

Register

Fett gedruckte Seitenzahlen verweisen auf ausführliche Textstellen,
fett-kursive auf besonders hervorzuhebende Abbildungen,
Tabellen oder Tafeln, **kursive** auf Abbildungen, Tabellen oder Tafeln.

A

- Abbau
– anaerober 102
Abcb1-Gen 1292
Abcd1-Gen 334
ABC-Transporter (ATP-bindende Kasset-
tentransporter, *ATP-binding cassette
transporter*) 182f, 681ff, 682, 1292
– kleine Moleküle 685
Abknospen
– Virus 835
Abl 1287
abortive Initiation (Initiationsabbruch)
342
Abscisinsäure 997
Acanthamoeba castellanii 1043
Acetylcholin 708, 843, 924
Acetylcholinesterase 710
Acetylcholinrezeptor 709
– muskarinischer 954, 958
– nikotinischer 954
– Skelettmuskel 709
Acetyl-CoA (Acetyl-Coenzym A) 91, **92**,
859
– Fett **108**
– Fettsäure **109**
– Mitochondrien 107
– Oxidation von Fettsäuren **109**
– Zitronensäurezyklus **110**
– Zucker **108**
Acetyllysin 219
Achaete/Scute-Familie 1328
Achondroplasie 1357
Acker-Schmalwand, *siehe Arabidopsis
thaliana*
Aconitase 477
– Zitronensäurezyklus **110**
cis-Aconitat-Zwischenstufe
– Zitronensäurezyklus **110**
Adaptation 715
– Neuron 716
Adapter 377, 931
– genetischer Code 377
Adapterprotein 790
Adaption (Anpassung) 938f
Adaptor 965
ADAR (Adenosindesaminase agierend an
RNA, *adenosine deaminase acting on
RNA*) 467
Adenin **72**
Adenokarzinom 1236
Adenom 1236
– Dickdarm 1385
Adenosin-5'-diphosphat, *siehe* ADP
Adenosin-5'-monophosphat, *siehe* AMP
Adenosin-5'-triphosphat, *siehe* ATP
Adenovirus 1456
Adenylat-Cyclase 943
Adhäsine 1451
Adhäsion 1176
– heterophile 1175
– homophile 1175
– Sortieren 1347
Adhäsionsgürtel (*Zona adherens*) 1182
Adhäsionsprotein 1173f
– *Tight Junction* 1185
– transmembranes 1173
Adhäsionsverbindung (Adhärenzverbin-
dung, *adherens junction*) 1043, 1173ff
Adipocyt, *siehe* Fettzelle
Adipositas
– Krebsrisiko 1263
Adjuvans 1487
ADP 87
– Hydrolyse von ATP **88**
ADP/ATP-Transportprotein 882
Adrenalin 936
Aequorea victoria 610ff
Aequorin 614f, 948
aerobe Atmung (Respiration) 74
Affinitätsaufreinigungsmethode 504
Affinitätschromatographie 501ff
Affinitätsmarkierung (*affinity tagging*)
187
Affinitätsreifung (*affinity maturation*)
1502ff
Aflatoxin B1 1279
Aggrecan 1199
Aggressionsneuron
– Maus 702
Agrin 1213, 1373
AID, *siehe* aktivierungsinduzierte Desami-
nase
AIDS (erworbenes Immunschwäche-
syndrom, *acquired immune deficiency
syndrome*) 461, 1435
AIRE (Autoimmunregulator) 1518
AKAP (A-Kinase-Ankerprotein) 944
Akkumulationszeit 1334
Akt 972
Aktin 137, 1015ff, 1034ff
– Cytokinese 1126
– Motorproteine 1034
aktinbindendes Protein 1015ff
– Dynamik der Filamente 1022
– Organisation der Filamente 1022
Aktinzytoskelett 1180
– Cadherin 1179
– Catenin 1179
– Integrin 1217
aktindepolymerisierender Faktor 1028
Aktinfilament 138, 1007ff, 1076, 1181
– ATP-Hydrolyse 1020f
– Depolymerisation 1028
– Dynamik 1022ff
– Funktion 1022
– Hilfsprotein 1023ff
– *minus*-Ende 1016f
– Monomerverfügbarkeit 1024
– Myosin II 1036
– negativ kontrastiertes 630
– Organisation 1022
– Persistenzlänge 1016
– *plus*-Ende 1016f
Aktinfilamentanordnung 1029ff
Aktin-Hemmstoff 1022
Aktinhomolog ParM 1014
 α -Aktinin 1023, 1032, 1222
Aktinkeimbildung 1017ff
– bakterielle Krankheitserreger 1464
Aktinnetzbildung 1026
Aktinnetzwerk
– Fortbewegung 1077
Aktinpodest 1453
Aktinpolymerisation 1017ff, 1074
Aktinuntereinheit 1009ff
– D-Form 1020
– T-Form 1020
aktinvernetzendes Protein 1030

1580 Register

- Aktionspotenzial (Nervenimpuls) 699
– Entladungsfrequenz 715
– Häufigkeit des Feuerns 714
– Weiterleitung **702f**
Aktivator
– DNA-Bindung 581
Aktivatorprotein 425
Aktives Zentrum 78, 168
– Lysozym 163
– Multienzymkomplex 166
Aktivierung
– zweifach-negative 928
Aktivierungsenergie 77, 160
Aktivierungsenergiebarriere 76
aktivierungsinduzierte Desaminase (AID) 1505
Alanin **123**
Albinismus (Unterpigmentierung) 825
Aldehyd 53
Aldolase **100**
Aldose **64**
Alexa-Farbstoff 605
Alge 35
Alkohol **53**
Allel 549
Allelvariation 259
allergische Reaktion 1499
Alles-oder-Nichts-Antwort 935ff
Alles-oder-Nichts-Mechanismus
– Ionenkanal 704
Alles-oder-Nichts-Übergang 171
allgemeiner Transkriptionsfaktor 345, 429
Allosterie 168
all-*trans*-Retinal 955
alpha (α)-Helix **128**, 651ff
– Lipid-Doppelschicht 649
Alpha-Herpesvirus
– neurotropes 1464
Alpha-Satelliten-DNA 227
Alport-Syndrom 1212
Alterung 914
– Mitochondrien-DNA 914
Alu-Element 325f
Amid **53**, **68**
Amin **53**
Aminoacyl-tRNA-Bindung 377
Aminoacyl-tRNA-Molekül 180
Aminoacyl-tRNA-Synthetase 375f
– Erkennung eines tRNA-Moleküls 378
 γ -Aminobuttersäure (GABA, γ -aminobutyric acid) 708, 843
Aminosäure 6, 58, 114, **122f**
– adenylierte 376
– basische **122**
– essenzielle 115
– saure **122f**
– Seitenkette **122ff**
– ungeladene polare **122f**
– unpolare **122f**
Aminosäureaktivierung 376
Aminosäuresequenz 121
AMP (Adenosin-5'-monophosphat) 378
AMPA-Rezeptor 716f
amphipatisch 10, 636
Amyloide
– reversible 147f
Amyloidfibrille 145ff
Amyloidstruktur 146
amyotrophe Lateralsklerose (ALS) 1069
Anabaena cylindrica 16
anaboler (Aufbau-)Weg 67
Analyse
– biologische Daten 590
– mathematische 571
Anämie (Hämoglobinmangel) 1409
Anaphase 1088, **1105f**
– Anaphase A 1123
– Anaphase B 1123
– Schwesterchromatidentrennung 1121
anaphasefördernder Komplex (APC, *anaphase-promoting complex*, APC/C, Cyclosom) 401, 1096f, 1120
Andockstelle
– RTK 963
Anfangssegment (Axonhügel) 714
„angel dust“, *siehe* Phencyclidin
Angiogenese 1269, **1403f**
Anheftung
– Chromosom an Mitosespindel 1117
Anhydridbindung **105**
Anion
– fixiertes 688
Ankerfibrille 1201
Ankerverbindung 1173
Anopheles-Mücke 1446
Anpassungsfähigkeit 956
– negative Rückkopplung 956
Antennapedia 1317
Antennapedia-Komplex 1318
Antennenkomplex 892
anterograde axonaler Transport 1060
Antibiotika 392, **1469**
– Bindungsstellen auf bakteriellen Ribosomen 392
– Ziel **1469**
Antibiotikaresistenz 322, 1470
– Mechanismus **1470**
Anticodon 8, 374f
Antigen 154, 606, 1466, 1488
Antigen-Erkennungsdomäne
– MHC (*major histocompatibility complex*) 135
antigenpräsentierende Zelle (APC, *antigen-presenting cell*)
– nichtprofessionelle 1513
– professionelle 1488, 1513
Antigenvariation 1465f
Anti-IAP-Protein 1164
Antikörper (Immunglobulin)-Molekül 154, 257, 1475, **1497ff**
– antigene Determinante 1500
– Genlocus der schweren Kette beim Menschen 1503
– hypervariable Region **1500f**
– hypervariable Schleife 1502
– Klassen beim Menschen **1500**
– kombinatorische Vielfalt 1503
– konstante Region **1500**
– leichte Kette **1497f**, **1500**
– monoklonale 496f
– monoklonaler Antikörper in Krebstherapie 1291
– primärer 606
– RNA-Spaltungs- und poly-A-Anheftungsstelle 466
– schwere Kette **1497f**, **1500**, **1503**
– sekundärer 606
– variable Region **1500**
Antikörper-Antwort 1488
– Feinabstimmung 1504
Antiporter (Austauscher) 677
Antisense- (gegensinnige) RNA 486
Anziehungsbereich 584
A-P-Achse, *siehe* Polarisationsachse
AP-Endonuklease (AP steht für *apurinic* oder *apyrimidic*, purin- bzw. pyrimidin-frei) 301
Apaf1 (apoptotischer proteaseaktivierender Faktor-1, *apoptotic protease activating factor-1*) 1160
APC (*adenomatöse Polyposis coli*) 984, 1273f, 1385, *siehe auch* antigenpräsentierende Zelle oder anaphasefördernder Komplex
APC/C, *siehe* anaphasefördernder Komplex
apikales Meristem 1342
Apolipoprotein B 467
Apoptose 923, 1142ff, **1155ff**, 1245, 1263
– DNA-Fragmentierung 1158
– extrazellulärer Überlebensfaktor 1165f
– extrinsischer Weg 1159
– intrinsischer Weg 1159ff
– Krankheit 1167
– mitochondrialer Weg 1159
– Mitogensignalweg 1149
Apoptosehemmer 1164
apoptotisches Körperchen 1155
apoptotische Zelle 1166
Apotransferrin 831
A-P-Positionswert 1319
Apurin-Stelle (*apurinic site*, purinfreie Stelle) 300
Apyrimidin-Stelle (*apyrimidinic site*, pyrimidinfreie Stelle) ungünstige Übersetzung 300
Aquaporin 652, 674, 688f
– Struktur 690
Arabidopsis (thaliana, Ackerschmalwand) 37, 558, 569
– zeitliche Steuerung der Blütenbildung 1343
Arabinose 587
Arabinose-Stoffwechselgen 588
AraC 588
AraJ-Gen 587
Archaeon (Archaeobakterium) 17ff, 18
– CRISPR-vermittelte Immunität 485
Arf 1149
ARF 966
ARF-Protein 794
Arginin **122**
Argonaut 477ff
Armadillo 984
aromatischer Ring **52**
Arp (Aktin-verwandtes Protein, *actin-related protein*) 1025
Arp2/3-Komplex **1023ff**, 1076
– Bakterien 1457ff
Arrestin 956ff
– Proteinfamilie 959
Arterie **1402**
Arteriosklerose 1438
arteriosklerotische Plaque 1438
Arzneimittel
– ES-Zellen und iPS-Zellen 1430
Arzneimittelresistenz 1471
Arzneimittel-Resistenzgen 1471
Ascaris lumbricoides (Spulwurm) 1437ff
Asparagin **123**
Asparaginsäure **123**
Assoziationsstudie
– genomweite 553
Astralmikrotubuli 1110
Astralrelaxationsmodell 1128f
Astralstimulierungsmodell 1128

- Asymmetrie
– asymmetrische Zellteilung 1307, 1329, 1331, 1388
– Froschei 1310
– laterale Hemmung 1305
– positive Rückkopplung 1305
– Zellteilung 1307
Ataxia teleangiectatica (AT) 307, 1148
Atherosklerose 830
atherosklerotische Plaques 829
ATM (*ataxia telangiectasia mutated*) 1146
ATM-Protein 307
Atmung 74
Atmungskomplex 863
Atmungskette 859, 874
– Superkomplex 874
Atmungskettenprotein
– Biogenese 907
Atmungsketten-Superkomplex 874f
Atonal Homolog 1 (Atoh1) 1328
ATP (Adenosintriphosphat) 10, 73, 87f, 890ff
– Glykolyse 101ff
ATPase 98
ATP-Hydrolyse 88f, 93, 356, 400, 747, 877ff
– alternativer Weg 95
– Myosin 1034
– Treitmühlen-Verhalten 1020
ATP-Kappe 1019
ATP-Synthase 83, 682, 817, 854, 879ff
– Chloroplast 897
– Cristakante 882
ATP-Synthase 857ff, 889, 900
– Elektronentransport 114
– Mitochondrium 876ff
ATR (*ATM and Rad 3-related*) 1146
Aufbaufaktor 144
Auflösung 600
– optische 598
Auflösungsgrenze 598
Auflösungsvermögen
– Lichtmikroskop 597
AUG-Codon 472f
Auge
– kritischer Zeitraum 1375
Aurora A 1113
Aurora B 1114
Aurora-Kinase 1106
Ausscheidungsweg
– konstitutiver 839f
– regulierter 839f
Ausstrom-Transporterprotein 998
Austausch gekreuzter Stränge 317
Austauscher, *siehe* Antiporter
Autoimmunkrankheit 1496
autokrines Signalisieren 921
Autophagie 820f
– selektive 822
Autophagosom 821
Autophosphorylierung 952
Autoradiogramm 507
Autoradiographie 285
Autosom (Nicht-Geschlechtschromosom) 457
Auxilin 794
Auxin 997f
– Signalweg 998
Auxintransport 1000
Auxin-Transporter 998
Axin 984
Axon 698
– Aktionspotenzial 702
– kommissurales 1364f
– Selektivität retinaler Axone beim Überwachsen tectaler Membranen 1369
– Wachstumskegel 1363
Axonast 1368
Axonem 1063
– Krümmung 1064
Axonhügel, *siehe* Anfangssegment
AZT 1470
A-zu-I-RNA-Editierung 467
- B**
- B7-Protein 1523, 1525
BAC-Klon
– Sequenzierung 537
Bacillus anthracis 1443
Bacillus subtilis 21
Bacteriorhodopsin 651, 659f, 661
Baculovirus 1463
Bad 1166
Bak 1162
bakterielle Flagelle 1064
Bakterienchromosom
– künstliches (BAC, *bacterial artificial chromosome*) 526
Bakteriengeißel
– Drehung 883
Bakteriengenom
– DNA-Replikation 284
Bakterienzelle
– Organisation 1013
Bakteriophage 22, 1441f
Bakterium (Eubacterium) 16ff, 18, 1440
– aerobes 30
– aktinabhängige Bewegung 1463
– chemiosmotischer Mechanismus 883
– Form 15, 1440
– CRISPR-vermittelte Immunität 485
– Cytoskelett der Wirtszelle 1463
– DNA Vermehrung 526
– DNA-Klonierung 524
– extrazelluläre pathogene 1443
– gramnegative 686, 1440
– grampositive 686, 1440
– Größe 15
– kleine nicht codierende RNA 484
– osmotischer Druck 697
– pathogene Erreger 1439
– Phagozytose in Wirtszellen 1456
– Porin 748
– protonengetriebener Transport 884
– Struktur 16
– temperaturempfindliche Mutante 548
– Wirts-Aktin-Cytoskelett 1032
– Zelloberflächenstruktur 1440
Balbani-Ring-Gen 364
Bande 234
Bardet-Biedl-Syndrom 1065
BAR-Domäne 792
– Struktur 793
Basallamina (Basalmembran) 1172, 1209ff
Basalzellkarzinom 986, 1237
Base 3, 54, 57, 72f
– Chemie der DNA-Basen 302
– schwache 57
Basen-Exzisionsreparatur 300f
Basen-Katalyse 160f
Basenpaar 197, 337
Basenpaarung 269
– komplementäre 197, 384
Base-Zuckerverknüpfung 72
basischer Helix-Loop-Helix (bHLH)-Transkriptionsregulator 1327
Basophile 1408
Bauchspeicheldrüse
– β -Zelle (Insulin sezernierende Zelle) 1392
Bax 1162
BBP (*branch-point binding protein*) 357
Bcl2 1162
– Gen 1167
Bcl2-Familie 1161ff
Bcl2-Homologie (BH)-Domäne (BH1–4) 1162
Bcl2-Protein 1161
– antiapoptisches 1161ff
– intrinsischer Weg der Apoptose 1161
– proapoptisches 1161f
Bcl_L 1162
Bcr-Abl 1287
Becherzelle 1383
Befruchtung eines Eies
– Ca²⁺-Welle 949
Beleuchtungsmikroskopie
– strukturierte (SIM, *structured illumination microscopy*) 617f
Benzo[a]pyren 1279
beschichtete Vertiefung (*coated pit*) 789, 827
beschleunigt veränderte Region des Menschen (HAR, *human accelerated region*) 252
beta (β)-Faltblatt 128f
– Lipid-Doppelschicht 649
beta (β)-Faltblatt-DNA-Erkennungsprotein 421
Beugung
– optische 598
bewegliches genetisches Element (*mobile genetic element*) 320f
BH3-only-Protein 1162ff
Bicoid 439, 1312
Bicoid-Proteingradient 1312
Bilayer, *siehe* Doppelschicht
Bildverarbeitung
– computergestützte (Bild-Dekonvolution) 607f
Bindeexperiment
– kinetisches 514
Bindegewebe 1171, 1394f
Bindegewebszelle 1394, 1410ff
Bindung 169
– kovalente 49, 52, 55
– nichtkovalente 49ff, 55, 60, 62, 155
– polare 56
– schwache, nichtkovalente 60, 124
– spezifische 150
Bindungsaffinität
– Promotor 578
Bindungslänge 56
Bindungsort 150
Bindungsstärke 155
Bindungsstelle 136
– gekoppelte 169
– Protein 150
Bindungswechselwirkung 156
biochemische Methode
– Proteinwechselwirkung 513
Bioenergetik 49ff

1582 Register

- Biogenese
– Atmungskettenprotein 907
biologische Daten
– Analyse 590
biologische Ordnung 67
biologische Struktur 66
biologisches System
– Differenzialgleichung 575
Biopolymer
– ATP-Hydrolyse zur Synthese 93
Biosphäre 75
Biosynthese 67, 89
– aktivierter Transporter (*Carrier*) 86
Biotin 164
BiP (Bindungsprotein) 397, 765ff, 805
bipolare Ausrichtung 1116
BLR (Baculovirus IAP-Wiederholungs, *baculovirus IAP repeat*)-Domäne 1164
1,3-Bisphosphoglycerat
– Glykolyse 101
Bistabilität 582
Bithorax 1317
Bithorax-Komplex 1318
Bivalent 1137ff
BLAST 518f
Blastem 1418
Blastoderm 1311
– Dorsal-Protein 1321
– zelluläres 1311
Blastomer 1301ff
– Entwicklung 1301
Blastula 1299
Blebbing (Bläschenbildung) 1075
Blut
– Lymphocyt 1493
– Therapie mit Stammzellen 1419
Blutbildung
– Kontrolle 1412
Blütenbildung 1342
– zeitliche Steuerung bei *Arabidopsis* 1343
Blutgefäß (Blutsinus) 1402ff, 1410
– Stickstoffmonoxid 958
Blutkörperchen
– rotes 1407ff
– weißes 1407
Blutplättchen 1143, 1407
Blutplättchen-Wachstumsfaktor (PDGF, *platelet derived growth factor*) 961, 1143
Blutplättchen-Wachstumsfaktor-B (PDGF-B, *platelet-derived growth factor-B*) 1406
Blutprobe
– Virusgenom 533
Blutstrom 1193
Blutvergiftung 1032
– *Listeria monocytogenes* 1032
Blutversorgung
– Gewebe 1404
– VEGF 1404
Blutzelle 1410
– Bildung 1406ff, 1409
– Determinierung 1411
– spezialisierte 1412
Blutzelltyp 1408
– Knochenmark 1408
B-Lymphocyt, *siehe* B-Zelle
BMP, *siehe* Knochen-Morphogenese-protein
Boole'sches Netzwerk 590
Bordetella pertussis 1452
Boten-RNA (Messenger-RNA, mRNA) 6, 339, 372, 1465
– bakterielle 389
– 5'-Cap-Struktur 1465
– eukaryotische 363
– fehlerhafte 393
– Lokalisation 470
– kleine Ribosomenuntereinheit 382
– Mikroarray 564
– polycistronische 389
– reife 363
– Struktur bei Eukaryoten 352
– Struktur bei Prokaryoten 352
– Translation 382
– Transport durch Kernporenkomplex 364f
– 5'- und 3'-untranslatierte Bereiche 471
– Wirtszelle 1465
bovine spongiforme Enzephalopathie (BSE) 146
B-Raf-Onkoprotein 1288
Brassinosteroid 997
braune Fettzellen 882f
Brca1 1265, 1284f
Brca1-Protein 314
Brca2 1265, 1284f
Brca2-Protein 314
Brechungsindex 598
Bromodomäne 432
Brustkrebs 1258
Burkholderia pseudomallei 1463
B-Zelle 1408, 1475, 1488, 1497ff
– Aktivierung 1522, 1524
– Entwicklung 1489, 1499, 1502
– Klassenwechsel (class switching) 1505
– Klassenwechsel (Switch)-Rekombination 1505
– naive (immunkompetente) 1498
– reife naive (immunkompetente) 1498
B-Zelllymphom 1167
B-Zell-Rezeptor (BCR, *B cell receptor*) 1497, 1522f, 1525
- C**
C3 1481
– C3a 1482
– C3b 1481f
Ca²⁺ 926, 948f
– Ca²⁺-Oszillation 948f
– Ca²⁺-Welle 948f
– cytosolisches 947ff
– Rückkopplung 948f
Ca²⁺/Calmodulin 951
Ca²⁺/Calmodulin-abhängige Proteinkinase (CaM-Kinase) 950ff
– Aktivierung 951
Ca²⁺/Calmodulin-abhängige Proteinkinase II (CaM-Kinase II) 951
– Ca²⁺-Oszillation 953
Ca²⁺-freisetzender Kanal 682, 712
Ca²⁺-Indikator 615
Ca²⁺-induzierte Ca²⁺-Freisetzung (CICR, *calcium induced calcium release*) 948
Ca²⁺-Kanal
– spannungskontrollierter 705
Ca²⁺-Konzentrationsanstieg
– Muskelkontraktion 1039
Ca²⁺-Oszillation 948f
Ca²⁺-Pumpe (Ca²⁺-ATPase) 682f
– Pumpzyklus 683
– Struktur 683
Cadherin 1174ff, 1347
– Expressionsmuster 1348
– klassisches 1174ff
– nichtklassisches 1174
– Struktur 1177
Cadherin-Superfamilie 1173f
Caenorhabditis elegans (Fadenwurm) 38, 558, 1301, 1339, 1354f, 1439
CAF1 291
Cajal-Körperchen 238, 369
CAK (Cdk-aktivierende Kinase) 1095, 1107
Calmodulin 950
– Ca²⁺-Signal 950
Calnexin 774, 805
Calreticulin 774
Calvin-Zyklus 889
cAMP (3',5'-cyclo-AMP, cyclisches AMP) 73, 425, 926, 943ff
– Gentranskription 945
– G-Protein 943
cAMP-abhängige Proteinkinase (PKA) 936, 944f
– Aktivierung 945
cAMP-kontrollierter Kationenkanal 954
cAMP-Phosphodiesterase 943
cAMP-Response-Element (CREB)-Protein 946
Canaliculi 1396
CAP 425, 426, 587
5'-Cap (Kappe) 352f, 471ff
CAP-Aktivatorprotein 427
CAP-*cis*-Regulationssequenz 427
Capping 351ff
Capsid 324, 1448
Cap-*Snatching* (Cap-Raub) 1465
CAP-Transkriptionsaktivatorprotein 588
CapZ 1023ff
Carbonsäure 53
Carbonylgruppe 53
Carboxylgruppe 53, 68
Carboxylgruppen-Übertragungsreaktion 93
Carboxypeptidase 164
Cardiolipin 861
Carrier, *siehe* Transporter
Cas 1338
Cas- (CRISPR-assoziertes) Protein 485
Cas9-Protein 557
Casein-Kinase I (CKI) 984
Caspase 1157ff
Caspase-Inhibitor 1167
Catenin 1179
β-Catenin 983ff, 1179, 1274
β-Catenin-verwandtes Protein 1179
γ-Catenin 1184
Caulobacter crescentus 1014
Caveola (Pl. *Caveolae*) 828
Caveole 644
Caveolin 828
CA-Wiederholungen 261
CBC (Cap-bindender Komplex, *cap-binding complex*) 353
CCR5 1454
CD3 1522, 1525
CD4-Korezeptor 1516, 1524, 1525
CD8-Korezeptor 1516, 1524, 1525
CD28 1523
CD28-Korezeptor 1524, 1525

