

Inhaltsverzeichnis

Teil 1 Grundlagen

1	Lebensformen: Zellen mit und ohne Kern	23			
	<i>Rolf Knippers</i>				
1.1	Einleitung	23	1.3	Prokaryoten	26
1.2	Eukaryoten	24	1.3.1	Literatur	27
2	DNA: Träger der genetischen Information	29			
	<i>Rolf Knippers</i>				
2.1	Einleitung	29	2.8	Einige wichtige Methoden zur Untersuchung von DNA	41
2.2	Bausteine: Nucleotide	29	2.8.1	Elektrophorese	41
2.3	DNA-Doppelhelix	30	2.8.2	Zentrifugation	42
2.4	DNA-Helices: Flexibilität	32		Der Sedimentationskoeffizient oder S-Wert. . .	44
2.5	Denaturierung und Renaturierung	34		Isopyknische oder Gleichgewichtszentrifugation	44
2.6	Natürliche DNA-Moleküle	37	2.8.3	Elektronenmikroskopie	45
2.7	DNA-Ringe: Helix und Superhelix	39	2.8.4	Enzyme als Hilfsmittel: Deoxyribonucleasen	46
				Endonucleasen, Exonucleasen	46
				Restriktionsendonucleasen	46
				Literatur	49
3	RNA: Überträger und Regulator der genetischen Information	51			
	<i>Gunter Meister</i>				
3.1	Einleitung	51	3.4	Zelluläre Funktionen von RNAs	54
3.2	Aufbau und räumliche Faltung von RNA-Molekülen	52	3.4.1	Literatur	55
3.3	RNA-Klassen	52			
4	Proteine: Funktionsträger der Zelle	57			
	<i>Rolf Knippers</i>				
4.1	Einleitung	57	4.4	Tertiärstruktur: komplexere Faltung der Aminosäurekette	62
4.2	Primärstruktur: Sequenz der Aminosäuren	57	4.4.1	Proteindomänen	64
4.2.1	Aminosäuren	57	4.5	Quartärstruktur: Aufbau aus Untereinheiten	66
4.2.2	Peptidbindung	58	4.6	Proteinfaltung	66
4.2.3	Wechselwirkungen zwischen Aminosäureseitenketten	59	4.6.1	Literatur	67
4.3	Sekundärstruktur: α-Helix und β-Faltblatt	60			
4.3.1	α-Helix	61			
4.3.2	β-Faltblatt	61			

