

[Akceptuje](#)

W ramach naszej witryny stosujemy pliki cookies w celu świadczenia państwu usług na najwyższym poziomie, w tym w sposób dostosowany do indywidualnych potrzeb. Korzystanie z witryny bez zmiany ustawień dotyczących cookies oznacza, że będą one zamieszczone w Państwa urządzeniu końcowym. Możecie Państwo dokonać w każdym czasie zmiany ustawień dotyczących cookies. Więcej szczegółów w naszej [Polityce Prywatności](#)

[Portal](#) [Informacje](#) [Katalog firm](#) [Praca](#) [Szkolenia](#) [Wydarzenia](#) [Porównania międzylaboratoryjne](#)
[Kontakt](#)

[Laboratoria](#)
[.net](#)
[Innowacje](#)
[Nauka](#)
[Technologie](#)

[Logowanie](#) [Rejestracja](#) [pl](#)

Newsletter

zapisz się

Naukowy styl życia

Nauka i biznes

- [Nowe technologie](#)
- [Felieton](#)
- [Tygodnik "Nature"](#)
- [Edukacja](#)
- [Artykuły](#)
- [Przemysł](#)

[Strona główna](#) > [Informacje](#)

ERC finansuje polskie badania ścieżek naprawy materiału genetycznego

Mechanizmy naprawy DNA to kluczowy proces nie tylko ze względów poznawczych, ale także dlatego, że u ludzi jego zaburzenia prowadzą m.in. do powstawania nowotworów.

Badania ścieżek naprawy materiału genetycznego prowadzi dr Marcin Nowotny, kierownik Pracowni Struktury Białka Międzynarodowego Instytutu Biologii Molekularnej i Komórkowej w Warszawie w projekcie finansowanym z grantu Europejskiej Rady ds. Badań (ERC Starting Grant).

"Przepis na każdy żywy organizm jest zapisany w cząsteczkach DNA. Są tam zakodowane wszelkie informacje o organizmie. DNA to związek chemiczny, który ulega różnym uszkodzeniom. Niektóre z nich są spontaniczne, zachodzą w czasie, inne są związane z czynnikami zewnętrznymi, np. z promieniowaniem ultrafioletowym pochodzenia słonecznego" - tłumaczy dr Nowotny.

DNA w komórce podlega przypadkowym modyfikacjom chemicznym, które mogą uszkodzić informację genetyczną. Dlatego dla utrzymania stabilności materiału genetycznego kluczowe są procesy naprawy takich uszkodzeń. W ewolucji powstało wiele bardzo efektywnych ścieżek, które wypełniają tę rolę. Każdy organizm ma wyszukany system mechanizmów, które naprawiają takie uszkodzenia. "Przepis" organizmu musi bowiem pozostać nietknięty.

Badania strukturalne wybranych elementów tych ścieżek są tematem projektu finansowanego przez ERC. Razem z dr. Nowotnym nad projektem europejskim pracuje mgr Marcin Jaciuk, mgr Michał Miętus i mgr Marzena Nowacka - zaangażowani w eksperymenty.

Podstawową metodą, jakiej używają biolodzy molekularni, jest krystalografia białek. Wszystkie ścieżki naprawy DNA opierają się właśnie o białka. Krystalografia pozwala z dużą precyzją określić, jak są poukładane atomy w cząsteczkach białek, a co za tym idzie pozwala z ogromną precyzją ustalić, jak białka działają.

Metoda polega na tworzeniu mikrokryształów białek (wielkości części milimetra), które potem eksponuje się na promieniowanie rentgenowskie. Dzięki różnym zjawiskom fizycznym, jakie wtedy zachodzą oraz odpowiednim programom komputerowym można odtworzyć ułożenie atomów w cząsteczkach białek, które budują kryształy.

Badania dr. Nowotnego mają charakter podstawowy, trudno więc mówić o ich praktycznym zastosowaniu. Projekt nie będzie prowadził bezpośrednio do jakichkolwiek aplikacji, ale poznawanie ścieżek naprawy DNA jest czymś bardzo ważnym. Kiedy materiał genetyczny komórki jest zaburzony, pojawiają się mutacje, czyli zmiany kodu genetycznego. Prowadzą one do rozregulowania różnych procesów w komórkach i niekontrolowanego ich wzrostu, a tym samym do powstawania nowotworów.

"Bardzo często komórki nowotworowe nie potrafią naprawiać DNA. Wiele leków przeciwnowotworowych uszkadza DNA, a gdy komórka nowotworowa sobie z tym nie radzi - umiera. Poznawanie tych procesów jest bardzo istotne dla późniejszych prac - już nad nowymi lekami czy terapiami" - podkreśla dr Nowotny.

Projekt realizowany w Instytucie Biologii Molekularnej i Komórkowej składa się z trzech części. Pierwsza dotyczy bakteryjnej ścieżki naprawy DNA NER (ang. Nucleotide Excision Repair- ścieżka z wycinaniem nukleotydów).

