

Základní pojmy molekulární genetiky

- genetická informace, gen, genetický kód
- **Struktura a informační obsah genomů**
 - prokaryotický genom
 - eukaryotický genom (jaderný, mitochondriový, chloroplastový)
 - virový genom

Základní pojmy molekulární genetiky

- **Gen** = Informační a funkční jednotka obsahující genetickou informaci o primární struktuře funkční molekuly translačního produktu (proteinu) nebo funkční molekuly produktů transkripce RNA (tRNA, rRNA, snRNA a **dalších RNA**) nepodléhajících translaci
- **Genetická informace** = informace primárně obsažená v nukleotidové sekvenci DNA (genomové RNA u RNA-virů)
- **Genetický kód** = systém pravidel, podle kterých jednotlivé kodony určují na ribozomu zařazení standardních aminokyselin do polypeptidu
- **Genom** = všechny molekuly DNA (nebo RNA u RNA virů) živé soustavy, které se vyznačují replikací a dědí se na potomstvo
(**Genom = soubor veškeré genetické informace konkrétního organismu**)
(**The total genetic content in one set of chromosomes**)
- **Genotyp** = genetická konstituce organismu reprezentovaná souborem alel (tj. konkrétních variant genů) a sekvencí jeho genomu
- **Fenotyp** = soubor znaků a vlastností, kterými se v daném prostředí projevuje daný organismus (vyjádření genotypu)

Způsoby přenosu genetické informace

Značení řetězců nukleových kyselin podle jejich funkce při přenosu genetické informace

RNA v genomu virů

- pozitivní (+) = překládá se do virových proteinů (plní funkci mRNA)
- negativní (-) = nepřekládá se, slouží k replikaci (regulační funkce)

Ústřední dogma molekulární biologie

Přenos genetické informace je možný z NK do NK nebo z NK do proteinu, ale není možný z proteinu do proteinu nebo z proteinu do NK

F.H.C. Crick - 1958

Způsoby vyjádření genetické informace

- informace o primární struktuře proteinů
- informace o primární struktuře RNA (u DNA sekvencí) nebo DNA (u RNA sekvencí)
- informace, určující navázání proteinů na sekvence NK (regulační funkce)
- informace o vazbě regulačních RNA na DNA

Konkrétní formy genů

- **Geny strukturní** = přepisují se do molekul mRNA, které se překládají a kódují polypeptid (translační produkt)
 - strukturní gen jednoduchý, neobsahující introny
 - strukturní gen složený, tvořený exony a introny
- **Geny pro funkční typy RNA** = přepisují se do molekul RNA, které se nepřekládají (tRNA, rRNA, snRNA a další funkční typy)
- **Geny jako regulační oblast** = úsek DNA, na nějž se váže regulační protein/y (nepřepisují se ani nepřekládají)

Vztah mezi geny a jejich produkty

Rozdíl mezi jednoduchým složeným strukturním genem

Rozdíl mezi jednoduchým a složeným strukturním genem spočívá v tom, že složený gen je sestaven z intronů a exonů a jeho primární transkript podléhá sestřihu, kdežto jednoduchý gen neobsahuje ani introny ani exony a jeho primární transkript nepodléhá sestřihu.

Schéma posttranskripční úpravy sestřihem

Při sestřihu se z primárního transkriptu vyštěpí
přepis intronu a spojí se přepisy exonů

Srovnání jednoduchého bakteriálního a složeného eukaryontního strukturního genu

Organizace genů na chromozomu obratlovců a jejich přepis do mRNA

Velikost vybraných genů člověka (v kbp), velikost mRNA a počty intronů

	Gene Size	mRNA Size	Number of Introns
β-Globin	1.5	0.6	2
Insulin	1.7	0.4	2
Protein kinase C	11	1.4	7
Albumin	25	2.1	14
Catalase	34	1.6	12
LDL receptor	45	5.5	17
Factor VIII	186	9	25
Thyroglobulin	300	8.7	36
Dystrophin*	more than 2000	17	more than 50

Překlad genetické informace

Transferová RNA rozeznává svým antikodonem na mRNA kodon pro aminokyselinu, kterou nese. Jinými slovy čte genetickou informaci na mRNA a překládá ji do pořadí aminokyselin v polypeptidovém řetězci.

Obr. 106

Kompletní dešifrování genetického kódu: 1966

Standardní genetický kód (na úrovni RNA)

History of the names of the stop codons First, the amber codon was named following experiments in the Benzer's lab at Caltech. In searching for a mutation that would allow a type of phage mutant to grow, Seymour Benzer said that whoever identified the mutation would get to name it after themselves (in some versions of the story, it would be named after the discoverer's mother). The graduate student who isolated the mutation was a young man named Harris Bernstein, whose name "Bernstein" in German means "amber". Thus, the UAG codon, known as a nonsense codon (later known as a stop codon), was named the amber codon. Later, the other two stop codons were called "ochre" (UAA) and "opal" (UGA) (sometimes called, "umber") to maintain the color metaphor. What happened to the graduate student? He became a famous molecular biologist.