- CD40-Ligand 1523
- CD40-Rezeptor 1523
- Cdc6 1101
- Cdc14 1124
- Cdc20 1097
- Cdc20-APC/C 1122, 1133
- Cdc25 1095, 1107, 1147
- Cdc42 966ff, 1079f
- Cdh1 1097, 1134
- Cdk, *siehe* Cyclin-abhängige Proteinkinase
- Cdk-aktivierende Kinase, *siehe* CAK
- Cdk-Aktivität 1095
 - Phosphorylierung 1095
- Cdk-Inaktivität 1133
- Cdk-Inhibitorprotein (CKI) 1095
- 3C-Methode (Chromosomenkonfirmationsfang, *chromosome conformation capture*) 232, 236
- cDNA, *siehe* komplementäre DNA
- cDNA-Bibliothek 528
- cDNA-Klon 528
- Cdt1 1101
- Centimorgan 544
- Centriol 1051
 - Replikation 1112
- Centriolenpaar 1110
- Centromer 207, 226, 1109
 - Chromatin 226
- Centromerbildung 227
- Centromer-Chromatin 226
- Centrosom 1050ff, 1110
- Centrosomenreifung 1112
- Centrosomenverdopplung 1111
- Ceramid 781
- CFTR-Protein (*cystic fibrosis transmembrane conductance regulator protein*) 687
- CG-Insel 453
- cGMP-kontrollierter Kationenkanal 955
- cGMP-Phosphodiesterase 955
- CGN, *siehe* cis-Golgi-Netzwerk
- CG-reiche Insel 453
- Chaperon 397, 746, 772
 - molekulares 127, 396ff
- Chaperonin 397
- chemiosmotische Kopplung 853ff
- chemiosmotischer Mechanismus 899f
- chemische Biologie 515
- chemische Synapse 922
- Chemokin 1408, 1454, 1479, 1493
- Chemotaxis 1082
 - G-Protein-gekoppelter Rezeptor 1345
 - Leukocyt 1409
 - Neutrophiler 1082
- Chiasma (Pl. Chiasmata) 1139
- Chinol (QH₂) 871
- Chinon (Q, *quinone*) 867ff
- Chinon-Elektronenträger 868
- Chk1 1146f
- Chk2 1146f
- Chlamydia pneumoniae* 1438
- Chloramphenicol 392
- Chlorophyll 886, 890
 - *spezielles Paar* 891
 - Struktur 890
- Chlorophyll-Protein-Komplex 891f
- Chloroplast 30, 31, 725, 743ff, 853f, 884ff, 902ff
 - DNA-Transkription 915
 - Energieumwandlung 886ff
 - Entwicklung 902
 - genetisches System 904f
 - Herkunft 32
 - Pflanzenzelle 885f
 - Photosynthese 884ff
 - Proteintransport 743ff
 - protonenmotorische Kraft 898
 - RNA-Editierung 912
 - RNA-Prozessierung 912
 - Translation 914
- Chloroplast-ATP-Synthase 899
- Chloroplastengenom
 - Lebermoos 912
- Chloroquin 687
- Choleraerreger 1442
- Choleratoxin 828, 943, 1443
- Cholesterin 69, 638
 - Lipid-Doppelschicht 638
- Cholesterin-Biosynthese
 - Feedback-Regulation 740
- Chondroblast 1196
- Chondrocyt 1395f
- Chondroitinsulfat 1197
- Chondrom 1236
- Chondrosarkom 1236
- Chordin 1324
- Chromatin 201, 209, 220ff
 - Centromer 226
 - Genexpression 237
 - intrazelluläre Lage 237
 - Struktur und Funktion 216
 - Verdichtung 214
 - Vererbung eines genaktivierenden Chromatinzustands 229
 - Verpackung der DNA 228
- Chromatinaufbaufaktor (*chromatin assembly factor*) 291
- Chromatindomäne 225, 231
- Chromatinfaser 200, 214
 - Zickzackmodell für die 30-nm-Chromatinfaser 214
- Chromatinform 235
- Chromatin-Immünpräzipitation 566f
- Chromatinkondensation 1426
- Chromatinmodifikation 223, 1342, 1427f
- Chromatinschleife 231, 235
- Chromatinstruktur 227ff, 456
 - aktivierende 228
 - Duplikation 1102
 - Modifizierung 431
 - repressive 228
 - RNA-Spleißen 360
- Chromatin-Umformungskomplex 433
 - ATP-abhängiger 212f, 224
- Chromatinverpackung 240
- Chromatographie
 - hydrophobe 501
 - Protein 501ff
 - Trägermaterial 502
- Chromokinesin 111
- Chromosom 194, 201ff, 208, 223, 287, 544, 1118ff
 - Anaphase A 1123
 - Anaphase B 1123
 - Anheftung an die Mitosespindel 1117
 - Anordnung der Gene 204
 - Aufbau 206
 - Bandenmuster des Menschen 202
 - bakterielles 283
 - Chromatinveränderung 224
 - *Crossing-over* 315
 - eukaryotisches 207, 229, 284ff
 - Funktion 221ff
 - Gesamtstruktur 231
 - Hefe 288
 - homologes (Homolog) 201
 - kovalente Modifikation 221
 - Mensch 246
 - Maus 246
 - polwärtiger Zustand 1120
 - Replikationsursprung 285, 288
 - Schwesterchromatidentrennung 1122
 - Virus 323
 - Weg-vom-Pol- (neutraler) Zustand 1120
- chromosomale Puffs 235
- Chromosomenende 292f
- Chromosomenhomologes 1135
- Chromosomenkappe 293
- Chromosomenkondensation 1106ff
- Chromosomenreplikation 228
- Chromosomensatz
 - Mensch 201
- Chromosomensegregation, *siehe* Chromosomentrennung
- Chromosomenstruktur
 - Eukaryot 208
- Chromosomentranslokation
 - reziproke 202
- Chromosomentranslokation 1167
- Chromosomentrennung (Chromosomen-segregation) 1088, 1123, 1135
- Chromosomengestaltung
 - Krebs 1258
- Chromosomenverdopplung 1100ff
- Chromozentrum 233
- chronische myeloische Leukämie (CML) 1238, 1287
- Cilie 1006, 1063
 - Mikrotubuli 1063
- Cilien-Dynein 1064
- circadiane Uhr 992f
 - Rückkopplungsschleife 992
- circadianer Oszillator 993f
- Circos-Diagramm 1258
- cis-Doppelbindung 638, 642
- cis-Golgi-Netzwerk (CGN) 809
- Citrat
 - Zitronensäurezyklus 110
- Citrat-Synthase
- Zitronensäurezyklus 110
- Citratzyklus, *siehe* Zitronensäurezyklus
- clathrinbeschichtetes Vesikel 788ff
 - Fracht 790
 - Plasmamembran 827
- Clathrinhülle 789f
- Claudin 1186
- Clostridium difficile*-Kolitis 1437
- Cluster-Analyse 565
- C–N-Verbindung 53
- Cockayne-Syndrom 302
- Codon 8, 373ff
 - synonymes 244
- Codon–Anticodon-Paarung 383f
- Codonnutzung
 - Mitochondrium 910
- Coenzym 86, 164
- Coenzym A (CoA) 73
- Coenzym Q 868
- Cofilin 1023ff, 1077
- Cohesin 240, 1102f
- Co-Immünpräzipitation 513
- Colchicin 1049ff
- Collage-(*Cut-and-Paste*)-Mechanismus 322, 375
- Complexin 843

1584 Register

- Condensin 240, 1108f
Connexin **1189f**
Connexon 1190f
Conoid 1458
Coolair 1342
Coomassie-Blau 507
COPI-beschichtetes Vesikel 788f
COPII-beschichtetes Vesikel 788f
Costal2 986
Cotransporter, *siehe* Symporter
C–O-Verbindung **53**
CREB-bindendes Protein (CBP) 946
CRE-bindendes (CREB-) Protein 946
Cre-Rekombinase-Protein 557
Crescentin 1014
Creutzfeldt-Jacob-Krankheit (CJK) 146
CRISPR (geclusterte regulär unterbrochene kurze palindromische Wiederholung, *clustered regularly interspersed short palindromic repeat*)-Loci 484
CRISPR-System 484, 557f
Crista (Pl. Cristae) 743, 857ff
– ATP-Synthese 881
Crista Junction 857ff
Cristamembran 857, 871ff
– ATP-Synthase 881
Cristaraum 587
Cro-Repressorprotein 137
Crossing-over **315ff**, 1137ff
Crossing-over-Interferenz 1141
Crossover-Kontrolle 318
crRNA (CRISPR-RNA) 484ff
Cryptochrom 999f
c-Src 1252
CSTF 466
CTCF 456
CTD (C-terminale Domäne) 346, 351
CTLA4 (cytotoxisches T-Lymphocyten-assoziiertes Protein 4) 1290f
CTR1 997
C-Typ-Lektinrezeptor (CLR) 1479
Cubitus interruptus (Ci) 985
Cullin 184
Curare 711
Cut-and-Paste-Transposition (Collage-Transposition) 322f
CXCL12 1345
CXCR4 1345, 1454
Cy3 605
Cy5 605
Cyanobakterium 16, 901
– circadianer Oszillator 993f
– Elektronentransportkette 901
Cyclin 1093
Cyclin-abhängige Proteinkinase (Cdk, *cyclin dependent kinase*) 1093, 1264
– Aktivierung 1095
– Hemmung 1134
Cyclin–Cdk–CKI-Komplex 1095
Cyclin–Cdk-Komplex 1093f
cyclisches AMP **73**, 926, *siehe* cAMP
cyclisches GMP (cGMP) **955**
cyclisches Nukleotid-kontrollierter Ionenkanal 954
Cycloheximid 392
Cyclopamin 986
Cystein **123**
Cystinurie 673
Cystische Fibrose 687
Cytochrom 867
Cytochrom *b*₅₆₂
– *molten globule* 395
Cytochrom-*b*-*c*₁-Komplex 869
Cytochrom-*b*₆-*f*-Komplex 895
Cytochrom *c*867, 1160
Cytochrom-*c*-Oxidase-Komplex 869ff
Cytochrom-*c*-Reduktase 869ff
Cytochrom-P450-assoziierte Oxidase 1279
Cytochrom-P450-Familie 759
Cytokin 976, 1479
– proinflammatorisches 1479
Cytokin- Rezeptor 976
– JAK–STAT-Signalweg 976
Cytokinese 847, 1088, 1105, **1125ff**, 1130ff
– Höhere Pflanze 1131
– Mitose 1132
– Tochterzelle 1130
Cytokineseregulator 1129
Cytokinin 997
Cytoplasma 724
– intrazelluläres Signal 928
– Struktur 80
– Typ-III-Sekretionssystem 1445
cytoplasmatische Tyrosinkinase 974
cytoplasmatische Vererbung 913
Cytosin **72**
Cytoskelett 28, 970, **1005ff**
– Bakterienzelle 1013
– dynamische Struktur 1011
– Funktion 1005
– Integrin 1217
– Kortex 665
– Polarität 1009
– Polarisierung 1083
– Wirtszelle 1463
– Zelloberflächenrezeptor 970
– zelluläre Organisation 1009
Cytoskelettfilament
– Hilfsprotein 1012
– Motor 1012
Cytosol
– Lokalisation von mRNA 470
– Molekültransport 732ff
– Parasit 1459
cytotoxische T-Zelle (T_C-Zelle), *siehe* T-Zelle
C-zu-U-Editierung 467
- ### D
- Dally 1215
Dally-like 1215
Danio rerio (Zebrafisch) 38ff, 1301
– lakritz 547
– Modell für Wirbeltierentwicklung 42
Darmlumen 1185
Darmschleimhaut 1382
– Erneuerung 1382
Darmstammzell-Population 1385
Darmzelle
– Diversifizierung 1389f
– enteroendokrine 1383
Dcp1 a (*decapping enzyme*) 477
D-Cyclin 1144
DDK 1101
Decapentaplegic, *siehe* DPP
Decorin 1199
Default-Weg 840
Defensin 1476
Degrons 177
Dehydrogenase 98
Dehydrogenierung 76
Deletion 545
Deletionsmutante
– Hefe 559
– Strichcode 559
Delta 981, 1329
Delta–Notch-Signalübertragung 1390
Dendrit 698, 1062
– Selbstvermeidung 1370
Dendritenast 1368
De-novo-Centromer-Bildung 227
De-novo-DNA-Methyltransferase 451
Dephosphorylierung 172
– M-Cdk 1107
Depolarisierung 699, 712
Depurinierung 298
Dermatansulfat 1197
Desadenylase 476
Desaminierung 298, 302, 303, 376
– Adenin 376
Desensibilisierung 939
desert hedgehog 985
Desmin 1069
Desminfilament 1183
Desmocollin 1174
Desmoglein 1174
Desmosom 1173ff, 1184
Desmotubulus 1192
Desoxyribonukleinsäure, *siehe* DNA
Desoxyribose 336
Desumoylierung 177
Detektion 598
Detektor 511
Detergens 656
– nichtionisches Detergens 658
– Solubilisierung 658
Deubiquitinierung 177
D-Gensegment (D für Diversität) 1503ff
Diabetes
– Krebsrisiko 1263
– Typ-1 (juveniler Typ) 1392, 1496, 1518
– Typ-2 (adulter Typ) 1392
Diacylglycerin 926, 947
Diakinese 1137
Dicer 481
Dichtegradient
– Zentrifuge 500
Dickdarm
– Adenom 1385
Dickdarmkarzinom 1276
Dickdarmkrebs (Dickdarmtumor) 1259ff, 1272ff
– erblicher nichtpolypöser 279, 1274
– Störungen in der Reparatur von DNA-Fehlpaarungen 1274
Dickdarmpolyp 1277
dickes Filament 1037
Didesoxysequenzierung 533
– automatisierte 536
– manuelle 536
Didinium 29
Differenzialgleichung 575ff
– Verhalten 575f
Differenzial-Interferenzkontrastmikroskop 599f
Differenzierung 1297
– endgültige 1384
– Fibroblast 1395
– Lymphocyt 1490
– neuromuskuläre Synapse 1374
– terminale 923, 1300

- Differenzierungsweg
– neurosensorischer 1328
Diffusion 79
– Kinetik 676
– laterale 662ff
Dihydrouracil 376
Dihydroxyaceton **64**
Dihydroxyaceton-Phosphat
– Glykolyse **100**
dilataive Kardiomyopathie 1042
Dimethyllysin 219
Dimorphismus 1445f
Diphosphat (Pyrophosphat) **95**
Diploän *1137f*
Disc-large-Protein (Dlg) 184
Dishevelled 983
Disintegrin 1208
Dissoziation 79
Disulfidbindung **123, 141**
– intermolekulare *141*
– intramolekulare *141*
Divergenz 255
Diversifikation 1306
– Darmzelle 1389f
DNA (Desoxyribonukleinsäure) **3ff, 73, 194ff, 196, 336**
– Baustein *4*
– β -D-2-Desoxyribose **72**
– chromosomale 200
– codierende 1302
– Desaminierung 302f
– einzelsträngige 276
– 3'-Ende 196
– 5'-Ende 196
– Eukaryot 199
– Funktion 195
– Herausschwenken (*flipping-out*) 301
– *junk* (Müll) 249
– Kern *904*
– komplementäre (cDNA) 527
– konservierte Region 242
– Krümmung im Nukleosom *211*
– Mitochondrium *904*
– Mutation 913
– nicht konservierter Bereich 242
– Organell *907*
– Protein 333
– regulatorische *9, 1301, 1331*
– Struktur 195ff
– superhelikale Spannung 350
– Verdopplung 268
– Vererbung 198
– Vermehrung in Bakterien 526
– Verpackung im Chromatin 228
– –Wasserstoffbrücke 195
DNA-Analyse 520
DNA-Basenpaarung 309
DNA-Bibliothek 527
DNA-Bindung
– Aktivator 581
– kooperative 581
– Repressor 581
DNA-Demethylase 453
DNA-Denaturierung 529
DNA-Doppelhelix 196f, 268, *416*
– komplementäre Basenpaarung *197*
– Reparatur 299
– Wasserstoffbrücke **60**
DNA-Duplikation 256
DNA-Element
– springendes 243ff
– transponierbares 321ff
DNA-Fehlpaarungs-Reparatursystem 1274
DNA-Fingerabdruck 533
DNA-Fragment 526
– Insertion 525
– menschliche Genombibliothek 526
DNA-Fragmentierung 1158
– Apoptose 1158
DNA-Gehalt
– Zellzyklus 1091
DNA-Glykosylase 300, 301f
DNA-Helikase 182, 274f, 1101
– Struktur 275
DNA-Helix-Durchgang 282
DNA-Hybridisierung 310, 529
DNA-Inversion
– Bakterien *327f*
DNA-Klonierung 524
– Proteinsynthese 541
DNA-Ligase 273, 525
DNA-Matrizenstrang 269
DNA-Methoden
– Krankheiten 569
– rekombinante 569
DNA-Methylierung 451ff, 1426
– genomische Prägung 451
DNA-Methylierungsmuster
– Vererbung 451ff
– Vertebratenzelle 450
DNA-Mikroarray 286f, 565
DNA-Molekül 208, 522f
– aufgereinigtes 523
– Gelelektrophorese *522f*
– Größe 522f
– Markierungstechnik *524*
– rekombinantes 525
DNA-*only*-Transposon (Nur-DNA-Transposon) 321f
– Bakterien 322
DNA-Polymerase 269, 275ff
– Editierung 272
DNA-Primase 273
DNA-Primer 531
DNA-Renaturierung 309, 529
DNA-Reparatur **296ff, 305ff**
– Erbkrankheit 297
– homologe Rekombination 313
DNA-Replikation *4f, 194, 198, 282ff, 265ff, 268ff, 1100f*
– Bakteriengenom 284
– Chromosom 282
– Enden-Replikations-Problem 292
– Initiation 282, 1101
– Korrekturlese-Mechanismus *271f*
– semikonservative *269f*
– Vollendung 282
– Windungs-Problem 280
DNA-Replikationsursprung
– Chromosom III der Hefe *S. cerevisiae* 288
DNA-Schaden 1147f
– Reaktion 1148
– Reparatur 300
– spontane Veränderung 297
– Zellzyklus 1147
DNA-Schädigung 1263
– Krebszelle 1244
– Mutation im p53-Weg 1263
– Zellzyklus 307
DNA-Schleifenbildung 427
DNA-Sequenz
– Erhaltung 265
– funktionelle 242
– konservierte 250ff
– Mutation 253
– Organismus 20
– spontane Veränderung 297
DNA-Sequenzierung 533, 551
– automatisierte Didesoxysequenzierung 536
– ILLUMINA[®]-Sequenzierung 538
– Ionenflut (IontorrentTM)-Sequenzierung 539
– manuelle Didesoxysequenzierung 536
– Schrotschuss-Sequenzierung 537
– Sequenzierungstechnologien der zweiten Generation 537
DNA-Sperrsequenz 225
DNA-Supercoiling 349f
– negatives Supercoil 350
– positives Supercoil 350
DNA-Synthese 268f, 283ff
DNA-Synthesephase, *siehe* S-Phase
DNA-Technik
– rekombinante 542
DNA-Topoisomerase 280
– eukaryotische DNA-Topoisomerase I 281
DNA-Transfer
– horizontaler 23
– viraler 22
DNA-Transkription, *siehe* T ranskription
DNA-Tumorvirus 1281
DNA-Umgruppierung (*rearrangement*) 394
DNA-Umlagerung
– Klassenwechsel- (*Switch*-)Rekombination *1506*
DNA-Umordnung 327
DNA-Verflechtung 1103
DNA-Viren 1465
Dolichol 772
Dolicholphosphat **69**
Domäne mit geringer Komplexität 147
Domänenmischung (*domain shuffling*) 134
Doppelbindung
– alternierende **52**
– *cis*-Doppelbindung 638, 642
Doppelmembran
– *E. coli* 686
Doppelreziprok (Lineweaver-Burk)-Diagramm **159**
Doppelschicht (*Bilayer*) 639
Doppelstrangbruch 280, 305ff
– homologe Rekombination *311*
– programmierter 315
– Reparatur *305f, 311, 314*
Doppelwendel (*coiled-coil*) **129f**
Dorsal 1320
Dorsal-Protein 1321
dorsoventrale Achse 1325
Dosiskompensation 456
Down-Syndrom 1141
DPP (Dpp, Decapentaplegic) 1215, 1321f, 1321f
Drosophila melanogaster (Taufliege) 38, 39, 443, 558, 1090, 1301
– alternatives Spleißen 463
– Dscam-Gen 463
– Imaginalscheiben 1356
– Riesenchromosom 39
– Segmentierung 1313