Są w nią zaangażowane dwa białka. Jedno z nich lokalizuje uszkodzenie DNA, a drugie weryfikuje jego obecność. Badacze odkryli, że wykrywanie uszkodzenia nie zachodzi przez bezpośrednie oddziaływanie z miejscem modyfikacji, ale przez detekcję odkształceń DNA powodowanych przez uszkodzenie. W ramach projektu ERC chcą poznać mechanizm kolejnych etapów bakteryjnej ścieżki NER, rozwiązać strukturę krystaliczną kompleksu obu białek z DNA i określić, w jaki sposób DNA jest przekazywane do drugiego białka i w jaki sposób weryfikuje ono obecność uszkodzenia.

Druga część projektu dotyczy eukariotycznej ścieżki NER, w której funkcjonują białka niespokrewnione z białkami ze ścieżki bakteryjnej. Jednym z takich białek jest nukleaza XPG zaangażowana w końcowych etapach NER. Jej rola polega na wycinaniu fragmentu DNA zawierającego uszkodzenie. Nie są dostępne żadne dane strukturalne na temat tego białka, a szczegóły mechanizmu jego działania pozostają nieznanne. Dlatego zespół dr. Nowotnego pracuje nad określeniem jego struktury przestrzennej w kompleksie z kwasem nukleinowym, aby poznać ten mechanizm.

Trzecia część projektu dotyczy kompleksu naprawy DNA Rad16-Rad7 obecnego u drożdży, którego rolą jest naprawa uszkodzeń nietranskrybowanych nici aktywnych genów. Badacze intryguje, że kompleks ten posiada dwie aktywności. Pierwsza z nich to aktywność helikazy, dzięki której kompleks ten przesuwa się wzdłuż DNA, aby wykryć uszkodzenie, a druga to aktywność ligazy ubikwityny, której rolą jest najprawdopodobniej skomunikowanie Rad16-Rad7 z innymi ścieżkami naprawy DNA. Nieznany jest mechanizm działania obu aktywności oraz sposób ich koordynacji. Dlatego uczeni zastosują połączenie metod strukturalnych i biochemicznych, aby określić te mechanizmy.

Źródło: <http://www.naukawpolsce.pap.com.pl>

<http://laboratoria.net/aktualnosci/12903.html>

21-01-2022

Drugi rok pandemii i nastroje mieszkańców Polski nie najweselsze

Wynika z najnowszego sondażu CBOS.

21-01-2022

Obraz depresji jest różny w mózgach kobiet i mężczyzn

Naukowcy namierzyli te różnice.

21-01-2022

Co dziesiąta osoba może zakażać po więcej niż 10 dniach

Donoszą naukowcy na łamach pisma „International Journal of Infectious Diseases”.

21-01-2022

Dlaczego ludzie oszukują samych siebie?

Oszukiwanie się jest normalne, powszechne i może być przydatne, ale tylko na krótką metę.

21-01-2022

Jagody goji mogą chronić przed utratą wzroku związaną z wiekiem

Donosi pismo „Nutrients”.

21-01-2022

Badaczka z instytutu PAN - z prestiżowym grantem EMBO

Dotyczy procesów rakotwórczych w organizmie człowieka.

21-01-2022

Mutacje SARS-CoV-2 u jeleni skomplikowałyby strategię walki z pandemią

Ekspert: mutacje SARS-CoV-2 u jeleni skomplikowałyby strategię walki z pandemią

21-01-2022

[System oceny pracy naukowej powinien być przejrzysty](#)

Ocecił w rozmowie z PAP prawnik, prof. Piotr Stec z Uniwersytetu Opolskiego.

Informacje dnia: [Drugi rok pandemii i nastroje mieszkańców Polski nie najweselsze](#) [Obraz depresji jest różny w mózgach kobiet i mężczyzn](#) [Co dziesiąta osoba może zakażać po więcej niż 10 dniach](#) [Dlaczego ludzie oszukują samych siebie?](#) [Jagody goji mogą chronić przed utratą wzroku związaną z wiekiem](#) [Badaczka z instytutu PAN - z prestiżowym grantem EMBO](#) [Drugi rok pandemii i nastroje mieszkańców Polski nie najweselsze](#) [Obraz depresji jest różny w mózgach kobiet i mężczyzn](#) [Co dziesiąta osoba może zakażać po więcej niż 10 dniach](#) [Dlaczego ludzie oszukują samych siebie?](#) [Jagody goji mogą chronić przed utratą wzroku związaną z wiekiem](#) [Badaczka z instytutu PAN - z prestiżowym grantem EMBO](#) [Drugi rok pandemii i nastroje mieszkańców Polski nie najweselsze](#) [Obraz depresji jest różny w mózgach kobiet i mężczyzn](#) [Co dziesiąta osoba może zakażać po więcej niż 10 dniach](#) [Dlaczego ludzie oszukują samych siebie?](#) [Jagody goji mogą chronić przed utratą wzroku związaną z wiekiem](#) [Badaczka z instytutu PAN - z prestiżowym grantem EMBO](#)

Partnerzy