Vysvětlivky: (SC) = selenocystein, (PL) = pyrolyzin, (I) = iniciační kodon

Kodony					
1.	2.				3.
U	U	C	A	G	
	Phe	Ser	Tyr	Cys	U
	Phe	Ser	Tyr	Cys	C
	Leu	Ser	N	N (SC)	A
C	Leu	Pro	His	Arg	U
	Leu	Pro	His	Arg	C
	Leu	Pro	Gln	Arg	A
	Leu	Pro	Gln	Arg	G
A	Ile	Thr	Asn	Ser	U
	Ile	Thr	Asn	Ser	C
	Ile	Thr	Lys	Arg	A
	Met (I)	Thr	Lys	Arg	G
G	Val	Ala	Asp	Gly	U
	Val	Ala	Asp	Gly	C
	Val	Ala	Glu	Gly	A
	Val	Ala	Glu	Gly	G

N = nesmyslný kodon, I = iniciační kodon.
 1.2.3 = pořadí nukleotidů v kodonu.
 Kodonové rodiny jsou vyznačeny modře, sady červeně.

Základní vlastnosti genetického kódu

- je **tripletový** (třípísmenový)
- obsahuje **64** kodonů
- je **degenerovaný** - jedna aminokyselina může být kódována více kodony **redundance**
- 61 kodonů má smysl (kódují aminokyseliny)
- většina kodonů je **synonymních** (tj. odlišné kodony kódují stejnou aminokyselinu)
- synonymní kodony jsou zařazeny do kodonových rodin a dvoukodonových sad
- 3 kodony jsou nesmyslné (stop kodony, terminační kodony): UAA - ochre, UAG - amber, UGA – opal
- 3 kodony jsou bifunkční:
 - UGA - opal = nesmyslný nebo kóduje selenocystein (21. st. aminokyselina)
 - UAG – amber = nesmyslný nebo kóduje pyrolyzin (22. st. aminokyselina)
 - AUG = působí jako iniciační při translaci nebo kóduje metionin
- je **univerzální**, tj. většina kodonů má stejný smysl ve všech živých soustavách (prokaryota, eukaryota, viry)

Charakteristika standardního genetického kódu

8 kodonových rodin	tj.	32 kodonů
8 dvoukodonových sad UC	tj.	16 kodonů
5 dvoukodonových sad AG	tj.	10 kodonů
1 iniciační a bifunkční kodon AUG	tj.	1 kodon
3 terminační kodony (z toho dva bifunkční)	tj.	3 kodony
1 kodon Ile AUA	tj.	1 kodon
1 kodon Trp UGG	tj.	1 kodon

celkem

64 kodonů

Čtení kodonů

Čtení kodonů (tripletů) závisí na tom, u kterého nukleotidu dané sekvence stanovíme počátek čtení.

Čtecí rámec (reading frame) – jeden ze tří možných způsobů rozpoznávání tripletů v nukleotidové sekvenci. Je dán polohou nukleotidu, na kterém začíná čtení

ORF = open reading frame = otevřený čtecí rámec

dsDNA

5' ATCGTCTTGAAGTGCGTGTTAG 3'
3' TAGCAGAACTTCACGCACAATC 5'

Struktura genomů

- **Prokaryotický genom**
 - chromozom (nukleoid) - bakteriální chromozom
 - plazmidy
- **Eukaryotický genom**
 - soubor chromozomů v jádře (jaderný genom)
 - Mitochondrie (mitochondriový genom)
 - chloroplasty (u rostlin) (chloroplastový genom)
 - plazmidy
- + složky genomů: proviry, transpozony, aj.

- **nDNA** = jaderná, ds lineární
- **mtDNA** = mitochondriová, ds kružnicová nebo lineární
- **ctDNA** = chloroplastová, ds kružnicová

- **virový genom** = DNA (ds, ss) nebo RNA (ds, ss)

Živé soustavy

Tři domény organizmů (16S RNA a 18S RNA)

- Bakterie (Bacteria)
- Archea (Archea)
- Eukarya (Eukarya)

- buněčné

- jednobuněčné
- mnohobuněčné

- nebuněčné

- viry
- viroidy

DNA
nebo
RNA

Všechny způsoby přenosu genetické informace.
Mají všechny složky translačního systému.
(aa-tRNA-syntetázy, tRNA, ribozomy)

Jsou v translaci závislé na hostitelských buňkách.
Viry = živé soustavy schopné reprodukce v závislosti
na translačním systému hostitelských buněk.

prokaryotický typ buňky

jádro bez jaderné membrány
nedělí se mitoticky

DNA kružnicová (většinou)
nebo lineární

eukaryotický typ buňky

jádro obaleno jadernou membránou
dělí se mitoticky

chromozomy = chromatin (proteiny + DNA)