1586 Register

- zeitliche Musterbildung von Neuroblasten 1338
 - Drosophila*-Embryo 438, 1336
 - Mitose ohne Cytokinese 1133
 - Neuroblasten im Zentralnervensystem 1336
 - Dscam-Gen 463
 - DSCAM-Protein 1370
 - Dunkelfeldmikroskopie 599
 - Dünndarm
 - Stammzelle 1384
 - Dünndarmepithelzelle
 - differenzierte 1383, 1384
 - dünnes Filament 1037
 - Dünnschnitt 602
 - Zelle 625
 - Duplikation 255
 - Gen 254
 - Duplikations-/Divergenz-Zyklus 255
 - Durchflusscytometrie 1091
 - durchlässige Suche/durchlässiges Absuchen (*leaky scanning*) 388, 473
 - D-V-Achse 1321
 - D-V-Ei-Polaritätsgen 1320
 - D-V-Signalgen 1320
 - Dynaktin 1061
 - Dynamamin 793
 - dynamische Instabilität 1019, 1046ff
 - Katastrophe 1047
 - Mikrotubuli 1046ff, 1113
 - Rettung 1047
 - Dynein 1057ff, 1110, 1464
 - axonemales 1058ff
 - ciliäres 1058f
 - cytoplasmatisches 1058
 - Kraftschlag 1059
 - Dyneinmotor 1059, 1113
 - Dysbiose 1437
 - Dyskeratosis congenita* 295
 - Dystroglykan 1211
- ### E
- E2F-Protein 1145
 - E3-Molekül 401f
 - E6 1282
 - E7 1282
 - E-Cadherin 1174ff, 1268
 - Ecdyson 990
 - Effektor
 - Bcl2-Familie 1162
 - Effektor-Caspase 1157f
 - Effektor-Helfer-T-Zellen 1520
 - Effektor-Lymphocyt 1490
 - Effektorprotein 920, 1162, 1443f
 - Effektor-Helfer-T-Zelle 1508
 - Effektor-T-Zelle 1520
 - cytotoxische 1508, 1519f
 - regulatorische 1508
 - Effektorzelle 1489ff, 1508
 - EF-G 383
 - EF-Tu 383
 - EF-Tu-Protein 179ff
 - GTP-Hydrolyse 180
 - EGF, *siehe* epidermaler Wachstumsfaktor
 - EGF-Rezeptor 961ff, 1253f, 1265, 1288
 - vom Proto-Onkogen zum Onkogen 1253f
 - Eicosanoid 947
 - Eierstockkrebs 1265
 - eIF, *siehe* eukaryotischer Initiationsfaktor
 - eIF-2-Kreislauf 473
 - eIF-2-Protein 472f
 - eIF-4F 474
 - EIN3 997
 - Einpfad-Transmembranprotein 651ff, 766ff
 - Einschlussmolekül 612
 - Einstrom-Transporterprotein 998
 - Einzeller (Protisten) 35
 - Einzelnukleotid-Polymorphismus (SNP, *single-nucleotide polymorphism*) 260, 552
 - Einzelpartikel-Rekonstruktion 628, 631
 - Einzelpartikelverfolgung (*single particle tracking*) 663
 - Einzelschicht (*leaflet, Monolayer*) 640
 - Einzelstrang-Bindungsprotein (SSB protein, *single-strand DNA-binding protein*) 274ff
 - Einzelstrangbruch (*nick*) 279ff
 - Ei-Polaritätsgen 1312ff
 - Eisen 477
 - posttranslationale Kontrolle 477
 - Eisen-Kupfer-Zentrum 872
 - Eisen-Schwefel-Zentrum (Cluster) 861ff
 - Eisprung 1141
 - Ektoderm 1299
 - neurogenes 1321
 - Elastin 139, 1197ff
 - elastische Faser 1205
 - elektrochemischer Gradient 674, 692, 863
 - Elektronen-Abgabe 75
 - Elektronenaffinität 865
 - Elektronenakzeptor 891
 - Elektronen-Aufnahme 75
 - Elektronendonator 891
 - Elektronenfluss 897
 - Elektronenkristallographie 660
 - Elektronenmikroskop 623f
 - Auflösung 623
 - Lokalisierung von Proteinen 626
 - Molekül 622
 - räumliche Rekonstruktion aus Serienschritten 626
 - Zelle 622
 - Elektronenmikroskop (EM)-Tomographie 626f
 - Elektronenträger 868
 - Elektronentransport 114, 858, 870, 876
 - ATP-Erzeugung 114
 - Elektronentransporter 89, 90
 - Elektronentransportkette 853, 864ff, 903
 - Cyanobakterien 901
 - Elektronentransportprozess 855
 - Elektronenübertragung 75, 865
 - Elektroporation 555
 - Elektrospray-Ionenquelle 512
 - elektrostatische Anziehung 51, 61
 - Protein 125, 150
 - wässrige Lösung 61
 - Element
 - bewegliches genetisches (*mobile genetic element*) 320f
 - springendes 205, 483
 - transponierbares 321ff, 322
 - Elongationsfaktor 349, 383, 434
 - Embryo
 - *Drosophila* 1113, 1312ff
 - Ei-Polaritätsgen 1312
 - Polarisierung 1309
 - embryonale Stammzelle (ES-Zelle) 1423
 - Arzneimittel 1430
 - Herstellung 1424
 - Organ 1429
 - Pluripotenz 1424
 - Embryowachstum
 - Anfangsmuster 1307
 - Endocytose 785f, 820, 826f
 - rezeptorvermittelte 823, 829ff
 - Endocytose-Exocytose-Zyklus 827
 - Endocytosevesikel 844
 - synaptisches Vesikel 844
 - endocytotischer Weg 786
 - endocytotisches Vesikel 826
 - endogene DNA-Läsion 298
 - endokrine Zelle 922
 - endokrines Signalisieren 921f
 - Endolysosom 818
 - Endoplasmatisches Reticulum (ER) 199, 724, 756ff, 803
 - glattes 724, 758
 - Lipid-Doppelschicht 779
 - Mitochondrium 857
 - Prozessierung der Oligosaccharide 812
 - raues 724, 758ff, 773
 - Reaktion auf ungefaltete Proteine 776f
 - Transport vom ER durch den Golgi-Apparat 803ff
 - Transportvesikel 804
 - Endoreplikation 1355
 - β-Endorphin 842
 - Endosom 725, 785
 - frühes 831f
 - spätes 832
 - Endosomenreifung 799, 826ff
 - Endosymbiontenhypothese 905
 - Endothel 1402
 - Endothelzelle 1402
 - NO-Synthase (eNOS) 957
 - Signal 1405
 - Endplatte
 - neuromuskuläre 1213
 - Endzelle
 - endotheliale 1403
 - Energie 74
 - Freie, *siehe* Freie Energie
 - Nahrung 97
 - Phosphatbindung 105
 - Tierzelle 107f
 - Zelle 50, 74, 97
 - Energieform
 - Umwandlung 70
 - Energiegehalt 105
 - Energienutzung durch Zellen 66
 - Energiequelle
 - aktiver Transport 674
 - Energiespeicherung 99
 - Enzym 99
 - Glykolyse 103
 - Energietransfer
 - Stoffwechsel 86
 - Energieumwandlung 853ff
 - Chloroplast 853f
 - Mitochondrium 853ff
 - Engrailed 1316
 - Enkephalin 842
 - Enolase 101
 - Enolphosphatbindung 105
 - Enterocyt 1383
 - Enteropathogene *E. coli* (EPEC) 1452f
 - Entgiftungsreaktion 759
 - Enthalpie 82

- Entkopplerprotein 882
Entoderm 1299
Entropie 67, 80, 83
Entropieänderung 83
Entropiezunahme 70
Entwicklung
– *Drosophila* 443
– kombinatorische Genkontrolle 442
– Kontrollmechanismus 1311
– neuronale 1359f
– ontogenetische 34
– regulatorische DNA 1302
– vielzelliger Organismus 1297ff
– zeitliche Steuerung 1334
Entwicklungsbiologie
– Krankheit 1308
Entwicklungsprogramm
– intrazelluläres 1336ff
Entwicklungsstadium
– Frosch 1300
Entwicklungsübergang
– hormonelles Signal 1341
– microRNA 1338
entzündungsfördernder Reiz 987
Entzündungsreaktion 1479
Enzym 7, 59ff, 76ff, 156
– Aktives Zentrum 78, 152, 163ff
– Aktivität 167
– demethylierendes 451
– Energiespeicherung 99
– Geschwindigkeitsbeschleunigung 161
– Kontrollstelle 168
– Suffix „ase“ 98
– Typ 157
– Zelle 167
Enzymaktivität 171
Enzym-gekoppelter Rezeptor 925, 961, 974
Enzymkatalyse 157ff
Enzymkinetik 157, 158f
Enzym-Wirksamkeit 159
Eosin-Färbung 602
Eosinophile 1408, 1481, 1499
Ephexin 970
Eph-Rezeptor 961ff, 1348
Ephrin 961ff, 1348, 1404
Ephrin-Eph-Signalisierung 1348, 1368, 1389
EphrinA-EphA-Signalisierung 1368
EphrinB-EphB-Signalisierung 1368
Epidermaler Wachstumsfaktor (EGF, *epidermal growth factor*) 832, 961ff, 1143
Epidermis
– mehrschichtige Struktur 1391
– Stammsystem 1390
– stratifizierte 1391
– Therapie mit Stammzellen 1419
Epidermolysis bullosa junctionalis 1210
Epidermolysis bullosa simplex 1068
epigenetische Mechanismen
– Tumorsuppressorgen 1255
epigenetische Veränderung 1238
– Umprogrammierung 1422
epigenetische Vererbung 460
– Genexpressionsmuster 459
Epilepsie 705
epistatische Analyse 549f
Epithel 1172, 1350ff
– Bildung von Röhren 1353
– mechanische Festigkeit 1183
– Netzhaut 1393
– polarisiert 1184
– Zellstruktur und Zellbewegung 1349
Epithelbarriere
– Pathogen 1450f
Epithelgewebe 1172
– apikale Seite 1184
– basale Seite 1184
Epithel-Mesenchym-Übergang (EMT, *epithelial-mesenchymal transition*) 1178, 1248, 1268
Epitheloberfläche
– Infektion 1476
Epithelrohr 1182
Epithelzelle 1068, 1182
– Transporter 680
Epitop 504
Epitopmarkierung
– Proteinaufreinigung 505
ER, *siehe* Endoplasmatisches Reticulum
Erbinformation (vererbare Information) 2, 3, 193
Erbkrankheit 295, 913, 1148
– DNA-Reparatur 297
– Integriedefekt 1218
– iPS-Zelle 1431
– Mutation in Mitochondrien-DNA 913
erblicher nichtpolypöser Dickdarmkrebs (HNPCC, *hereditary nonpolyposis colon cancer*) 279, 1274
Erhaltungs-Methyltransferase 451
Erk 968
Erkrankung
– chronische 1438
– pathogene Erreger 1438
ER-Lumen 756
ERM 1023
ER-Membran
– ER-Signalsequenz 762
– Integration eines Mehrpfad-Transmembranproteins 770
– Integration eines Einpfad-Transmembranproteins 767f
– Translokation 765
– Zweipfad-Transmembranprotein 769
ERM-Familie (Ezrin, Radixin, Moesin) 1032
ER-residentes Protein 804ff
ER-Retentionssignal (ER-Rückhaltesignal) 771, 806
ER-Signalsequenz 760ff
Erster Hauptsatz der Thermodynamik, *siehe* Thermodynamik
Erythroblast 1413
Erythrocyt 1407
– Lipid-Doppelschicht beim Menschen 645
Erythrocytenmembran
– Spektrincytoskelett 666
Erythropoese 1413
Erythropoetin 1143, 1413
Escherichia coli 26f, 37, 1441f
– Doppelmembran 686
– Genom 26
– Promotor 342
– Replikationsursprung 285
ESCRT-0 834
ESCRT-I 834
ESCRT-II 834
ESCRT-III 834
ESCRT-Proteinkomplex (zum Transport benötigter Endosomensortierkomplex, *endosome sorting complex required for transport*) 832f
E-Selektin 1193
Ester 53, 68
ES-Zelle, *siehe* embryonale Stammzelle
ES-Zellstatus
– Transkriptionsregulator 1424
Ethidiumbromid 523
Ethylen 997
– Signalweg 998
Ethylen-Response-Gen 997
Euchromatin 216, 1102
Eukaryot 15ff, 18
– Abbau der mRNA 476
– Chromosomenstruktur 208
– DNA 199
– DNA-Replikation 287
– einzelliger 29
– genetische Information 27
– Gentranskription 346; 428
– Initiation der DNA-Replikation 289
– intrazellulärer eukaryotischer Parasit 1458
– pathogene Erreger 1439
– Proteinsynthese 402
– Transkriptionsinitiation 344ff
– Translationskontrolle 473
– zusammengesetztes Genom 32
Eukaryotenzelle
– Evolution 727
– Hauptmerkmal 28
– intrazellulärer Proteinverkehr 729
– Organell 723
– Signalübertragung 176
Eukaryoten-Zelllinie 495
eukaryotischer Initiationsfaktor (eIF) 388
– eIF-4E 388; 1151
– eIF-4G 388
Eve-Genkontrollregion 439
Even-skipped (Eve) 1315
Even-skipped (Eve)-Gen 438
Eve-Streifen-2-Einheit 439
Evolution 241; 254
– DNA 408
– eukaryotische Zelle 727
– Globinketten 256
– Mutation in DNA-Sequenz 253
– Organismus 256
– RNA 408
– virale 1467
Evolutionrate
– Exon 245
– Intron 245
Evolution-Spurenuche (*evolutionary tracing*) 152
Exocytose 785, 827, 839ff
– Plasmamembran 847
– schnelle 843
– synaptisches Vesikel 844
Exom 1256
Exon (exprimierende Sequenz) 205; 353f
– Evolutionrate 245
– Rekombination 257
– Überspringen (*exon skipping*) 358ff
Exondefinition 358
– Hypothese 359
Exon-Junction-Komplex (EJC, *exon junction complex*) 357f
Exonlänge 359
Exonuklease 272
Exosom 825
Export
– Zellkern 737
Exportin 737

1588 Register

Expression 9
Expressionsgrad 414
Expressionsmuster 1319
– Cadherine 1348
extrazelluläre Cadherin (EC)-Domäne 1175
extrazelluläre Matrix 839, 1171, 1200ff, 1393
– Kollagen 1200
– Integrin 1217
– Tier **1195**
extrazellulärer Überlebensfaktor 1165f
extrazelluläres Signal
– Adaption 939
– Rho-Proteinfamilie 1081
– schnelle und langsame Reaktion 934
extrazelluläres Signalmolekül 919ff
– Rezeptor 922f
– Tierzelle 923
Eyeless-Gen 443
Eyeless-Protein 1298

F

F₀-ATP-Synthase-Rotorring 880
FACS (fluoreszenzaktivierter Zellsortierer) 492f
Fadenwurm, *siehe* *Caenorhabditis elegans*
FADH₂ (reduziertes Flavin-Adenin-Dinukleotid) 92, **93**, **112**
– Zitronensäurezyklus **112**
FAK, *siehe* Fokaldhäsions-Kinase
Faltungshelferprotein, *siehe* Chaperon
Faltungsmuster 128
familiäre adenomatöse Polyposis coli (FAP) 1273f
familiäre hypertrophe Kardiomyopathie 1042
Farnesyl-Anker 650
Fas 1159, 1519
Faserprotein (fibröses Protein) 138
Fas-Ligand 1159ff, 1519
Fas-Todesrezeptor 1160ff
β-Fass (*β barrel*) 651ff
– Kanal 653
– Lipid-Doppelschicht 649, 651ff
F-Box-Protein 178ff
Fc-Region 1499
Fc-Rezeptor 837, 1499, 1525
Fehlpaarung (*Wobble*) 374f
Fehlpaarungskorrektur
– Genkonversion 319
Fehlpaarungs-Korrekturlesemechanismus (*strand-directed mismatch repair*) 273
FepA-Protein 653f
Fermentation, *siehe* Gärung
Ferredoxin-NADP⁺-Reduktase 896
Festlegungspunkt (*commitment point*) 1089
Fett 104ff
– Acetyl-CoA **108**
– Oxidation 877
Fettsäure 58, **68**
– Energie 107
– gesättigte **68**
– Oxidation **109**
– ungesättigte **68**
Fettsäure-CoA-Molekül 108
Fettsäurekette 650
Fettsäure-Synthase 166

Fettzelle (Adipocyt) 1394
– braune 882f
Feuer-Regel
– Neuron 1375
F-Faktor 526
FGF, *siehe* Fibroblasten-Wachstumsfaktor
FGF10 1351
FGF-Rezeptor 961f
Fibrille
– Organisation 1202
Fibrillin 1206
Fibrinogen 1219
Fibroblast 1196ff, **1394**, 1425
Fibroblastendifferenzierung 1395
Fibroblasten-Wachstumsfaktor (FGF, *fibroblast growth factor*) 961, 1215, 1336
Fibroin 128
Fibronektin 1203ff
– Integrin 1207
– Spannung 1209
Fibronektinfibrille 1208
Filaggrin 1068
Filament
– aktinfilamentbindendes Protein 1027
– dickes 1037
– dünnes 1037
– dynamische Enden 1011
– helikales 137
– querlaufendes (transversales) 1137
Filamentkeimbildung 1017f
Filamentstruktur
– D-Form 1020
– T-Form 1020
Filamin 1023ff
Filopodie 1006, 1074
Fimbrin 1023ff, 1032
Flagelle 1063
– Mikrotubuli 1063
Flagellin 1064, 1467
Fliegenembryo
– Zentralnervensystem 1331
Fließgleichgewicht (*steady state*) **158**, 574ff
– Differenzialgleichung 575
– Erreichen 578
– instabiles 584
– stabiles 584
– Stabilitätsanalyse 584
Fließgleichgewichtsniveau **158**
Flip-Flop 640, 661
Flippase 641, 780
Floßdomäne 644
Flowering locus C (Flc) 1342
Flugmuskel
– Insekt 1038
Fluidität
– Lipid-Doppelschicht 641ff
Fluorescein 604
Fluoreszenz-Anisotropie 514
Fluoreszenzmikroskop 604
Fluoreszenzmikroskopie 603
Fluoreszenzresonanz-Energietransfer (Förster-Resonanz-Energietransfer, FRET) 514, 611f
– Ras 967
Fluoreszenztechnik
– superauflösende 617
Flüssigkeit
– zweidimensionale 640
Fokaldhäsion 975, 1218
– Tyrosinphosphorylierung 1223
Fokaldhäsions-Kinase (FAK) 975, 1222f

Fokalkontakt (*focal adhesion*) 1043, 1078
Folgestrang (*lagging strand*) 270
Follikelzelle 1312
Forensik
– PCR 534
Formerzeugung, *siehe* Morphogenese
Formin 1023ff
Fortpflanzung
– sexuelle 23
FoxP3 1522
F-Plasmid 526
Fracht 785ff
– clathrinbeschichtetes Vesikel 790
– Myosin V 1044
Fracht-Rezeptor 790
Fraktalkugel 237
Fraktalkugelmodell
– Interphasechromatin 236
FRAP (Wiedererlangung der Fluoreszenz nach Lichtbleichung, *fluorescence recovery after photobleaching*) 613f, 662f
Freie Energie (Gibbs'sche Freie Energie) 9ff, 76ff, **82f**, 865ff
– Änderung **80**
– ATP-Hydrolyse 878
– gekoppelte Reaktion 85
– Konzentration der Reaktionspartner **80**
– Richtung der Reaktion **80**
– Translation 385
Freie Standardenergie 81ff
– Änderung **81**
– Gleichgewichtskonstante 85, 156
Freisetzungsfaktor (*release factor*) 384ff
Fringe-Familie 983
„Friss-mich-nicht“-Signal 838, 1167
„Friss-mich“-Signal 838
Frizzled-Familie 983
Frosch
– Entwicklungsstadien 41
Froschei
– Asymmetrie 1310
frühes Endosom **826ff**
– Plasmamembran 831
frühes Sofort-Gen 968, 1145
Fruktose **64**
– β-Fruktose **65**
Fruktose-1,6-bisphosphat
– Glykolyse **100**
Fruktose-6-phosphat
– Glykolyse **100**
FtsZ-Protein 912
F-Typ-ATPase 682, 817
Fugu-Genom 248
Fumarase
– Zitronensäurezyklus **111**
Funktionsgewinn-Mutation (*gain-of-function mutation*) 545, 548, 1250f
Funktionsverlust-Mutation (*loss-of-function mutation*) 545, 548, 1250f
Fura-2 948
Furchung 1299
Fused 986
Fusionsprotein 505, 800
Fyn 975

G

G₀ (G-Null) 1144
– endgültig differenzierter G₀-Zustand 1144
G₁/S-Cdk 1094, 1144

- G₁/S-Cyclin 1093
G₁-Cdk 1094, 1144
G₁-Cyclin 968
G₁-Phase 1089, 1133f
G₂/M-Übergang 1093
G₂-Phase 1089
G₁₂ 953ff
G₁₃ 957
G-Aktin (kugeliges Aktin, *globular actin*) 1015
Galaktose 64
Gamete 1135
Ganglionmutterzelle 1330
Gangliosid 646
Gapfunction (offener Zellkontakt, Nexus) 688, 1173, 1189ff
Gärung (Fermentation) 99
Gastrulation 1299
Gcn4-mRNA 474
Gcn4-Sequenz 474
Gebärmutterhals
– Krebsentstehung 1241
Gebärmutterhalskrebs 1280ff
– Papillomavirus 1282
Gedächtniszelle 1492
GEE, *siehe* Guanin-Nukleotid-Austauschfaktor
Gefäßwand 1405
Gehirn
– Körperprojektionskarte 1367
– präsynaptische Endigung 846
Gelelektrophorese 522f
– DNA-Molekül 522f
– SDS-PAGE 506ff, 507f, 657
– zweidimensionale 508f
Gelfiltrationschromatographie 501f
Gelsolin 1023
Gelsolin-Superfamilie 1028
Geminin 1102
Gen 8, 19ff, 193, 429, 544
– Anordnung auf einem Chromosom 204
– Anordnung im Genom 203
– ausschalten 328
– Chromosom 203
– Definition 465
– dupliziertes 254
– Entwicklung eines Tieres 1301
– epistatisch 550
– Funktion 23f
– Genomerhaltungsgen 1250
– homologes 21, 241
– Klonierung 524ff
– krebskritisches 1248f, 1260, 1293
– maternales Effekt-Gen 1312
– orthologes 21, 42
– paraloges 21
– Phänotyp 544
– Rekombination von Exons 257
– springendes 321
– Transkriptionsregulator 423
– zygotische Effekt-Gene 1313
Genaktivierungsimpuls 587
Genaustausch
– Maus 556
Gendosis 261
Genetik 543ff
– klassische 546
– Reverse 546, 554
genetische Erkrankung 394
genetische Information 18
– Eukaryot 27
– Organismus 412
genetische Instabilität 1242, 1275
– Krebstherapie 1286
genetischer Code 8, 199, 373
– Adapter 377
– Mitochondrium 910f
genetisches Screening 546f
– Verhaltensphänotyp 547
genetisches System 904ff
– Chloroplast 904f
– Mitochondrium 904ff
Genexpression 336
– Chromatin 237
– Eukaryot 415
– kombinatorische Kontrolle 586
– Kontrolle 411ff, 415, 461, 586
– monoallele 459
– mRNA-Stabilität 475
– Mutation in DNA-Sequenz 253
– Positionseffekt 218
– posttranskriptionale Kontrolle 461
– quantitative RT-PCR 564
– Regulation 478
– Signal von außen 414
– Umschalten 328
– Untersuchung 543
Genexpressionsmuster
– Entwicklung 1302
– epigenetische Vererbung 459
– regulatorische DNA 1302
– Tochterzelle 459
Genexpressionsoszillator 1335
Genexpressionsrate
– intrazelluläre Lage des Chromatins 237
Genfamilie 21ff
– Lebewesen 25
Genfunktion
– RNA-Interferenz 560
– Untersuchung 550
Genhomologie 21
Genidentifizierung
– Ribosomen-Profiling 568
Genkontrolle 462
Genkontrollregion 428, 429
– eukaryotische 428
Genkonversion 315ff, 1255
– Fehlpaarungskorrektur 319
Genlocus der schweren Kette beim Menschen 1503
Genmutation 548
Genom 11ff, 199ff
– Änderung 243
– DNA-Sequenzierung 537
– *Escherichia coli* 26
– Größe 33
– Mensch 136, 205, 290
– mitochondriales 906ff
– Modellorganismus 33
– nichtretrovirales Retrotransposon 325
– Vielfalt 12
– Zelle 333
– zusammengesetztes 32
Genomannotierung (Genom-Kommentierung) 535
Genombibliothek 527f
– menschliche 526
Genomeditierung 554
Genomentwicklung 241
Genomerhaltungsgen 1250
Genomik 187, 553
– vergleichende 540
Genominstabilität 1264
– Tumorart 1264
genomische Prägung (*genomic imprinting*) 454
– Maus 455
– Mechanismus 456
Genomsequenz 243
– transponierbare Elemente 326
– Vergleich verschiedener Spezies 250
Genomsequenzanalyse 260
Genomsequenzvariation 261
Genomtechnik (*genome engineering*) 554
Genomvergleich 242
Genotyp 543
Genregulation 981
– bakterielle 427
– Signalweg 981
Genregulationskreislauf 44
Genregulatorprotein 34
Genrepression
– stabile 452
Gensegment
– Immunglobulin 1502f
Gentechnik 520
Gentransfer (Genübertragung) 905
– Chloroplast 905
– horizontaler (interzellulärer) 20, 1441
– Mitochondrium 905
– vertikaler 20
Gentranskription 945
– cAMP 945
– Eukaryot 428
Genverdoppelung (Duplikation) 19
Geruchsrezeptor 954
Geruchssinn 954
– GPCR 954
Gerüstprotein (*scaffold protein*) 140, 178ff, 185, 929, 969, 986, 1187f
Gerüst-RNA-Molekül 486
Gesamtzellmasse 1356
Geschlechtschromosom 456
– Dosiskompensation 456
Geschwindigkeit der Antwort 933
– Umsatz 933
Geschwindigkeitskonstante
– kinetische 580
Geschwindigkeits sedimentation 499f
Geschwisterzelle
– unterschiedliche 1329
Gestationszeit 1334
Gewebe 1235
– Blutversorgung 1404
– Elastizität 1205
– Erneuerung 1381ff, 1392, 1416ff
– Morphogenese 1198
– Organisation 1176
– Reparatur 1198, 1416ff
– spezialisiertes 1265
– Stammzelle 1392
– Umordnung 1181
– Zelle 492
Gewebebegrenze 1347
Gewebeschnitt 602
GFP, *siehe* grün fluoreszierendes Protein
GFP-Fusionsprotein 563
G_i (inhibierendes G-Protein) 943, 957, 975
Gibberellin 997
Gibbs'sche Freie Energie, *siehe* Freie Energie
Glanzmann'sche Krankheit 1219
glatte Muskulatur
– Stickstoffmonoxid 958

