

Inhaltsübersicht

Vorwort	XV
TEIL I Gene, Chromosomen und Vererbungslehre	1
Kapitel 1 Einführung in die Genetik	3
Kapitel 2 Mitose und Meiose	23
Kapitel 3 Mendel'sche Genetik	53
Kapitel 4 Anwendung der Mendel'schen Genetik	91
Kapitel 5 Chromosomenkartierung bei Eukaryoten	139
Kapitel 6 Genetische Analyse und Kartierung bei Bakterien und Bakteriophagen	189
Kapitel 7 Geschlechtsbestimmung und Geschlechtschromosomen	229
Kapitel 8 Chromosomenmutationen: Variation der Chromosomenanzahl und -anordnung	261
Kapitel 9 Extranukleäre Vererbung	299
TEIL II DNA: Struktur, Replikation und Variation	323
Kapitel 10 DNA-Struktur und -Analyse	325
Kapitel 11 DNA-Replikation und Rekombination	369
Kapitel 12 DNA-Organisation in den Chromosomen	401
TEIL III Expression und Regulation der genetischen Information	429
Kapitel 13 Der genetische Code und die Transkription	431
Kapitel 14 Translation und Proteine	471
Kapitel 15 Mutation, DNA-Reparatur und Transposition	507
Kapitel 16 Regulation der Genexpression bei Prokaryoten	551
Kapitel 17 Regulation der Genexpression bei Eukaryoten	577
Kapitel 18 Regulation des Zellzyklus und Krebs	609
TEIL IV Genomanalyse	641
Kapitel 19 Die Technik der rekombinanten DNA	643
Kapitel 20 Genomik und Proteomik	680
Kapitel 21 Die Identifizierung der Genfunktion: Mutationsanalyse bei Modellorganismen	721
Kapitel 22 Biotechnologie: Anwendungen und ethische Probleme	767
TEIL V Organismen- und Populationsgenetik	805
Kapitel 23 Entwicklungsgenetik von Modellorganismen	807
Kapitel 24 Quantitative Genetik und multifaktorielle Merkmale	841
Kapitel 25 Populationsgenetik	869
Kapitel 26 Evolutionäre Genetik	901
Kapitel 27 Genetik und die Erhaltung bedrohter Arten	934
Anhang	955

Inhaltsverzeichnis

Vorwort	XV
TEIL I Gene, Chromosomen und Vererbungslehre	1
Kapitel 1 Einführung in die Genetik	3
1.1 Von Mendel zur DNA in weniger als einem Jahrhundert	5
1.2 Die Entdeckung der Doppelhelix	8
1.3 Die Entstehung der Genomik aus der Technik der rekombinanten DNA	12
1.4 Der wachsende Einfluss der Biotechnologie	13
1.5 Die Verwendung von Modellorganismen in der Genetik	17
1.6 Das Zeitalter der Genetik	20
Kapitel 2 Mitose und Meiose	23
2.1 Die enge Verbindung zwischen Zellstruktur und genetischer Funktion	24
2.2 Homologe Chromosomenpaare in diploiden Organismen	27
2.3 Die Mitose	30
2.4 Die Meiose	35
2.5 Die Entwicklung der Gameten während der Spermatogenese und Oogenese	40
2.6 Geschlechtliche Vermehrung	42
2.7 Die cytologische Beschaffenheit der mitotischen und meiotischen Chromosomen	44
Kapitel 3 Mendel'sche Genetik	53
3.1 Mendels Modellexperiment	54
3.2 Die Monohybridkreuzung	56
3.3 Die Dihybridkreuzung	60
3.4 Die Trihybridkreuzung	64
3.5 Die Wiederentdeckung von Mendels Arbeiten	66
3.6 Die Grundlagen der modernen Vererbungslehre	66
3.7 Unabhängige Verteilung	69
3.8 Wahrscheinlichkeitsgesetze	69
3.9 Der Chi-Quadrattest	72
3.10 Stammbäume	76
Kapitel 4 Anwendung der Mendel'schen Genetik	91
4.1 Veränderung von Phänotypen durch Allele	92
4.2 Symbole für Allele	93
4.3 Unvollständige Dominanz	94
4.4 Kodominanz	95
4.5 Multiple Allele	96