Univerzální fylogenetický strom

Velikost genomu jednotlivých skupin organismů

Velikost genomu se udává v počtech párů bází:

bp = pár bází

nt = nukleotid

kbp = 1000 bp

Mbp = 1000 kbp

Gbp = 1000 Mbp

1 bp = 660 D

1 mm DNA = 3 Mbp

Paradox hodnoty C - velikost genomu neodpovídá vývojovému postavení (celkové komplexitě) organismů

Počet genů a velikost genu u zástupců jednotlivých skupin organis- mů

TABLE 4.01

Genome Sizes

Organism	Number of Genes	Amount of DNA (bp)	Number of Chromosomes
<u>Viruses</u>			
Bacteriophage MS2	4	3,600	1 (ssRNA)*
Tobacco Mosaic Virus	4	6,400	1 (ssRNA)*
ΦX174 bacteriophage	11	5,387	1 (ssDNA)
Influenza	12	13,500	8 (ssRNA)
T4 bacteriophage	200	165,000	1
Poxvirus	300	187,000	1
Bacteriophage G	680	498,000	1
<u>Prokaryotes</u>			
Mitochondrion (human)	37	16,569	1
Mitochondrion (<i>Arabidopsis</i>)	57	366,923	1
Chloroplast (<i>Arabidopsis</i>)	128	154,478	1
<i>Nanoarchaeum equitans</i>	550	490,000	1
<i>Mycoplasma genitalium</i>	480	580,000	1
<i>Methanococcus</i>	1,500	1.7 Mbp	1
<i>Escherichia coli</i>	4,000	4.6 Mbp	1
<i>Myxococcus</i>	9,000	9.5 Mbp	1
<u>Eukaryotes (haploid genome)</u>			
<i>Encephalitozoon</i>	2,000	2.5 Mbp	11
<i>Saccharomyces</i>	5,700	12.5 Mbp	16
<i>Caenorhabditis</i>	19,000	100 Mbp	6
<i>Drosophila</i>	12,000	140 Mbp	5
<i>Homo sapiens</i>	25,000	3,300 Mbp	23
<i>Arabidopsis</i>	25,000	115 Mbp	5
<i>Oryza sativa</i> (Rice)	45,000	430 Mbp	12

*ssRNA = single stranded RNA; ssDNA = single stranded DNA; all other genomes consist of double stranded DNA.

Účinnost sekvenování DNA a historie analýzy DNA

Současnost:

1. Stále vyšší účinnost sekvenování, nižší cena
2. Nové bioinformatické přístupy
3. Aplikace v biomedicíně (zejm. v onkologii)
4. Komerencializace
5. Analýza mikrobiomu a metagenomu

Časový průběh sekvencování genomů

Přehled kompletně sekvenovaných genomů (2008)

Současný stav (2014)

ARCHAEA TOTAL: <u>453</u>	Genome: <u>430</u>	Transcriptome: <u>16</u>	Resequencing: <u>5</u>	Uncultured: <u>81</u>
BACTERIA TOTAL: <u>19134</u>	Genome: <u>18670</u>	Transcriptome: <u>17</u>	Resequencing: <u>213</u>	Uncultured: <u>896</u>
EUKARYA TOTAL: <u>3181</u>	Genome: <u>1734</u>	EST/Transcriptome: <u>789</u>	Resequencing: <u>510</u>	Uncultured: <u>4</u>

Projekty sekvenování genomů modelových organismů

Escherichia coli (4.6 Mb) - bakterie, prokaryotický organismus

- známá struktura genomu, regulace a funkce genů
- dobře prostudovány biochemické dráhy

Saccharomyces cerevisiae (14 Mb) - kvasinka, jednobuněčný eukaryotický organismus

- známá struktura genomu, regulací a funkce genů
- probíhá mitóza a meióza
- velký počet dobře definovaných mutant
- vysoká frekvence homologní rekombinace - snadné záměny alel

Caenorhabditis elegans (100 Mb) - jednoduchý mnohobuněčný organismus (hlístice, červ)

- obsahuje 959 buněk, jejichž vývojové linie jsou známy
- detailně prostudovaný nervový systém (302 neuronů a jejich spojení)
- modelový organismus vývojové biologie (procesy diferenciací)

Projekty sekvencování genomů modelových organismů

Drosophila melanogaster (165 Mb) - zástupce hmyzu

- objekt klasické genetiky
- dobře prostudována struktura genů, jejich regulace a funkce
- řada dobře definovaných mutant.