5	Transkription, Translation und der genetische Code	69		
	<i>Rolf Knippers</i>			
5.1	Einleitung	69	5.4.1	Ribosomen: eine kurze Beschreibung
			5.4.2	Proteinsynthese: Genauigkeit des Starts ..
5.2	Transkription: die Synthese von RNA ..	69	5.4.3	Initiation der Translation
			5.4.4	Elongation: die programmierte Verknüpfung von Aminosäuren
5.2.1	RNA-Polymerase	69	5.4.5	Termination der Translation
5.2.2	Genanfang: der Promotor	71	5.4.6	Geschwindigkeit und Genauigkeit der Translation
5.2.3	Ereignisse am Promotor	72	5.4.7	Besonderheiten der Translation bei Bakterien
5.2.4	Elongation der RNA-Kette	73		
5.2.5	Termination	74	5.5	Der genetische Code
5.2.6	Stabile und nicht stabile RNA	75		
5.3	Transfer-RNA (tRNA) und die Aktivierung von Aminosäuren	75	5.5.1	Rückblicke
			5.5.2	Codewörter
5.3.1	Struktur der tRNA	76	5.5.3	„Wobble“ bei der Erkennung von Codon und Anticodon
5.3.2	Beladung der tRNA	77	5.5.4	Der genetische Code in der Zelle
5.4	Translation: Ribosomen und Proteinsynthese	80	5.5.5	Selenocystein und Pyrrolysin
			5.5.6	Verwendung von Codewörtern
				Literatur
6	Escherichia coli und der Bakteriophage Lambda: Gene und Genexpression	99		
	<i>Rolf Knippers</i>			
6.1	Einleitung	99	6.4	Exkurs: Bakteriophagen
6.2	Vermehrung von Bakterien	100		
			6.4.1	Ausblick
6.2.1	Die DNA als Nucleoid	101	6.5	Der Bakteriophage Lambda und seine Gene
	Nucleoidassoziierte Proteine	101		
	Organisation bakterieller DNA	102	6.5.1	Das Lambda-Genom
6.2.2	Das Genom	102		Proteincodierende Gene
6.2.3	Die biologische Genkarte und das F-Plasmid	105		Kontrollelemente
6.2.4	F'-Plasmide	108		Integration und Exzision
6.2.5	Konjugation und Genkartierung	108	6.5.2	Expression der Lambda-Gene
6.3	Grundlagen bakterieller Genregulation	110		Frühe Transkription
				Entscheidung zwischen Lyse und Lysogenie
6.3.1	Regulons: Gengruppen unter gemeinsamer Kontrolle	111		Der CII-Aktivator
	Beispiel: Hitzeschock-Gene	111		Der Lambda-Repressor
	Alternative o-Faktoren	113		Transkription des int-Gens
	Stringente Kontrolle	113	6.5.3	Induktion und lytischer Infektionsweg ..
6.3.2	Negative und positive Genregulation: das lac-Operon als Bezugssystem	118	6.5.4	Wege der Lambda-Replikation
	Die Genprodukte	118	6.5.5	Das Ende des lytischen Infektionswegs ..
	Mutanten mit veränderter Genregulation	119		Entstehung der Phagenpartikel
	Das Jacob-Monod-Modell	120		Am Ende des lytischen Infektionswegs
	Der Lac-Repressor	121		Literatur
6.3.3	Positive Regulation: das CRP-Protein	124		

7	DNA im Zellkern: Chromatin und Chromosomen	141		
	<i>Elmar Schiebel</i>			
7.1	Einleitung	141	7.3.3	Modifikation von Histonen
				151
7.2	Der Zellkern	141		Posttranslationale Modifikation von Histonen ..
				151
7.2.1	Die Kernhülle	141	7.3.4	Veränderungen des Chromatins durch Histon-
7.2.2	Der Innenraum des Zellkerns	145		modifikationen
				152
7.3	Das Chromatin	146	7.3.5	Einige wichtige Nicht-Histonproteine
				152
7.3.1	Histone	146	7.4	Chromatinfasern
	Haupthistone	146		153
	Histonsubtypen	147	7.4.1	Chromosomen
7.3.2	Nucleosomen	148		154
			7.4.2	Chromosomen des Menschen
				155
				Chromosomensätze
				157
				Polytäre Chromosomen
				158
				Literatur
				159

