

ROZDZIAŁ 1. KOMÓRKI – WPROWADZENIE 1

Jedność i różnorodność komórek 1

Komórki różnią się niezmiernie wyglądem i funkcją 2

Funkcje wszystkich żywych komórek opierają się na podobnych podstawowych procesach chemicznych 3

Wszystkie żyjące dziś komórki najwidoczniej powstały przez ewolucję tej samej prakomórki 5

W genach zakodowana jest informacja o kształcie, funkcjach i zachowaniu komórek 5

Komórki pod mikroskopem 6

Wynalezienie mikroskopu świetlnego doprowadziło do odkrycia komórek 6

Pod mikroskopem można oglądać komórki, organelle, a nawet cząsteczki 7

Komórka prokariotyczna 11

Największe zróżnicowanie komórek spotyka się wśród prokariotów 14

Świat organizmów prokariotycznych dzieli się na dwa królestwa: bakterie i archeony 15

Komórka eukariotyczna 16

Jądro jest magazynem informacji w komórce 16

Mitochondria uwalniają z pokarmu energię potrzebną do zasilania komórki 17

Chloroplasty wychwytyją energię światła słonecznego 17

Błony tworzą przedziały wewnątrzkomórkowe pełniące odmienne funkcje 19

Cytosol jest zagęszczonym żelem wodnym wielkich i małych cząsteczek 21

Cytoskielet odpowiada za ukierunkowane ruchy komórki 22

Cytoplazma nie jest tworem statycznym 23

Komórki eukariotyczne mogły być początkowo drapieżnikami 23

Organizmy modelowe 27

Biologowie molekularni skupili uwagę na *E. coli* 28

Drożdże piekarskie są przykładem prostej komórki eukariotycznej 28

Arabidopsis wybrano jako roślinę modelową spośród 300 000 gatunków 28

Świat zwierząt reprezentują muszka, nicień, mysz i *Homo sapiens* 29

Porównanie sekwencji genomów ujawnia wspólne dziedzictwo życia 33

ROZDZIAŁ 2. CHEMICZNE SKŁADNIKI KOMÓREK 39

Wiązania chemiczne 39

W skład komórek wchodzi niewiele rodzajów atomów 39

O reakcjach między atomami decydują elektrony ich zewnętrznej powłoki 41

Wiązania jonowe powstają przez przyjęcie i oddanie elektronów 43

Wiązania kowalencyjne powstają przez wspólne użytkowanie elektronów 45

Wiązania kowalencyjne różnią się siłą 46

Istnieją różne rodzaje wiązań kowalencyjnych 47

Cząsteczki wody łączą się ze sobą wiązaniami wodorowymi 48

Niektóre polarne cząsteczki w roztworze wodnym tworzą kwasy lub zasady 49

Cząsteczki w komórkach 50

Komórkę tworzą związki węgla 50

Komórki zawierają cztery główne rodziny małych cząsteczkowych związków organicznych 51

Cukry są dla komórek źródłem energii i stanowią podjednostki polisacharydów **52**

Kwasy tłuszczowe są składnikami błon **53**

Aminokwasy są jednostkami monomerycznymi białek **55**

Nukleotydy są jednostkami monomerycznymi DNA i RNA **56**

Makrocząsteczki w komórkach 58

Makrocząsteczki mają określoną sekwencję jednostek monomerycznych **59**

Wiązania niekowalencyjne nadają dokładnie określony kształt makrocząsteczkom **62**

Wiązania niekowalencyjne umożliwiają makrocząsteczkom wybiórcze wiązanie innych cząsteczek **63**

ROZDZIAŁ 3. ENERGIA, KATALIZA I BIOSYNTETA 83

Procesy katalityczne i wykorzystywanie energii przez komórki 84

Porządek biologiczny jest możliwy dzięki uwalnianiu energii cieplnej z komórek **85**

Organizmy fotosyntetyzujące wykorzystują światło słoneczne do syntezy cząsteczek organicznych **88**

Komórki uzyskują energię w wyniku utleniania cząsteczek organicznych **89**

Utlenianie i redukcja są związane z przenoszeniem elektronów **90**

Enzymy obciążają bariery, które blokują reakcje chemiczne **91**

Zmiana energii swobodnej decyduje o możliwości zajścia reakcji **93**

Wartość ΔG i kierunek reakcji zależą od stężenia substratów **94**

Stała równowagi reakcji wskazuje na siłę oddziaływań molekularnych **95**

Wartości ΔG° są addytywne dla ciągu reakcji **98**

Jak enzymy odnajdują swoje substraty: znaczenie szybkiej dyfuzji **100**

Miarą działania enzymu są wartości V_{\max} i K_M **101**

Cząsteczki zaktywowanych nośników a reakcje biosyntezy 106

Powstawanie zaktywowanych nośników jest sprzężone z reakcją energetycznie korzystną **106**