1590 Register

- Gleichgewicht 84
– Reaktion 83
Gleichgewichtsbindeexperiment 514
Gleichgewichtskonstante 81ff, 155
– Änderung der Freien Standardenergie 85
– Bindungsstärke 155
Gleichgewichtspotenzial 692
Gleichgewichtssedimentation 500f
Gleitklammer 275ff
Gli1 986
Gli2 986
Gli3 986
Gliazelle 703, 1330, 1360ff
– radiale 1362
Gliedmaßenregeneration
– Molch 1418
Glioblastom 1261
GlcNAc-Phosphotransferase 824
β-Globin-Gen
– Introns und Exons 354
– Nukleotidsequenz 199
– β-Thalassämie 360
β-Globin-Gencluster 248
Globin-Genfamilie
– Evolution 256
– Globinketten 256
Glukokortikoid-Rezeptorprotein 445
Glukosamin 65
Glukose 64
– α-Glukose 65
– Glykolyse 100
Glukose-6-phosphat
– Glykolyse 100
Glukosetransport
– Na⁺-Gradient 678
Glukosetransporter 835
Glukuronsäure 65
Glutamat 708, 843
Glutamin 123
Glutaminsäure 123
Glutamin-Synthase 89
Glutaraldehyd 624
Glutathion-S-Transferase (GST)
– Proteinaufreinigung 505
Glycerin 68
Glycerinaldehyd 64
Glycerinaldehyd-3-phosphat 886ff
– Glykolyse 100f
Glycerinaldehyd-3-phosphat-Dehydroge-
nase (GAPDH) 101f
Glycerin-Rückgrat 638
Glycin 123, 708, 843
Glykan
– quervernetztes 1226f
Glyko-Code 813
Glykogen 65, 104
– Zucker 107
Glykogen-Synthase-Kinase 3 (GSK3) 984
Glykolipid 69, 638, 646, 647, 655, 781
– neutrales 647
Glykolyse 97ff
– Energiespeicherung 103
– Nettoergebnis 102
– Vorläufer für Biomoleküle 113
Glykophorin 651
Glykoprotein 655, 772, 811, 1477
– Matrix 1206f
– variantenspezifisches (VSG) 1466
Glykosaminoglykan (GAG) 1197ff
Glykosaminoglykankette 812, 1197ff
Glykosphingolipid 781
Glykosylierung 811ff
– Membranprotein 654
– N-verknüpfte (Asparagin-gebundene) 811ff
– O-verknüpfte 811ff
Glykosylphosphatidylinositol (GPI)-
Anker 649, 778f
Glyoxylatzyklus 755
Glyoxysom 755
Glypican 1215
GM-CSF (Granulocyten-/Makrophagen-
kolonien stimulierender Faktor) 977
G_o 957
G_{olf} 957
Golgi-Apparat (Golgi-Komplex) 724,
803ff
– Matrixprotein 815
– molekulare Kompartimentierung 810
– Oligosaccharid 810ff
– Proteoglykan 811
cis-Golgi-Netzwerk (CGN) 809
trans-Golgi-Netzwerk (TGN) 809ff, 822,
840
– Mannose-6-phosphat-Rezeptor 822
– polarisierte Zelle 848
– Transport zu Lysosomen 817ff
– Transport zur Zelloberfläche 839ff
Golgin 816
Golgi-Stapel 808
– *cis*-Seite (Eintrittsseite) 809
– *trans*-Seite (Austrittsseite) 809
Golgi-Zisterne 725, 808
– *cis* 809
– *trans* 809
GPCR, *siehe* G-Protein-gekoppelter Rezep-
tor
GPCR-Desensibilisierung 959
G (*gap*)-Phase 1088
GPI, *siehe* Glykosylphosphatidylinositol
G-Protein (GTP-bindendes Protein)
175ff, 661, 925f, 927, 941ff, 953
– cAMP 943
– G₁₂ 953ff
– G₁₃ 957
– G_i (inhibierendes G-Protein) 943, 957,
975
– G_o 957
– G_{olf} 957
– G_q (aktiviertes trimeres G-Protein) 947,
957f, 972
– G_s (stimulierendes G-Protein) 943,
957ff, 975
– G_t (Transducin) 955ff
– Hauptfamilien der trimeren G-Pro-
teine 957
– Ionenkanal 953
– kleines (monomeres) 927
– trimeres 925f, 927, 941ff
G-Protein-gekoppelte Rezeptorkinase
(GRK) 959f
G-Protein-gekoppelter Rezeptor (GPCR,
G protein-coupled receptor) 661, 709,
925, 940ff, 954
– Rezeptor-Tyrosinkinase (RTK) 974f
– Zellwanderung 1345
G_q (aktiviertes trimeres G-Protein) 947,
957f, 972
Gradientenbildung 1304
Gramfärbung 1440
Grana 886
Granula 1407
granuläre Cluster (Tüpfel, *speckles*) 369
Granulocyt 1407
– basophiler 1499
– neutrophiler (Neutrophiler) 836f, 1407
Granulocyten/Makrophagen (GM)-Vor-
läuferzelle 1414
Granzym 1520
Grenzmembran
– innere 857
Grim 1164
Groucho-Familie 985
Gründereffekt
– genetische Variation 259
grün fluoreszierendes Protein (GFP) 514,
563, 610f
– Dynamik der GFP-Markierung 612
– Reporter 611
G_s (stimulierendes G-Protein) 943, 957ff,
975
G_t (Transducin) 955ff
GTP 112f
– Struktur 113
– Zitronensäurezyklus 112f
GTPase 175, 738, 794, 965, 970, 1127,
1144
GTPase-aktivierendes Protein (GAP)
176, 738, 794, 927
GTP-bindendes Protein, *siehe* G-Protein
GTP-Hydrolyse
– EF-Tu-Protein 180
GTP-Kappe 1019, 1047
Guanin 72
– Riboswitch 462
Guanin-Nukleotid-Austauschfaktor (GEF,
guanine nucleotide exchange factor)
176, 794, 927f, 1081, 1114
Guanin-Nukleotid-Dissoziierungsinhibitor
(GDI, *guanine nucleotide dissociation*
inhibitor) 970
Guanylat-Cyclase 955
Guanyltransferase 352
Gyrase 350

H

- H1N1-Schweinevirus 1468
Haken-Faser-Struktur 364
Halobacterium salinarum 660
Häm 164, 165
Hämatopoese (Hämopoese, Bildung von
Blutzellen) 1406ff, 1409
Hämatoxylin-Färbung 602
Hämgruppe 861ff
Hämoglobin 137, 165
Hämophilie A 334
Haploid-Diploid-Zyklus
– sexuelle Reproduktion 544
haploide Zelle 1135
Haplotypblock 552
HAR1F (*human accelerated region1F*)
252
Harnstoffzyklus 861
Haupt-Histokompatibilitätskomplex
(MHC, *major histocompatibility com-
plex*) 1484, 1507ff, 1515
– Antigen-Erkennungsdomäne 135
– Klasse-I-MHC-Protein 1484f, 1511ff,
1512, 1515
– Klasse-II-MHC-Protein 1511ff, 1512,
1515
– MHC-Gen 1512

- Haut
– Maus 1391
Hedgehog-Protein 985, 1316
Hedgehog-Signalweg 1303, 1316
– *Drosophila* 987, 1316
Hefe 35f, 1445
– Fortpflanzungszyklus 36
– Minimalmodell-Eukaryot 36
– Paarung (mating) 36
– Verschmelzung (Fusion) 36
– temperaturempfindliche Mutante 548
Helfer-T-Zelle (T_H-Zelle) 1496f, **1520**
– Aktivierung 1524
– Differenzierung **1521**
– extrazelluläres Proteinantigen 1514
– follikuläre (T_{FH}) 1521
– naive 1520
– T_{H1}-Zelle 1521
– T_{H2}-Zelle 1521
– T_{H17}-Zelle 1521
Helicobacter pylori 1283, 1435, 1452
Helikase-Beladungsprotein 284
Helix
– alpha (α)-Helix **128**, 649, 651ff
– antiparallel 197
– Eigenschaft 138
helixdestabilisierendes Protein 274
Helix-Keimbildungs-Schritt (*helix nucleation step*) 309
Helix-Loop-Helix-Protein 421
Helix-Turn-Helix-Protein 420
Hellfeldmikroskop 599
Hemidesmosom 1173, 1184
Heparansulfat 1197
Hepatitis-B-Virus 1280, 1282f
Hepatitis-C-Virus 1283
Hepatocyt 759, 1392
– Leber 1392
Hepatocytenwachstumsfaktor (HGF, *hepatocyte growth factor*) 1215
Her2 1289
Herzinfarkt 1167
Herz-Kreislauf-Erkrankung
– pathogene Erreger 1438
Herzmuskel 1041
Herzmuskelzelle 859, 1399f
– Mitochondrium 856
Hes-Gen 1336
Heterochromatin 216, 1102
Heterochromatinbildung
– RNA-Interferenz 482
Heterochromatinprotein 1 (HP1) 235
Heterochromatinstruktur 217
heterochrone Mutation 1339
Heteroduplex
– Meiose 318
Heteroduplexregion 319
Heterokaryon 497, 662
Heterozygotieverlust 313
Hexokinase 156, **100**
Hexose **64**
HGF 1215, *siehe* Hepatocytenwachstumsfaktor
Hid 1164
Hilfsfaktor 349
Hilfsprotein
– Aktinfilament 1023ff
– bündelndes Protein 1030
– gelbildendes Protein 1030
– Organisation im Sarkomer 1039
Hill-Koeffizient 582f
Hippocampus 716
– Langzeitpotenzierung 716
– Säugetier 716
Hippo-Weg 1358f
Hirnrinde (Kortex) 1362
Histidin **122**
Histologie 602
Histon 139, 208, 290, 1102
– H1 214, 1423
– H2A 210
– H2B 210
– H3 210
– H4 210
– kovalente Modifikation 219
– nukleosomales 219
Histon H4-Schwanz 214
Histon-Acetyltransferase (HAT) 218
Histonaustausch 213
Histon-Chaperon 213, 291
Histon-Code 222
Histon-Deacetylase-Komplex (HDAC, *histone deacetylase complex*) 218
Histonfaltung 210
Histonmodifikation 223, 432, 1426
– Transkriptionsinitiation 432
Histon-Oktamer 209
Histonschwanz 214, 218
– kovalente Modifikation 220
Histonvariante 220ff
Histoplasma capsulatum 1445f
Hitzeschockprotein (Hsp) 397
Hitzeschockreaktion 776
HIV (Immundefizienzvirus des Menschen, humane/menschliches Immunschwächevirus, *human immunodeficiency virus*) 461, 631, 802, 1283, 1468
– Genom 468
– Rezeptor und Korezeptor 1454
HIV-1 1454, 1467
HIV-2 1467
HIV-Rev-Protein 469
HLA (humane Leukocyten-assoziiert)
– HLA-A 1511f
– HLA-B 1511f
– HLA-C 1511f
– HLA-DR 1511f
– HLA-DP 1511f
– HLA-DQ 1511f
HNPPC (*hereditary nonpolyposis colorectal cancer*) 1274
Hochleistungs-Flüssigkeitschromatographie (HPLC, *high-performance liquid chromatography*) 504, 512
Holliday-Junction 316ff
Homing-Rezeptor (*homing* = Heimkehr) 1493
Homolog 201, 1137ff
– dupliziertes 1137
– präsynaptische Ausrichtung 1137
homologe Rekombination (allgemeine Rekombination) 307, **308ff**
– DNA-Reparatur 313
– Doppelstrangbruch 311
– Meiose 318
Homologen-Desynapsis 1138
Homologenpaarung 1137
Homologen-Synapsis 1138
Homologentrennung 1138
Homöobox 1318
Homöodomäne 1318
Homöodomänen-Familie 133
Homöodomänenprotein 420
homöotische Auswahl-Gene 1314ff
Hormon 922, 1413
– Entwicklungsübergang 1341
Hox-Gen 1314ff
Hox-Komplex 1318ff
– Insekt 1326
– Säugetier 1326
Hox-Protein 1318ff
H-Ras 965f
Hsp60
– mitochondriales 748
Hsp60-Familie 398
Hsp60-Protein 397
Hsp70
– mitochondriales 747
Hsp70-Familie 397, 746
Hsp70-Protein 397
Hühnerembryo
– Somitenbildung 1335
Hüllenaufbau 794
Hüllenrekrutierungs-GTPase 794
Hüllmembran
– Virus 1448, 1462
humanes Herpesvirus (HHV-8) 1283
humanes Immunschwächevirus, *siehe* HIV
Humangenom 136, **205**, 326
– menschliche Genombibliothek 526
– nichtretrovirales Retrotransposon 325
Hunchback 439f, 1338
Huntingtin
– Vergleich der genomischen Sequenzen von Mensch und *Fugu* 249
Hurler-Syndrom 824
Hyaluronan (Hyaluronat, Hyaluronsäure) **1197f**
Hyaluronidase 1198
Hybridisierung 309, 529
– DNA-Hybridisierung 310, 529
– *In-situ*-Hybridisierung 563, 603
– RNA-*in-situ*-Hybridisierung 603
Hybridom 497
Hybridoma-Zelllinie 496
Hybridzelle 497
Hydrogenierung 76
Hydrolase 822
– lysosomale 822
– saure 817
Hydrolyse 62, 93
– ATP **88f**, 93, 356, 400, 747, 877ff
– Editieren 378
Hydronium-Ion 54, 57
Hydropathiediagramm 651f
hydrophil (Wasser liebend) 50, **56**, 636ff
hydrophob (Wasser abweisend) 50, **56**, 636ff
hydrophobe Kraft 51, **61**
Hydrophobizität 672
hydrothermaler Schlot (*hydrothermal vent*) 13f
Hydrothermalquelle 13
Hydroxygruppe **53**
Hydroxylapatit 1396
Hydroxylion 57
hyperbolischer Kurvenverlauf 935
Hyphenpilze 1446
Hypoxanthin 303
Hypoxie-induzierbarer Faktor (HIF) 1352, 1405
Hysteresis 582

1592 Register

I

- IAP (*inhibitor of apoptosis*) 1164
ICAM (interzelluläres Zelladhäsionsmolekül, *intercellular cell adhesion molecule*) 1194, 1219
IFN- γ , *siehe* Interferon
Ig, *siehe* Immunglobulin
IGF (insulinähnlicher Wachstumsfaktor, *insulin-like growth factor*) 972
IGF-1 961
IGF-1-Rezeptor 961ff
I κ B (*inhibitor of NF- κ B*) 988
IL, *siehe* Interleukin
ILLUMINA[®]-Sequenzierung 538
Imaginalscheibe
– *Drosophila* 1356
Imatinib (Handelsname Gleevec[®]) 1287f
Immunabwehr
– Krebstherapie 1288
Immunantwort
– adaptive (erworbene) 1475
– angeborene 1475
– primäre 1491
– sekundäre 1491
– T-Zell-vermittelte 1488
– zelluläre 1488
Immunblotting 509
Immuncytochemie
– indirekte 606f
Immunfluoreszenz 606
Immunglobulin (Ig) 154, **1497ff**, *siehe* auch Antikörper
– α -Kette 1498
– Eigenschaften **1500**
– δ -Kette 1498
– D-Gensegment (D für Diversität) 1503ff
– ϵ -Kette 1498
– γ -Kette 1498
– γ 1-Kette 1498
– γ 2-Kette 1498
– γ 3-Kette 1498
– γ 4-Kette 1498
– Gen 1502
– Gensegment 1502
– IgA **1499**
– Ig α 1522, 1525
– Ig β 1522, 1525
– IgD-BCR 1498
– IgD 1498ff
– IgE **1499**
– IgG **1499**
– IgM **1498**
– J-Gensegment (J für *joining*) 1503ff
– κ -Kette 1498
– Klassen **1498**
– λ -Kette 1498
– leichte Kette 1500
– μ Kette 1498
– primäres Ig-Repertoire 1502
– Säugetier 1498
– schwere Kette 1500
– sekundäres Ig-Repertoire 1502
– Verbindungssegment 1503
– V-Gensegment 1502ff
– Vielfalt bei Maus und Mensch 1506
Immunglobulin (Ig)-Domäne **1501**
Immunglobulin (Ig)-Superfamilie 1193f, 1524
Immunglobulinklasse 1505
– sekundäre 1505
Immungold-Elektronenmikroskopie 625
Immunsierung 1487
Immunität
– CRISPR-vermittelte 485
immunologisches Gedächtnis 1490ff
immunologische Synapse 1519
Immunpräzipitation 504
Immunsystem
– adaptives **1475ff**, **1487**, 1494
– angeborenes **1475ff**
– dendritische Zelle **1485f**
– lymphoide Zellen des angeborenen Immunsystems 1509
Import
– kotranslatationaler Vorgang 757
– posttranslatationaler Vorgang 757
Importin 736
Impuls 587
Incontinentia pigmenti 334
indian hedgehog (iHog) 985f
Indikator
– fluoreszierender 615
– ionenempfindlicher 614
induktive Signalgebung 1303f
induktive Wechselwirkung 1321
induzierbare NOS (iNOS) 958
induzierte Nähe 930
– intrazelluläres Signalmolekül 930
induzierte Passform (*induced fit*) 171, 385
induzierte pluripotente Stammzelle (iPS-Zelle) 1425
– Arzneimittel 1430
– Erbkrankheit 1431
– Organ 1429
Infektion **1435ff**
– Epitheloberfläche 1476
– Zellbiologie 1450
Inflammasom 1480
Influenzavirus 802
– humanes 1468
– Rekombination 1469
Influenza-Virustyp 1468
Inhibitor-Smad 979
Initiation 473
– AUG-Codon 473
– Bakterien 284
– DNA-Replikation 282ff
– Replikationsgabel 283
Initiationsfaktor 472
Initiator-Caspase 1157ff
Initiatorprotein 283
Initiator-tRNA 388
Inklusion 824
innere Membran 28
Innexin 1189
Inosin 375f
Inositol-1,4,5-triphosphat (IP₃) 947
Inositolphospholipid 643
Inositolphospholipid-Signalweg 947
Insekt
– dorsoventrale Achse 1325
– Hox-Komplex 1326
– Myofibrille 1038
Insertion 525
– DNA-Fragment 525
– spontane 751
Insertionsmutagenese 546
Inside-out-Aktivierung 1221
In-situ-Hybridisierung 563, 603
Insulin 144, 835, 931, 972
Insulin-ähnlicher Wachstumsfaktor 1 (Igf1, *insulin-like growth factor 1*) 1357
Insulin-ähnlicher Wachstumsfaktor 2 (Igf2, *insulin-like growth factor 2*)
– Gen 454f
Insulinrezeptor-Substrat-1 (IRS-1) 963
Integrase 324
Integrin 975, 1216ff
– Defekt 1218
– extrazelluläre Matrix 1222
– Fibronektin 1207
– Form 1219
– Konformation 1219
Integrin-Familie 1494
Integrin-Superfamilie 1173
Integrin-verknüpfte Kinase (ILK, *integrin-linked kinase*) 1221
Interbande 234
Interferenz
– Lichtwelle 598
Interferon (IFN)
– Interferon- α (IFN- α) 977, 1483
– Interferon- β (IFN- β) 1483
– Interferon- γ (IFN- γ) 977, 1479f, 1521
– Typ-I 1483
Interkalation 1183
Interleukin (IL) 1479
– IL4 1521
– IL6 1521
– IL10 1522
– IL12 1521
Interleukin-1 (IL-1)-Rezeptor 988
Intermediärfilament 138, 1007, 1066f, 1184
– Nervensystem 1070
– Tierzelle 1068
Intermediärstoffwechsel 724
Intermembranraum (Membranzwischenraum) **743ff**, 857
interne Ribosomeneintrittsstelle (IRES) 474
Interne Totalreflexionsfluoreszenz (TIRF, *total internal reflection fluorescence*)-Mikroskopie 615f
Interphase 207, 1089
Interphasechromatin
– Fraktalkugelmodell 236
Interphasechromosom 233
– Schleife 232
Interphasezellkern 236
– Chromosomenengebiet 235
Intimin 1453
intraepitheliale Neoplasie 1282
intraflagellarer Transport (IFT) 1065
intrazellulärer Signalübertragungskomplex 929
– Rezeptor 929
intrazellulärer Signalweg 920f
– Dauer der Antwort 932
– dynamischer Bereich 932
– Koordination 933
– Sensitivität 932
– Signalverarbeitung 932
– Zeitpunkt der Antwort 932
– Zelloberflächenrezeptor 926
– Zusammenführung (Integration) 933
intrazelluläres Signalmolekül 920ff
– Bindungsdomäne 930
– induzierte Nähe 930

intrazelluläres Signalsystem 920
Intron (intervenierende Sequenz) 205, 353f
– Evolutionsrate 245
Intronlänge 359
Intronsequenz 351ff
Intronsequenzmehrdeutigkeit (*intron sequence ambiguity*) 464
Invadopodie 1074
invariante Kette 1513, 1522
Inversion 545
inverted repeat, siehe umgekehrte Wiederholung
In-vitro-Experiment 493
In-vivo-Experiment 493
Ion
– Membran 672
Ionenaustausch-Chromatographie 501f
Ionenbindung 51
Ionenfalle 512
Ionenfluss 692
Ionenflut (Iontorrent™)-Sequenzierung 539
Ionenkanal 688ff, 695, 706
– Alles-oder-Nichts-Mechanismus 704
– ionenselektiv 690
– Konformation 690
– kontrolliert 690
– neuromuskuläre Endplatte 712
– transmitterkontrollierter (ionotroper Rezeptor) 706ff, 924f
Ionenkanal-gekoppelter Rezeptor 924f
Ionenkonzentration 694
– Säugetierzelle 672
Ionenkonzentrationsgradient
– aktiver Transport 677
Ionenquelle 511
Ionenselektivität 690
ionisierende Strahlung 1239
ionotroper Rezeptor, siehe Ionenkanal
IP₃-gesteuerter Ca²⁺-Freisetzungskanal 947
IP₃-Rezeptor 947
Ipilimumab 1291
IRES-Sequenz 474
Isocitrat
– Zitronensäurezyklus 110f
Isocitrat-Dehydrogenase
– Zitronensäurezyklus 111
isoelektrische Fokussierung 508
Isolator 436
Isolator-Bindeprotein 436
Isolator-DNA-Sequenz 436
Isoleucin 123
Isomer 64
– optisches 122
Isomerase 98
Isopren 69
I-Zellkrankheit (Inklusions-Zellkrankheit) 824