Fugu rubripes (400 Mb) - ryba

- model genomu obratlovců
- nízká proporce repetitivních sekvencí
- vysoká proporce exonů
- relativně krátké geny ve srovnání s lidskými homologními geny (vhodný pro identifikaci lidských kódujících genů)

Projekty sekvencování genomů modelových organismů

Arabidopsis thaliana (100 Mb) - kvetoucí rostlina

- neobvykle malý genom
- nízký počet chromozomů
- nízká proporce repetitivních sekvencí
- vysoký počet semen (10 000) během krátké generační doby

Mus musculus - myš, savec (3000 Mb)

- geneticky nejlépe prostudovaný savec
- vhodný experimentální model pro studium mutací a genetická křížení
- vazba genů podobná jako u člověka
- možnost přípravy transgenních myší s genetickými modifikacemi
- model studia genové exprese a funkce genů.

metagenom = genetický materiál pocházející z prostředí

Prokaryotický genom

- Složky

- Bakteriální chromozom (nukleoid)
- Mobilní elementy (Plazmidy, inzerční sekvence, transpozony, genomické ostrovy, integrony aj)
- Bakteriofágy, profágy

STRUKTURA PROKARYOTICKÝCH GENOMŮ

Mozaikový charakter

Vysoká
dynamika
a plasticita

Endochromozomy (1,2)

Přídavné genetické elementy (A-H)

- Plazmidy (H, F)
- Profágy a defektní profágy (B, D, E, G)
- Genomické ostrovy (A, C)
- IS-elementy, transpozony, integrony (I)

Variabilní složka
genomu – adaptace
na prostředí

TOPOLOGIE PROKARYOTICKÉHO GENOMU

Replikony

CHROMOZOM

- kružnicový
- lineární

PLAZMIDY

- kružnicové
- lineární

DRUH	CHROMOZOMY		PLAZMIDY	
	KRUŽNICOVÉ	LINEÁRNÍ	KRUŽNICOVÉ	LINEÁRNÍ
<i>Escherichia coli</i>	1 (4,6 Mb)		několik	
<i>Bacillus cereus</i>	1 (5 Mb) 1 (2,4 Mb)		0 několik (2,6 Mb)	
<i>Vibrio cholerae</i>	2 (2,9+1,1 Mb)			
<i>Borrelia burgdorferi</i>		1 (0,9Mb)	9 (kb)	12 (kb)
<i>Agrobacterium tumefaciens</i>	1 (2,8 Mb)	1 (2,1 Mb)	2 (0,75 Mb)	
<i>Streptomyces lividans</i>	1 (8 Mb)			1 (50 kb)

Prokaryota s lineárním chromozomem

- **Streptomyces** (ambofaciens, lividans) 10 Mb
- **Borrelia burgdorferi** (B. hermsii) 0.95 Mb
 - + lineární plazmidy
- **Coxiella burnetii** 2,1 Mb
- **Paracoccus denitrificans** - tři molekuly DNA
 - 2; 1,1; 0,64 Mb, dvě jsou lineární
- **Agrobacterium tumefaciens**
- a řada dalších...

Velikost genomu prokaryot

Genetická organizace prokaryotického genomu

- velmi kompaktní genom s malými mezerami mezi geny
- většina genomu je obsazena strukturními geny
- malá část (10 %) je tvořena nekódující DNA
- operonové uspořádání genů (většinou funkčně příbuzných)
- pořadí genů není u prokaryot konzervováno - důsledek přestaveb genomu a horizontálního přenosu genů

Velikost a genový obsah vybraných prokaryotických genomů

druh	velikost genomu v párech nukleotidů	předpovězený počet genů
Archaea		
<i>Archaeoglobus fulgidus</i>	2 178 400	2 486
<i>Methanosarcina acetivorans</i>	5 751 492	4 721
<i>Nanoarchaeum equitans</i>	490 885	582
<i>Pyrococcus furiosus</i>	1 908 256	2 228
<i>Sulfolobus solfataricus</i>	2 992 245	3 033
<i>Thermoplasma volcanium</i>	1 584 804	1 548
Eubacteria		
<i>Bacillus subtilis</i>	4 214 630	4 225
<i>Bordetella parapertussis</i>	4 773 551	4 467
<i>Bradyrhizobium japonicum</i>	9 105 828	8 373
<i>Buchnera aphidicola</i>	615 980	550
<i>Chlamydia pneumoniae</i> kmen AR39	1 229 853	1 167
<i>Escherichia coli</i> kmen K12 MG1655	4 639 675	4 467
<i>Escherichia coli</i> kmen O157 EDL933	5 528 970	5 463
<i>Haemophilus influenzae</i> Rd KW20	1 830 138	1 789
<i>Legionella pneumophila</i> kmen Paris	3 503 610	3 136
<i>Mycobacterium tuberculosis</i> kmen CDC	4 403 837	4 293
<i>Mycobacterium genitalium</i>	580 076	525
<i>Neisseria meningitidis</i> Z2491	2 184 406	2 208
<i>Pseudomonas syringae</i> kmen DC3000	6 397 126	5 660
<i>Rickettsia typhi</i>	1 111 496	919
<i>Salmonella typhimurium</i>	4 857 432	4 622
<i>Staphylococcus aureus</i> kmen MW2	2 820 462	2 712
<i>Streptomyces coelicolor</i>	8 667 507	7 912
<i>Ureaplasma parum</i> ATCC 700970	751 719	653
<i>Yersinia pestis</i> kmen KIM	4 600 755	4 240

Údaje jsou převzaty z webové stránky NCBI (<http://www.ncbi.nlm.nih.gov/Genomes/>), květen 2008.