Teil 2 Molekulare Dynamik chromosomaler DNA

8	DNA-Replikation: Verdopplung der genetischen Information	163		
	<i>Peter Dröge</i>			
8.1	Einleitung	163	8.3.5	Topologische Probleme während der Re-
				plikation
8.2	Molekulare Grundlagen der	163		181
	Replikation			Topoisomerasen
				181
8.2.1	Erste Hinweise auf semikonservative	164		Typ-I-DNA-Topoisomerasen
	Replikation			183
8.2.2	Allgemeine Polymerisationsreaktion von	165		Typ-II-DNA-Topoisomerasen
	Deoxynucleotiden			184
8.2.3	Prokaryotische DNA-Polymerasen und	166		Topologische Probleme während der Initiation
	wichtige replikative Hilfsproteine	166		und der Elongation
	DNA-Polymerase I	166		185
	DNA-Polymerase II	168		Topologische Probleme während der
	DNA-Polymerase III	169		Termination
	Primase	171	8.3.6	Andere Probleme während der DNA-
	DNA-Ligasen	172		Replikation
8.2.4	DNA-Helikasen	173		187
8.2.5	Eukaryotische DNA-Polymerasen	174	8.4	Replikation des eukaryotischen
8.2.6	Drei Phasen der DNA-Replikation	175		Genoms
				188
8.3	Replikation des bakteriellen Genoms ..	175	8.4.1	Replikationsstartpunkte
				188
8.3.1	Die Initiation bakterieller DNA-	175		Aktivität von Replikationsstartpunkten
	Replikation			188
8.3.2	Elongationsphase bakterieller DNA-	177		Replikation und Strukturen des Zellkerns
	Replikation			190
8.3.3	Beendigung (Termination) der bakteriel-	179		Nucleotidsequenzen von Replikationsstartpunk-
	len DNA-Replikation			ten
8.3.4	Regulation der Initiation bakterieller	180	8.4.2	Initiation eukaryotischer Replikation
	Replikation			190
			8.4.3	Elongationsphase eukaryotischer Replika-
				tion
				192
			8.4.4	Termination eukaryotischer Replikation ..
				193
				Telomere
				193
				Telomerasen
				194
			8.4.5	Replikation im Chromatin
				196
			8.4.6	Schwer zu replizierende Genomabschnitte
				197
				Literatur
				197

9	Segregation der Chromosomen: Zellzyklus, Mitose und Meiose	199		
	<i>Elmar Schiebel</i>			
9.1	Einleitung	199		Der Eintritt in die Mitose
				Kontrollpunkte des Zellzyklus
9.2	Zellzyklus	199		Zusammenbau der mitotischen Spindel
				Der Übergang von Metaphase zur Anaphase ...
9.2.1	Zellzyklusphasen	199		Der Spindelkontrollpunkt (<i>spindle assembly</i>
	Die G ₁ -Phase	201		<i>checkpoint, SAC</i>)
	Die S-Phase	201		Cytokinese
	Die G ₂ -Phase	201	9.2.3	Defekte bei Chromosomentrennung und
	Die Mitose	202		Cytokinese
9.2.2	Molekulares Verständnis des Zellzyklus ..	204		
	Zellzyklusgene	204	9.3	Meiose
	G ₁ /S-Übergang	206		
	Lizenzierung der DNA-Replikation in der Telo-		9.3.1	Zellzyklusregulation der Meiose
	phase/G ₁ -Phase	207	9.3.2	Meiose I
	Regulation der DNA-Replikation	207	9.3.3	Meiose II
	Der Cohesinkomplex	207		Literatur
	Der Condensinkomplex	208		
10	Rekombination der DNA	220		
	<i>Peter Dröge</i>			
10.1	Einleitung	220	10.4	Illegitime Rekombination
10.2	Homologe Rekombination	220	10.4.1	Bewegliche genetische Elemente bei Bak-
				terien
10.2.1	Grundlagen der homologen Rekombinati-	221		Insertionssequenzen (IS-Elemente)
	on			Transposons
10.2.2	Homologe Rekombination in prokaryoti-	222		Transponierbare Bakteriophagen
	schen Zellen			Ablauf der Transposition
	Das RecA-Protein und der DNA-Strangtausch	222		Konsequenzen der Transposition: Veränderun-
	Das RecBCD-Enzym	225		gen im Genom
	Bewegliche Holliday-Strukturen und Genkonver-		10.4.2	Bewegliche genetische Elemente bei Euka-
	sion	226		ryoten
10.2.3	Homologe Rekombination in eukaryoti-	227		Ac/Ds-Transpositionen in Pflanzen
	schen Zellen			Tc1/mariner-Transpositionen
	Meiotische Rekombination	228		P-Element Transpositionen im <i>Drosophila</i>-Ge-
	Genkonversionen in Eukaryoten	229		nom
10.3	Ortsspezifische Rekombination	230	10.4.3	Ortsspezifische Transpositionen in Immunzellen
				Retrotranspositionen
10.3.1	Grundlagen der ortsspezifischen Rekombi-	230		Retroviren: ein Überblick
	nation			Retroviren: Struktur und Vermehrung
10.3.2	Ortsspezifische Rekombination in pro-	230		Retroviren: Integration
	karyotischen Zellen			Retrotransposons
				Literatur
11	Mutationen, DNA-Schädigungen und DNA-Reparatur	250		
	<i>Peter Dröge</i>			
11.1	Einleitung	250	11.2.1	Arten von Mutationen
				Chromosomen-Mutationen
11.2	Allgemeine Grundlagen	250		Punktmutationen

