
Inhaltsverzeichnis

Über die Autorin 9

Einführung 21
Über dieses Buch 21
Konventionen in diesem Buch 22
Was Sie nicht lesen müssen 22
Törichte Annahmen über den Leser 23
Wie dieses Buch aufgebaut ist 23

Teil I: Molekularbiologisches Grundwissen 23
Teil II: Das Werkzeug des Molekularbiologen 23
Teil III: Genomik-die Arbeit mit genetischem Material 24
Teil IV: Proteomik-die Arbeit mit den Genprodukten 24
Teil V: Molekularbiologie im Alltag 24
Teil VI: Der Top-Ten-Teil 24

Symbole, die in diesem Buch verwendet werden 25
Wie Sie dieses Buch lesen können 25

Teil I
Motekutarbiologisches Grundwissen 27
Kapitel 1
Was Molekularbiologie überhaupt ist 29

Was geht uns Molekularbiologie an? 29
Genetik + Biochemie = Molekularbiologie 29
Molekularbiologie im »engen« Sinne: Nukleinsäuren und Proteine 33

Die DNA: Molekül der Vererbung 34
Die RNA: Kleine Schwester der DNA 35
Die Proteine: Perlenketten aus Aminosäuren 35

Molekularbiologie im »weiten« Sinne: Weitere Moleküle 36

Kapitel 2
Grundlagen der Molekularbiologie 37

Aufbau der Zelle in Kürze 37
DNA-Verstecke in der eukaryotischen Zelle 39
RNA geht ihren eigenen Weg 41

Chromosomen sind Träger der Gene 42
Gene und Genstruktur 44
Der Fluss genetischer Information 45

Ein Gen - ein Protein - eine Eigenschaft 46
Die DNA als Träger genetischer Information 47
RNA als Übersetzerin genetischer Information 47
Proteine bestimmen die Vielfalt des Lebens 48

13

http://d-nb.info/1061104621

http://d-nb.info/1061104621

Molekularbiologie für öummies

Kapitel 3
DMA - das Moleküldes Lebens 51

DNA-Chemie oder warum eine (Nuklein-)Säure aus Basen aufgebaut ist 51
Grundbaustein Nummer eins: Die Basen 53
Grundbaustein Nummer 2: Der Zucker 54
Grundbaustein Nummer 3: Der Phosphatrest 56

Die Hälfte des DNA-Moleküls: Der Einzelstrang 57
Die Doppelhelix und etwas DNA-Physik 59

DNA-Wendeltreppe mit großen und kleinen Furchen 61
Chemische und physikalische Eigenschaften - oder was die
DNA für ein Typ ist 62

Von Ränkespielen und Intrigen - oder wie man die DNA entdeckte 64

Kapitel k
RNA - Transportunternehmen für genetische Information 67

Nur ein kleines bisschen anders als DNA 67
Ribose oder Sauerstoff macht aktiv 68
Uracil ist das Thymin der RNA 68
Einzelsträngigkeit macht RNA flexibel 69

Das RNA-Molekül ist vielseitig einsetzbar 70
Transkription: Aus DNA mach RNA 71
Ein bisschen anders als andere: Retroviren . 74

Kapitel 5
Lebewesen sind aus Proteinen gemacht 77

Der genetische Code 77
Die Code-Sonne: Hilfsmittel zum Entschlüsseln 78
Degeneration ist halb so schlimm 80

Proteine sind Perlenketten aus Aminosäuren 81
Aminosäuren halten über Peptidbindungen zusammen 84
Nur gefaltet aktiv: Von der Primär- zur Quartärstruktur 85

Zu Besuch in einer Proteinfabrik 87
Die Translation: Aus RNA wird Protein 88
Genexpression: Alles unter Kontrolle hier! 89

Teil II
Das Werkzeug des Motekularbiotoqen 93
Kapitel 6
die Hardware des Molekularbiotogen 95

