanie metodą terminacji łańcucha
wymaga matrycy w postaci jednoniciowego DNA	 107
Polimerazy DNA używane w sekwencjonowaniu
metodą terminacji łańcucha	 108
Starter wyznacza sekwencjonowany region
na matrycowym DNA	 108
Sekwencjonowanie cykliczne jako alternatywa
tradycyjnych metod	 109

4.1.2	 Inne metody sekwencjonowania DNA	 109
Sekwencjonowanie metodą degradacji chemicznej	 110
Pirosekwencjonowanie stosuje się do szybkiego
ustalania bardzo krótkich sekwencji	 111

4.2	 Składanie przylegających sekwencji DNA	 112
4.2.1	 Składanie sekwencji z wykorzystaniem strategii 		
	 „shotgun”	 112

Możliwości strategii „shotgun” udowodniono
sekwencjonując genom Haemophilus influenzae	 113

4.2.2	 Składanie sekwencji z zastosowaniem strategii
	 układania klonów w kontigi	 115

Klony mogą być ułożone w kontigi pracochłonną
metodą wędrowania wzdłuż chromosomu	 115
Szybsze metody układania klonów w kontigi	 117

4.2.3	 Ukierunkowana strategia typu „shotgun”	 119
Najważniejsze cechy ukierunkowanej strategii typu
„shotgun”	 119

4.3	 Projekty poznania genomu człowieka	 121
4.3.1	 Etap mapowania w projekcie poznania genomu 		
	 człowieka	 121
4.3.2	 Sekwencjonowanie ludzkiego genomu	 122
4.3.3	 Przyszłość projektów poznania genomu człowieka	 123

Pytania	 	 126

Rozdział 5 Zrozumieć sekwencję genomu	133

5.1	 Lokalizowanie genów w sekwencjach DNA	 134
5.1.1	 Lokalizowanie genów przez analizę sekwencji	 134

Obszary kodujące genów są otwartymi ramkami
odczytu	 134
Proste skanowania ORF są mniej wydajne dla
większych DNA eukariotycznych	 135
Szukanie genów funkcjonalnych RNA	 137
Poszukiwanie homologii i genomika porównawcza
nadają śledzeniu sekwencji nowy wymiar	 138

Automatyczna analiza sekwencji genomu	 140
5.1.2	 Eksperymentalne techniki lokalizacji genów	 141

Test hybrydyzacyjny pozwala ustalić, czy fragment
zawiera sekwencję ulegającą ekspresji	 141
Metody badań 5.1  Techniki badania RNA	 142
Sekwencjonowanie cDNA umożliwia zmapowanie
genów w obrębie fragmentów DNA	 142
Istnieją metody dokładnego mapowania końców
transkryptów	 143
Granice ekson–intron można dokładnie
zlokalizować	 144

5.2	 Ustalanie funkcji genu	 144
5.2.1	 Komputerowa analiza funkcji genu	 144

Homologia odzwierciedla związki ewolucyjne	 145
Analiza homologii może dostarczyć informacji
o funkcji całego genu lub jego segmentów	 145
Wykorzystanie poszukiwania homologii
do przypisywania funkcji ludzkim genom
odpowiadającym za choroby	 147

5.2.2	 Ustalanie funkcji genu przez analizę
	 eksperymentalną	 148

Inaktywacja genu jest podstawą analizy
funkcjonalnej	 148
Metody inaktywacji specyficznych genów
opierają się na rekombinacji homologicznej	 149
Inaktywacja genu bez rekombinacji homologicznej	 150
Do określania funkcji można także wykorzystać
nadmiarową ekspresję genu	 151
Efekt fenotypowy inaktywacji czasem jest trudny
do zaobserwowania	 152

5.2.3	 Bardziej szczegółowe badania aktywności białka 		
	 kodowanego przez nieznany gen	 152

Do szczegółowego badania funkcji genu można
wykorzystać ukierunkowaną mutagenezę	 154
Do określania, gdzie i kiedy geny ulegają
ekspresji, można wykorzystać geny reporterowe
i immunocytochemię	 154