Insertionen und Deletionen.	253	11.4.2	Alkylierte DNA-Basen und Reparatur.	267
Reversionen und Suppressionen	254		Alkylierung von Basen	267
11.2.2 Mutationen in eukaryotischen Zellen	254		Reparatur der Basenalkylierung.	267
Mutationen in Körper- und Keimzellen	254	11.4.3	Oxidative Basenschäden und Reparatur ..	269
Rezessive und dominante Mutationen.	255	11.4.4	Unförmige Anheftungen an DNA	271
Komplementationstests	255	11.4.5	DNA-Schäden durch ultraviolettes Licht	
11.2.3 Häufigkeiten von Mutationen	256		und ihre Reparatur	271
11.2.4 Spontan auftretende Mutationen	257		Photoreaktivierung	272
11.2.5 Hot Spots spontaner Mutationen	257		Nucleotid-Exzisionsreparatur bei Bakterien	272
			Reparatur durch Rekombination bei Bakterien .	274
11.3 Entstehung und Vermeidung von			Nucleotid-Exzisionsreparatur bei Eukaryoten. .	274
Mutationen bei der DNA-Synthese	260		Überschreitungen ohne Fehler und mit Fehlern.	276
		11.5	Induktion und Reparatur von	
11.3.1 Falscheinbauten von Deoxyribonucleoti-			DNA-Doppelstrangbrüchen	277
den.	260	11.5.1	DNA-Schäden durch Strahlen	277
11.3.2 Korrekturlesen.	260	11.5.2	DNA-Schäden durch gebremste Replika-	
11.3.3 Falscheinbau von Ribonucleotiden in die			tionsgabeln.	278
DNA.	260	11.5.3	Reparatur von Doppelstrangbrüchen.	278
11.3.4 Mismatch-Reparatur.	261			
11.3.5 Entstehung von Indels	263	11.6	Zusammenfassung	280
11.4 Mutationen durch Schäden von				
DNA-Basen	264	11.6.1	Literatur	282
11.4.1 AP-Stellen und Reparatur.	264			
Translasionssynthese	265			
Basenexzisionsreparatur	265			

Teil 3 Gene und Genprodukte

12 Struktur eukaryotischer Gene	285			
<i>Alfred Nordheim</i>				
12.1 Einleitung	285	12.5	Pol-III-transkribierte Gene	294
12.2 Definition des Genbegriffs	286	12.5.1	Struktur von Pol-III-Genen	294
12.3 Pol-I-transkribierte Gene	288	12.5.2	Promotoren für die RNA-Polymerase III ..	294
12.3.1 Struktur der Pol-I-transkribierten Gene:		12.6	Exons und Introns	295
rRNA-Gene.	288	12.6.1	Exon-Intron-Struktur proteincodierender	
12.3.2 Promotoren für die RNA-Polymerase I. ...	289		Gene am Beispiel von Globin-Genen	295
12.4 Pol-II-transkribierte Gene	290	12.6.2	Eigenschaften von Exons und Introns	298
12.4.1 Struktur der proteincodierenden Pol-II-		12.6.3	Vorkommen von Introns in eukaryoti-	
transkribierten Gene.	290		schen Genen.	298
12.4.2 Promotoren für die RNA-Polymerase II ...	291	12.6.4	Bedeutung von Introns.	298
12.4.3 Regulatorische Elemente der Pol-II-Gene:		12.7	CpG-Inseln	299
Enhancer, Silencer	292	12.8	Pseudogene	300
Proximale regulatorische Elemente	293	12.9	Repetitive DNA-Elemente	302
Distale regulatorische Elemente	293	12.9.1	Literatur	303
12.4.4 Nicht-proteincodierende Pol-II-transkri-				
bierte Gene.	294			