ATP jest zaktywowanym nośnikiem najczęściej wykorzystywanym w komórce **107**

Energia magazynowana w ATP jest często wykorzystywana do łączenia dwóch cząsteczek **108**

NADH i NADPH są ważnymi nośnikami elektronów **109**

Istnieje wiele innych cząsteczek aktywowanych nośników w komórce **111**

Synteza biopolimerów wymaga dostarczenia energii **112**

ROZDZIAŁ 4. STRUKTURA I FUNKCJE BIAŁEK 119

Struktura przestrzenna i budowa białek 119

Strukturę przestrzenną białka określa jego sekwencja aminokwasowa **121**

Białka fałdują się do konformacji o najniższej energii **124**

Białka osiągają wielką różnorodność skomplikowanych struktur przestrzennych **125**

Helisa α i harmonijka β to powszechne sposoby fałdowania się białka **126**

Helisa jest powszechnym motywem konstrukcyjnym struktur biologicznych **134**

Harmonijki β tworzą sztywne struktury rdzenia wielu białek **135**

Białka mają kilka poziomów organizacji **136**

Tylko nieliczne z wielu możliwych łańcuchów polipeptydowych są użyteczne **137**

Białka można grupować w rodziny **138**

Cząsteczki większych białek zawierają często więcej niż jeden łańcuch polipeptydowy **139**

Białka mogą układać się w struktury włókniste, dywanowe lub sferyczne **140**

Niektóre typy białek mają kształt wydłużonych włókien **141**

Białka zewnątrzkomórkowe zazwyczaj stabilizują poprzeczne wiązania kowalencyjne **142**

Jak działają białka 143

- Wszystkie białka wiążą się z innymi cząsteczkami **143**
- Miejsca wiążące przeciwna są szczególnie różnorodne **144**
- Enzymy są silnymi i bardzo specyficznymi katalizatorami **145**
- Lizozym ilustruje pracę enzymu **146**
- Ścisłe związane małe cząsteczki nadają białkom dodatkowe funkcje **149**

Jak białka są kontrolowane 150

- Katalityczne funkcje enzymów są często regulowane przez inne cząsteczki **151**
- Enzymy allosteryczne mają dwa miejsca wiążące, które oddziałują ze sobą **151**
- Fosforylacja może kontrolować aktywność białek wywołując zmianę konformacyjną **153**
- Białka wiążące GTP są także regulowane w wyniku cyklicznego uzyskiwania i utraty grupy fosforanowej **154**
- Hydroliza nukleotydów pozwala białkom motorycznym wytwarzać w komórce ruchy o dużym zasięgu **155**
- Białka tworzą często duże kompleksy działające jak maszyny białkowe **156**
- Prowadzenie na dużą skalę badań struktury i funkcji białek przyspiesza odkrycia **157**

ROZDZIAŁ 5. DNA I CHROMOSOMY 169

Struktura i funkcja DNA 170

- Cząsteczka DNA zawiera dwa komplementarne łańcuchy polinukleotydowe **171**
- Struktura DNA umożliwia funkcjonowanie mechanizmu dziedziczenia **176**

Struktura chromosomów eukariotycznych 177

- Eukariotyczny DNA jest upakowany w chromosomy **178**
- Chromosomy zawierają długie ciągi genów **179**
- Stan chromosomów zmienia się podczas cyklu życiowego komórki **181**
- Chromosomy interfazowe występują w jądrze w sposób zorganizowany **183**
- DNA w chromosomach jest silnie skondensowany **183**
- Podstawowymi jednostkami struktury chromatyny są nukleosomy **184**
- Chromosomy mają kilka poziomów upakowania DNA **186**
- Chromosomy interfazowe zawierają zarówno skondensowane, jak i rozproszone formy chromatyny **187**
- Zmiany w strukturze nukleosomu umożliwiają dostęp do DNA **189**

ROZDZIAŁ 6. REPLIKACJA, NAPRAWA I REKOMBINACJA DNA 195

Replikacja DNA 196

- Parowanie zasad umożliwia replikację DNA **196**
- Synteza DNA rozpoczyna się w miejscach początku replikacji **197**
- Synteza nowych łańcuchów DNA przebiega w obrębie widełek replikacyjnych **201**
- Widełki replikacyjne są asymetryczne **202**
- Polimeraza DNA koryguje swoje błędy **203**
- Krótkie odcinki RNA służą jako startery do syntezy DNA **204**
- Współpracujące ze sobą białka tworzą w widełkach replikacyjnych aparat replikacyjny **206**
- Telomeraza umożliwia replikację końców chromosomów eukariotycznych **207**
- Replikacja DNA jest procesem względnie dobrze poznanym **208**

