


KAPITAŁ LUDZKI
NARODOWA STRATEGIA SPÓJNOŚCI

UNIA EUROPEJSKA
EUROPEJSKI
FUNDUSZ SPOŁECZNY


Wprowadzenie do biologii molekularnej.

Materiały dydaktyczne współfinansowane ze środków Unii Europejskiej w ramach Europejskiego Funduszu Społecznego.

Biologia molekularna zajmuje się badaniem biologicznych cząsteczek, ich strukturą chemiczną, kształtem, genezą i funkcjonowaniem. Zazębia się z biochemią, genetyką, biofizyką i cytologią. Głównymi cząsteczkami będącymi w centrum zainteresowań b.m. są kwasy nukleinowe (DNA i RNA) oraz białka.

Nowoczesna biologia narodziła się w XIX wieku.

- Rok 1859 – Karol Darwin publikuje książkę pt. „*The Origin of Species by Means of Natural Selection*”. Teoria dzięki modyfikacjom wprowadzonym przez odkrycia genetyki i genetyki populacyjnej praktycznie obowiązuje do chwili obecnej. Odnosi się ona jednak do wyjaśnienia sposobu przekształcania jednych gatunków w drugie. Inne zastosowania teorii Darwina są dyskusyjne.

Nowoczesna biologia narodziła się w XIX wieku.

- Gregor (Johann) Mendel – zakonnik (augustianin) na podstawie doświadczeń z groszkiem ogrodowym sformułował zasady dziedziczenia nazwane później jego imieniem. Jego rodzice byli rolnikami. Prace doświadczalne prowadził w ogrodzie klasztornym w Brnie na Morawach w latach 1856-1864. Wyniki opublikował w roku w 1866 w słabo znanym czasopiśmie Brneńskiego Towarzystwa Historii Naturalnej.

Przykład układu jednego z doświadczeń Mendla.

pokolenie P

R R


W W

R

W

pokolenie F1

R W


pokolenie F2

W


W

R


R

Genotyp organizmu składa się z wielu dyskretnych (osobnych) pakietów informacji, które nie zanikają nawet jeśli w jakimś pokoleniu nie są uwidocznione jako obserwowalna cecha organizmu – fenotyp. Mendel nie znał natury tych pakietów informacji. Dziś wiemy, że są nimi geny zbudowane z DNA.

Teoria komórkowa została zaproponowana przez niemieckich badaczy mikroskopowych Matthiasa Schleidena i Theodora Schwanna w 1839 roku.

Wszystkie organizmy roślin i zwierząt są zbudowane z podstawowych jednostek funkcjonalnych zwanych komórkami. Komórki powstają z innych komórek (*omnis cellula ex cellula*). Jak powstała pierwsza komórka u zarania życia na Ziemi jest do tej pory przedmiotem spekulacji.

Schemat budowy typowej komórki eukariotycznej. Komórka ma zwykle rozmiar około kilkudziesięciu mikrometrów. W jej wnętrzu znajdują się różnego typu elementy zwane organellami.

Największym z nich jest ograniczone błonami jądro komórkowe zawierające materiał genetyczny jakim jest DNA, który jest połączony z białkami tworząc chromatynę. Inne organelle komórkowe (np. mitochondria, lizosomy, aparat Golgiego) są również otoczone pojedynczą lub podwójną błoną. Duże ziarnistości widoczne jedynie w mikroskopie elektronowym to rybosomy, na których odbywa się biosynteza białka. Kształt komórki, jej ruchliwość oraz transport wewnątrzkomórkowy, a także podział komórki umożliwiają białkowe elementy cytoszkieletu.


Schemat budowy komórki bakteryjnej (prokariotycznej). Komórka o rozmiarach kilku mikrometrów jest otoczona zróżnicowaną morfologicznie ścianą. Pod nią występuje błona plazmatyczna. We wnętrzu nie występują otoczone błoną organelle komórkowe. Brak jądra komórkowego. DNA nie występuje w postaci chromatyny typowej dla eukariotów, ma on zwykle kształt kolistej cząsteczki. We wnętrzu komórki występują rybosomy. Wiele bakterii posiada wici umożliwiającą poruszanie się w środowisku wodnym.


Kamienie milowe na drodze do poznania struktury i właściwości DNA.

- 1869 – po raz pierwszy wyizolowano DNA (Meischer).
- 1944 – Tex Avery wykazał że DNA przenosi informację genetyczną u bakterii.
- 1953 – Watson i Crick zaproponowali przestrzenny model DNA na podstawie danych krystalograficznych Franklin i Wilkinsa.
- 1957 – Kornberg odkrył polimerazę DNA.
- 1966 – Nirenberg, Ochoa i Khorana odczytali kod genetyczny.
- 1972 – w laboratoriach Cohena, Boyera i Berga opracowano metodologię klonowania DNA – narodziła się inżynieria genetyczna.
- 1975-1977 – Sanger i Gilbert opracowali dwie różne metodologie sekwencjonowania DNA, metoda Sangera używana jest do tej pory, przy jej pomocy zsekwencjonowano DNA człowieka.
- 1981-1982 – powstanie transgenicznej myszy i muszki owocowej.
- 1985 – Mullis i współpracownicy opracowali metodę amplifikacji DNA *in vitro* zwaną PCR (*polymerase chain reaction*), która zrewolucjonizowała biologię i diagnostykę molekularną.
- 2000 – grupa uczonych wspieranych przez agencje rządowe (głównie USA) oraz prywatna firma Celera opublikowały wstępną wersję sekwencji ludzkiego genomu.


Cykl wykładów składa się z następujących tematów.

1. Struktura DNA i chromatyny.
 2. Replikacja DNA.
 3. Transkrypcja i obróbka RNA.
 4. Regulacja ekspresji genów.
 5. Translacja czyli biosynteza białek.
 6. Naprawa DNA i rekombinacja DNA.
 7. Organizacja genomu człowieka i sekwencjonowanie DNA.
 8. Biologia molekularna wirusów.
 9. Cykl komórkowy i nowotwory.
-


KAPITAŁ LUDZKI
NARODOWA STRATEGIA SPÓJNOŚCI

UNIA EUROPEJSKA
EUROPEJSKI
FUNDUSZ SPOŁECZNY


Materiały dydaktyczne współfinansowane ze
środków Unii Europejskiej w ramach
Europejskiego Funduszu Społecznego.