J

JAK-STAT-Signalweg 976f, 1483
Janus-Kinase (JAK) 976
– Cytokin- Rezeptor 976
J-Gensegment (J für *joining*) 1503ff

K

K⁺-Gradient 693
K⁺-Kanal 714
– bakterieller 695f
– Ca²⁺-aktivierter 714f
– Kontrolle 696
– rasch inaktivierender 714f
– spannungskontrollierter 699
– verzögerter 714
K⁺-Sickerkanal 691ff
Kachelung 1370
Käfigmolekül 612
Kallus 495, 569
Kanal 653, 688, 671ff
– ionenkontrollierter 691
– ligandenkontrollierter 691
– Lumen 653
– mechanisch kontrollierter 691
– mechanosensitiver 697f
– nukleotidkontrollierter 691
– spannungskontrollierter 691
– transmitterkontrollierter 691, 710
Kanalarhodopsin 661, 701
Kapillare 1403
– Verletzung 1404
Kaposi-Sarkom 1283
κ-Kette 1503
19S-Kappe (19S-Cap) 400
kappebildendes Protein 1023ff
Kartagener Syndrom 1064
Karyopherin-Familie 737
Karyotyp 203
Karzinogen
– chemisches 1239, 1278f
Karzinogenese (Krebsentstehung) 1238
Karzinom 1236
KASH-Protein 1070f
kataboler (Abbau-)Weg 67
Katabolitenaktivatorprotein 587
Katalase 753
Katalysator 7, 77, 156
Katalyse 66
katalytische Triade 152
Katanin 1054ff
Kationenkanal
– excitatorischer transmitterkontrollierter 709
– spannungskontrollierter 699ff
Kcnq1-Gen
– Maus 456
KDEL-Rezeptor 807
Keimbahn 483
– piRNA 483
– springendes Element 483
Keimbildung 1018ff, 1049f
– Mikrotubuli 1049f
Keimblatt 1300
Keimstreifverlängerung 1183
Keimzelle 267
– wandernde 1345
Keimzentrum 1504
Keratansulfat 1197
α-Keratin 128
Keratinfilament 1068, 1183
Keratinocyt 1075f
Kern (*nucleus*, Zellkern) 28, 200, 724ff
Kernlichte sekretorische Granula 841
Kernexport 469
Kernexportrezeptor 737
Kernexportsignal 737

Kerngenom 1441
Kerngerüst 239
Kernhiston 211, 218
– kovalente Modifikation von Kernhistonschwänzen 220
Kernhülle (*nuclear envelope*) 28, 199, 741
– Spindel Aufbau 1113
– SUN-KASH-Proteinkomplex 1071
Kernimport
– T-Zell-Aktivierung 740
Kernimportrezeptor 736
Kernkompartiment 732
Kernkörperchen 370
Kernlamin 741, 1066
Kernlamina 199, 741f
Kernlokalisierungssignal (NLS) 735f
– Kernprotein 735
– Zellkern 735
Kernmatrix 239
Kernmembran
– äußere 733
– innere 733
Kernpore 630
Kernporenkomplex (NPC, *nuclear pore complex*) 363, 728ff
– Transport 739
– Transport großer mRNA 364f
Kernprotein 735
Kernresonanzspektroskopie (NMR, *nuclear magnetic resonance*) 517f
Kernrezeptor 990f
– Aktivierung 991
– Superfamilie 990
Kern-Subkompartiment 238
Kerntransport
– kontrollierter 468
Kerntransportrezeptor 364, 737
α-Ketoglutarat 113
– Zitronensäurezyklus 111
α-Ketoglutarat-Dehydrogenase-Komplex
– Zitronensäurezyklus 111
Keton 53
Ketose 64
Keuchhusten 1452
Kinasekaskade 927
Kinesin 121, 1057
– Kinesin-1 1057
– Kinesin-4 1110
– Kinesin-5 1110ff
– Kinesin-13 1054ff
– Kinesin-14 1110
– mechanochemischer Zyklus 1058
Kinesin-Motorprotein 1464
Kinesin-verwandtes Protein 1057
Kinetik
– Diffusion 676
kinetisches Korrekturlesen 385
Kinetochor 207, 1109ff, 1115ff
– Anheftung an Spindelpole 1117
– Mikrotubulianheftungsstelle 1116
Kinetochorfaser 1118
Kinetochor-Mikrotubuli 1109
Kit-Gen 1347
KKXX-Sequenz 806
Klammer-Ladeprotein-Komplex 275
Klammerlader 277, 284
Klasse-I-MHC-Protein 1484f, 1511ff, 1512, 1515, 1525
Klasse-II-MHC-Protein 1511ff, 1512, 1515, 1525
Klassenwechsel (*class switching*)
– B-Zelle 1505

1594 Register

- Klassenwechsel- (*Switch*-)Rekombination 1505
– DNA-Umlagerung 1506
kleine interferierende RNA, *siehe* siRNA
kleine Kern-RNA, *siehe* snRNA
kleine nukleoläre RNA, *siehe* snoRNA
kleiner γ -Tubulin-Komplex (γ -TuSC, γ -tubulin small complex) 1050
kleines Kernribonukleoprotein, *siehe* snRNP
Klettverschlussprinzip 1221
Klf4 445, 1425ff
klonale Anergie 1495
klonale Deletion 1495
klonale Evolution
– Tumor 1241
klonale Expansion 914, 1490
klonale Inaktivierung 1495
klonale Selektion 1490f
klonale Suppression 1495
Knochen **1395f**
– kompakter 1396f
– trabekulärer 1396f
– Umbau 1396ff
Knochenmark 1408ff
– Blutzelltyp 1408
– B-Zellen 1488
– Übertragung von Knochenmarkszellen 1410
Knochenmark-Stromazelle 1395
Knochenmatrix 1395f
Knochen-Morphogeneseprotein (BMP, *bone morphogenetic protein*) 978, 1324
Knochenzelle 1394
Knockout-Maus 557
Knorpel **1395**
Knorpelzelle 1394
Knospung 730
Koaktivator 430
Kofaktor 867
Kohlendioxid (CO₂) 109, 887
Kohlendioxidfixierung 14
Kohlenhydrat
– Asparagin (Asn)-verknüpft 772
– N-verknüpft 772
Kohlenhydratschicht
– Zelloberfläche 655f
Kohlenstofffixierung **886ff**
Kohlenstofffixierungszyklus 888f
Kohlenstoffkreislauf 74
Kohlenstoffskelett 52
Kohlenstoffverbindung 55
Kohlenwasserstoff 52
Kohlenwasserstoffschwanz
– gesättigter 638
– hydrophober 636
– ungesättigter 638
Koinzidenzdetektor 790, 933
Kollagen 139, 1200
– Arten 1203
– extrazelluläre Matrix 1200
– fibrilläres 1201ff
– Fibrillen-assoziiertes 1201ff
– netzbildendes 1201
– Typ-IV 1210f
– Typ-XVIII 1210
Kollagenase 1214
Kollagenfamilie 1196
Kollagenfaser 1201
Kollagenfibrille 1201ff
Kollagen-Tripelhelix 139
Kolonien stimulierende Faktor (CSF, *colony-stimulating factor*) 1413f
Kolonkarzinom 1272
Kombinationstherapie 1292f
– maßgeschneidert für Patienten 1292
kombinatorische Genkontrolle 441
– Entwicklung 442
kombinatorische Vielfalt 1503
Kommensalismus 1437
Kompartiment 28, 808
– Protein 807
Kompartimentierung
– ohne Doppelschichtmembran 238
– Zelle **723ff**
Kompartimentunterschied
– Erhaltung 787
Komplementaktivierung 1481f
– alternativer Weg 1481f
– klassischer Weg 1481f
– Lektinweg 1481f
komplementäre DNA (cDNA) 527
– Synthese 527
komplementäre Metalloxid-Halbleiter (CMOS, *complementary metal-oxide semiconductor*)-Sensoren 601
Komplementationstest 545, 549
Komplementkomponente
– C3 1481
– frühe 1481
– späte 1482
Komplementsystem 838, 1477
Kondensation 62
Kondensationsreaktion 59, **88ff**
Kondensator-Linse 600
Konfokal-Fluoreszenzmikroskop 608f
Konfokalmikroskop 608f
Konformation
– gleiche 169
– Protein 62, 124f, 151
– RNA-Molekül 62
– verschiedene 169
Konformationsänderung 168
– Transporter 676
Konformationskopplung 169
– negative Regelung 170
– positive Regelung 169
Konjugation 1441
Konsensus-Erkennungssequenz 388
Konsensus-Nukleotidsequenz 343
– Spaltung und Polyadenylierung 362
– Splißen 355
Kontaktabhängigkeit 1222
– Signalisieren 921
Kontaktinhibition 1243
Kontaktsignal
– Stammzelle 1412
kontraktiler Ring 1008, 1043, **1126ff**
Kontroll-DNA 33
Kontrolle
– Genexpression **411ff**, 415, 461, 586
– kombinatorische 585f
konvergierende Ausdehnung 1349
Konzentrationsgradient
– Transport 674
kooperative Bindung 276
– Transkriptionsregulator 419ff
Kopf-Polymerisation 96
Kopienzahlvariante (CNV, *copy number variation*) 260, 552
– menschliches Chromosom 17 260
Kopplung 169
Kopplungs (Linker)-Tetrasccharid 1198
Korepressor 430
Korezeptor 1484, 1516
Körper
– intrazelluläre 148
Körperbauplan 1326
Körperprojektionskarte
– menschliches Gehirn 1367
Korrekturlese-Exonukleaseaktivität (*exonucleolytic proofreading*) 271f
– 3'→5' 272
Korrekturlese-Mechanismus 272
– DNA-Replikation 271
Kortex 666, 1027, 1362
– Cytoskelett 665
– Hirnrinde 1362
– Zellrinde 1025, 1230
Kortikotropin (ACTH) 842
Kortisol 990
kovalente Modifikation 218ff
– Histon 218ff
– Protein 185
Kovalenzbindung
– polare 76
Krankheit
– Apoptose 1167
– Entwicklungsbiologie 1308
– ES-Zellen und iPS-Zellen 1430
– multigene 553
– Mutation 552f
– rekombinante DNA-Methode 569
Krankheitserreger **1435ff**, 1475
– arzneimittelresistente 1468
– bakterielle 1463
– Evolution 1465
– Membrantransport 1460
– opportunistische 1437
– phagozytierende Zelle 1480
– Überlebensstrategien von intrazellulären Erregern 1459
K-Ras 965f
Kräuslung (*ruffle*) 829
Krebs 314, **1235ff**
– Behandlung 1277ff
– bösartig (maligne) 1236
– Heterogenität 1267
– Immunabwehr 1288
– Medikament 1284
– Metastasierung 1247
– Mikro-Evolutionsprozess 1235
– pathogene Erreger 1438
– synthetisch-letale Behandlung 1284
– Tumorsuppressorgen 1257
Krebsart
– Stoffwechselstörung 1260
Krebsentstehung 1246
– Gebärmutterhals 1241
Krebserkrankung 1280
– Virus 1280f
krebskritisches Gen 1248f, 1260, 1293
– Funktion 1265
Krebs-Stammzelle 1269f
Krebssyndrom
– erbliches 1254
Krebstherapie 1286ff
– genetische Instabilität 1286
– Kombinationstherapie 1292f
– maßgeschneidert für Patienten 1292
– monoklonaler Antikörper 1291
– Resistenz 1291
Krebsvorsorge 1277
Krebszelle 1148f, 1179, 1484, **1238ff**
– Absterben 1284

– bösartige (maligne) 1179
– DNA-Schädigung 1244
– genetische Anomalien 1273
– genetische Instabilität 1242
– humane 1246
– somatische Mutation 1238
– transformierter Phänotyp 1243
– Wachstum 1261
– Wachstumskontrolle 1243
– Zuckermetabolismus 1243
Krebszellgenom
– Sequenzierung 1256
Krebszyklus, *siehe* Zitronensäurezyklus
Kreuz-beta-Filament 145
Kreuzpräsentation 1514
kritische Konzentration 1017f, 1047
– Aktinfilament 1017f
– Mikrotubulus 1018
kritische Konzentration
– GDP-Tubulin 1047
kritische Micellenkonzentration (CMC, *critical micelle concentration*) 656f
Krüppel 440, 1338
Kryo-Elektronenmikroskopie 628
Kryo-EM-Tomographie 628
Krypte 1382
Krypten-Zotten-System 1388
Kugelfisch (*Fugu rubripes*) 248

L

L1-Element 325
Lac-Operon 426
Lac-Repressor 426
Ladungstrennungsschritt 896
lakritz 547
Lakune 1396
Lamellipodie 1006, 1030, 1074ff
Laminin 1210f
Laminopathie 1070
Lampenbürstenchromosom 231f
Langerhans-Inseln 1392
Langzeitdepression (LTD, *long-term depression*) 718
Langzeitpotenzierung (LTP, *long-term potentiation*) 716
– Signalereignis 717
Lariat (Lasso)-Zwischenprodukt 354, 355, 375
laterale Hemmung (Lateralhemmung Lateralinhibition) 981, 1304f, 1330
– Notch-vermittelte 1328f
Latrunculin 1022
Lck 975, 1516
LC-MS/MS 512
LDL-Rezeptor 830
LDL-Rezeptor-verwandtes Protein (LRP) 984
leaflet, *siehe* Einzelschicht
Leben
– Ursprung 405
Leber
– Hepatocyt 1392
Lebermoos-Chloroplastengenom 912
Lebewesen
– Domäne 18
– Entwicklung auf der Erde 901
LEF-1/TCF-Familie 985
Lefty 1324
Legionärskrankheit 1462
Legionella pneumophila 837, 1461f

Leit-RNA 367, 479
– Sequenz 557
Leitstrang (*leading strand*) 270
Lektin 647ff, 774, 804ff
Lektinrezeptor-Kinase 997
Leptin-Gen
– Maus 245
– Mensch 244f
– Schimpanse 244
Leptotän 1137f
Leseraster (Leserahmen) 373
– offenes 474, 535
Leseraster-Mutation 394
Leser-Komplex 222
Leser-Protein 223ff
Leser-Schreiber-Komplex 225
Letalfaktor 1444
Letalität
– synthetische 550
Leucin 123
leucinreiche Wiederholungs-Rezeptorkinase, *siehe* LRR-Rezeptorkinase
Leucin-Zipper-Protein 420
Leukämie 1236
Leukocyt 1407f
– Chemotaxis 1409
– polymorphkerniger 1407
Leukocyten-Adhäsionsmangel 1219
LFA1 1219
Lgr5 1386ff
Lichtmikroskop 597, 623
– Auflösungsvermögen 597
– Bildverarbeitung 601
– Kontrast 600
– Zellstruktur 595
Lichtreaktion 886ff
– Pflanze 1001
– Photosynthese 897
Lichtsammelkomplex (LHC, *light harvesting complex*) 892
Ligand 150, 169, 922
– gekoppelte Bindungsstelle 169
Liganden-Bindungsstelle 152
Liganden-gesteuerter Ionenkanal 924f
Lignin 1226
Lin14-Gen 1339
LINE (*long interspersed nuclear element*) 325
Lineweaver-Burk-Diagramm 159
Linker-DNA 209
Linker-Histon 215
Linkerprotein 1070
Lipid
– polares Ende 636
– unpolares Ende 636
Lipid-Aggregat 69
Lipidanker 649
Lipid-Doppelschicht 636ff
– Asymmetrie 645
– Bewegungsfreiheit 641
– Cholesterin 638
– Diffusion 673
– Erythrocyten des Menschen 645
– Fluidität 641
– Membranprotein 648
– Permeabilitätskoeffizient 673
– Protein 649
– proteinfreie 672
– relative Durchlässigkeit 672
– Vesikelform 640
Lipidfloß (*lipid raft*) 643, 828
Lipidtröpfchen 644

Lipopolysaccharid (LPS) 1440, 1478
Lipoproteinpartikel 759
Liposom 640, 770
 γ -Lipotropin 842
Listeria monocytogenes 1032, 1460ff
– Aktin-abhängige Bewegung 1032
Listeriolysin O 1460
Lizensierung 1100
lncRNA (lange nicht codierende RNA) 251, 340, 454ff, 485ff
Lockstoff 1082
lokaler Mediator (Vermittler) 921
Lösungsmittel
– Wasser 57
Lou-Gehrig-Krankheit 1069
Low-Density-Lipoprotein (LDL) 830
Low-Density-Lipoprotein (LDL)-Rezeptor 984
lox-Abschnitt 557
LRP4 1373
LRR-Rezeptorkinase (leucinreiche Wiederholungs-Rezeptorkinase, *leucine-rich repeat receptor kinase*) 996
L-Selektin 1193
Lücken-Gen 1314ff
Lumen 728, 785
Lunge
– Verzweigungsmorphogenese 1351
lymphatisches Organ 1489
– peripheres (sekundäres) 1488ff
– zentrales (primäres) 1488
Lymphe
– Lymphocyt 1493
Lymphfollikel 1494
Lymphgefäß 1402
Lymphknoten 1493
– Mensch 1494
Lymphocyt 1408, 1475, 1492f
– Blutbahn 1493
– ruhender 1490
Lymphocytendifferenzierung 1490
lymphoide Zelle
– angeborenes Immunsystem 1509
Lymphom 1236
Lyn 975
Lyse
– Pathogen 1481
Lysin 122
Lysosom 725, 817ff, 832
– TGN 817
– Zubringerweg 820
lysosomale Ausscheidung 825
lysosomale Hydrolase 822ff
lysosomale Speicherkrankheit 824
Lysosomen-abhängiger Weg 1458
Lysosomreifung 818
Lysozym 161f
– Aktives Zentrum 163
L-Zelle 1177

M

Mad2 1122
Magengeschwür 1435
Makromolekül 49ff
– Bindung 63
– Familie 59
Makrophage (Fresszelle) 836f, 1166, 1408, 1414, 1477
Makropinocytose 820ff, 1455
Makropinosom 829

1596 Register

- Malaria 1446
– Lebenszyklus der Erreger 1446
Malat
– Zitronensäurezyklus **111**
Malat-Dehydrogenase
– Zitronensäurezyklus **111**
MALDI (*matrix-assisted laser desorption ionization*) 511
Maltoporin 653
Mangan-Zentrum (Cluster) 894
Mannose **64**
Mannose bindendes Lektin 1482
Mannose-6-phosphat (M6P) 822
Mannose-6-phosphat-Rezeptorprotein 822
MAP, *siehe* Mikrotubuli-assoziiertes Protein
MAPK (mitogenaktivierte Proteinkinase, *MAP kinase*) **967ff**
MAP-Kinase-Kaskade 1144
MAP-Kinase-Modul **967ff**
MAPKK (*MAPK kinase*) **967ff**
– Gerüstprotein in der Sprosshefe 969
MAP-Kinase-Kinase-Familie 1444
MAPKKK (*MAPK kinase*) **967ff**
Marfan-Syndrom 1206
Markierungstechnik
– DNA-Molekül 524
Massenanalysator 511
Massenfilter 512
Massenspektrometer 511
– Tandem-Massenspektrometer (MS/MS) 512
Massenspektrometrie
– Identifizierung unbekannter Proteine 510
– Tandem-Massenspektrometrie 512
Massenspektrometrie-Technik
– LC-MS/MS 512
– zweidimensionale 512
Mastzelle 1408, 1499
Material
– elektronendichtes 623
maternales Effekt-Gen 1312
maternal-zygotischer Übergang (MZT, *maternal-zygotic transition*) 1340
– Zebrafischembryo 1340
Matrix-Glykoprotein 1214
Matrix-Metalloprotease 1214
Matrixprotein 815
Matrix-Proteoglykan 1214
Matrixraum **743f**, 747
Matrixrezeptor 1216
Matrize 198
Matrizenstrang 268
Maus (*Mus musculus*) 38ff, 558, 1301
– anteroposteriore Musterbildung 1327
– Genaustausch 556
– genomische Prägung 455
– Haut 1391
– Ig-Vielfalt 1506
M-Cdk 1094, 1107ff, 1134
– Aktivierung 1107
– Dephosphorylierung 1107
– Mitose 1106
– Spindelaufbau 1112
Mcm-Protein 1101
M-CSF 961
M-CSF-Rezeptor 961f
M-Cyclin 1094, 1107
Mdm2 (*mouse double minute2*) 1147ff
MDR (*multidrug resistance*)-Protein 686
Mdr1 (*multidrug resistance 1*)-Gen 1292
mechanosensitive Borste 1329
Mechanotransduktion 1180f
Mediator 348
Mediator-Proteinkomplex 431
Megakaryocyt 1407, 1410
Mehrfachresistenz 1292
Mehrfach-Transmembranprotein 649ff, 769ff
– Faltung 653
Meiose 36, 315ff, 544, **1135ff**, 1137ff
– homologe Rekombination 315
– Vergleich mit Mitose 1136
Meiose I 1135ff
– Chromosomenverhalten 1140
Meiose II 1135
– Chromosomenverhalten 1140
meiotische Rekombination 315
MEK 968
Melanocyt (Pigmentzelle) 1391
Melanom 1237, 1288
Melanosomentransport 1062
Membran
– Aufbau **635ff**
– äußere (Mitochondrien) **743ff**
– elektrische Eigenschaften **688ff**
– innere (Mitochondrien) **743ff**
– Ionen 672
Membranverkehr
– intrazellulärer **785ff**
Membranangriffskomplex 1482, 1483
Membranbestandteil
– Sekretionsvesikel 845
Membrandomäne 664
Membranfusion 800f
– heterotypische 805
– homotypische 805
Membranpotenzial 674, 693f, 747, 863
– Grundlage 694
– Proteinimport 747
– tierische Zelle 693
Membranprotein 635, **648ff**, 778
– Beweglichkeit in Membran 665
– Detergens 656
– Diffusion 663
– Glykosylierung 654f
– in Nanodisk rekonstruiertes 659
– Lipid-Doppelschicht 648
– peripheres 649
– Rekstitution 658
– Solubilisierung 658
Membrantransport 672ff
– aktiver 675
– kleine Moleküle **671ff**
– molekularer Mechanismus 787
– pathogene Organismen 1460
Membrantransportprotein (*Carrier*) 10, **671ff**
Membranverformung 792
Membranvorstülpung 1075
Membranzwischenraum (Intermembranraum) **743f**, 857
Mensch (*Homo sapiens*) 38ff
– Genom 136, **205**, 326
– Ig-Vielfalt 1506
– nichtretrovirales Retrotransposon 325
menschliches Immunschwächevirus, *siehe* HIV
β-Mercaptoethanol 506
Meristem 1226
Merkel-Zelle 1391
Mesenchym 1350
mesenchymale Zelle 1178
Mesoderm 1300
Mesomerie **52**
Metabolismus (Stoffwechsel) 67
– Mitochondrium 860
metabotroper Rezeptor 708
Metamorphose 1341
Metaphase **1104ff**
– Mitosespindel 1109
– Tierzelle 1109
Metaphasechromosom 239, **1115**
Metaphaseplatte 1118ff
Metaphase-zu-Anaphase-Übergang 1093ff
– Proteolyse 1095
Metastase 1236
Metastasierung 1247, 1266ff
Methicillin-resistenter *Staphylococcus aureus* (MRSA) 1450
Methionin **123**
5-Methylcytosin 303, 451
Methylierung
– DNA 451ff, 1426
– *E. coli*-Replikationsursprung 285
Methyltransferase 352
Met-tRNAi 388
Mia40-Protein 750
Micelle 639
Michaelis-Konstante 160
Michaelis-Menten-Gleichung **158**
microRNA (miRNA) 340, 472ff
– Entwicklungsübergang 1338ff
– mRNA-Stabilität 479
– mRNA-Translation 479
Mikroarray 564
Mikrobenflora 1435
Mikrobiom 1436
Mikroelektrode 614
Mikro-Evolutionsprozess
– Krebs 1235
Mikrofibrille 1206
Mikrometastase 1248
Mikroorganismus
– kommensaler 1477
Mikroskop
– dreidimensionales Objekt 607
– numerische Apertur 600
Mikroskopie
– supraauflösende 619
Mikrosom **759f**
– glattes **759f**
– raues **759f**
Mikrotubuli bindendes Protein 1052ff
– Filamentdynamik 1052ff
– Filamentorganisation 1052ff
Mikrotubulianheftung 1118
Mikrotubulianheftungsstelle 1116ff
– Kinetochor 1116
Mikrotubulianordnung 1052ff
– Mikrotubulsdynamik 1061
– Motorprotein 1061
Mikrotubuli-assoziiertes Protein (MAP) 1053f
– Lokalisation in Axon und Dendriten eines Neurons 1053
– MAP2 1053f
Mikrotubulibündel 1053
Mikrotubulifluss 613, 1119
Mikrotubuli-organisierendes Zentrum (MTOC, *microtubule-organizing center*) 1050