5.3	� Studium przypadku: Zrozumieć sekwencję genomu
Saccharomyces cerevisiae	 156

Metody badań 5.2  Ukierunkowana mutageneza	 156
5.3.1	 Anotacja sekwencji genomu drożdży	 157
5.3.2	 Przypisywanie funkcji genom drożdży	 159

Pytania 		 161

Rozdział 6 Zrozumieć działanie genomu	 167

6.1	 Badanie transkryptomu	 168
6.1.1	 Badanie transkryptomu przez analizę sekwencji	 168
6.1.2	 Badanie transkryptomu za pomocą analizy 		
	 mikromacierzy o małej i dużej gęstości	 169

Wykorzystanie mikromacierzy do badania jednego
lub większej liczby transkryptomów	 169
Badanie transkryptomu drożdży	 172
Transkryptom człowieka	 173

6.2	 Badanie proteomu	 175
6.2.1	 Profilowanie białek – metoda identyfikacji białek 		
	 w proteomie	 175

Rozdzielanie białek w proteomie	 175
Identyfikacja białek w proteomie	 177

E:\Ksiazki\Andrzej\Rob_michal\Genomy\prod\genomy.pdf strona: XIII Created: Graffi Micha@ Pawelec

XIV	 Spis treści

6.2.2	 Identyfikacja białek oddziałujących ze sobą	 179
Identyfikacja oddziałujących ze sobą białek metodą
prezentacji fagowej i w systemie dwuhybrydowym	 179
Identyfikacja składników kompleksu wielu białek	 181
Identyfikacja białek współdziałających ze sobą	 182
Mapy oddziaływań białek	 183

6.3	 Wyjść poza proteom	 184
6.3.1	 Metabolom	 184
6.3.2	 Zrozumieć systemy biologiczne	 186

Pytania 	 	 189

Część 2 Anatomia genomów 	 195

Rozdział 7 Eukariotyczne genomy jądrowe	 197

7.1	 Genomy jądrowe znajdują się w chromosomach	 198
7.1.1	 Upakowanie DNA w chromosomach	 198
7.1.2	 Specyficzne właściwości chromosomów
	 metafazowych	 199

Oddziaływania DNA–białko w centromerach
i telomerach	 202

7.2	 Właściwości genetyczne eukariotycznych genomów
	 jądrowych	 203
7.2.1	 Gdzie w genomie jądrowym znajdują się geny?	 204

Metody badań 7.1  Techniki ultrawirowania	 205
7.2.2	 W jaki sposób geny są zorganizowane w genomie 		
	 jądrowym?	 205

Geny stanowią tylko małą część genomu
człowieka	 206
Genom drożdży jest bardzo zwarty	 207
Organizacja genów u innych eukariotów	 210

7.2.3	 Ile jest genów i jakie są ich funkcje?	 211
Katalog ludzkich genów	 212
Katalogi genów ujawniają wyróżniające cechy
różnych organizmów	 212
Rodziny genów	 214
Pseudogeny i inne relikty ewolucyjne	 216

7.2.4	 Zawartość powtarzającego się DNA
	 w eukariotycznych genomach jądrowych	 216

DNA powtórzony tandemowo znajduje się
w centromerach i gdzie indziej w chromosomach
eukariotycznych	 217
Minisatelity i mikrosatelity	 217
Powtórzenia rozproszone	 218

Pytania	 	 220

Rozdział 8 Genomy prokariotów
i organelli eukariotycznych	 225

8.1	 Właściwości fizyczne genomów prokariotycznych	 226
8.1.1	 Chromosomy prokariotów	 226

Tradycyjny obraz chromosomu prokariotycznego	 226
Niektóre bakterie mają genomy liniowe lub
wieloczęściowe	 228

8.2	 Właściwości genetyczne genomów prokariotycznych	 230
8.2.1	 Jak zorganizowane są geny w genomie
	 prokariotycznym? 	 230

Organizacja genów w genomie E. coli	 231
Operony są cechą charakterystyczną genomów
prokariotycznych	 232