13	Eukaryotische Transkription: Funktion und Regulation der RNA-Polymerasen ..	305		
	<i>Alfred Nordheim</i>			
13.1	Einleitung	305		
13.2	Allgemeine Prinzipien der eukaryotischen Transkription	305		
13.2.1	RNA-Polymerasen	305		
	Funktion der RNA-Polymerasen	305		
	Struktur der RNA-Polymerasen	306		
13.2.2	Drei Phasen der Transkription	309		
13.2.3	Generelle und regulatorische Transkriptionsfaktoren	310		
13.3	Das Transkriptionssystem der RNA-Polymerase I	312		
13.3.1	Generelle Transkriptionsfaktoren der Pol I	312		
13.3.2	Regulation der Pol-I-vermittelten Transkription	313		
13.4	Das Transkriptionssystem der RNA-Polymerase II	315		
13.4.1	Generelle Transkriptionsfaktoren der Pol II	315		
	TFIID	315		
	TFIIA und TFIIIB	318		
	TFIIE und TFIIIF	318		
	TFIIH	318		
	TFIIS	320		
13.4.2	Interaktion von Transkriptionsfaktoren während der unterschiedlichen Phasen der Transkription	320		
	Zusammenbau des Präinitiationskomplexes (PIC)	320		
14	Signalgesteuerte Genregulation	336		
	<i>Alfred Nordheim</i>			
14.1	Einleitung	336		
14.2	Prinzipien der intrazellulären Signalübertragung	336		
14.3	MAPK-Signalkaskade: Genaktivierung innerhalb von Sekunden	337		
14.4	cAMP-Signalgebung: CREB als Effektor des sekundären Botenstoffs cAMP	339		
14.5	Aktindynamik: Kommunikation zwischen Cytoskelett und Genom durch MRTF/SRF	342		
14.6	Cytokinsignalgebung	343		
14.6.1	JAK/STAT-Signalkaskade	343		
14.6.2	Aktivierung von NF- κ B	344		
	Initiation der Transkription	320		
	Elongationsphase der Transkription	321		
	Terminierung der Transkription	323		
13.4.3	Regulation der Pol-II-vermittelten Transkription	323		
13.5	Das Transkriptionssystem der RNA-Polymerase III	324		
13.5.1	Zusammenbau des Präinitiationskomplexes	325		
13.5.2	Regulation der Pol-III-vermittelten Transkription	326		
13.6	Regulation eukaryotischer Transkription durch die Struktur des Chromatins	326		
13.7	Struktur motive von DNA-bindenden Proteinen	328		
13.7.1	Homöodomäne	328		
13.7.2	Basische Helix-Loop-Helix-Domäne (bHLH-Domäne)	329		
13.7.3	Basische Leucin-Zipper-Domäne (bZip-Domäne)	330		
13.7.4	Zinkfingermotiv	331		
13.7.5	Schleifenmotiv	332		
13.8	Das Transkriptom der eukaryotischen Zelle	332		
13.8.1	Literatur	334		
14.7	TGFβ-Signalgebung: SMADs als regulatorische Transkriptionsfaktoren	346		
14.8	Wnt-Signalkaskade: β-Catenin als Transkriptionsfaktor	347		
14.9	Sauerstoff: HIF als Sensor und Transkriptionsfaktor	349		
14.10	Steroide: nucleäre Hormonrezeptoren regulieren die Genexpression	350		
14.11	Signalgebung durch Abbau von Proteinen im Proteasom	355		
14.11.1	Literatur	356		