- Mikrotubulstruktur
– D-Form 1047
– T-Form 1047
Mikrotubulus 1006f, **1045ff**
– Anaphasespindel 1128
– Aufbau der Zellwand 1230
– dynamische Instabilität 1019, 1046ff, 1113
– Hilfsprotein **1054**
– interpolarer 1109
– Mikrotubuli spaltende Proteine 1056
– Mitosespindel 1128
– Motorprotein 1057ff
– Organell 1060
– polymerdestabilisierender Stoff 1049
– polymerstabilisierender Stoff 1049
– Tubulin separierende Proteine 1056
– Vesikel 1060
– Wachstum 1046
Mikrotubulus-Hemmstoff 1022
Mikrovillus 1006
Milzbrand (Anthrax) 1443
minus-Ende 1016ff
– Aktinfilament 1016ff
miRNA, *siehe* microRNA
miRNA-Prozessierung 480
mitochondriale Membran
– Proteintranslokator 745
mitochondriales Hsp60 748
mitochondriales Hsp70 747
mitochondriales Vorläuferprotein 744f
Mitochondrien-DNA
– Alterung 914
– Mutation 914
Mitochondrienmatrix 859
– Zitronensäurezyklus 859
Mitochondriennetz
– dynamisches 908
Mitochondrium 29, 30, 725, 743f, 746, **853ff**, 886, 889, 902ff
– Acetyl-CoA 107
– Apoptose 1159f
– ATP-Synthase 899
– ATP-Synthase **876f**
– äußere Membran 857
– Biogenese von Atmungskettenproteinen 907
– Codonnutzung 910
– DNA-Transkription 915
– Energieumwandlung **853ff**
– Entwicklung 902
– ER 857
– genetisches System 904f
– Herkunft 31
– innere Membran 857f
– Mikrotubulus 856
– Porin 748
– Proteinimport 746
– Proteintransport **743**
– protonenmotorische Kraft 898
– Teilung 906ff
– Tier 909
– Translation 914
– Translokation 744
– Verschmelzung 906ff
Mitogen 1142f
Mitogensignalweg 1149
Mitogenstimulierung 1145
– Eintritt in Zellzyklus 1145
Mitophagie 822
Mitose 207, 741, 1089, 1106, 1132
– Chromosomenverhalten 1140
– Cytokinese 1132f
– Lamina 742
– M-Cdk 1106f
– Vergleich mit Meiose 1136
– Zellkernhülle 741f
Mitosechromosom 207, 239, 1108ff
– Spindel Aufbau 1114
Mitose-Index 1091
Mitosespindel 1006ff, 1088, **1109**, 1128
– Anheftung der Chromosomen 1117
– bipolare 1111
– Mikrotubuli 1128
– Selbstorganisation 1114
mitotische Rekombination 1255
mitotische Segregation 913
Mittelkörper 1126
Mittellamelle 1228
Modell
– deterministisches 589
– stochastisches 590
Modellorganismus 26, 558, 1301
– Genom 33
modulierte Wiederholung 1317
Moiré-Muster 618
Molch
– Gliedmaßenregeneration 1418
Molekül 49
– amphipathisches 638
– anorganisches 55
– Elektronenmikroskop 622
– fluoreszierendes 620
– Hauptfamilien kleiner organischer Moleküle in Zellen 58
– hydrophiles 50, **56**, 639
– hydrophobes 50, **56**, 639
– Lokalisierung 620
– organisches 55ff
– Untersuchung 491ff
Molekularbiologie 26
molekularer Schalter 175
molekulares Etikett (*tag*) 504
molekulare Uhr 245
Molekularschalter **926f**
Molekültransport
– Cytosol 732ff
– Zellkern 732ff
molten globule 395f
Monastrol 515
Monocyt 1408
Monolayer, *siehe* Einzelschicht
Monomer 58f
monomere GTPase 794, 927
monomeres GTP-bindendes Protein 927
Monomethyllysin 219
Monooxygenase 1279
Monosaccharid **64**
Monoubiquitinierung 832
Morbus Crohn 1478
Morphogen 1304
Morphogenese (Formerzeugung) 1298f, **1344ff**
Morphogengradient 1304, 1322
morphologische Diversität 1332
Motiv
– inkohärentes vorwärtsgerichtetes 587
– kohärentes vorwärtsgerichtetes 588
Motoneuron 1372
– Rückenmark **713**
Motor 1012
– Cytoskelettfilament 1012
– Organell 1060
– Vesikel 1060
Motorprotein 180ff, 798, 1005, 1057ff
– Aktin 1034
– allosterisches 181
– Mikrotubuli 1057
– mikrotubuliabhängiges 1110
– Mitosespindel 1114
– Spindel 1111
M (Mitose)-Phase 1088f
mRNA, *siehe* Boten-RNA
mRNA-Abbau 476
– mRNA-Translation 476
mRNA-Abbaukontrolle 415
mRNA-Bildungsfabrik 371
mRNA-Stabilität 479
– Genexpression 475
– miRNA 479
mRNA-Translation 476ff
– miRNA 479
– mRNA-Abbau 476
 α -MSH (α -Melanocyten stimulierendes Hormon) 842
 β -MSH (β -Melanocyten stimulierendes Hormon) 842
mTOR (*mammalian target of rapamycin*) 973
mTOR-Komplex 1 973
mTOR-Komplex 2 973
Mucin 812
multidrug resistance, *siehe* Vielfach-Unempfindlichkeit
Multienzymkomplex 165f
Multi-Photonen-Aufnahme 610
Multiple Sklerose 703
Multispeziessequenz
– konservierte 250
multivesikuläres Körperchen **825ff**
MuSK 1373
Muskel
– Myosin II-Filament 1035
Muskel-faser 1037, 1399
Muskelkontraktion 1035ff, 1041f
– Ca²⁺-Konzentrationsanstieg 1039
– glatte Muskulatur 1042
Muskel-Motorprotein 182
Muskelschwund (Muskeldystrophie) 1401
Muskel-Sehnen-Verbindung 1218
Muskelzelle
– Curare 711
– glatte 1394ff, 1400, 1405
– NO-Synthase (nNOS) 957
– P-Typ-ATPase 682
– Sarkoplasmatisches Reticulum 682, 759
Muskelzellvorläufer 1344
Musterbildung
– anteroposteriore 1327
– Mechanismus 1309
– sequenzielle Induktion 1307
– über ein Reaktions-Diffusions-System 1306
Mustererkennungsrezeptor (PRR, *pattern recognition receptor*) 1477, **1479**
– aktivierter 1479, 1510
Mutagenese 1238
Mutation 17ff, 253, 265, 550ff, 913f, 1250f, 1275
– antigengesteuerte, somatische Hypermutation 1504
– chemische Modifikation der Nukleotide 299
– dominante 548
– dominant-negative 545

1598 Register

- Funktionsgewinn (*gain-of-function mutation*) 545, 548, 1250f
 - Funktionsverlust (*loss-of-function mutation*) 545, 548, 1250f
 - Genmutation 548
 - gentechnisch erzeugte 558
 - heterochrone 1339
 - homöotische 1317
 - intragene 19
 - konditionale 545, 547
 - Krankheit 552f
 - Leseraster-Mutation 394
 - letale 545
 - Mitochondrien-DNA 913
 - neutrale 258
 - Nonsense-Mutation 394
 - Null-Mutation 545
 - Passagier-Mutation 1250, 1259, 1289
 - p53-Signalweg 1263
 - permissive Bedingung 545, 547
 - Phänotyp 550
 - PI3K/Akt/mTOR-Signalweg 1261
 - Punktmutation 243, 545
 - Reihenfolge des Auftretens 1275
 - restriktive Bedingung 545, 547
 - rezessive 548
 - somatische 1238
 - Spleißstellen-Mutation 394
 - stille (*silent*) 266
 - Suppressor-Mutation 545
 - temperaturempfindliche 545, 547
 - Treiber-Mutation 1259
 - Mutationsrate 265f
 - Mutator-Gen 278
 - Mutualismus 1436f
 - Myasthenia gravis* (Myasthenie) 1496
 - Myc 1144, 1425ff
 - Mycobacterium tuberculosis* 1437, 1456ff
 - Mycoplasma genitalium* 11, 560
 - Myc-Protein 1253, 1263
 - Myelinisierung 703
 - Myelinscheide 703
 - Myoblast 1344, 1357, 1400
 - Verschmelzung 1401
 - MyoD 444, 1425ff
 - MyoD/Myogenin-Familie 1327
 - Myoepithelzelle 1399f
 - Myofibrille 1037
 - Flugmuskel 1038
 - Skelettmuskel 1038
 - Myosin 182, 1034
 - Myosin I (einköpfig) 1043
 - Myosin II (zweiköpfig) 1034ff, 1043, 1078, 1126
 - Aktinfilament 1036
 - Zellbeweglichkeit 1078
 - Myosin II-Filament 1034
 - Myosin V 1044
 - Myosinkontraktion 1077
 - Myosin-Leichte-Ketten-Kinase (MLCK) 1041ff
 - Myosin-Superfamilie 1043
 - Myostatin 1357
 - Myostatin-Gen 1358
 - Myotonie 705
 - Myristoyl-Anker 650
- N**
- N,N*-Dimethyl-G 376
 - Na⁺/Ca²⁺-Austauscher 682
 - N*-Acetylglukosamin 65
 - N*-Acetylneuraminsäure (NANA) 647
 - Nacktmaus (*nude mouse*) 1271
 - NAD⁺ (Nikotinamid-Adenin-Dinukleotid) 89
 - NADH (reduziertes Nikotinamid-Adenin-Dinukleotid) 89, 109, 859ff
 - Glykolyse 101ff
 - Zitronensäurezyklus 110ff
 - NADH-Dehydrogenase-Komplex 869ff
 - NADP⁺ (Nikotinamid-Adenin-Dinukleotid-Phosphat) 89
 - NADPH (reduziertes Nikotinamid-Adenin-Dinukleotid-Phosphat) 89ff, 90, 886f, 895
 - NADPH-Oxidase-Komplex 1481
 - Na⁺-getriebener Cl⁻/HCO₃⁻-Austauscher 680
 - Na⁺-Gradient
 - Glukosetransport 678
 - Nahrung
 - Energie 97
 - Oxidation 114
 - Zelle 97
 - Nahrungsmittel
 - Pflanzensamen 107
 - Nahrungsspeicher
 - Organismus 104
 - Na⁺/K⁺-Pumpe (Na⁺/K⁺-ATPase) 694
 - elektrogen 684
 - Plasmamembran 684
 - Na⁺-Kanal 699ff
 - Patch Clamp-Messung 705
 - spannungskontrollierter 699f
 - Nanodisk
 - rekonstruiertes Membranprotein 659
 - Nanopartikel
 - fluorezierende 605
 - NAP1 291
 - Na⁺-Symporter 678
 - Natriumdodecylsulfat (SDS, *sodium dodecyl sulfate*) 506, 656f
 - natürliche Killerzelle (NK-Zelle) 1408, 1484f, 1520
 - natürlicher Auslese (Selektion) 18
 - Na⁺-unabhängige Cl⁻/HCO₃⁻-Austauscher 680
 - N*-Cadherin 1174ff, 1364
 - NCAM, *siehe* Zelladhäsionsmolekül
 - Ndc80-Komplex 1119
 - Neandertaler 250
 - menschliches X-Chromosom 334
 - Nebulin 1039
 - negative Kontrolle
 - alternatives RNA-Spleißen 464
 - negative Rückkopplung 579f, 937f, 949ff
 - oszillierende Genexpression 1337
 - Negativ-Kontrastierung 628
 - Neisseria gonorrhoeae* 23, 1482
 - Neisseria meningitidis* 1467
 - Nekrose 1155
 - Nektroptose 1155
 - Neoblast 1418
 - Neocentromer 227
 - Neoplasma 1236
 - Nernst'sche Gleichung 692f
 - Nervenendigung 1372
 - Nervenimpuls, *siehe* Aktionspotenzial
 - Nervensystem
 - Entwicklung 1178
 - Intermediärfilament 1070
 - Wirbeltier 1178
 - Nerven-Wachstumsfaktor (NGF, *nerve growth factor*) 961ff, 1151, 1371
 - Nervenzelle (Neuron) 697ff, 710, 845, 1165, 1360ff, 1374
 - Adaptation 716
 - Dendriten- und Axonäste 1368
 - Feuer-Regel 1375
 - Feuereigenschaft 706
 - Netzhaut 1368
 - NO-Synthase (nNOS) 957
 - Organisation der Mikrotubuli 1062
 - synaptisches Vesikel 845
 - Wachstum und Überleben 1371
 - Wanderung unreifer Neuronen 1362
 - Wirbeltier 698, 1359
 - Nesprin 1070
 - Netrin 1364, 1404
 - Netto-Ionenfluss 692
 - Netzhaut
 - Epithel 1393
 - Netzwerk 588
 - Aktinfilament 1029
 - Robustheit 585
 - stochastischer Effekt 588
 - Netzwerkmotiv 448, 579
 - Neuralleiste 1073, 1346
 - Neuralrohr 1361
 - Neurit 1062
 - Neuroblast 1330
 - Zentralnervensystem im *Drosophila*-Embryo 1336
 - Neurofilament 1069
 - NF-H 1069
 - NF-L 1069
 - NF-M 1069
 - neuromuskuläre Endplatte 709, 1372
 - Ionenkanal 712
 - Neuron, *siehe* Nervenzelle
 - neuronale Entwicklung 1359f
 - neuronale Karte 1366
 - neuronale Spezifität 1368
 - neuronale Wanderung 1031
 - Neuronentod
 - normaler 1371
 - Neuropeptid, *siehe* Peptid-Neurotransmitter
 - Neurospora* 465
 - Neurotransmitter 706, 843, 922ff
 - excitatorischer (erregender) 708
 - inhibitorischer 708
 - neurotrophaler Faktor 1371
 - Neurotrophin-Signalproteinfamilie 1371
 - Neutrophiler (neutrophiler Granulocyt) 836f, 1008, 1407, 1414, 1477
 - Chemotaxis 1082
 - Polarisierung 1082
 - NF-κB-Protein 987f
 - Signalweg 989
 - NGF, *siehe* Nerven-Wachstumsfaktor
 - NGF-Rezeptor 961f
 - N*-Glykanase 776
 - nicht signalisierter Weg 840
 - nicht translatierte Region, *siehe* 3'-untranslatierte Region (UTR)
 - Nicht-Crossing-over 318f
 - Nicht-Histon-Protein
 - chromosomales 209
 - nichthomologe End-zu-End-Verknüpfung (NHEJ, *nonhomologous end-joining*) 305ff, 306
 - nicht-Mendel'sche Vererbung 913

- Nichtmuskelzelle 1042
– Aktin 1042
– Myosin 1042
Nidogen 1210
NK-Zelle, *siehe* natürliche Killerzelle
NMDA-Rezeptorkanal 716ff
Nocodazol 1049
NOD2 1478
NOD-ähnlicher Rezeptor (NLR, *NOD-like receptor*) 1478
Nodal-Protein 1324
Nodal-Signalisierung 1324
Noggin 1324
Non-Disjunction 1141
nonhomologous end joining, *siehe* nicht-homologe End-zu-End-Verknüpfung
Nonsense (Stopp)-Codon 393
Nonsense-Mutation 394
Nonsense-vermittelter mRNA-Abbau (NMD, *nonsense-mediated mRNA decay*) 393f
Normalflora 1436, 1477
NO-Synthase (NOS) 957f
Notch 981f, 1329
– laterale Hemmung 1328
Notch-Signalweg 1265, 1303, 1389f
– Stammzelle 1390
– Zelldiversifikation im Darm 1390
Notochorddomäne 1349
Noxa 1164
NPC, *siehe* Kernporenkomplex
N-Ras 965f
NSF 801
NtrC-Protein 427
Nukleinsäure 72f
– Synthese 94
– Synthese mithilfe ATP-Hydrolyse 95
Nukleocapsid 1449
Nukleoid 859
Nukleolus 368ff
– Fusion 369
– Ribosomenfabrik 367
– Synthese von Ribosomen 370
Nukleopodin 733
Nukleosid
– Nomenklatur 73
Nukleosom 208ff, 209, 290, 1102
– DNA-Krümmung 211
– Gleitvorgang 212
– Markierung 221f
– Replikationsgabel 290f
Nukleosomenbeseitigung 213
Nukleosomengleiten 213
Nukleosomenstruktur 422
Nukleosomkernpartikel
– Struktur 210
Nukleotid 3, 58, 72, 114
– Desaminierung 303
– Mutation 299
– Nomenklatur 73
– ungewöhnliches 376
– unübliches 301ff
Nukleotid-Exzisionsreparatur 300f
– Kopplung mit Transkription 302
Nukleotidhydrolyse 1019
– Myosin 1034f
Nukleotidsequenz
– β -Globin-Gen 199
– Hybridisierung 529
– komplementäre 198
– spezifische 529
Nukleotid-Triplett 8
Nukleotid-Zucker-Intermediat 773
Nullgefälle-Analyse 583
Null-Mutation 545
numerische Apertur (NA) 600
N-WASp 1463
- O**
Oberfläche 627
– apikale 1009
– basolaterale 1009
Oberflächenkonformation
– Protein 151
Objektiv-Linse 600
Occludin 1187
Oct4 445, 1425ff
Oct4-Gen
– Chromatin-Immünpräzipitation 567
Octylglukosid 656
Ödembildung 1444
Ödemfaktor 1444
offenes Leseraster (ORF, *open reading frame*) 474, 535
Okazaki-Fragment 270f
okuläre Dominanzsäule 1375
olfaktorisches-Rezeptorneuron 954
Oligodendrocyt 703
Oligosaccharid 65
– Golgi-Apparat 810ff
– komplexes 65, 810f
– mannosereiches 810f
– Proteinfaltung 774
Oligosaccharidvorstufe 772
Oligosaccharyl-Transferase 772
Ölsäure 68
Omi 1164
OmpA 654
OMPLA 654
Onkogen 1250ff, 1286
– DNA-Sequenzänderung 1257
– Proto-Onkogen 1253
– transgene Maus 1266
Onkogen-Abhängigkeit 1286
Op18 1056
Operon 424
optischer Schnitt 607ff
Optogenetik 703
ORC (*origin recognition complex*), *siehe* Ursprungserkennungskomplex
Ordnungsabnahme 70
Ordnungszunahme 70
– Kopplung der Wärmebildung 70
ORF, *siehe* offenes Leseraster
Organ 1354
– Ersetzung bei Vertebraten 1418
– ES-Zellen und iPS-Zellen 1429
– Größe 1354f
– Ploidiegrad 1355
– Wachstum 1354
Organell 723ff
– Energie umwandelndes 853
– Identität 799
– membranumschlossen 1130
– Mikrotubuli 1060
– Motor 1060
Organell-DNA 907
Organell-Gen
– Vererbung 913
Organisator 1323
Organismus 12, 559, 1354
– epigenetische Vererbung 460
– Evolution 256
– fakultativ pathogener 1441
– Größe 1354
– lithotroph (vom Gestein lebend) 12f, 17
– Nahrungsspeicher 104
– obligat pathogener 1441
– organotroph 12
– phototroph (vom Licht lebend) 12f, 16
– primär pathogener 1437
– strichcodierte Sammlung mutierter 559
– Telomer 294
– transgener (gentechnisch veränderter) 556
– transponierbares Element 325
– vielzelliger 1297ff
– Wachstum 1354
Organoid 1389
Orphan (Waisen)-Kernrezeptor 990
Orthologe 133
OSKM-Faktor 1425f
Osmiumtetroxid 624
osmotischer Druck
– mechanosensitiver Kanal 697
Osteoblast 1196, 1395ff
Osteoclast 1397f
Osteocyt 1396
Osteopetrose 1398
Osteoporose 1398
Oszillation 580f
– verzögerte negative Rückkopplung 580f
oszillierende Genexpression
– negative Rückkopplung 1337
Outside-in-Aktivierung 1220
OXA-Komplex (Cytochromoxidase-Aktivität, *cytochrome oxidase activity*) 745ff
Oxalacetat 113
– Zitronensäurezyklus 111
Oxalessigsäure 112
Oxalsuccinat-Zwischenstufe
– Zitronensäurezyklus 111
Oxidation 74f, 877
– Acetylgruppe 109
– β -Oxidation 753f
– Enzym 99
– Nahrung 114
– Fett 877
– Fettsäure 109
– Zucker 97, 877
Oxidationsenergie 863
– ATP-Synthese 862
– elektrochemischer Gradient 863
Oxidationsreaktion 753
oxidative Phosphorylierung 112ff, 853ff
oxidativer Burst 1481
- P**
p21 1146, 1264
p53 1164ff, 1263ff
– Funktion 1264
– Mutation 1275
p53-Signalweg
– Krebs 1261
– Mutation 1263
p120-Catenin 1179
Paarregel-Gen 1314ff
Paarungsfaktor (*matingfactor*) 919
Paarungsstelle 1137
Pachytän 1137f