8.2.2	 Ile jest genów i jakie są ich funkcje?	 234
8.2.3	 Genomy prokariotyczne i pojęcie gatunku	 236

8.3	 Eukariotyczne genomy organellarne	 238
8.3.1	 Pochodzenie genomów organellarnych	 238
8.3.2	 Właściwości fizyczne genomów organellarnych	 239
8.3.3	 Skład genetyczny genomów organellarnych	 239

Pytania 		 244

Rozdział 9 Genomy wirusów i ruchome
elementy genetyczne	 249

9.1	 Genomy bakteriofagów i wirusów eukariotycznych 	 250
9.1.1	 Genomy bakteriofagów	 250

Genomy bakteriofagów mają różne struktury
i organizację	 250
Strategie replikacji genomów bakteriofagowych	 251

9.1.2	 Genomy wirusów eukariotycznych	 253
Struktury i strategie replikacji genomów wirusów
eukariotycznych	 253
Genomy na granicy życia	 254

9.2.	 Ruchome elementy genetyczne	 256
9.2.1	 Transpozycja za pośrednictwem RNA	 257

Transpozony RNA z długimi końcowymi
powtórzeniami są spokrewnione z retroelementami
wirusowymi	 257
Transpozony RNA bez LTR	 258

9.2.2	 Transpozony DNA	 259
Transpozony DNA występują powszechnie
w genomach prokariotycznych	 260
Transpozony DNA są mniej powszechne
w genomach eukariotycznych	 261

Pytania 		 264

Część 3 Jak działają genomy 	 269

Rozdział 10 Dostępność genomu	 271

10.1	 Wewnątrz jądra	 272
10.1.1	 Wewnętrzna struktura jądra eukariotycznego	 272

Jądro ma wysoce uporządkowaną strukturę
wewnętrzną	 273
Metody badań 10.1  Przywracanie fluorescencji
po fotowygaszaniu	 274
Każdy chromosom zajmuje w jądrze swoje własne
terytorium	 274

10.1.2	 Domeny chromatyny	 275
Izolatory wyznaczają granice domen
funkcjonalnych	 276
Niektóre domeny funkcjonalne zawierają region
kontrolny locus	 278

10.2	 Modyfikacje chromatyny a ekspresja genomu	 279
10.2.1	 Chemiczne modyfikacje histonów	 280

Acetylacja histonów wpływa na wiele funkcji
jądrowych łącznie z ekspresją genomu	 280

E:\Ksiazki\Andrzej\Rob_michal\Genomy\prod\genomy.pdf strona: XIV Created: Graffi Micha@ Pawelec

	 Spis treści	 XV

Deacetylacja histonów prowadzi do zablokowania
aktywnych rejonów genomu	 282
Acetylacja nie jest jedynym rodzajem modyfikacji
histonów	 282

10.2.2	 Wpływ remodelowania nukleosomów na ekspresję 		
	 genomu	 284

10.3	 Modyfikacje DNA a ekspresja genomu	 285
10.3.1	 Wyciszanie genomu przez metylację DNA	 285

Metylotransferazy DNA a represja aktywności
genomu	 286
Metylacja wiąże się z piętnowaniem genomowym
i inaktywacją chromosomu X	 287

Pytania 	 	 290

Rozdział 11 Budowanie kompleksu
inicjującego transkrypcję	 295

11.1	 Białka wiążące DNA i ich miejsca wiązania	 297
11.1.1	 Specyficzne cechy białek wiążących DNA	 297

Domena typu helisa–skręt–helisa występuje
w białkach prokariotycznych i eukariotycznych	 297
Metody badań 11.1  Krystalografia rentgenowska
i spektroskopia magnetycznego rezonansu
jądrowego (NMR)	 298
W białkach eukariotycznych wiążących się z DNA
często występują palce cynkowe	 301
Inne rodzaje domen specyficznie wiążących DNA	 301

11.1.2	 Identyfikacja w genomie miejsc wiążących białka	 302
Badanie spowolnienia migracji w żelu pozwala
zidentyfikować fragmenty DNA wiążące białka	 303
Testy ochrony przed modyfikacją precyzyjniej
określają położenie miejsc wiążących białko	 303
Nukleotydy bezpośrednio oddziałujące z białkiem
można zidentyfikować stosując test zakłócania
modyfikacji	 304