4.6	Letale Allele	100
4.7	Kombination von zwei Genpaaren mit zwei unterschiedlichen Vererbungsweisen	102
4.8	Bestimmung von Phänotypen	103
4.9	Die Expression eines einzelnen Gens	110
4.10	X-Kopplung	111
4.11	Geschlechtsbegrenzte und geschlechtsbeeinflusste Vererbung	114
4.12	Die Expression des Phänotyps	116
Kapitel 5 Chromosomenkartierung bei Eukaryoten		139
5.1	Auf demselben Chromosom verbundene Gene	140
5.2	Crossing-over als Grundlage zur Bestimmung der Distanz zwischen Genen	142
5.3	Die Bestimmung der Reihenfolge der Gene bei der Kartierung	148
5.4	Interferenz	157
5.5	Effekte der Distanz zwischen zwei Genen	158
5.6	<i>Drosophila</i> -Gene	160
5.7	Physikalischer Austausch zwischen Chromatiden	160
5.8	Rekombination	162
5.9	Austauschereignisse zwischen Schwesterchromatiden	162
5.10	Kopplungsanalysen und Kartierung	165
5.11	Lod-Score-Analyse und Hybridisierung somatischer Zellen	171
5.12	Genkartierung mit molekularer Analyse der DNA	174
5.13	Entdeckte Mendel die Kopplung?	175
Kapitel 6 Genetische Analyse und Kartierung bei Bakterien und Bakteriophagen		189
6.1	Spontane Mutation und Wachstum bei Bakterien	190
6.2	Konjugation	192
6.3	Die Entdeckung der Rec-Proteine	201
6.4	Plasmide	201
6.5	Transformation	202
6.6	Bakteriophagen	204
6.7	Transduktion	208
6.8	Intergene Rekombination	210
6.9	Intragene Rekombination beim Phagen T4	213
Kapitel 7 Geschlechtsbestimmung und Geschlechtschromosomen		229
7.1	Geschlechtliche Differenzierung und Lebenszyklen	230
7.2	X- und Y-Chromosomen	234
7.3	Das Y-Chromosom beim Menschen	236
7.4	Das Zahlenverhältnis von männlichen und weiblichen Individuen	242
7.5	Dosiskompensation beim Menschen und anderen Säugetieren	243
7.6	Das Zahlenverhältnis von X-Chromosomen zu Autosomen bei <i>Drosophila</i>	247
7.7	Geschlechtsbestimmung bei Reptilien	251

Kapitel 8	Chromosomenmutationen: Variation der Chromosomenanzahl und -anordnung	261
8.1	Terminologie	262
8.2	Nondisjunction	262
8.3	Monosomie	263
8.4	Trisomie	265
8.5	Polyploidie bei Pflanzen	270
8.6	Variationen in der Struktur und Anordnung von Chromosomen	275
8.7	Deletion	276
8.8	Duplikation	278
8.9	Inversionen	282
8.10	Translokationen	285
8.11	Fragile Stellen im menschlichen Chromosom	288
Kapitel 9	Extranukleäre Vererbung	299
9.1	Organellenvererbung durch DNA in Chloroplasten und Mitochondrien	300
9.2	Mitochondrien-DNA, Chloroplasten-DNA und Organellenvererbung	304
9.3	Mutationen in der mitochondrialen DNA beim Menschen	308
9.4	Infektiöse Vererbung	310
9.5	Der maternale Effekt	312
TEIL II	DNA: Struktur, Replikation und Variation	323
Kapitel 10	DNA-Struktur und -Analyse	325
10.1	Vier Eigenschaften des genetischen Materials	326
10.2	Die Vorstellung von Protein als genetischem Material	327
10.3	Der Nachweis von DNA als genetischem Material	328
10.4	Ein indirekter und ein direkter Beweis der DNA als genetischem Material von Eukaryoten	335
10.5	RNA als genetisches Material bei Viren	337
10.6	Die Chemie der Nucleinsäure	338
10.7	Die Struktur der DNA	342
10.8	Alternative Formen von DNA	347
10.9	Die Struktur der RNA	349
10.10	Analysetechniken zur Untersuchung von DNA und RNA	351
Kapitel 11	DNA-Replikation und Rekombination	369
11.1	Reproduktion von DNA durch semikonservative Replikation	370
11.2	DNA-Synthese bei Bakterien	375
11.3	Prozesse während der DNA-Replikation	379
11.4	Entspiralisierung der DNA-Helix	380
11.5	Initiation der DNA-Synthese durch einen RNA-Primer	381
11.6	Replikation antiparalleler Stränge durch kontinuierliche und diskontinuierliche DNA-Synthese	381
11.7	Simultane Synthese auf dem Leitstrang und dem Folgestrang	382