Počet genů u prokaryot je proporcionalní velikosti jejich genomu - **paradox hodnoty C u nich neplatí**

Organismus	Velikost genomu (Mbp)	Počet ORF
<i>T. pallidum</i>	1.14	1 040
<i>B. burgdorferi</i>	1.44	1 751
<i>H. pylori</i>	1.66	1 657
<i>A. fulgidus</i>	2.18	2 437
<i>B. subtilis</i>	4.20	4 100
<i>M. tuberculosis</i>	4.41	3 924
<i>E. coli</i>	4.60	4 288

1 gen ~ 1 kbp

Klasifikace 4288 genů E. coli podle jejich funkce

Struktura chromozomu *E. coli*

Bakteriální nukleoid

HLP, HU-proteiny, enzymy a faktory účastníci se replikace a transkripce

Charakteristika plazmidů

dsDNA - kružnicová nebo lineární, velikost: 1-1000 kb

Základní typy plazmidů:

- kryptické - funkce neznámá
- epizomální - reverzibilní intergace do chromozomu hostitele
- konjugativní - schopné přenosu konjugací
- mobilizovatelné - přenositelné za přítomnosti konjugativního plazmidu

Příklady plazmidů:

- F-plazmidy (fertilní faktor, konjugativní)
 - zodpovědné za konjugaci
- R-plazmidy (R-faktory)
 - zodpovědné za rezistenci k antibiotikům
- kolicinogenní (Col-plazmidy)
 - tvorba proteinů s antibiotickým charakterem (*Enterobacteriaceae*, aj.)
- Ti-plazmidy (tumory indukující)
 - tvorba nádorů u dvouděložných rostlin (*Agrobacterium tumefaciens*)
- plazmidy odbourávající organické sloučeniny (*Pseudomonas*)
- plazmidy podílející se na fixaci vzdušného dusíku (*Rhizobium*).
- Plazmidy používané jako vektory pro přenos DNA (pBR322, pUC)

Eukaryotický typ buněk

- Jádro je ohraničeno od cytoplazmy membránou
- Dělení buněk probíhá mitózou nebo meiózou
- Genetický materiál tvoří chromatin
- Buněčná stěna je odlišná od prokaryotické nebo chybí
- Buňka obsahuje orgány: **mitochondrie, chloroplasty**, cytoplazmatické retikulum, Golgiho aparát, lysozomy aj.

Přenosy genetické informace u eukaryot probíhají principiálně stejně jako u prokaryot

Složky eukaryotického genomu

- **jaderný genom** - lineární chromozomy v různém počtu
- **mitochondriový genom** - kružnicové nebo lineární genofory
- **chloroplastový genom** (rostliny) - kružnicové genofory
- **plazmidy** (velmi vzácně) - kružnicové genofory

Chromatin = genetický materiál eukaryotické buňky
30 % NK (DNA + RNA) + 70 % proteinů

Základní formy organizace chromatinu

chromatinová síť vláken
v interfázi

jednotlivé chromozomy
při mitóze

chromatin

euchromatin (transkripčně aktivní)

(méně kondenzovaný, slabě barvitelný bazickými barvivy)

heterochromatin (transkripčně inaktivní)

konstitutivní

centroméra + teloméra

fakultativní

dočasně netranskribované geny,
změny během ontogenetického
vývoje

Funkční složky eukaryotických chromozomů

- **centromera** - zajišťuje segregaci chromozomů do dceřiných buněk při mitóze (meióze)
- **telomera** - koncová oblast - její struktura zajišťuje dokončení replikace lineárního chromozomu
 - Typické telomerové repetice:
 - TTGGGG - Tetrahymena
 - TTAGGG - člověk
- **počátky replikace (ori)**

Úrovně kondenzace chromatinu

krátký úsek dvojšroubovice DNA

2 nm

„korálková“ forma chromatinu

11 nm

30-nm chromatinové vlákno s poskládanými nukleosomy

30 nm

úsek chromosomu v rozvinuté formě

300 nm

kondenzovaný úsek chromosomu

700 nm

úplný mitotický chromosom

1400 nm

Výsledek:

Každá molekula DNA je zabalena do mitotického chromozomu tak, že je 50 000krát kratší než v rozvinuté formě

Nukleozómová struktura DNA

reálnější pohled na umístění histonů v oktameru

molekulární model

Funkce histonu H1 při spojování nukleozomů

Molekulární struktura eukaryotického chromozomu

30 nm vlákno - solenoidová struktura

Závit solenoidu tvořený 6 nukleozomy

Proteiny chromatinu

A. Histony

- Bázické proteiny obsahující vysokou proporci argininu a lyzinu (20-30%). U některých organismů jsou ve spermiích přítomny protaminy, které jsou bohaté na arginin.
- Histony jsou velmi konzervativní (zejména H3 a H4). U bakterií se vyskytují toliko HLP, u archeí se nacházejí histony, které jsou jen částečně homologní s H3 a H4.