11.1.3	 Oddziaływanie między DNA a wiążącymi go
	 białkami	 306

Bezpośredni odczyt informacji zawartej
w sekwencji nukleotydów	 306
Sekwencja nukleotydów pośrednio wpływa
na strukturę helisy	 306
Oddziaływania między DNA i białkami	 307

11.2	 Oddziaływania między białkami i DNA podczas
	 inicjacji transkrypcji	 308
11.2.1	 Polimerazy RNA	 308
11.2.2	 Sekwencje rozpoznawane w procesie inicjacji 		
	 transkrypcji	 309

Bakteryjna polimeraza RNA wiąże się
z sekwencjami promotora	 309
Promotory eukariotyczne są bardziej złożone	 310

11.2.3	 Budowanie kompleksu inicjującego transkrypcję	 312
Inicjacja transkrypcji u E. coli	 312
Inicjacja transkrypcji przez polimerazę RNA II	 313
Inicjacja transkrypcji przez polimerazy RNA I i III	315

11.3	 Regulacja inicjacji transkrypcji	 315
11.3.1	 Strategie kontrolowania inicjacji transkrypcji
	 u bakterii	 316

Struktura promotora określa podstawowy poziom
inicjacji transkrypcji	 316

Regulacja inicjacji transkrypcji u bakterii	 317
11.3.2	 Regulacja inicjacji transkrypcji u Eukaryota	 320

Promotory eukariotyczne zawierają moduły
regulacyjne	 320
Aktywatory i koaktywatory inicjacji transkrypcji
u Eukaryota	 322
Mediator pośredniczy w oddziaływaniach między
aktywatorem a kompleksem preinicjacyjnym
polimerazy RNA II	 323
Represory inicjacji transkrypcji u Eukaryota	 324
Kontrola aktywności aktywatorów i represorów	 325

Pytania 		 327

Rozdział 12 Synteza i dojrzewanie RNA	 333

12.1	 Synteza i dojrzewanie RNA bakteryjnych	 334
12.1.1	 Synteza transkryptów bakteryjnych	 335

Elongacja transkryptu przez bakteryjną
polimerazę RNA	 335
Zakończenie transkrypcji bakteryjnej	 337

12.1.2	 Kontrola wyboru między elongacją i terminacją	 338
Antyterminacja powoduje ignorowanie sygnałów
terminacji	 338
Atenuacja powoduje przedwczesną terminację	 339
Białka przecinające transkrypt mogą zapobiegać
utknięciu cofającej się polimerazy	 341

12.1.3	 Dojrzewanie bakteryjnych RNA	 343
Cięcie RNA uwalnia dojrzałe rRNA i tRNA
z cząsteczek prekursorowych	 343
Modyfikacje nukleotydów poszerzają właściwości
chemiczne tRNA i rRNA	 345

12.1.4	 Degradacja bakteryjnych RNA	 346
Bakteryjne mRNA są degradowane w kierunku
3'→5'	 346

12.2	 Synteza i dojrzewanie eukariotycznych RNA	 347
12.2.1	 Synteza eukariotycznych mRNA przez polimerazę
	 RNA II	 348

Dołączanie czapeczki do transkryptów
wytwarzanych przez polimerazę RNA II
następuje natychmiast po rozpoczęciu
transkrypcji	 348
Elongacja eukariotycznych mRNA	 350
Terminacja syntezy większości mRNA
jest połączona z poliadenylacją	 351
Regulacja syntezy mRNA u eukariotów	 353

12.2.2	 Wycinanie intronów z jądrowego pre-mRNA	 354
Konserwatywne motywy sekwencji wskazują
na istotne miejsca w intronach GU–AG	 355
Ogólny schemat szlaku wycinania intronów
GU–AG	 356
snRNA i związane z nimi białka są centralnymi
składnikami aparatu do wycinania intronów	 357
Alternatywne składanie RNA jest powszechne
u wielu eukariotów	 359
Składanie RNA w układzie trans łączy eksony
z różnych jednostek transkrypcyjnych	 362
Introny AU–AC są podobne do intronów
GU–AG, ale wymagają odmiennego aparatu
wycinania	 363