Naprawa DNA 208

- Mutacje mogą mieć poważne skutki dla organizmu **209**
- System naprawy źle dopasowanych par zasad usuwa błędy replikacji, które uniknęły korekty przez aparat replikacyjny **210**
- DNA w komórce jest stale narażony na uszkodzenia **211**

Stabilność genów zależy od naprawy DNA **212**

Dzięki wielkiej dokładności kopiowania DNA blisko spokrewnione gatunki mają białka o bardzo podobnych sekwencjach **214**

Rekombinacja DNA 214

W wyniku rekombinacji homologicznej następuje precyzyjna wymiana informacji genetycznej **215**

Rekombinacja może zachodzić także między niehomologicznymi sekwencjami DNA **216**

Ruchome elementy genetyczne kodują składniki potrzebne do przemieszczania się **217**

Dużą część genomu człowieka stanowią dwie rodziny transpozonów **218**

Wirusy są ruchomymi elementami genetycznymi, zdolnymi do opuszczenia komórki **219**

Retrowirusy odwracają normalny przepływ informacji genetycznej **221**

ROZDZIAŁ 7. OD DNA DO BIAŁKA: JAK KOMÓRKI ODCZYTUJĄ SWÓJ GENOM 229

Od DNA do RNA 230

Część sekwencji DNA ulega transkrypcji do RNA **230**

Podczas transkrypcji powstaje RNA komplementarny do jednej nici DNA **231**

Komórki wytwarzają kilka rodzajów RNA **233**

Sygnaly w DNA wskazują polimerazie RNA miejsca początku i końca transkrypcji **234**

Transkrypcja i dojrzewanie eukariotyczne RNA zachodzą równocześnie w jądrze komórkowym **236**

Geny eukariotyczne są poprzerywane sekwencjami niekodującymi **237**

Introny są usuwane z RNA w procesie splicingu **238**

Dojrzałe eukariotyczne mRNA są selektywnie eksportowane z jądra **241**

Komórki degradują cząsteczki własnego mRNA **242**

Geny prakomórek prawdopodobnie zawierały introny **242**

Od RNA do białka 243

Informacja w mRNA jest zakodowana w postaci zestawów trójek nukleotydów **244**

Cząsteczki tRNA dopasowują aminokwasy do kodonów mRNA **244**

Swoiste enzymy łączą tRNA z odpowiednimi aminokwasami **248**

Odczytywanie informacji zawartej w mRNA odbywa się na rybosomach **248**

Rybosom jest rybozymbem **251**

Kodony mRNA sygnalizują, gdzie zacząć i gdzie skończyć syntezę białka **253**

Białka powstają na polirybosomach **254**

Inhibitory syntezy białka u prokariotów są używane jako antybiotyki **255**

Precyzyjnie kontrolowany rozkład białek pozwala komórkom regulować poziom każdego białka **256**

Droga od DNA do białek obejmuje wiele etapów **257**

RNA a początki życia 257

Autokataliza jest niezbędnym warunkiem życia **258**

RNA może zarówno przechowywać informację, jak i katalizować reakcje chemiczne **259**

RNA może być ewolucyjnie starszy niż DNA **260**

ROZDZIAŁ 8. KONTROLA EKSPRESJI GENÓW 267

Przegląd ekspresji genów 268

Różne typy komórek organizmu wielokomórkowego zawierają ten sam DNA **268**

Różne typy komórek wytwarzają różne zestawy białek **268**

Komórka może zmieniać ekspresję swoich genów w odpowiedzi na bodźce zewnętrzne **270**

Ekspresja genów może być regulowana na wielu etapach szlaku wiodącego od DNA przez RNA do białka **270**

Jak działają przełączniki transkrypcyjne 271

Transkrypcję kontrolują białka wiążące się z sekwencjami regulatorowymi DNA **271**

Geny są wyłączane przez represory, a włączane przez aktywatory **273**

Aktywator i represor kontrolują operon *lac* **275**

Inicjacja transkrypcji genów eukariotycznych jest procesem złożonym **275**

Eukariotyczna polimeraza RNA potrzebuje ogólnych czynników transkrypcyjnych **276**

Eukariotyczne białka regulatorowe genów mogą kontrolować ekspresję oddalonych genów **277**

Na inicjację transkrypcji może wpływać upakowanie promotorowej sekwencji DNA w nukleosomach **279**

Mechanizmy molekularne tworzenia wyspecjalizowanych typów komórek 280

Geny eukariotyczne są regulowane przez kombinacje białek **280**

Jedno białko może koordynować ekspresję różnych genów **281**

Kontrola kombinatoryczna może prowadzić do powstawania różnych typów komórek **285**

Stabilne wzorce ekspresji genów mogą być przekazywane do komórek potomnych **286**

Tworzenie się całego organu może być wywoływane przez pojedyncze białko regulatorowe genu **287**