Die Grundausrüstung: Pipette & Co 95
Das Laborkarussell und andere Geräte 98

Keine Angst vor großen (und teuren) Geräten 103

Inhaltsverzeichnis

Ordnung ist das halbe (Molekularbiologen-)Leben 105
Das Labor: Rumpelkammer oder Hochsicherheitstrakt? 107

Molekularbiologen arbeiten in Sicherheitsstufen 108
Weg damit: Wie man biologische Abfälle entsorgt 109
Alternativen zum Gift 110

Kapitel 7
Bakterien - die fleißigen Helfer des Molekutarbiotogen 111

Wie man sich ein Bakterium hält 111
Das Medium macht's 113
Kuschelig muss es sein 114

Molekularbiologie-undenkbar ohne Helfer 115
Klonieren ist nicht Klonen, nur ein bisschen 115
Das Bakterium als Bioreaktor 118
Das Bakterium als Werkzeuglieferant 119

Welche Bakterien nehme ich? 120

Kapitel 8
Das Virus - der Kuckuck unter den Helfern 123

Ein Virus ist kein lebender Helfer - oder doch? 124
Viren fangen mit sich allein nichts an 125
Was bei einer Infektion passiert 125

Wie der Molekularbiologe den Kuckuck nutzt 128
Klonieren - Das Wunsch-Gen isolieren 128
Gentherapie - Taxi in die Zelle, bitte! 129
Welches Virus nehme ich? 129

Kapitel 9
Enzyme - die Handwerker des Molekularbiotogen 133

Ohne Enzym läuft gar nichts 133
Handwerker und Werkzeug zugleich 134
Runter mit der Aktivierungsenergie 135
Manche mögen's heiß, andere überhaupt nicht 136

Des Molekularbiologen Lieblinge - ein Überblick 137
Die Schere 138
Der Klebstoff 143
Die Zerstörer 145
Das Arbeitstier 146
Ist teurer immer besser? 148

Kapitel 10
Vektoren - bie nützlichen Transporter 1b9

Vektoren nehmen DNA-Moleküle mit 149
Plasmide - die Minis unter den Vektoren 150
Phagen - die Anhänger unter den Vektoren 152

15

Molekularbiologie für Dummies

Cosmide - die Kombis unter den Transportern 152
Künstliche Chromosomen - die Schwertransporter 153

Kapitel 11
Nukleinsäuren für alle Fälle: Synthetische Oligonukleotide 155

DNA und RNA auf Bestellung 155
So wird's gemacht 156

Oligos als Primer für PCR und Sequenzierung 156
Oligos als Sonden für Hybridisierungen 158
Mit Oligos die Herstellung krank machender Proteine blockieren 159

Kapitel 12
Lasst Roboter an die Beneft: Laborautomation 163

Automation in der Molekularbiologie-wozu? 163
Automation für Arme 165
Laborautomatisierung für »Normalos« 167
Die Edelvariante der Laborautomatisierung 168

Zukunftsvision: mobile Roboterschwärme 169

T e i l / / /
Genomik - die Arbeit mit genetischem Material 171
Kapitel 13
Molekularbiologische Standardmethoden: Hie muss man können 173

Wie man Nukleinsäure aus Zellen isoliert 173
Die Extraktion genomischer DNA 174
DNA-Isolierung aus Plasmiden: Maxi- und Minipräp 176
Die Isolierung von Phagen-DNA 178
Die RNA-Isolierung 179

Wie Sie die Konzentration von Nukleinsäuren bestimmen 183
Wie man's macht: Doppelsträngige DNA 183
Wie man's macht: Oligos und RNA 185
Wie man's macht: Den »Schmutz« bestimmen 185

Nukleinsäure isoliert-und dann? 186
Wie man Nukleinsäuren manipuliert 186

Fang mich auf Membran: DNA und RNA blotten 188
Ab in den Süden: Der Southern Blot 189
Auf in den Norden: Der Northern Blot 191

Suche Partner für gemeinsame Bindung: Die Hybridisierung 192
Aus RNA mach cDNA: Die reverse Transkription 195