E:\Ksiazki\Andrzej\Rob_michal\Genomy\prod\genomy.pdf strona: XV Created: Graffi Micha@ Pawelec

XVI	 Spis treści

12.2.3	 Synteza funkcjonalnych RNA u eukariotów	 363
12.2.4	 Wycinanie intronów z eukariotycznych pre-rRNA
	 i pre-tRNA	 364

Introny w eukariotycznych pre-rRNA
są autokatalityczne	 364
Usuwanie intronów z eukariotycznych pre-tRNA	 367
Inne rodzaje intronów	 367

12.2.5	 Modyfikacje chemiczne eukariotycznych RNA	 368
Małe jąderkowe RNA działają jako sekwencje
naprowadzające przy modyfikacji eukariotycznych
rRNA	 369
Redagowanie RNA	 369

12.2.6	 Degradacja eukariotycznych RNA	 371
Organizmy eukariotyczne mają różne mechanizmy
degradacji RNA	 371
Wyciszanie RNA zidentyfikowano po raz pierwszy
jako sposób niszczenia inwazyjnego wirusowego
RNA	 373
MikroRNA regulują ekspresję genomu powodując
degradację konkretnych docelowych mRNA	 374

12.2.7	 Transport RNA w obrębie komórki eukariotycznej	 375

Pytania 		 377

Rozdział 13 Synteza i obróbka
proteomu	 385

13.1	 Rola tRNA w syntezie białek	 386
13.1.1	 Aminoacylacja: przyłączanie aminokwasu do tRNA	 386

Wszystkie tRNA mają podobną strukturę	 386
Syntetazy aminoacylo-tRNA przyłączają
aminokwasy do cząsteczek tRNA	 388

13.1.2	 Oddziaływania kodon–antykodon: przyłączenie
	 tRNA do mRNA	 390

13.2	 Rola rybosomu w procesie syntezy białek	 392
13.2.1	 Struktura rybosomu	 393

Metodę ultrawirowania wykorzystano w celu
poznania wielkości rybosomów oraz ich
składników	 393
Szczegółowe badania struktury rybosomu	 394

13.2.2	 Inicjacja translacji	 395
W procesie inicjacji translacji u bakterii niezbędne
jest wewnętrzne miejsce wiązania rybosomu	 396
W procesie inicjacji translacji u Eukaryota
pośredniczy czapeczka i ogon poli(A)	 398
W przypadku niektórych eukariotycznych mRNA
nie następuje skanowanie w czasie inicjacji
translacji	 399
Regulacja inicjacji translacji	 399

13.2.3	 Elongacja translacji	 400
Elongacja u bakterii i eukariotów	 400
Peptydylotransferaza jest rybozymem	 402
Zmiana fazy odczytu i inne nietypowe zdarzenia
w czasie elongacji	 403

13.2.4	 Terminacja translacji	 405
13.2.5	 Translacja u archeonów	 405

13.3	 Potranslacyjna obróbka białek	 406
13.3.1	 Fałdowanie białka	 407

Nie wszystkie białka fałdują się spontanicznie
w probówce	 407

W komórce białka opiekuńcze pomagają innym
białkom w procesie fałdowania	 409

13.3.2	 Cięcie proteolityczne białka	 410
Usunięcie końców polipeptydu	 410
Proteolityczna obróbka poliprotein	 411

13.3.3	 Chemiczna modyfikacja białka	 412
13.3.4	 Inteiny	 413

13.4	 Degradacja białek	 414

Pytania 	 	 417

Rozdział 14 Regulacja aktywności
genomu	 423

14.1	 Krótkotrwałe zmiany w aktywności genomu	 425
14.1.1	 Przekazywanie sygnału poprzez wniknięcie
	 do komórki związku sygnalizującego	 427

Laktoferyna jest zewnątrzkomórkowym związkiem
sygnalizującym, który działa jako aktywator
transkrypcji	 428
Niektóre związki sygnalizujące wnikające
do komórki bezpośrednio wpływają na aktywność
obecnych w niej białek regulacyjnych	 428
Niektóre związki sygnalizujące wnikające
do komórki wpływają na aktywność genomu
w sposób pośredni	 429