1600 Register

- PALM (photoaktivierte Lokalisationsmikroskopie, *photoactivated localization microscopy*) 621
Palmitinsäure **68**
Palmitoyl-Anker 650
Pandemie 1435ff
Pandoraviren 1448
Paneth-Zelle 1383ff
Pangenom 1441
Papillomavirus 828, 1282
– Gebärmutterhalskrebs 1282
– humanes (HPV) 1282, 1438
Papillomavirus-Infektion 1280
Pap-Test 1282
Parakortex 1494
parakrines Signalisieren 921
Paraloge 133
Paramecium 1063
Parasit
– intrazellulärer eukaryotischer 1458
– Lysosomen-abhängiger Weg 1458
– Lysosomen-unabhängiger Weg 1459
Parasitismus 1436f
ParM 1014
PARP (Poly(ADP-Ribose)-Polymerase) 1285
PARP-Inhibitor 1284f
parthenogenetisch 1114
Parvoviren 1448
Paryin 1222
Passagier-Mutation 1250, 1259, 1289
Patch Clamp-Technik **704**
– spannungskontrollierten Na⁺-Kanal 705
Patched 985f
Pathogen
Pathogen 1435, 1475
– Epithelbarriere 1450f
– extrazelluläres 1452
– intrazelluläres 1453
– Lyse 1481
– Phagozytose 1481
pathogenassoziiertes molekulares Muster (PAMP, *pathogen-associated molecular pattern*) 1440, 1477ff, 1510
Pathogenese 1438
Pathogenitätsinsel 1441
Pax6 1298
Paxilin 1223
P-Cadherin 1174
PCR, *siehe* Polymerasekettenreaktion
PD1 1291
PDGF, *siehe* Blutplättchen-Wachstumsfaktor
PDGF-Rezeptor 961f, *siehe auch* Blutplättchen-Wachstumsfaktor
PDK1 (Phosphoinositid-abhängige Proteinkinase 1, *phosphoinositide-dependent protein kinase 1*) 972
Pdm 1338
PDZ-Domäne 1188
Pektin 1226ff
Pemphigus 1183
Pendelprotein 739
Pendelsystem
– NADH-Elektronen 861
Penicillium 1471
Pentose **64, 72**
Pentosephosphat-Weg 861
Peptidbindung **122**
Peptidbindungsfurche 1511
Peptid-Neurotransmitter (Neuropeptid) 843
Peptidyltransferase 382
Peptidyl-tRNA-Molekül 379
Perforin 1520
pericentrioläre Matrix 1110
Pericyt **1402f**, 1405
perinukleärer Raum 733
periplasmatischer Raum 686, 748
periventrikuläre Heterotopie 1031
Perlecan 1210
Permeabilitätskoeffizient
– Lipid-Doppelschicht 673
Permease, *siehe* Transporter
Peroxin 755
Peroxisom 725, **752ff**
– Proteinimport 755
Persistenzlänge 1016
– Aktinfilament 1016
Pertussistoxin 943, 1452
Peyer'sche Plaques 1492
Pfeilschwanzkrebs (*Limulus polyphemus*) 249
Pflanze 1355
– Blüten 1342
– Cytokinese 1130
– Höhere 1130f
– nicht codierende RNA-Transkripte 479
– Plasmodesma 1191
– Signalisierung **995ff**
– transgene 556, 569f
– Zellgedächtnis 450
– Zelloberflächenrezeptor 996
Pflanzenhormon 997
Pflanzensamen
– Nahrungsmittel **107**
Pflanzenwachstum 998
Pflanzenwachstumsregulator 997
Pflanzenzelle 754
– Peroxisom **754**
– Speicherung von Zuckern und Fetten **106**
– Vakuole **818f**
Pflanzenzellwachstum 1229
Pflanzenzellwand **1225ff**
pH 57
– cytosolischer 679
– Skala 54, 57
– Transporterproteine 679
Phagocyt 1166
– professioneller 836
Phagozytose 29, 820ff, 836f
– antikörperaktivierte **1480**
– Bakterien in Wirtszellen 1456
– Pathogen 1481
– spiralartige (*coiling phagocytosis*) 1462
Phagolysosom 1459
Phagosom 836
– Parasit 1459
Phalloidin 1022
Phanerogame 37
Phänotyp 543ff, **544**
– Mutation 550
– nichtpermissive (restriktive) Bedingung 545, 547
– permissive Bedingung 545, 547
– synthetischer 550
Phasenkontrastmikroskop 599f
Phasentrennung
– laterale **643**
Phasenübergang 642
Phasenvariation 328, 1466
Phencyclidin („angel dust“) 716
Phenylalanin **123**
Pheromon 954
Philadelphia-Chromosom 1238, 1287
Phosphat **53, 72f**
– anorganisches **88**
Phosphatase
– dualspezifische 978
Phosphatbindung **105**
– Energiegehalt **105**
Phosphatgruppe **53**
Phosphatidylcholin **68, 637, 638, 779**
Phosphatidylethanolamin 637, 638, 780
Phosphatidylinositol (PI) 645, 780, 791, 971
Phosphatidylinositol-3-Kinase (PI 3-Kinase) 645
Phosphatidylinositol-4,5-bisphosphat (PI (4,5)P₂) 946
Phosphatidylinositol-Lipid 790
Phosphatidylinositolphosphat (PIP) **791ff**
Phosphatidylserin 637, 638, 780, 1166
Phosphatübertragungsreaktion **88**
3'-Phosphoadenosine-5'-phosphosulfat (PAPS) **813**
Phosphoanhydrid-Bindung **105**
Phosphodiesterbindung 73
Phosphoenolpyruvat
– Glykolyse **101**
Phosphoester-Bindung **105**
Phosphofruktose-Kinase **100**
Phosphoglucose-Isomerase **100**
2-Phosphoglycerat
– Glykolyse **101**
3-Phosphoglycerat
– Glykolyse **101**
Phosphoglycerat-Kinase **101f**
Phosphoglycerat-Mutase **101**
Phosphoglycerid 636
Phosphoinositid 790ff, 946, 971
Phosphoinositid-Phosphatase 972
Phospholipase 645
Phospholipase C 646
Phospholipase C-β (PLC-β) 946
Phospholipase C-γ (PLC-γ) 964
Phospholipid **10, 68f, 636ff**, 637, 946
Phospholipid-Austauschprotein 781
Phospholipid-Monolayer 644
Phospholipid-Transferprotein 781
Phospholipidtranslokator 641, 780
Phosphorylierung 472, **926**
– Cdk-Aktivität 1095
– Protein **172**
– Proteinänderung 171
Phosphoryl-Transferreaktion 354
Phosphoserin 219
Phosphotyrosin bindende (PTB)-Domäne 931, 964
Photoaktivierung 612
Photobleichung (*photobleaching*) 604
photochemisches Reaktionszentrum **892ff**
Photodiode (CCD, *charge-coupled device*) 601
Photolyase 1000
Photonenrauschen 599
Photoprotein 1000
Photorespiration 754
Photorezeptor 1000
Photosynthese **74, 853ff, 884ff**
– Änderung des Redoxpotenzials 893
– Chloroplast **884ff**

- Elektronentransportkette 901
- Protonengradient 897
- Z-Schema 893
- Photosynthese-Reaktionszentrum 662, 891ff
- Ladungstrennungsschritt 891
- photosynthetische Elektronentransfer-Reaktion 886
- Photosystem 854, **890ff**
- Photosystem I 892ff
- Cytochrom-*b₆-f*-Komplex 895
- Ladungstrennungsschritt 896
- Photosystem II 892ff
- Cytochrom-*b₆-f*-Komplex 895
- Phototropin 1000
- Phototropismus 1000
- Phragmoplast 1130
- Phylogenese 18
- phylogenetischer Stammbaum 244ff
- Phytochrom 999ff
- PI 3-Kinase (Phosphoinositid 3-Kinase, Phosphatidylinositol-3-Kinase) 964ff, 1150
- Lipidandockstelle 970f
- PI 3-Kinase der Klasse Ia 972
- PI 3-Kinase der Klasse Ib 972
- PI 3-Kinase–Akt-Signalweg 972f
- PI3K/Akt/mTOR-Signalweg 1262
- Mutation 1261
- Pigmentzelle, *siehe* Melanocyt
- Pilus 1451
- Pilz 1445
- einzelliger 35
- Pilzzelle
- Vakuole 818
- Pinch 1222
- Pinocytose **826f**
- Pinocytosevesikel 827f
- piRNA, *siehe* piwi-wechselwirkende RNA
- Pitx1-Gen 1332
- Pitx1-Protein 1332
- piwi-wechselwirkende RNA (piRNA, *piwi-interacting RNA*) 340, 479ff
- Keimbahn 483
- springendes Element 483
- P-Körperchen 477
- Plakin 1070
- Plakoglobin 1179ff
- Plakophilin 1184
- planarer Polaritäts-Signalweg 983
- Planarie 1417
- Regeneration 1418
- Plasmalogen* 754
- Plasmamembran 10, 635ff, 831ff
- Bereich 664
- Beweglichkeit von Proteinen 665
- clathrinbeschichtete Vesikel 827
- Diffusion 662
- Exocytose 847
- frühes Endosom 831
- membranbiegendes
- Na⁺/K⁺-ATPase 684
- Oberfläche 646
- Säuger 638
- Transporterprotein 679
- Plasmamembranprotein 836
- Einzäunung 667
- Plasmamembran-Signalrezeptor 832
- Plasmid 22
- Plasmid-Expressionsvektor 542
- Plasmidtrennung 1014
- Plasmidvektor 525
- Plasmodesma (Pl. Plasmodesmata) 1191
- Plasmodium falciparum* 687, 1446
- Plastid 725
- Pleckstrin-Homologie (PH)-Domäne 931, 972
- Plektin 1054, 1070f
- Ploidiegrad 1355
- plus*-Ende 1016ff
- Aktinfilament 1016ff
- Pockenvirus 1448
- Pol δ 281
- Pol ε 281
- polare Auswurfkraft 1120
- Polarisationsachse 1309f
- dorsoventrale (D-V) Achse 1310, 1322
- animal-vegetative (A-V) Achse 1310
- anteroposteriore (A-P) Achse 1310ff, 1319ff
- Tier 1309
- Polarisierung 1309
- Neutrophil 1082
- Polarität 1009
- Aktinfilament 1016
- Cytoskelett 1009
- Poliiovirus 1456
- Polo-like-Kinase (PLK) 1106
- Polstrahlung 1129
- poly-A-Anheftungsstelle 466
- poly-A-Polymerase (PAP) 362
- poly-A-Schwanz 476
- 3'-poly-A-Schwanz 471
- Polyadenylierung 351, 362, 465
- Polycomb-Gruppe 1320
- Polycomb-Protein 230, 1319
- Polycomb-Proteingruppe 230
- Polyisoprenoid **69**
- Polymerase-Kettenreaktion (PCR, *polymerase chain reaction*) 529, 530f
- Polymerisation 1016ff
- Gleichgewichtsphase 1018
- matrizengesteuerte 5
- Verzögerungsphase 1018
- Wachstumsphase 1018
- Polymorphismenblock
- gekoppelter 551
- Polymorphismus 552
- Polynukleotid
- Synthese mithilfe ATP-Hydrolyse **95**
- Polyp 1272
- Polypeptid 7, 124, 842
- Polypeptid-Grundgerüst 124
- Polypeptidkette 131, 764
- Einbau einer Aminosäure 379
- membrandurchspannende 651
- sterische Beschränkungen der Bindungswinkel 125
- tranlozierte 771
- Verlängerung 765
- polyplod 1355
- Polyribosom (Polysom) 390, 763
- Polysaccharid **65**
- Synthese 94
- Polytänchromosom 233f, 436
- Polytänchromosomen-Puff RNA-Synthese 235
- Polytänzelle
- Fliege 233
- Polyubiquitinierung 832
- Polyubiquitin-Kette 176f
- Pore
- parazelluläre 1187
- Porenhelix 695
- Porin 651, 654, 688, 748, 857
- Mitochondrien 748
- Porphyrinring 867
- Porphyromonas gingivalis* 1439
- Positionseffekt 217
- Genexpression 218
- Positionseffekt-Variation 217
- *Drosophila* 217
- Positionsinformation 1319
- Positionsmarke 1316
- Positionswert 1318
- positive Kontrolle
- alternatives RNA-Spleißen 464
- positive Rückkopplung 167ff, 582f, 936f, 949, 1306
- Asymmetrie 1305
- Axon 699
- postsynaptisches Potenzial (PSP)
- excitatorisches 714
- inhibitorisches 714
- kombiniertes 715
- postsynaptische Zelle 706
- posttranslationale Kontrolle 477
- Eisen 477
- posttranslationaler Mechanismus 744
- PPAR (Peroxisom-Proliferator-aktivierender Rezeptor, *peroxisome proliferation-activated receptor*) 990
- Prä-B-Zelle 1499
- prä-mRNA 352f
- prä-mRNA-Spleißen 357
- prä-Peptid 842
- Präprophaseband 1130
- prä-pro-Protein 842
- Präprotein 744
- präreplikativer Komplex (präRC) 289, 1100
- Präsomitenmesoderm 1335
- präsynaptische Ausrichtung 1137
- präsynaptische Endigung 846
- präsynaptische Membran 843
- präsynaptische Zelle 706
- Prenylgruppe 650
- Presenilin 983
- Primärcilie 931, 1064f
- Tierzelle 1064
- primäre ciliäre Dyskinesie 1064
- Primärkultur 495
- Primärstruktur 130
- Primärtumor 1238
- Primärwand 1226f
- Primer (Vorlage, Startstück) 271
- PCR 530
- Primerstrang 268, 271
- Prionenerkrankung 146
- Pro-B-Zelle 1499
- Produkt 156
- Profilin 1023ff
- programmierter Zelltod 923
- Prohormon-Polyprotein 842
- Prokaryot 15f
- genetisches System 905
- Prokaryotenzelle 15
- Prokollagen 796
- Prolactin 976f
- Proliferation 1354
- Prolin **123**
- Prometaphase 1104ff
- Promotor 341, 424ff, 582, 585
- bakterielles Gen 424
- Bindungsaffinität 578
- CG-Insel 453

1602 Register

- *E. coli* 342
- Eukaryot 428
- Informationsverarbeitung 440
- Promotoraktivität
- Änderungsrate der Proteinkonzentration 576
- pro-Opiomelanokortin 842
- Propeptid 842
- Prophase 1104ff, 1137
 - Spindel Aufbau 1112
- Prophase I 1137f
- Prostaglandin 947
- Proteasom 399
 - prozessiver Proteinverdau 400
- Protein 5f, 121ff, 668
 - allosterisches 170
 - Aufreinigung 498ff
 - chemische Eigenschaften 151
 - Chromatographie 501
 - C-terminal im ER verankertes 770f
 - denaturiertes 126
 - DNA 333
 - ER-residentes 771
 - Fehlfaltung 775f
 - Form 121ff
 - geregelter Abbau 401f
 - GFP-markiertes 611
 - globuläres 137
 - Identifizierung unbekannter Proteine 510
 - Kompartiment 807
 - Konformation 62, 124f, 151
 - kostimulatorisches 1485, 1510, 1524
 - kovalente Modifikation 185f
 - Lebensdauer 577f
 - Lipid-Doppelschicht 649
 - Lokalisieren im Elektronenmikroskop 626
 - lumineszierendes 615
 - membranassoziertes 649
 - membranbiegendes 667f, 792
 - modifizierende Gruppe 185
 - polarisierte Zelle 848
 - renaturiertes 126
 - Signalsequenz 730
 - Sortierrezeptor 730
 - Struktur 121
 - Synthese 94
 - toxisches 1443
 - Transport 729f
 - Ubiquitin 177
 - wasserlösliches 760
 - Western Blotting 509
- Proteinabbau
 - Änderungsrate der Proteinkonzentration 576
- Proteinabbaukomplex 984
- Proteinaggregat 137, 146
 - Prionenerkrankung 146
 - symmetrisches 170
- Proteinaktivitätskontrolle 415
- Proteinanalyse 506ff
 - hydrodynamische Messung 510
 - Massenspektrometrie 510
- Proteinaufreinigung 504
 - Epitopmarkierung 505
- Protein-Dimer 136f
- Protein-Disulfidisomerase (PDI) 771
- Proteindomäne 127ff, 354
 - Darstellung 127ff
- Proteindynamik 611
- Proteinfaltung 126ff, 395, 771ff
 - Konformation 126
 - kotranslationale 396
 - nichtkovalente Bindung 126
 - Oligosaccharid 774
 - Proteintransport 804
- Proteinfamilie 132
- Proteinfunktion 518, 149ff
 - chemische Biologie 515
- Proteinglykosylierung 772f
 - N-verknüpfte 773
- Proteinhülle (Capsid) 142
- Proteinimport 746ff
 - Membranpotenzial 747
 - Mitochondrien 746ff
 - Peroxisom 755
- Proteinkinase 172ff, 926
 - Andockstelle 928
 - Evolutionsstammbaum 173
- Proteinkinase B (PKB) 972
- Proteinkinase C (PKC) 645, 947
- Proteinkomplex
 - hydrodynamische Messung 510
- Proteinkonzentration
 - Änderungsrate 576
- Protein L15 387
- Proteinmaschine 183ff
- Proteinmodul 134
- Proteinmolekül 136
- Protein-Phosphatase 172, 926
- Proteinphosphorylierung 172
- Protein-Protein-Bindung
 - α -Helix 153
 - Flächen/Flächen-Kontakt 153
 - Polypeptidketten-Schleife („Strick“) 153
- Protein-Protein-Wechselwirkung 187
- Proteinqualitätskontrolle 398f
- Proteinreparatur 399
- Proteinsequenz 140, 518
- Proteinsortierung 723ff
 - Weg 840
- Proteinstruktur 515ff
 - NMR 517
 - Röntgen-Kristallstrukturanalyse 515
- Proteinsynthese
 - DNA-Klonierung 541
 - Endphase 389
 - Eukaryot 388, 403
 - Inhibitor 392f
 - Initiationsphase 388
 - Kontrolle 472
 - prokaryotische 392
 - Ursprung 407
- Proteintranslokation
 - kotranslationale 757
 - posttranslationale 757
- Proteintranslokator 729, 744f
 - mitochondriale Membran 745
- Proteintransport 743
 - Chloroplasten 743
 - Mitochondrien 743
- Protein-Tyrosinphosphatase 977
- Proteinunfolding
 - hexamere 401
- Proteinuntereinheit 136f
- Proteinverkehr
 - eukaryotische Zelle 729
 - intrazellulärer 729
- Proteinwechselwirkung 186f
 - biochemische Methode 513
 - Hefe 187
 - optische Methode 513
- Proteinwechselwirkungskarte 188
- Proteoglykan 655, 811f, 1197ff
 - Golgi-Apparat 811
- Proteoglykan-Proteinkern 812
- Proteolyse
 - Metaphase-zu-Anaphase-Übergang 1095
- proteolytische Kaskade 1157, 1481
- proteolytische Spaltung
 - Insulin 144
- Proteomik 187
- Protocadherin 1174, 1370
- Protofilament 1011, 1046
- Proton 54
- Protonendraht 875
- Protonenfluss 897
- Protonen (H⁺)-Gradient 114, 897
 - elektrochemischer 853, 867
- protonenmotorische Kraft 863ff, 898
- Protonenpumpe 864ff
 - lichtgetriebene 659
 - Weg der Elektronen 869
- Proto-Onkogen 1250ff, 1286f
 - Onkogen 1253
- Protozoon (Pl. Protozoa) 29ff
 - parasitisches 1445
- Prozessieren
 - nukleolytisches 366
- Prozessivität 400
- PrP (Prionprotein) 146
- PRR, *siehe* Mustererkennungsrezeptor
- P-Selektin 1193
- Pseudo-Gen 255
- Pseudomonas aeruginosa* 1441
- psychoaktive Droge 716
- psychoaktives Medikament 711
- PTEN 1265
- PTEN-Phosphatase 1262
- Puffer 55
- Pulsfeld-Agarose-Gelelektrophorese 522
- Pulsfeld-Gelelektrophorese 523
- Puma 1164
- Pumpe
 - ATP-getriebene 676ff
 - F-Typ-ATPase 682
 - lichtgetriebene 676
 - P-Typ 681f
 - redoxgetriebene 676
 - V-Typ 681f
- Punkte-Trajektorie 584
- Punktmutation 243, 545
- Punktspreizfunktion (*point spread function*) 607, 618ff
 - Linse 619
- Purin 72
- Puromycin 392
- Purpurchmembran 660
- Pyrimidin 72
- Pyrophosphat, *siehe* Diphosphat
- Pyruvat (Brenztraubensäure) 98
 - anaerober Abbau 102
 - Glykolyse 101f
- Pyruvat-Carboxylase 93
- Pyruvat-Dehydrogenase-Komplex 108, 166
- Pyruvat-Kinase 101

Q

Quadrupol 512
Qualitätskontrollmechanismus
– Translation 393
quantitative RT-PCR (*reverse transcription-polymerase chain reaction*) 563
Quantum Dot 605
Quartärstruktur 130
Querröhre 1039
Quorum sensing 919
Q-Zyklus 872f

R

Rab 966, 1462
Rab5-Domäne 799
Rab-Effektor 797f
Rab-GDP-Dissoziationsinhibitor (Rab-GDI) 798
Rab-Kaskade 799f
Rab-Protein 797
– subzelluläre Lokalisation 797
Rac 966ff, 1079f
Rad51 312, 1285
Rad52-Protein 314
Raf 968
Ran 738, 966
– Transport 738
Ran-GAP 738
Ran-GDP 737
Ran-GEF, *siehe* Ras-Guanin-Nukleotid-Austauschfaktor
Ran-GTP 737
Ranvier'scher Schnürring 703
Raptor 973
Ras 965ff, 1144, 1252, 1265
– Onkogen 1252
Ras-GTPase-aktivierendes Protein (Ras-GAP, *Ras GTPase-activating protein*) 966
Ras-Guanin-Nukleotid-Austauschfaktor (Ras-GEF, *Ras guanine nucleotide exchange factor*) 738, 966ff
Ras-MAP-Kinase-Signalweg 1289
Ras-Protein 175f
Ras-Superfamilie 965
Raster-Elektronenmikroskop (REM) 627, 629
Rasterkraftmikroskopie (RKM, *atomic force microscopy*, AFM) 616f
raues ER
– N-verknüpfte Proteinglykosylierung 773
Rauschen
– Lichtmikroskop 599
Rb, *siehe* Retinoblastom (Rb)
Rbpsuh-Protein 982
Rb-Signalweg
– Krebs 1261
Reaktion
– aerobe 13
– anaerob 13
– chemische 76
– diffusionslimitierte 165
– energetisch günstige 76ff, 80
– energetisch ungünstige 80f, 89
– gekoppelte 85f, 87, 104
– Gleichgewicht 83f, 878
– Richtung 80, 83