Inhaltsverzeichnis

Kapitel 14
Die Elektrophorese - Wetttauf der Nukleinsäuren 199

Wie die Nukleinsäure zum Pluspol wandert 199
Für Anfänger: Die Agarose-Gelelektrophorese 202
Einmal Farbe für die Nukleinsäure, bitte! (Teil 1) 206
Für Fortgeschrittene: Die Polyacrylamid-Gelelektrophorese 208
Farbe & Co. für die Nukleinsäure (Teil 2) 210
RNA - ein Spezialfall? 212
Nukleinsäuren getrennt - was dann? 212
Für Leute mit Geld, vielen Proben oder wenig Zeit:
Die Kapillar-Gelelektrophorese 214

Kapitel 15
Die Polymerase-Kettenreaktion PCR - Kopierer für Nukleinsäuren 217

(Fast) alles dreht sich um die PCR 217
Was man alles braucht: Oligos, Arbeitstiere und mehr 218
Wie es funktioniert: Trennen, binden und kopieren 222
PCR und dann? 226

PCR noch raffinierter 230
Verschachtelt: Die Nested-PCR 230
Mehrere auf einmal: Die Multiplex-PCR 231
Mit RNA gemacht: Die Reverse Transkriptase-PCR (RT-PCR) 231
Live dabei: Die Real-Time-PCR 232
Zufällig: RAPD & Kollegen 234

Kapitel 16
Klonieren: Ix schneiden, kleben und Vervielfältigen, bitte! 237

Massenhafte DNA-Vermehrung 237
Klonierung zum ersten: Die Kopiervorlage 239
Klonierung zum zweiten: Der Vektor 242
Klonierung zum dritten: Die Ligation 244
Klonierung zum vierten: Die Transformation 245
Klonierung zum fünften: Selektion und Vermehrung 246

Aufbewahrungsinstitut für Gene: Die Genbank 248
Das komplette Genom als Genbank 249
Mitten aus dem Leben: Die cDNA-Bank 249

Kapitel 17
Sequenzanalyse: Den Nukleinsäure-Code übersetzen 251

Der direkte Weg: Die Sequenzierung 252
Die Sanger-Methode: Kettenabbruch macht's möglich 252
Die Maxam-Gilbert-Methode: Spaltung statt Abbruch 262

r i Molekularbiologie für bummies

Next-Generation-Sequencing: Schneller, günstiger und mehr im
Ultra-Hochdurchsatz 262

Der indirekte Weg: Unterschiede entdecken ohne Sequenzierung 265
RFLP: Der Schnitt macht den Unterschied 266
SSCP: Ja, wo laufen sie denn? 268
Repetitive DNA: Der Unterschied steckt im Müll 269

Snips: Klein, aber oho! 276
Alles Mini oder was: Wie man Snips untersucht 278

Die Genkarte: Eine Landkarte fürs Erbgut 280
Die genetische Kartierung: Zusammen oder getrennt? 281
Die physikalische Kartierung: Chromosom gesucht 285

Kapitel 18
Auf der Suche nach dem Sinn: Oer Wey zur Genfunktion 289

Genexpressionsstudien: Wie aktiv ist das Gen? 290
Das »Wie viel«: Quantitative Genexpressionsanalyse 290
Scharf auf Einzelstränge: Nuklease Sl-Analyse und Ribonuclease
Protection Assay 291
Das »Wo«: Qualitative Genexpressionsanalyse 293
Expressionsstudien auf Fingernagelgröße: Microarrays 294

Genexpression live untersuchen: Mach mir das Protein! 296
Transfektion: Wie das Gen in die Zelle kommt 298
Öfter mal was Neues: Die Mutagenese 298
So wird's gemacht: Das Erbgut verändern 299

Gen abgeschaltet: Knock-out-Mäuse 300
Fremdgegangen: Transgene Organismen 303

Laterne fürs Gen: Das Green Fluorescent Protein GFP 305
Tintenkiller fürs Gen: Genome Editing 306

Zinkfingernukleasen: Mutagenese per Designer-Enzym 306
Mit TALENs ganz einfach zum Wunsch-Gen 308
CRISPR-Cas9-System: Gene editieren für jedermann 310