15	RNA-Prozessierung	358			
	<i>Alfred Nordheim</i>				
15.1	Einleitung	358	15.3.3	Polyadenylierung am 3'-Ende	377
15.2	Prozessierung von prä-rRNA	358	15.3.4	mRNA-Editing	378
15.3	Prozessierung von prä-mRNA	359	15.3.5	Koordination von Transkription und mRNA-Prozessierung	381
15.3.1	Capping am 5'-Ende	359	15.3.6	mRNA-Stabilität und Abbau.	382
15.3.2	Spleißen	360		mRNA-Abbau durch destabilisierende Sequenzen	382
	Grundlagen zum Spleißmechanismus	361		Qualitätskontrolle und Eliminierung geschädigter mRNA	383
	Komponenten des Spleißapparats: das Spleißosom, ein komplexer snRNP	363	15.3.7	Beispiele regulierter mRNA-Stabilität.	384
	Aufbau des Spleißosoms und Ablauf des Spleißens	364		mRNA-Export aus dem Zellkern	386
	Selbstspleißen	367	15.4	Prozessierung von prä-tRNA	387
	Alternatives Spleißen	371	15.4.1	Literatur	388
	<i>trans</i> -Spleißen	374			
	Regulation des Spleißens	375			
16	Translation: Proteinsynthese in Eukaryoten	390			
	<i>Gunter Meister</i>				
16.1	Einleitung	390	16.3.1	Initiation der Translation in Eukaryoten ..	392
16.2	Das eukaryotische Ribosom.	390	16.3.2	Elongation, Termination und Ribosomenrecycling	394
16.2.1	Aufbau des eukaryotischen Ribosoms	390	16.3.3	Peptidsynthese	395
16.2.2	Biogenese des eukaryotischen Ribosoms. ..	391		Literatur	396
16.2.3	snoRNAs (<i>small nucleolar RNAs</i>)	391			
16.3	Ablauf der eukaryotischen Translation. ..	392			
17	Regulation der eukaryotischen Translation	398			
	<i>Gunter Meister</i>				
17.1	Einleitung	398	17.4	Translation von sezernierten oder membranständigen Proteinen	403
17.2	Regulation der eukaryotischen Translationsinitiation	398	17.4.1	Komponenten der Proteintranslokationsmaschinerie	403
17.2.1	Regulation auf der Ebene der mRNA-Sequenz	398	17.4.2	Proteintranslokation.	404
17.2.2	Regulation von eIF4E	399	17.5	Nonsense-vermittelter mRNA-Abbau (NMD).	405
17.2.3	Regulation von eIF2.	400	17.5.1	NMD-Komponenten	405
17.3	IRES – Initiation ohne Cap-Struktur	401	17.5.2	Identifizierung eines PTCs und der Mechanismus des NMDs	405
			17.5.3	NMD in der Hefe	406
				Literatur	407