14.1.2	 Przekazywanie sygnałów za pośrednictwem 		
	 powierzchniowych receptorów komórkowych	 432

Przekazywanie sygnałów z jednym etapem między
receptorem i genomem	 433
Przekazywanie sygnałów z wieloma etapami
między receptorem i genomem	 434
Przekazywanie sygnału przez przekaźniki
drugorzędowe	 435
Ustalenie przebiegu drogi przekazywania sygnału	 436

14.2	 Stałe i długotrwałe zmiany w aktywności genomu	 437
14.2.1	 Rearanżacje genomu	 438

Typy płciowe drożdży zależą od konwersji genu	 438
Rearanżacje genomu są odpowiedzialne
za różnorodność immunoglobulin i receptorów
komórek T	 439

14.2.2	 Zmiany w strukturze chromatyny	 441
14.2.3	 Regulacja genomu poprzez sprzężenie zwrotne 	 443

14.3	 Regulacja aktywności genomu w czasie rozwoju	 443
14.3.1	 Cykl lizogeniczny bakteriofaga λ	 444

Bakteriofag λ musi dokonać wyboru między lizą
a lizogenią	 444

14.3.2	 Sporulacja u Bacillus	 446
Sporulacja wymaga skoordynowania procesów
zachodzących w dwóch różnych typach komórek	 446
Specjalne podjednostki σ kontrolują aktywność
genomu w czasie sporulacji	 446

14.3.3	 Rozwój otworu płciowego u Caenorhabditis elegans	 449
C. elegans stanowi model dla rozwoju
wielokomórkowego eukariota	 449
Określenie losu komórek w czasie rozwoju otworu
płciowego C. elegans	 449

14.3.4	 Rozwój u Drosophila melanogaster	 451
Geny matczyne wytwarzają gradienty białkowe
w zarodku Drosophila	 452

E:\Ksiazki\Andrzej\Rob_michal\Genomy\prod\genomy.pdf strona: XVI Created: Graffi Micha@ Pawelec

	 Spis treści	 XVII

Kaskada ekspresji genów przekształca dane
o położeniu we wzór segmentacji	 453
Tożsamość segmentów jest określana przez geny
homeotyczne	 454
Geny homeotyczne kierują rozwojem wyższych
eukariotów	 455
Geny homeotyczne leżą również u podstaw
rozwoju kwiatów	 456

Pytania 		 459

Część 4 W jaki sposób genomy ulegają
replikacji i ewolucji	 465

Rozdział 15 Replikacja genomu	 467

15.1	 Problem topologiczny	 468
15.1.1	 Doświadczalne potwierdzenie replikacji DNA
	 według modelu Watsona–Cricka	 469

Doświadczenie Meselsona–Stahla	 470
15.1.2	 Odkrycie topoizomeraz DNA pozwoliło
	 na rozwiązanie problemu topologicznego	 472
15.1.3	 Wariacje na temat replikacji semikonserwatywnej	 474

15.2	 Proces replikacji DNA	 475
15.2.1	 Inicjacja replikacji genomu	 476

Inicjacja replikacji DNA w komórkach E. coli	 476
Obszary inicjacji replikacji DNA w komórkach
drożdży są równie dobrze poznane	 477
Identyfikacja miejsc inicjacji replikacji DNA
w komórkach wyższych eukariotów okazała się
znacznie trudniejsza	 478

15.2.2	 Faza elongacji replikacji DNA	 479
Polimerazy DNA komórek bakteryjnych
i eukariotycznych	 480
Synteza nici nieciągłej i problem z jej inicjacją	 482
Zjawiska zachodzące w obrębie bakteryjnych
widełek replikacyjnych	 483
Eukariotyczne widełki replikacyjne. Wariacje
na tle widełek bakteryjnych	 485
Replikacja genomu w komórkach archeonów	 488

15.2.3	 Terminacja replikacji DNA	 489
Terminacja replikacji genomu E. coli zachodzi
w ściśle określonym regionie	 489
Bardzo niewiele wiadomo o terminacji replikacji
w komórkach eukariotów	 490