Teil W
Proteomik - die Arbeit mit den Genprodukten 315
Kapitel 19
Mit den Genprodukten forschen: Proteine im Labor 317

Proteomik - die Arbeit der Proteinfreunde 318
Proteinanalytik: Das grundlegende Handwerkszeug des Proteomikers 321

Die Proteinisolierung: Keine 08/15-Methode 322
Die Menge bestimmen: Darfs ein bisschen Farbe sein? 328
Riesenmoleküle handlich machen: Die Proteinspaltung 330
Wettlauf der Proteine: Die Elektrophorese 332
Proteinsequenzierung: Die Primärstruktur entschlüsseln 342

Massenspektrometrie: Auch Proteine können fliegen 345

Inhaltsverzeichnis

Kapitel 20
Beziehungstests für Biomoleküte:
Protein-Protein-Interaktionen erforschen 349

Proteine - Freunde für's Leben? 350
Wie man Protein-Interaktionen untersucht 351

Klassiker für Beziehungskisten: Das Yeast-Two-Hybrid-System 351
Freunde machen Lichtsignale: Die FRET-Methode 354
Partnerschaftstests im Miniformat: Proteinchips 354

Teil V
Molekularbiologie im Alltag 357
Kapitel 21
Jedem das Seine: Personalisierte Medizin und Pharmakogenomik 359

Was Pharmakogenomik ist 360
Warum Menschen mit gleicher Krankheit verschieden auf gleiche
Behandlungen reagieren 360
Personalisierte Medizin durch Genotypisierung 364

Kapitel 22
Genchips & Co: Oas motekularbiologische Mini-Labor 367

Chips in verschiedenen Geschmacksrichtungen 368
Beim Genchip macht's die Wasserstoffbrücke 369
Beim Proteinchip macht's die Spezifität 371

Kapitel 23
Serificeunternehmen Zelle: Proteine auf Bestellung 373

Molekülproduktion mit Hilfestellung: Rekombinante Proteine 374
Insulinproduktion mit Bakterienhilfe 376
Muteine: Künstliche Proteinvarianten 378
Milliardenmarkt der rekombinanten Proteine 380

Kapitel 24
Molekularbiologie in Landwirtschaft und Ernährung 381

Warum will man Tiere klonen? 381
Gene Pharming: Medikamente aus Euter, Blatt & Co. 386

Transgene Tiere: Die Milch macht's 386
Transgene Pflanzen: Grüne Pharmafabriken 387

Xenotransplantationen: Tiere als Lebensretter für Schwerkranke? 388
Genfood: Auf dem Weg zur Designer-Nahrung 389

Functional Food und Gentechnik 390
Ist Genfood gefährlich? 391

Molekularbiologie für bummies

Nutrigenomik: Ernährungsplan nach Genprofil 393
Bioethik: Was darf die Molekularbiologie? 397

Beispiel aus der Bioethik: Gentechnisch veränderte Lebewesen 398

Teil Vi
Der Top- Ten- Teil 401
Kapitel 25
Oie zehn plus i/ier nichtigsten Standard-Losungen
des Motekularbiologen (}03

Puffer: Ausgleich für den pH-Wert 403
Ladepuffer für Elektrophoresegele 405
Lösungen für die Hybridisierung 406
Bakterienmedien: Nahrung für die Helfer 406

Kapitel 26
Zehn plus zu/ei nützliche Internetadressen für (angehende)
Motekularbiologen 409

Die offzielle Nobelpreis-Seite 409
Deutsches Referenzzentrum für Ethik in den Biowissenschaften 410
Laborjournal online 410
Medizinische und molekularbiologische Datenbanken 410
Quiz mit Dr. Axolotl und mehr 410
Das Rezeptbuch für die Molekularbiologie 411
Die Enzymseite 411
Die European Molecular Biology Organisation 411
Das National Center for Biotechnology Information 411
Die wichtigste Protein-Datenbank 412
DNA from the Beginning 412
DNA Learning Center des Cold Spring Harbor Laboratory 412

Sticfiidorti/erzeichnis fyl 3