18	Regulatorische RNAs	409		
	<i>Gunter Meister</i>			
18.1	Einleitung	409	18.5	Das CRISPR-System: eine Verteidigungslinie von Bakterien gegen Phagen
18.2	RNA-Interferenz (RNAi)	409		417
18.2.1	siRNAs (<i>short interfering RNAs</i>)	410	18.5.1	Genomische Organisation eines CRISPR-Locus
18.2.2	Mechanismen der RNA-Interferenz	410	18.5.2	CRISPR-Aktivität und Phagenabwehr
18.3	Genregulation durch mikroRNAs	411		417
18.3.1	MikroRNA-Gene	411	18.6	Lange, nicht-codierende RNAs (lncRNAs)
18.3.2	Biogenese von mikroRNAs.....	412		418
	Regulation der miRNA-Biogenese	413	18.6.1	lncRNA-Gene
18.3.3	Funktion von miRNAs.....	413	18.6.2	Dosiskompensation und lncRNAs
18.3.4	Virale miRNAs	416	18.6.3	Genomische Prägung (<i>Imprinting</i>) und lncRNAs
18.4	piRNAs	416	18.6.4	HOTAIR und lncRNAs
				Literatur
				420
19	Gene in Mitochondrien und Chloroplasten	422		
	<i>Rolf Knippers</i>			
19.1	Einleitung	422		Einfügen von Nucleotiden: RNA-Editing in Mitochondrien von Trypanosomen
19.2	DNA in Mitochondrien	422	19.2.10	Evolution von Eukaryoten und Endosymbiosen
19.2.1	Mütterliche Vererbung	424		433
19.2.2	mtDNA des Menschen	424	19.3	DNA in Chloroplasten
19.2.3	Expression mitochondrialer Gene	426		435
19.2.4	Der genetische Code in Mitochondrien ...	427	19.3.1	Allgemeine Merkmale der Chloroplasten-DNA.....
19.2.5	Replikation mitochondrialer DNA	427	19.3.2	Anordnung und Funktion der Gene auf der ctDNA
19.2.6	Mitochondriale Krankheiten	428	19.3.3	Expression von Genen auf der ctDNA.....
19.2.7	Sequenzunterschiede mitochondrialer Genome	429		Literatur
19.2.8	Formen mitochondrialer DNA	429		440
19.2.9	RNA-Editing in Mitochondrien	431		
	C→U-Austausch in mitochondrialer RNA.....	431		
Teil 4	Epigenetik			
20	Epigenetische Mechanismen	443		
	<i>Jörn Walter</i>			
20.1	Einleitung	443	20.3.2	Histonmodifikationen und Genomstruktur
20.2	Molekulare Grundlagen: Modifikation chromosomaler DNA und Proteine ...	443	20.3.3	Modelle der Vererbbarkeit von Histonmodifikationen
20.3	Histonmodifikationen und epigenetische Prozesse	444	20.3.4	Epigenetische Steuerung der Entwicklung durch PRC-Komplexe
20.3.1	Histonmodifikationen als epigenetisches Gedächtnis	446	20.3.5	Etablierung von ortsspezifischem Heterochromatin durch histonmodifizierende Enzyme
				449

20.4	Regulatorische RNAs und epigenetische Prozesse	450	20.5.5	Einfluss der DNA-Methylierung auf die genetische Information	456
20.5	DNA-Methylierung	451	20.5.6	Methylierung der „richtigen“ DNA-Sequenzen	457
20.5.1	Vorkommen und allgemeine Prinzipien ..	451	20.5.7	RNA-abhängige DNA-Methylierung	458
20.5.2	Oxidierete Modifikationsformen von 5-Methylcytosin	453	20.6	Epigenomforschung: ein Ausblick	458
20.5.3	Auswirkung der DNA-Methylierung im Genom	453	20.6.1	Literatur	458
20.5.4	Welche Enzyme kontrollieren die DNA-Methylierung?	455			
21	Epigenetische Kontrolle biologischer Prozesse	460			
	<i>Jörn Walter</i>				
21.1	Einleitung	460	21.3	Epigenetische Kontrolle der X-chromosomalen Gendosis	464
21.2	Genomweite epigenetische Reprogrammierung und Entwicklungsprozesse in Säugetieren	460	21.4	Genomische Prägung	467
21.2.1	Epigenetische Reprogrammierung im frühen Embryo	460	21.4.1	Genomische Prägung in der medizinischen Genetik	470
21.2.2	Reprogrammierung in der Keimbahn	463		Literatur	471
Teil 5	Genomik				
22	Von der Genkarte zur Genomsequenz	475			
	<i>Martin Vingron/Rolf Knippers</i>				
22.1	Einleitung	475	22.3	Sequenzierung von Genomen	484
22.2	Organisation von Genomen	475	22.3.1	Schrotschuss-Sequenzierung	484
22.2.1	Biologische Genkarten	475	22.3.2	Hochdurchsatz-Sequenzierung	486
22.2.2	Biologische Genkarte des Menschen	477	22.4	Annotierung sequenzierter Genome ..	487
22.2.3	Von der biologischen zur physikalischen Genkarte	480	22.4.1	Beispiele für Genomannotierungen	487
			22.4.2	Evolution von Genomen	490
			22.4.3	Ausblick	491
				Literatur	492
23	Funktionelle Genomik	494			
	<i>Martin Vingron</i>				
23.1	Einleitung	494	23.2.2	Proteomik	499
23.2	Expressionsanalytik	494		Massenspektrometrie	499
23.2.1	Transkriptomik	494	23.3	Funktionelle Analytik	499
	Chip-Technologie	495	23.3.1	Yeast two hybrid-System	499
	Tiling-Arrays	497	23.3.2	Bestimmung der Bindungsstellen von Proteinen im Chromatin	501
	Analyse der Genexpression durch RNA-Sequenzierung	498	23.3.3	Systematischer Knock-down von Genen ..	502
	RNA-Analytik über quantitative RT-PCR	498		Literatur	504
	Computergestützte Analyse von Genexpressionsdaten	498			