B. Proteiny nehistonové povahy

- proteiny s enzymovými funkcemi, zajišťující replikaci a transkripci (polymerázy, ligázy aj) a enzymy modifikující histony při remodelaci chromatinu (acetyltransferázy, metylázy aj) - regulace genové exprese
- HMG-proteiny (high mobility group), navozující změny chromatinu během transkripce

Struktura 30 nm chromatinového vlákna

chromatinová doména
(chromatinová smyčka)

replikace
transkripce

*Tento obrázek je idealizujícím schématem.
Chromatinové domény nejsou stejně velké.
Jejich délka je 60 - 150 kb.*

Modely přetváření nukleozomové struktury chromatinu

Chromatin remodelující komplexy - dočasné změny struktury chromatinu

Genová exprese, replikace DNA a další procesy vyžadující přístupnost DNA uložené v nukleozomech

Kovalentní modifikace histonů

Ac = acetyl (lyzin)

Me = metyl (lyzin)

P = fosfát (serin)

u = ubiquitin

„Histonový kód“

- změna struktury chromatinu (de/kondenzace)
- exprese genů
- umlčení genů

Sekvence eukaryotického genomu

IR (inverted repeat) $\begin{matrix} \text{ATGC} & \text{-----} & \text{GCAT} \\ \text{TACG} & \text{-----} & \text{CGTA} \end{matrix}$ Obrácená (koncová) repeticce

LTR (Long Terminal Repeat): $\begin{matrix} \text{GTATG} & \text{-----} & \text{CATAC} & \text{-----} & \text{GTATG} & \text{-----} & \text{CATAC} \\ \text{CATAC} & \text{-----} & \text{GTATG} & \text{-----} & \text{CATAC} & \text{-----} & \text{GTATG} \end{matrix}$ Dlouhá koncová repeticce

Model struktury centromery metafázního chromozomu

Konzervativní struktury centromer u kvasinky

vazba specifických proteinů

Model lidské telomery stabilizované tvorbou t-smyčky

**vysoce konzervativní
sekvence – tandemové
repetice**

Specifita struktury telomery:

- zabraňuje odbourávání konců chromozomů DNázami
- brání spojování (fúzí) konců různých chromozomů
- umožňuje replikaci lineárních chromozomů

Typy genů na eukaryotické jaderné DNA

- Jedinečné geny (1 kopie, většina strukturních genů)
- Tandemové repetice (geny pro rRNA, geny pro histony)
- Genové rodiny (skupiny příbuzných genů - geny pro globin, aktin aj.)
- Pseudogeny (inaktivní kopie genů)
- Rozptýlené genové repetice (kopie genů nebo genových rodin rozptýlené po genomu - geny pro tRNA, snRNA aj.)
- Orfany (orphans) = URF = ORF s neznámou funkcí, bez homologie ke známým genům
- *Orfony (ojediněle se vyskytující kopie genů)*
- *Mezerníky - sekvence oddělující geny nebo skupiny genů*
 - a) *přepisované*
 - b) *nepřepisované*

Projekt analýzy lidského genomu Human Genome Project (HGP)

- 1985 - první úvahy
- 1987 - první finanční zdroje
- 1990 - oficiální zahájení **Dept. Energy, NIH, HUGO**

Cíle dílčích etap:

1. Konstrukce genetické mapy s vysokým rozlišením
2. Konstrukce fyzikálních map různého typu
3. **Téměř úplná sekvence genomu stanovena v roce 2003 (2001-publikace v Nature a Science), dokončeno 2005**
 - identifikovat a lokalizovat geny v genomu člověka
 - stanovit rozdíly v genetické výbavě jedinců
 - jak rozdíly v genetické výbavě predisponují jedince k chorobám

Součást projektu:

- Rozvoj metodologie analýzy genomu (mapování genů, sestavování sekvencí)
- Bioinformatika (sběr a zpracování dat)
- Analýza genomu modelových organismů

Projekt diverzity lidského genomu (Human Genome Diversity Project)

- **Studium genetických variací v etnických skupinách**
 1. Původ člověka, migrace prehistorických populací, sociální struktura populací.
 2. Adaptace a choroby. Náchyllost populací k chorobám (hypertenze, thalasemie, srpkovitá anemie aj).
 3. Forezní antropologie. Variabilita DNA markerů, spolehlivost DNA-fingerprintů, identifikace jedinců.

Matt Ridley: Genom – Životopis lidského druhu v třidvaceti kapitolách. Portál, Praha 2001.