11.8	Korrekturlesen und Fehlerkorrektur	383
11.9	Ein kohärentes Modell der DNA-Replikation	383
11.10	Die Steuerung der Replikation	384
11.11	Die DNA-Synthese der Eukaryoten	385
11.12	Die Enden linearer Chromosomen	387
11.13	Die Steuerung der DNA-Rekombination	389
11.14	Genkonversion als Folge der DNA-Rekombination	391
 Kapitel 12 DNA-Organisation in den Chromosomen		401
12.1	Virale und bakterielle Chromosomen	402
12.2	Spiralisierung	404
12.3	Spezialisierte Chromosomen	406
12.4	Organisation der DNA bei Eukaryoten	408
12.5	Chromosomenbanden	414
12.6	Repetitive DNA bei eukaryotischen Chromosomen	415
12.7	Nicht funktionale Gene	420
 TEIL III Expression und Regulation der genetischen Information		429
 Kapitel 13 Der genetische Code und die Transkription		431
13.1	Der genetische Code	432
13.2	Das funktionelle Grundmuster des Codes	433
13.3	Dechiffrierung des Codes	435
13.4	Das Wörterbuch der Codierung	441
13.5	Untersuchungen am Phagen MS2	443
13.6	Die Universalität des genetischen Codes	443
13.7	Überlappende Gene	444
13.8	Transkription	445
13.9	Untersuchungen zum Nachweis der mRNA	446
13.10	Die RNA-Polymerase	447
13.11	Transkription bei Eukaryoten	450
13.12	Introns	454
13.13	Die visuelle Darstellung der Transkription unter dem Elektronenmikroskop	459
 Kapitel 14 Translation und Proteine		471
14.1	Die Translation der mRNA durch Ribosomen und Transfer-RNAs	472
14.2	Phasen der Translation von mRNA	476
14.3	Kristallstruktur prokaryotischer Ribosomen	480
14.4	Die Translation bei Eukaryoten	481
14.5	Die Bedeutung von Proteinen für die Vererbung	482
14.6	Die Ein-Gen-ein-Enzym-Hypothese	484
14.7	Codierung eines Polypeptids durch ein Gen	487
14.8	Colinearität der Nucleotidsequenz eines Gens und der Aminosäuresequenz des entsprechenden Proteins	490