15.2.4	 Utrzymywanie stałej długości końców linearnej 		
	 cząsteczki DNA	 491

Telomerowy DNA jest syntetyzowany przez
specyficzny enzym telomerazę	 491
Na długość telomerów wywiera wpływ starzenie się
komórek oraz występowanie raka	 493
Telomery komórek Drosophila	 495

15.3	 Regulacja replikacji genomu eukariotycznego	 495
15.3.1	 Koordynacja procesu replikacji genomu i podziału 		
	 komórkowego	 495

Utworzenie kompleksu prereplikacyjnego
umożliwia rozpoczęcie replikacji genomu	 496
Regulacja składania kompleksu pre-RC	 497

15.3.2	 Kontrola wewnątrz fazy S	 498
Wczesne i późne miejsca inicjacji replikacji	 498
Punkty kontrolne wewnątrz fazy S	 499

Pytania 	 	 502

Rozdział 16 Mutacje i naprawa DNA	 507

16.1	 Mutacje	 508
16.1.1	 Przyczyny mutacji	 508

Metody badań 16.1  Wykrywanie mutacji	 510
Błędy w replikacji są źródłem mutacji punktowych	 511
Błędy w replikacji mogą też doprowadzić
do mutacji typu insercji i delecji	 512
Mutacje są również wywoływane przez mutageny
chemiczne i fizyczne	 514

16.1.2	 Skutki mutacji	 517
Efekty mutacji na poziomie genomu	 518
Wpływ mutacji na organizmy wielokomórkowe	 520
Wpływ mutacji na mikroorganizmy	 521

16.1.3	 Hipermutacje i hipotetyczne mutacje programowane	523
Hipermutacje są rezultatem nieprawidłowego
działania systemu naprawy DNA	 523
Mutacje programowane pozornie wspierają teorię
ewolucji Lamarcka	 524

16.2	 Naprawa DNA	 525
16.2.1	 Systemy naprawy bezpośredniej wypełniają
	 pęknięcia i korygują niektóre rodzaje modyfikacji 		
	 nukleotydów	 526
16.2.2	 Naprawa przez wycinanie	 527

Wycinanie zasad naprawia wiele rodzajów
uszkodzonych nukleotydów	 527
Naprawa przez wycinanie nukleotydów koryguje
bardziej rozległe uszkodzenia	 529

16.2.3	 Naprawa błędnie sparowanych nukleotydów: 		
	 poprawianie błędów replikacji	 531
16.2.4	 Naprawa pęknięć DNA	 532
16.2.5	 Pomijanie uszkodzeń DNA podczas replikacji
	 genomu	 533

Odpowiedź SOS jest awaryjną reakcją
na uszkodzenia genomu	 533

16.2.6	 Defekty w naprawie DNA stanowią podłoże chorób 		
	 człowieka, w tym nowotworów	 534

Pytania 	 	 537

Rozdział 17 Rekombinacja	 543

17.1	 Rekombinacja homologiczna	 545
17.1.1	 Modele rekombinacji homologicznej	 545

Modele rekombinacji homologicznej Hollidaya
i Meselsona–Raddinga	 545
Model pęknięć dwuniciowych w rekombinacji
homologicznej	 547

17.1.2	 Biochemiczny mechanizm rekombinacji
	 homologicznej	 548

Szlak RecBCD u Escherichia coli	 548
Inne szlaki rekombinacji homologicznej u E. coli	 549
Szlaki rekombinacji homologicznej u eukariotów	 550

17.1.3	 Rekombinacja homologiczna i naprawa DNA	 551

17.2	 Rekombinacja umiejscowiona	 552

E:\Ksiazki\Andrzej\Rob_michal\Genomy\prod\genomy.pdf strona: XVII Created: Graffi Micha@ Pawelec