Lidský mezinárodní projekt HapMap (Haplotype map)

Cíl projektu: identifikovat a mapovat SNP („snips“, single-nucleotide polymorphisms) v různých populacích, zjistit jejich asociaci s geny zodpovědnými za choroby a tím stanovit rizika vzniku chorob (270 národů ze čtyř větví lidstva - Američanů, původem evropských bělochů, Číňanů, Japonců a Yoruby ze západní Afriky)

Drobné změny v lidském genomu: jednonukleotidové polymorfismy = SNP - záměny nukleotidů v četnosti 1 : 2 000 (podobnost genomů u nepříbuzných lidí ~99,5%)

Haplotyp: skupina vázaných SNP v určité oblasti chromozomu využívaných jako markery (jsou vázány k určitým genům – asociace s geny zodpovědnými např. za choroby)

Typy DNA-sekvencí v lidském genomu

Statistické údaje o lidském genomu

Celková velikost genomu	3289 Mb
Chromozomy	
- největší	279 Mb
- nejmenší	45 Mb
X	163 Mb
Y	51 Mb
Frakce CpG	41 %
Počet ostrovů CpG	28 890
Část genomu kódující proteiny	1,50 %
Část genomu, která je transkribována	33 %
Počet dosud identifikovaných genů	26 500
Celkový počet předpovězených genů	22 287 (2008)
Střední hustota genů	9-14 genů/Mb
Průměrná velikost genu	27 kb
Největší gen	2,4 Mb (DMD)
Průměrná velikost transkriptu	1340 bp

Současný odhad
18 000-20 000

Genom organel: chloroplastů a mitochondrií

Table 14-2 The Size of Organelle Genomes*

Type of DNA	Size (thousands of nucleotide pairs)
Chloroplast DNA	
Higher plants	120–200
<i>Chlamydomonas</i> (green alga)	180
Mitochondrial DNA	
Animals (including flatworms, insects, and mammals)	16–19
Higher plants	150–2500
Fungi	
<i>Schizosaccharomyces pombe</i> (fission yeast)	17
<i>Aspergillus nidulans</i>	32
<i>Neurospora crassa</i>	60
<i>Saccharomyces cerevisiae</i> (budding yeast)	78
<i>Chlamydomonas</i> (green alga)	16 (linear molecule)
Protozoa	
<i>Trypanosoma brucei</i>	22
<i>Paramecium</i>	40 (linear molecule)

*These genomes are circular DNA molecules unless indicated otherwise.

Počet kopií DNA v organelách: mtDNA: 5-50 i více, ctDNA = 20-80

► **Tab. 16.2**

Velikost a genový obsah vybraných mitochondriálních a chloroplastových genomů

druh	triviální označení	velikost genomu v párech nukleotidů	předpovězený počet genů
<u>mitochondriální genomy</u>			
<i>Apis mellifera</i>	včela	16 343	13
<i>Arabidopsis thaliana</i>	huseníček	366 924	57
<i>Caenorhabditis elegans</i>	háďátko	13 794	12
<i>Candida glabrata</i>	kvasinka (infekční)	20 063	37
<i>Chlamydomonas reinhardtii</i>	zelená řasa	15 758	25
<i>Drosophila melanogaster</i>	octomilka	19 517	37
<i>Danio rerio</i>	dánio pruhované	16 596	37
→ <i>Homo sapiens</i>	člověk	16 571	37 ←
<i>Mus musculus</i>	myš	16 299	37
<i>Oryza sativa</i>	rýže	491 515	96
<i>Plasmodium falciparum</i>	prvok, původce malárie	5 967	3
<i>Rattus norvegicus</i>	potkan	16 313	37
<i>Saccharomyces cerevisiae</i>	pekařská kvasinka	85 779	43
<i>Zea mays</i> subsp. <i>mays</i>	kukuřice	569 630	218
<u>chloroplastové genomy</u>			
<i>Arabidopsis thaliana</i>	huseníček	154 478	129
<i>Chlamydomonas reinhardtii</i>	zelená řasa	203 828	109
<i>Marchantia polymorpha</i>	játrovka	121 024	134
<i>Oryza sativa</i>	rýže	134 525	159
<i>Zea mays</i> subsp. <i>mays</i>	kukuřice	140 384	158

Údaje jsou převzaty z webové stránky NCBI (<http://www.ncbi.nlm.nih.gov/Genomes/>) k 15. květnu 2008.

Struktura genomu mitochondrií člověka

16 569 pb, 37 genů

Funkce mitochondrií: tvorba ATP oxidací cukrů a mastných kyselin
mtDNA kóduje: rRNA (12S a 16S), 22 tRNA, cytochrom c-oxidázy, cytochrom b, ATP-syntetázu

Mapa lidského mitochondriálního genomu

těžký řetězec H (vyšší obsah purinů)

lehký řetězec L (vyšší obsah pyrimidinů)

Mitochondriová DNA různých skupin organismů

Organizmy	Velikost v bp	Struktura	Charakteristika
Buňky více-buněčných živočichů	1,6 až 2,0 x 10 ⁴	kružnicová	každý živočišný druh má svůj vlastní typ mtDNA
Buňky vyšších rostlin	2,5 x 10 ⁵ až 2,0 x 10 ⁶	kružnicová nebo lineární	pozoruhodná variabilita ve velikosti, struktuře a genetické organizaci nejen mezi druhy, ale také u stejného organismu, a tedy i ve stejné buňce
Prvoci	3,0 x 10 ⁴ až 6,0 x 10 ⁴	kružnicová nebo lineární	rozdíly mezi druhy
Kvasinky	2,0 x 10 ⁴ až 1,0 x 10 ⁵	kružnicová	jednotná uvnitř stejného druhu, ale rozdíly mezi druhy

- ♦ Velmi charakteristické pro mtDNA vyšších rostlin jsou úseky, které se podobají DNA chloroplastů.