24	Variabilität des Genoms	506			
	<i>Rolf Knippers</i>				
24.1	Einleitung	506	24.4	Mikrosatelliten-Polymorphismen	514
24.2	Einzelnucleotid-Polymorphismen (SNPs)	506	24.4.1	Mikrosatelliten-DNA zur Identifizierung von Personen	515
24.2.1	SNPs als DNA-Marker	508	24.4.2	Mikrosatelliten in Genen: Trinucleotidfolgen	516
24.2.2	Haplotypen	510	24.5	Retrotransposon-Insertionspolymorphismen (RIPs)	518
24.2.3	DNA-Chips	510	24.5.1	Literatur	519
24.2.4	Genotypisierung	511			
24.3	Kopienzahl-Varianten (CNVs)	513			
 Teil 6 Schlüsseltechnologien					
25	Bioinformatik	523			
	<i>Martin Vingron</i>				
25.1	Einleitung	523	25.6	Sequenzierung und Genom-Assemblierung	527
25.2	Sequenzvergleich	523	25.7	Genvorhersage	528
25.2.1	Dotplot und Alignment	523	25.8	Proteinstrukturvorhersage und Homologiemodellierung	528
25.2.2	Datenbank-Recherche	525	25.9	Molekulare Evolution und phylogenetische Stammbäume	529
25.3	Hochdurchsatz-Sequenzierung und die Kartierung der Teilsequenzen	525	25.9.1	Literatur	529
25.4	Information in Genfamilien	526			
25.5	Regulatorische DNA-Elemente	526			
26	DNA-Analysen	531			
	<i>Rolf Knippers</i>				
26.1	Einleitung	531	26.4	DNA-Sequenzierung	536
26.2	Polymerasekettenreaktion (PCR)	531	26.4.1	DNA-Sequenzierung nach der Kettenabbruch- oder Dideoxymethode	536
26.3	Gentechnik oder das Klonieren von DNA-Fragmenten	531	26.4.2	Sequenziermethoden der nächsten Generation	538
26.3.1	Traditionelles Klonieren und Herstellung von Genombibliotheken	532	26.5	Expressionsanalytik durch RNA-Seq ...	540
26.3.2	cDNA-Klonieren	535	26.5.1	Literatur	541
26.3.3	PCR-Klonieren	536			

27	Funktionelle Genomanalysen				543
27.1	Einleitung	543	27.4	Induzierte pluripotente Stammzellen (iPS-Zellen)	548
27.2	RNA-Interferenz: siRNA/shRNA-Screens <i>Gunter Meister</i>	543		<i>Jörn Walter</i>	
27.3	Knock-out-Technologie: homologe Rekombination im Genom der Maus .. <i>Alfred Nordheim</i>	545	27.5	Proteomanalyse	549
				<i>Alfred Nordheim</i>	
			27.5.1	Literatur	550
	Glossar einiger Begriffe aus der klassischen Genetik				552
	Sachverzeichnis				554