14.9	Die Proteinstruktur als Grundlage der biologischen Vielfalt	490
14.10	Proteinfunktion und Molekülstruktur	495
14.11	Proteindomänen	496
Kapitel 15 Mutation, DNA-Reparatur und Transposition		507
15.1	Klassifizierungen von Mutationen	508
15.2	Die Rate der spontanen Mutationen	513
15.3	Replikationsfehler und Basenmodifikationen	516
15.4	Durch Chemikalien und Strahlung induzierte Mutationen	519
15.5	Genomsequenzierung und Gensequenzierung	523
15.6	Genetische Techniken, Zellkulturen und Stammbaumanalysen	526
15.7	Der Ames-Test	529
15.8	DNA-Reparatursysteme	530
15.9	Transponierbare Elemente	536
Kapitel 16 Regulation der Genexpression bei Prokaryoten		551
16.1	Mechanismen zur Reaktion auf Umweltbedingungen bei Prokaryoten	552
16.2	Der Lactosemetabolismus bei <i>E.coli</i>	553
16.3	Das Katabolitaktivatorprotein (CAP)	559
16.4	Bestätigung des Operonmodells durch die Kristallstrukturanalyse	561
16.5	Das Tryptophanoperon (<i>trp</i>) in <i>E.coli</i>	562
16.6	Attenuation bei der Regulation des <i>trp</i> -Operons von <i>E.coli</i>	564
16.7	TRAP- und At-Proteine bei <i>B.subtilis</i>	566
16.8	Das <i>ara</i> -Operon	567
Kapitel 17 Regulation der Genexpression bei Eukaryoten		577
17.1	Die eukaryotische Genregulation	578
17.2	Die Chromosomenorganisation im Zellkern	579
17.3	Transkriptionsinitiation	580
17.4	Phasen der Transkription bei Eukaryoten	583
17.5	Der Zusammenbau des Basaltranskriptionskomplexes am Promotor	585
17.6	Positive Induktion und Katabolitrepresion bei den <i>gal</i> -Genen der Hefe	589
17.7	DNA-Methylierung und Regulation der Genexpression	591
17.8	Posttranskriptionale Regulation der Genexpression	593
17.9	Alternatives Spleißen und die Stabilität der mRNA	597
Kapitel 18 Regulation des Zellzyklus und Krebs		609
18.1	Krebsgenetik	610
18.2	Genetische Defekte in Krebszellen	614
18.3	Krebszellen und die Regulation des Zellzyklus	616
18.4	Die Störung der Kontrolle des Zellzyklus	619
18.5	Die Beeinflussung des Zell-Zell-Kontakts durch Krebs	625
18.6	Erbliche Prädisposition für bestimmte Krebsformen	626

18.7	Viren und Krebsentwicklung	628
18.8	Umweltfaktoren und Krebsentwicklung	631
TEIL IV Genomanalyse		641
Kapitel 19 Die Technik der rekombinanten DNA		643
19.1	Die Technik der rekombinanten DNA als Verknüpfung verschiedener experimenteller Techniken	644
19.2	Die Technik der rekombinanten DNA als Grundlage der Genomanalyse	645
19.3	Restriktionsenzyme schneiden DNA an spezifischen Erkennungssequenzen	645
19.4	Vektoren	647
19.5	Klonierung von DNA in prokaryotischen Wirtszellen	651
19.6	Hefezellen als eukaryotische Klonierungswirte	653
19.7	Gentransfer in eukaryotische Zellen	654
19.8	Die Polymerasekettenreaktion	655
19.9	Genbanken	657
19.10	Gewinnung spezifischer Klone aus Genbanken	661
19.11	Die Charakterisierung klonierter Sequenzen	663
19.12	DNA-Sequenzierung als bester Weg zur Charakterisierung von Klonen	667
Kapitel 20 Genomik und Proteomik		680
20.1	Genomik: Die Grundlage zur Identifizierung und Kartierung aller Gene eines Genoms	681
20.2	Überblick über die Genomanalyse	682
20.3	Funktionelle Genomik	686
20.4	Prokaryotische Genome	688
20.5	Genome von „Eubakterien“	690
20.6	Eukaryotische Genome	692
20.7	Das menschliche Genom	695
20.8	Vergleichende Genomik	699
20.9	Multigenfamilien und Genfunktion	704
20.10	Proteomik	707
Kapitel 21 Die Identifizierung der Genfunktion: Mutationsanalyse bei Modellorganismen		721
21.1	Genetisch manipulierbare Modellorganismen	722
21.2	Zielgerichtete Genetik	729
21.3	Genomik und reverse Genetik	738
21.4	Funktionelle Genomik und RNAi-Technologien	748
21.5	Genforschung bei Modellorganismen: Drei Fallstudien	751
Kapitel 22 Biotechnologie: Anwendungen und ethische Probleme		767
22.1	Biotechnologie und Landwirtschaft	768
22.2	Synthese pharmazeutischer Produkte in gentechnisch veränderten Organismen	771