XVIII	 Spis treści

17.2.1	 Integracja DNA λ do genomu E. coli	 552
17.2.2	� Rekombinacja umiejscowiona jest pomocnym

narzędziem w inżynierii genetycznej	 553

17.3	 Transpozycja	 554
17.3.1	� Transpozycja replikatywna i konserwatywna

transpozonów DNA	 554
17.3.2	 Transpozycja retroelementów	 555
17.3.3	� W jaki sposób komórki minimalizują szkodliwe

skutki transpozycji?	 558

Pytania 	 	 560

Rozdział 18 Drogi ewolucji genomów	 565

18.1	 Genomy: pierwszych dziesięć miliardów lat	 566
18.1.1	 Pochodzenie genomów	 567

Pierwsze systemy biochemiczne opierały się
na RNA	 567
Pierwsze genomy zbudowane z DNA	 568
W jakim stopniu życie jest niepowtarzalne?	 569

18.2	 Powstawanie nowych genów	 570
18.2.1	 Powstawanie nowych genów przez duplikacje	 572

Sekwencje genomów kryją wiele śladów dawnych
duplikacji genów	 573
Duplikacja genu może zajść na skutek wielu
różnych procesów	 575
Możliwa jest też duplikacja całego genomu	 576
Analiza współczesnych genomów dostarcza
dowodów na duplikacje genomu w przeszłości	 578
W różnych genomach, w tym w genomie
człowieka, można odnaleźć też ślady mniejszych
duplikacji	 579
W ewolucji genomu następują również
rearanżacje istniejących genów	 580

18.2.2	 Nabywanie genów od innych gatunków	 583

18.3	 DNA niekodujący i ewolucja genomu	 584
18.3.1	 Transpozony i ewolucja genomów	 584
18.3.2	 Pochodzenie intronów	 585

„Introny wcześnie” i „introny późno”: dwie
konkurencyjne hipotezy	 585
Aktualne dowody nie obalają żadnej z hipotez	 586

18.4	 Genom człowieka: ostatnich pięć milionów lat	 587

Pytania 		 591

Rozdział 19 Filogenetyka molekularna	 597

19.1	 Od klasyfikacji do filogenetyki molekularnej	 598
19.1.1	 Początki filogenetyki molekularnej	 598

Fenetyka i kladystyka wymagają dużych zbiorów	 598
Badanie cech molekularnych pozwala
na uzyskanie dużych zbiorów danych	 599

19.2	 Rekonstrukcja drzew filogenetycznych na podstawie 		
	 sekwencji DNA	 601
19.2.1	 Główne cechy drzew filogenetycznych zbudowanych 		
	 na podstawie DNA	 601

Drzewa genów nie są tożsame z drzewami
gatunków	 602

19.2.2	 Konstruowanie drzew	 603

Przyrównanie sekwencji jest zasadniczym
wstępnym etapem budowania drzewa 	 604
Przekształcanie danych z przyrównania sekwencji
w drzewo filogenetyczne 	 605
Metody badań 19.1  Analiza filogenetyczna	 606
Określanie dokładności skonstruowanego drzewa 	 607
Zegar molekularny pozwala oszacować czas, jaki
upłynął od rozdzielenia się sekwencji 	 608
Niektóre zbiory danych sekwencji DNA wymagają
zastosowania innych metod	 609

19.3	 Zastosowania filogenetyki molekularnej	 611
19.3.1	 Przykłady użycia drzew filogenetycznych 	 611

Filogenetyka wykorzystująca analizę sekwencji
DNA wyjaśniła związki ewolucyjne między
człowiekiem a innymi naczelnymi 	 611
Pochodzenie AIDS 	 612

19.3.2	 Filogenetyka molekularna w badaniu prehistorii 		
	 człowieka 	 613

Badanie genów w populacjach	 613
Pochodzenie współczesnych ludzi – Pożegnanie
z Afryką? 	 614
Neandertalczycy nie byli przodkami
współczesnych Europejczyków	 615
Szlaki niedawnych migracji do Europy również
są kontrowersyjne 	 617
Prehistoryczne migracje ludzkie do Nowego
Świata	 619

Pytania 		 623

Dodatek	. Odpowiedzi na pytania	 629
Słowniczek	 655
Indeks		 685

E:\Ksiazki\Andrzej\Rob_michal\Genomy\prod\genomy.pdf strona: XVIII Created: Graffi Micha@ Pawelec