Specifické rysy mitochondriového genomu

1. Geny jsou uspořádány velmi hustě, téměř celá sekvence je tvořena strukturálními geny nebo se přepisuje do rRNA a tRNA
 2. K translaci je využíváno jen 22 tRNA, které jsou schopny díky kolísavému párování bazí přečíst všechny kodony
 3. Genetický kód používaný v mitochondriích (některých organismů) se liší od standardního genetického kódu. 4 ze 64 kodonů mají jiný smysl (zřejmě v důsledku malého počtu proteinů kódovaných v mitochondriích byly tyto změny během evoluce tolerovány)
- pro zajištění fungování mitochondrií je vyžadováno 90 genů lokalizovaných v jaderném genomu
 - mitochondriové geny se dědí nemendelisticky (matroklinně, cytoplazmatická dědičnost) - studium lidských populací
 - podléhá rychleji mutacím (10-100x častěji než jaderný genom, reparační procesy omezené)

Většina proteinů v organelách je kódovaná jaderným genomem

Kooperace jaderných genů s geny na mtDNA lidského genomu

Funkční produkt	Podjednotky (protomery) funkčního produktu	
	určené geny lokalizovanými na mtDNA	určené geny lokalizovanými v jádře buňky
NADH-dehydrogenáza	7 podjednotek	>41 podjednotek
Sukcinát CoQ-oxidoreduktáza	0 podjednotek	4 podjednotky
Komplex cytochromu b-c1	1 podjednotka	10 podjednotek
Cytochrom c-oxidáza	3 podjednotky	10 podjednotek
H ⁺ -transportující ATP-syntáza	2 podjednotky	14 podjednotek
rRNA mitochondrií	2	0
tRNA mitochondrií	22	0
mRNA mitochondrií	13	0
DNA- a RNA-polymerázy	0	všechny
Ribozomové proteiny	0	~70

Onemocnění jako důsledek mutací mtDNA a nDNA

Biogeneze proteinů dýchacího řetězce v lidských mitochondriích

Genom chloroplastů

Genetická organizace genomu chloroplastu

Geny chloroplastů *Nicotiana tabacum*

Funkce	Počet genů
Transkripce	
RNA-polymeráza	4
Translace	
rRNA	4
tRNA	30
Ribozomové proteiny	21
Fotosyntéza	
Fixace CO ₂	1
Fotosystém I	5
Fotosystém II	14
Cytochromový komplex b/f	5
H ⁺ transportující ATP-syntáza	6
Jiné funkce	
NAD(P)H-dehydrogenázový komplex	11
Clp-proteáza	1
Acetyl-KoA-karboxyláza (EC 6.4.1.2)	1
Membrána plastidu	1
Maturázy (str. 394)	1
Otevřené čtecí rámce kódující více než 29 aminokyseliny	30

Geny chloroplastů jsou podobné genům cyanobakterií

Původ mitochondrií a chloroplastů (**endosymbiotická teorie**)

- **MITOCHONDRIE**

- chemoorganotrofní prokaryotické buňky **s aerobní respirací** (protomitochondrie)

améboidní anaerobní předchůdci eukaryotických buněk

- **CHLOROPLASTY**

- fotolitotrofní prokaryotické buňky (fotosyntetizující protochloroplasty)

améboidní předchůdci eukaryotických buněk

- **Nepřímé důkazy:**

- **přehrádečné dělení mitochondrií**
- **konformace DNA (kružnicová forma)**
- **translační aparát podobný prokaryotům**
 - **podobnost sedimentačních koeficientů ribozomů**
 - **podobnost sekvencí mt-rRNA s rRNA bakterie *E. coli***

Původ mitochondrií

Genom virů

- Viry
 - Prokaryotické (bakteriofágy)
 - DNA
 - RNA
 - Eukaryotické
 - živočišné DNA/RNA
 - rostlinné DNA/RNA
 - houbové DNA/RNA
- Typy genomové NK
 - ssDNA - lineární nebo kužnicová
 - dsDNA - lineární nebo kružnicová
 - ssRNA - lineární
 - dsRNA - lineární

Segmentovaný genom

Rozdělení virů podle typu genomu

Rozdělení virů podle typu genomu

Retroviriy (HIV)