22.3	Biotechnologie in der Diagnose von Erbkrankheiten	775
22.4	Gentherapie	782
22.5	Ethische Bedenken gegen die Gentherapie	786
22.6	Ethische Bedenken gegen das menschliche Genomprojekt	787
22.7	Auffinden und Kartieren von Genen im menschlichen Genom mit Hilfe der Technik der rekombinanten DNA	788
22.8	DNA-Fingerabdrücke	792
TEIL V Organismen- und Populationsgenetik		805
Kapitel 23 Entwicklungsgenetik von Modellorganismen		807
23.1	Entwicklungsgenetik: Vom Genom eines Organismus zum differenzierten Stadium	808
23.2	Konservierung von Entwicklungsmechanismen und der Einsatz von Modellorganismen	809
23.3	Master-Regulatorgene	810
23.4	Genetik der Embryonalentwicklung bei <i>Drosophila</i> : Festlegung der Körperachsen	813
23.5	Zygotische Gene: Die Segmentbildung bei <i>Drosophila</i>	817
23.6	Homöotische Gene	819
23.7	Differenzierung durch aufeinanderfolgende Genwirkungen	823
23.8	Homöotische Gene bei Pflanzen	824
23.9	Zell-Zell-Wechselwirkungen bei der Entwicklung von <i>C.elegans</i>	827
23.10	Programmierter Zelltod	831
Kapitel 24 Quantitative Genetik und multifaktorielle Merkmale		841
24.1	Schwellenmerkmale	842
24.2	Quantitative Merkmale	843
24.3	Die Untersuchung polygener Merkmale mit Hilfe statistischer Analyse	846
24.4	Vererbbarkeit: Schätzung des genetischen Beitrags zur Variabilität des Phänotyps	849
24.5	Zwillingsuntersuchungen	854
24.6	Die Kartierung quantitativer Merkmalsloci	855
Kapitel 25 Populationsgenetik		869
25.1	Allelhäufigkeiten in den Genpools einer Population	870
25.2	Das Hardy-Weinberg-Gesetz	871
25.3	Anwendung des Hardy-Weinberg-Gesetzes auf menschliche Populationen	873
25.4	Weitere Anwendungen des Hardy-Weinberg-Gesetzes	876
25.5	Natürliche Selektion und die Veränderung der Allelhäufigkeit	879
25.6	Neue Allele durch Mutation	885
25.7	Migration und Genfluss	887
25.8	Genetische Drift	889
25.9	Nicht zufällige Paarung	890

Kapitel 26 Evolutionäre Genetik	901
26.1 Speziation	902
26.2 Genetische Variation	904
26.3 Die genetische Struktur von Populationen	907
26.4 Die Definition einer Spezies	910
26.5 Verringerung des Genflusses zwischen Populationen	911
26.6 Genetische Unterschiede zwischen Populationen oder Spezies	918
26.7 Rekonstruktion der Evolutionsgeschichte	922
 Kapitel 27 Genetik und die Erhaltung bedrohter Arten	 933
27.1 Genetische Vielfalt und Erhaltungsgenetik	935
27.2 Populationsgröße	938
27.3 Genetische Effekte in kleinen, isolierten Populationen	940
27.4 Genetische Erosion	942
27.5 Konservierung der genetischen Diversität	944
 Anhang	 955
A Glossar	956
B Lösungen zu ausgewählten Übungsaufgaben	977
C Index	1020