ROZDZIAŁ 9. JAK EWOLUOWAŁY GENY I GENOMY 293

Źródła zmienności genetycznej 293

Ewolucja odbywa się dzięki pięciu głównym typom zmian genetycznych **295**

Zmiany w genomie są powodowane przez uszkodzenia mechanizmów odpowiedzialnych za prawidłowe kopiowanie i utrzymywanie struktury DNA **296**

Rodziny pokrewnych genów powstają w komórce w wyniku duplikacji DNA **297**

Ewolucja rodziny genów globin pokazuje, w jaki sposób duplikacje DNA przyczyniają się do ewolucji organizmów **298**

Duplikacje genów i dywergencje są zasadniczymi źródłami innowacji genetycznych dla organizmów podlegających ewolucji **299**

Nowe geny mogą być tworzone przez duplikację tego samego egzonu **300**

Nowe geny mogą być także tworzone poprzez tasowanie egzonów **300**

Ewolucja genomów została przyspieszona dzięki przemieszczaniu się transpozonów **301**

Geny mogą być wymieniane między organizmami w wyniku horyzontalnego transferu genów **302**

Odtworzenie rodowego drzewa życia 304

Zmiany genetyczne, które dają organizmowi przewagę selekcyjną, będą najprawdopodobniej zachowane **304**

Sekwencje genomowe dwóch gatunków różnią się proporcjonalnie do czasu, jaki upłynął od rozdzielenia się ich dróg ewolucyjnych **305**

Genomy ludzi i szympanów są podobne zarówno pod względem organizacji, jak i szczegółowych sekwencji **306**

Funkcjonalnie ważne sekwencje okazały się wyspami konserwatywnych sekwencji DNA **306**

Analizy porównawcze genomów sugerują, że niekodujący („śmieciowy”) DNA jest zbędny **308**

Konserwatywność sekwencji pozwala na śledzenie nawet bardzo odległego ewolucyjnego pokrewieństwa **309**

Badanie genomu człowieka 311

Analiza sekwencji nukleotydowych ludzkiego genomu pokazuje, w jaki sposób ułożone są nasze geny **311**

Zmienność genetyczna ludzkich genomów decyduje o naszych cechach indywidualnych **313**

Porównanie naszego DNA z DNA organizmów pokrewnych pomaga w interpretacji ludzkiego genomu **316**

Ludzki genom zawiera pokaźną ilość informacji, która nie została jeszcze rozszyfrowana **317**

ROZDZIAŁ 10. MANIPULOWANIE GENAMI I KOMÓRKAMI 323

Izolacja komórek i hodowla kultur komórkowych 324

Z tkanek można izolować jednorodne populacje komórek **325**

Komórki można hodować na płytkach z pożywkami **325**

Utrzymanie komórek eukariotycznych w kulturach jest szczególnym wyzwaniem **326**

Jak bada się cząsteczki DNA 327

Nukleazy restrykcyjne rozcinają cząsteczki DNA w specyficznych miejscach **328**

Elektroforeza żelowa umożliwia rozdział fragmentów DNA różniących się wielkością **329**

Określanie sekwencji nukleotydowej fragmentów DNA **331**

Sekwencje genomowe mogą być przeszukiwane w celu identyfikacji genów **333**

Hybrydyzacja kwasów nukleinowych 336

Hybrydyzacja DNA ułatwia diagnozowanie chorób genetycznych **336**

Hybrydyzacja mikromacierzy DNA pozwala na równoczesne sprawdzenie ekspresji tysięcy genów **338**

Hybrydyzacja *in situ* pozwala zlokalizować sekwencję kwasu nukleinowego w komórce lub w odpowiednim rejonie chromosomu **340**

Klonowanie DNA 341

Ligaza DNA łącząc fragmenty DNA tworzy cząsteczkę zrekombinowanego DNA **341**

Zrekombinowany DNA można kopiować wewnątrz komórek bakteryjnych **341**

Do klonowania DNA można wykorzystać wyspecjalizowane plazmidy bakteryjne **342**

Geny człowieka izoluje się przez klonowanie **343**

Biblioteki cDNA odpowiadają mRNA wytwarzanym w określonych tkankach **345**

Łańcuchowa reakcja polimerazy powiela wybrane sekwencje DNA **347**

Inżynieria DNA 350

Można skonstruować zupełnie nowe cząsteczki DNA **352**

Stosując klonowany DNA można wytwarzać duże ilości białek nielicznie występujących w komórkach **352**

Zaprojektowane geny mogą ujawniać, gdzie i kiedy dany gen ulega ekspresji **353**

Organizmy zmutowane najlepiej uwidaczniają funkcje genów **355**

Zwierzęta transgeniczne to zwierzęta zmienione genetycznie **356**

Rośliny transgeniczne znajdują zastosowanie zarówno w biologii komórki, jak i w rolnictwie **359**