Reaktion auf ungefaltete Proteine 776f
Reaktions-Diffusions-System 1306
Reaktionskoppelung 81, 85
Reaktionszentrum 886ff
– photochemisches 892ff
– Photosynthese 897
reaktive Sauerstoffspezies (ROS, *reactive oxygen species*) 914
Reaper 1164
RecA 312
– Strangaustausch 312
Recycling-Endosom 826, 835f
Redoxpaar 865
Redoxpotenzial 865ff
– Photosynthese 893
Redoxreaktion 865
Reduktion 75
Reduktionsmittel 91, 506
Refraktärperiode 285
Refraktärzeit 700
Regulationscode
– kombinatorischer 186
Regulationsnetzwerk 572
– molekulare Wechselwirkung 572
cis-Regulationssequenz 416ff, 444, 555
– Logo 418f
Regulator der G-Protein-Signalisierung (RGS, *regulator of G protein signaling*) 943
Regulator-DNA-Sequenz 206
regulierte Proteolyse 981
rekombinante DNA-Technologie 498, 520
Rekombinase
– bakterielle konservative ortsspezifische 328f
Rekombination 307ff
– genetische 544
– homologe 297
– Influenzavirus 1469
– konservative ortsspezifische 320ff
– transpositionelle 320
Rekombinationskomplex 1137
Rektumkarzinom 1272
Reparaturmechanismus
– Doppelstrangbruch 311
– homologe Rekombination 311
Reparaturprotein 314
Replikation, *siehe* DNA-Replikation
Replikationsblase 283
Replikationsgabel 269ff, 290
– bakterielle 278
– Bewegung 286f
– gebrochene 313
– Initiation 283
– Nukleosom 290f
Replikationsmaschine 276
Replikationsmechanismus
– fehleranfälliger 1467
Replikationspolymerase
– eukaryotische 281
Replikationsursprung 207, 1100
– eukaryotisches Chromosom 284
– Festlegung 290
Replikationsursprung (*replication origin*) 283
– bakterielles Chromosom 283
– Säuger 290
replikative Zellalterung (Zellseneszenz, *replicative cell senescence*) 295, 495, 1148, 1246
Reportergen 562

Reporterprotein 562
Repressor
– DNA-Bindung 581
Repressorprotein 424
Reproduktion
– sexuelle 544
Resonanz 52
Resonanzenergietransfer 891
Respiration, *siehe* Atmung
Restkörperchen 837
Restriktionsfaktor 1475
Restriktionsnuklease (Restriktionsenzym) 521
Restriktionspunkt 1090
Reticulum 908
Retinal 164, 660
– 11-*cis*-Retinal 955
retinale Ganglienzelle (RGC, *retinal ganglion cell*) 1366f
Retinoblastom (Krankheit) 1146, 1254
– genetische Grundlage 1255
Retinoblastom (Rb) 1265
– Protein-Familie 1145
– Rb-Gen 1254ff
– Rb-Protein 1255
Retinoid 991
retinotopische Karte 1367ff
retrograder Transport, *siehe* Rückgewinnungstransport
retrograde Translokation 782
Retrotranslokation 399
Retrotransposon
– nichtretrovirale 321ff
– retrovirusartige 321ff
Retrovirus 1251
– Lebenszyklus 324
Reverse Transkriptase (Rücklauf- oder Umkehr-Transkriptase, RT) 293, 324, 1465
Reverse Transkriptase-Inhibitor 1470
Rezeptor 635, 920ff
– aktivierender 1484
– akzessorischer 1516
– extrazelluläres Signalmolekül 922
– inhibitorischer 1484
– intrazellulärer Signalübertragungskomplex 929
– ionotroper, *siehe* Ionenkanal
– metabotroper 708f
Rezeptorabscheidung 959
Rezeptor-Desensibilisierung 960
Rezeptor-Dimerisierung 962
Rezeptor-Editierung 1495, 1504
Rezeptor-Herunterregulierung 832, 939, 959
Rezeptorinaktivierung 959
Rezeptorprotein 920ff
– extrazelluläres Signalmolekül 922
Rezeptor-Serin/Threonin-Kinase 978, 996
– Typ I 978
– Typ II 978
Rezeptor-Tyrosinkinase (RTK) 961ff, 996, 1373
– Dimerisierung 962
– GPCR 974f
– Signalprotein 961
– Unterfamilie 962
Rezeptor-Tyrosinkinase-Signalweg 1303
RGD-Sequenz 1207
Rheb 973

1604 Register

- Rho 966ff
– Aktivierung 1081f
RhoA 1127
RhoA-Aktivierung 1127
RhoA-GTP 970
Rhodamin 604
Rhodopsin 164, 660, 770, 941, 955
Rhodopsinkinase (RK) 955f
Rho-Familie 953, 966ff
Rho-GAP 1127
Rho-GEF 970, 1127
Rhombomer 1326
Rho-Proteinfamilie 1079
– extrazelluläres Signal 1081
Ribonukleinsäure, *siehe* RNA
Ribonukleoprotein
– Synthese 370
Ribonukleosidtriphosphat 112
Ribonukleotid 336
Ribose 64, 336
– β -D-Ribose 72
Ribosom 8, 379
– A-Stelle 381ff
– bakterielles 380, 392
– Bindungsstelle für Antibiotika 392
– ER-Translokator 765
– E-Stelle 381ff
– eukaryotisches 380
– freies 763
– große Untereinheit von Bakterien 386f
– kleine Ribosomenuntereinheit 382
– membranverankertes 763
– P-Stelle 381ff
– RNA-Bindungsstelle 381
– Synthese 370
ribosomale RNA (rRNA) 8, 340, 365f
– chemische Modifizierung 366
– rRNA-Gen 365
– 16S-rRNA 389
– 23S-rRNA 387
ribosomales Protein 379
Ribosomenfabrik 367
Ribosomenprofil (*ribosome profiling*) 568
Riboswitch 462
– Guanin 462
Ribozym 386, 406
– biochemische Reaktion 406
– *In-vitro*-Selektion 407
Ribulose 64
Ribulosebiphosphat-Carboxylase (Rubisco) 887
Rickettsia rickettsii 1463
Rictor 973
Riechkolben-Vorläuferzelle 1421
Riesenchromosom
– *Drosophila melanogaster* 39
Riesenwuchs
– hypophysärer 1357
RIG-ähnlicher Rezeptor (RLR, *RIG-like receptor*) 1479
Rindenanordnung 1230
RISC (RNA-induzierter Stilllegungskomplex, *RNA-induced silencing complex*) 479f
RITS-Komplex (RNA-induzierter transkriptionaler Stilllegungskomplex, *RNA-induced transcriptional silencing complex*) 482
RNA (Ribonukleinsäure) 5, 336
– β -D-Ribose 72
– einzelsträngige 405
– Hauptklassen 340
– Katalyse 406ff
– kleine nicht codierende 478
– komplementäres 338
– Konformation 6, 62
– nicht codierende 339, 365, 478
– Struktur 336f, 405
– Telomerase 486
– Transport aus Zellkern 468
RNA-Capping 352f
RNA-Editierung 466ff
RNA-Exosom 364
RNA-Fabrik 353
RNA-Gerüstmolekül 184
RNA-Haarnadelstruktur 344
RNA-*in-situ*-Hybridisierung 603
RNA-Interferenz (RNAi) 433, 479ff, 561
– genetische Methode 484
– Genfunktion 560
– genetisches Screening 561
– Heterochromatinbildung 482
RNA-Intron
– selbstpleißendes 361
RNA-Lokalisationskontrolle 415
RNA-Polymerase 338, 345, 430ff
– bakterielle 345
– eukaryotische 345
– Holoenzym 341
– Transkriptionszyklus in Bakterien 341
RNA-Polymerase I 344
RNA-Polymerase II 344ff
– eukaryotische 353
– Initiation der Transkription 346
– Schwanz 351
RNA-Polymerase III 344
RNA-Primer 273
– Synthese 273
RNA-Prozessierung 350
– anomale 360
RNA-Prozessierungs-Kontrolle 415
RNA-RNA-Umlagerung 356
RNA-seq 564f
RNA-Sequenzierung
– RNA-seq 535
RNA-Spaltungsstelle 466
RNA-Spleißen 333, 351ff, 354, 464
– alternatives 463f
– Chromatinstruktur 360
– negative Kontrolle 464
– positive Kontrolle 464
– Spleißosom-katalysiertes 361
– RNA-Struktur TAR 461
RNA-Synthese
– Editieren 377
– Inhibitor 393
– Polytänchromosomen-Puff 235
RNA-Transkript 5
RNA-Transkriptspaltung 465
RNA-Transportkontrolle 415
RNA-Tumorvirus 1251
RNA-Verarbeitungsenzym 362
RNA-Virus 1465
RNA-Welt 405ff
Robo3.1 1366
Robustheit
– Netzwerk 585
Rock 1127
Röhre
– Bildung 1352f
Röntgen-Kristallstrukturanalyse 515f
Rotation 662
Rotationsbewegung 78
Rotationskatalyse 879
Rous-Sarkom-Virus 1251, 1438
RPA 276
rRNA, *siehe* ribosomale RNA
R-Smad (rezeptoraktiviertes Smad) 979
R-Spondin 1388
RTK/Ras/PI3K-Signalweg
– Krebs 1261
Rückenmark 1361
– Motoneuron 713
Rückgewinnungstransport (retrograder Transport) 806
– retrograder axonaler Transport 1060
Rückgewinnungsweg 806f
Rückkopplung 948
– Ca^{2+} -Wellen und -Oszillationen 949
– negative 579f, 949ff
– positive 582f, 949
– verzögerte negative 580f
Rückkopplungshemmung 167
Rückkopplungsschleife (*feedback loop*) 992
– circadiane Uhr 992
– negative 448, 992
– positive 447f
– Zellgedächtnis 447
Ruhepotenzial 693f
Ryanodin-Rezeptor 948
- ## S
- S6-Kinase (S6K) 1151
Saccharomyces cerevisiae 36, 558, 1445
– Anordnung der Gene im Genom 203
– DNA-Replikationsursprung auf Chromosom III 288
– Fortpflanzungszyklus 36
– Genom 37
– Zellzyklus 1090
Saccharose (Glukose- α -1,2-Fruktose) 65
Salmonella enterica 1441, 1457ff
Salmonella typhimurium
– DNA-Inversion 327
SAM-Komplex (Sortier- und Aufbaumaschinerie, *sorting and assembly machinery*) 745
Sanger-Sequenzierung 533
Sar1-Protein 794
SARA (Smad-Anker zur Rezeptoraktivierung, *Smad anchor for receptor activation*) 979
Sarkom 1236
Sarkomer 1037ff
– Organisation der Hilfsproteine 1039
Sarkoplasmatisches Reticulum (SR) 759, 1039f
– Ca^{2+} -Pumpe 683
– Muskelzelle 682
Satellitenzelle 1401
Sauerstoff 753, 868
Säuger (Säugetier) 41
– CG-Insel 453
– Dosiskompensation 456
– Hippocampus 716
– Hox-Komplex 1326
– Immunglobulin (Ig) 1498
– Ionenkonzentrationen innerhalb und außerhalb einer Zelle 672
– Langzeitpotenzierung 716
– Plasmamembran 637
– Promotor 453
– Replikationsursprung 290

- Säugerchromosom
– T-Schleife 294
Säugerzelle
– endogene DNA-Läsion 298
Säulenchromatographie 501f
Saumzelle 1383
Säure 54, 57
– schwache 57
Säure-Basen-Katalyse 161
Säure-Katalyse 160f
SCAP (SREBP-Spaltungsaktivierungsprotein, *SREBP cleavage activation protein*) 740
S-Cdk 1094ff, 1146
SCF, *siehe* Stammzellfaktor
SCF-Ubiquitin-Ligase 178f, 188
Schalt-Helix 180
Scheiben (*Discs*) 955
Schicksalskarte 1323
Schilddrüsenhormon 991, 1341
Schizosaccharomyces pombe 1445
– Zellzyklus 1090
Schlaganfall 1167
Schmidtea mediterranea 1417
Schreiber-Protein 223f
Schrotschuss-Sequenzierung 537
Schrumpfung 1417
Schwann'sche Zelle 703
Schwanz-Polymerisation 96
Schwarzer Raucher (*black smoker*) 13
Schwesterchromatide 207, 239, 1088, 1102ff
– Anaphase 1121
– APC/C 1120
– Spindel 1115
Schwesterchromatiden-Kohäsion 1088
Schwesterchromatidentrennung 1121f
Schwesterchromosom 239
Schwingungsbewegung (Vibrationsbewegung) 78
Scramblase 780
Screening
– genomweites 559
S-Cyclin 1094
SDS-Polyacrylamid-Gelelektrophorese (SDS-PAGE) 506ff, 507f, 657
Sec23/24 796
Sec61-Komplex 764ff
SecA-ATPase 765
Second Messenger 926, 958
Sec-Transportweg 751
Securin 1096, 1121
Seeigel-Embryo 449
Segmentierung
– *Drosophila* 1313
– Wirbeltieren 1335
Segmentierungsgen 1313ff
Segmentierungsmuster 1315
Segmentierungsuhr 1336
Segmentpolaritätsgen 1314ff
Segmentverdopplung 254
Segregation 1106
Sehvermögen 954
– GPCR 954
 γ -Sekretase 983
Sekretionssystem 1443f
– akzessorisches 1444
– allgemeines 1444
– kontaktabhängiges 1444
– Typ-III 1444
– Typ-IV 1445, 1461
Sekretionsvesikel 839ff
– unreifes 841
Sekretionsweg 786
sekretorisches Protein 839ff
Sekundärstruktur 130
Sekundärwand 1226
Selbstpleiß-Mechanismus 361
Selbst-Toleranz 1518
– immunologische 1487ff
– Mechanismus 1495
Selbstvermeidung
– Dendrit 1370
Selektin 813, 1193
Selektin-Familie 1493
Selektion 18
– negative 1517f
– positive 1517f
– reinigende 245
Selektivitätsfilter 695
– Ionenkanal 690
– K⁺-Spezifität 696
Selenocystein 391
Semikanal 1190
sensorische Mutterzelle 1328f
Separase 1121
Septin 1066ff, 1129
– Zellkompartimentalisierung 1072
Septum 1013
Sequenz 62
sequenzielle Induktion 1307
Sequenzierung
– Krebszellgenom 1256
Sequenzlogo 343
Sequenzvergleich 152
Sequenzvermischung (*Shuffling*) 20
Serin 123
Serin/Threonin-Kinase 926
Serin/Threonin-Proteinphosphatase 978
Serin-Protease 132, 1214
Serotonin 708
Serum 1143
Sevenless (*Sev*) 966f
Sexualhormon
– steroidales 990
sexuelle Reproduktion
– Haploid-Diploid-Zyklus 544
Shelterin 293
Shigella flexneri 1441, 1463
Shine-Dalgarno-Sequenz 389, 471
Short gastrulation (*Sog*) 1321f
Shugoshin (Wächtergeist) 1139
Sialinsäure 647
Sic1 1134
Sichelzellanämie 261
Sigma (σ)-Faktor 341ff
sigmoidale Antwort 935
Signal
– extrazelluläres 1357
– Genexpression 414
– induktives 1304
– kostimulatorisches 1523
Signal aus der Umgebung
– Zellwanderung 1344
Signale aus der Umwelt
– Blütenbildung 1342
Signalerkennungspartikel (*signal recognition particle*, SRP) 761f
Signalfleck 730, 824
Signalfunktion 1064
Signalgradient 1305
Signalhypothese 760f
Signalisierung (Signalisieren) 921, 995ff
– autokrine 921
– endokrine 921f
– Enzym-gekoppelter Rezeptor 961ff
– Ephrin-Eph 1348, 1368, 1389
– EphrinA-EphA 1368
– EphrinB-EphB 1368
– G-Protein gekoppelter Rezeptor 940
– Hedgehog in *Drosophila* 987, 1316
– interzelluläre 921
– kontaktabhängige 921
– Nodal 1324
– parakrine 921
– Pflanze 995ff
– RTK 965
– synaptische 921f
– zweifach-negative Aktivierung 928
Signalknotenpunkt 965
Signalkomplex 929f
– intrazellulärer Signalübertragungskomplex 929
Signalmediator
– gasförmiger 957
Signalmolekül
– intrazelluläres 920ff
– Umsatz 933
Signalpeptidase 730, 760
Signalprotein
– Cytokin-Rezeptor 977
– extrazelluläres 977
– intrazellulärer Rezeptor 990
– intrazelluläres 1221
– JAK-STAT-Signalweg 977
– Membran 649
– modulare Bindungsdomäne 930
– TGF- β -Superfamilie 978
Signalreaktion
– schalterartig 935
Signalsequenz 731, 744ff, 760
– Protein 730
Signalübertragung
– Aktinfilamentanordnung 1029
– Eukaryotenzelle 176
– intrazelluläre 1221
– neuromuskuläre 712
– reziproke 1374
Signalübertragungsweg
– negative Rückkopplung 938
– Signal und Antwort 932
– transformierender Wachstumsfaktor β 1265
Signalvariabilität 929
Signalvernetzung 933
Signalwandler 924
Signalweg
– Auxin-Signalweg 998
– Ethylen-Signalweg 998
– Fremd-Antigen 1523
– Genregulation 981
– GPCR 974f
– Hedgehog 1303, 1316
– Inositolphospholipid-Signalweg 947
– intrazellulärer Signalweg 920f
– JAK-STAT-Signalweg 976, 1483
– kanonischer Wnt-Signalweg 983ff, 1303, 1385
– Mitogensignalweg 1149
– NF- κ B-Signalweg 989
– Notch 1265, 1303, 1389
– p53-Signalweg 1263
– PI 3-Kinase-Akt-Signalweg 972f
– PI3K/Akt/mTOR-Signalweg 1261

1606 Register

- planarer Polaritäts-Signalweg 983
- Ras-MAP-Kinase-Signalweg 1289
- Rb-Signalweg 1261
- RTK 974f, 1303
- RTK/Ras/PI3K-Signalweg 1261
- Smad-abhängiger Signalweg 979
- TGF- β -Signalweg 979, 1303
- Wnt-Signalweg 1274, 1303ff, 1316, 1385f
- Zell-Zell-Signalweg 1303
- Signalzentrum 1307, 1323, 1336
- Simulation
 - agensbasierte 590
- SINE-Familie (kurzes, eingeschobenes nukleäres Element, *short interspersed nuclear element*) 325
- Sinnesborsten 1328
- Sinnesepithel
 - auditorisches 1393
- siRNA (kleine Interferenz-RNA, kleine interferierende RNA, *small interfering RNA*) 340, 479ff
- SIV (Affen-Immunschwächevirus, *simian immunodeficiency virus*) 1467, 1468
- Skelettmuskel
 - Acetylcholinrezeptor 709
 - Myofibrille 1038
- Skelettmuskelkontraktion
 - Troponin 1041
- Skelettmuskelzelle 1037
- Skelettmuskulatur 1399
 - Entstehung 1399
 - Neubildung 1399
- Skp1-Protein 187f
- Slit 1365f, 1404
- Smac/Diablo 1164
- Smad 978
 - Familie 978
- Smad4 (co-Smad) 979
- SMC (*structural maintenance of chromosomes*)-Protein 1103ff
- Smoothened 985f
- Smurf (Smad-Ubiquitinierung regulierender Faktor, *Smad ubiquitylation regulatory factor*) 980
- SNARE-Protein **797ff**, 1462
 - Membranfusion 800f
 - *trans*-SNARE-Komplex 800
 - Vesikelmembran-SNARE (v-SNARE) 800
 - Zielmembran-SNARE (t-SNARE, *target membrane SNARE*) 800
- SNARE-Regulator 797
- snoRNA (kleine nukleoläre RNA, *small nucleolar RNA*) 340, 367, 486
- SNP, *siehe* Einzelnukleotid-Polymorphismus
- snRNA (kleine Kern-RNA, *small nuclear RNA*) 340, 356
- snRNP (kleines Kernribonukleoprotein, *small nuclear ribonucleoprotein*) 356
- Solubilisierung
 - Membranprotein 658
- Solut (Substrat) 675
 - Transport 680
- Solutbindungsstelle 673
- Soluttransport
 - passiver 676
- somatische Hypermutation 1504
- Somatostatin 946
- Somiten 1335
- Somitenbildung im Hühnerembryo 1335
- Somitendomäne 1349
- Sonde
 - fluoreszierende 604f
- Sonic hedgehog 985, 1361
- Sonnenlicht 886
- Son-of-Sevenless (Sos) 966ff
- Sortieren
 - Abstoßung 1348
 - Adhäsion 1347
- Sortierrezeptor 730
- Sortiersignal 729, 806
- Sox2 445, 1425ff
- Spalthefe 1090
- Spaltungsstimulationsfaktor F (CstF, *cleavage stimulation factor*) 362
- Spaltungs- und Polyadenylierungs-Spezifitätsfaktor (CPSF, *cleavage and polyadenylation specificity factor*) 362
- Spannungssensor 700, 1224
- Spektrin 665, 1023, 1032
- Spektrincytoskelett
 - menschliche Erythrocytenmembran 666
- Spermienschwanz
 - Mitochondrium 856
- Sperrprotein 225
- Sperrsequenz 225, 436
- S (Synthese)-Phase 287, 1088f, **1099ff**
- Sphingolipid 636
- Sphingomyelin 637, 781
- Sphingosin 637, 638, 781
- Spindel
 - mitotische 613
- Spindelaufbau 1110ff
 - bipolarer 1114f
 - Tierzelle 1113
- Spindelaufbau-Kontrollpunkt 1122
- Spindelfunktion 1110
- Spindelpol 1117
 - Kinetochor 1117
- Spindelpolkörper 1052
- Spleißen
 - alternatives 355
- Spleißfehler 358
- Spleiß-Konsensussequenz 355
- Spleißosom 356ff
- Spleißstelle 355ff
- Spleißstellen-Mutation 394
- Spleiß-Verstärker (*splicing enhancer*) 359
- spontaner Vorgang 67
- springendes Element kann entfallen, da unter Element 205
 - Keimbahn 483
 - piRNA 483
- springendes Gen 321
- Sprosshefe 1090
- Squamae 1391
- SR, *siehe* Sarkoplasmatisches Reticulum
- Src 975, 1438
 - c-Src 1252
- Src-Familie 650, 974
- Src-Homologie 2 (SH2)-Domäne 152, 931, 964f
- Src-Homologie 3 (SH3)-Domäne 931, 964f
- Src-Protein 174
- Src-Proteinkinase 174f
- SRP-ähnlicher Transportweg 751
- SRP-Rezeptor 761
- Stäbchen-Photorezeptor 955ff
- Stäbchen-Photorezeptorzelle 955f
 - Anpassungsfähigkeit 956
- Stabilitätsanalyse
 - Fließgleichgewicht 584
- Stammbaum des Lebens 16ff
- Stammzelle **1381ff**
 - Definition 1384
 - Dünndarm 1384
 - embryonale (ES-Zelle) 445, 1423f
 - Gewebeerneuerung 1392
 - hämatopoetische (blutbildende) 1406, 1411f, 1488
 - hochgradig pluripotente 1418
 - induzierte pluripotente (iPS-Zelle) 444, 447, 1425
 - Kontaktsignal 1412
 - Körperrückbildung
 - mesenchymale 1395
 - multipotente 1386, 1411
 - multipotente hämatopoetische 1410
 - neurale 1419f
 - Notch-Signalübertragung 1390
 - pluripotente 443, 1417, 1421ff
 - ruhende 1400
 - Therapien für Blut und Epidermis 1419
 - Tochterzelle 1384ff
 - totipotente 1418ff
 - Wnt 1390
- Stammzellfaktor (SCF, *stem-cell factor*) 1096f, 1413
- Stammzellnische 1388
- Stammzellstatus 1389
- Stammzellsystem
 - Epidermis 1390
 - hierarchisches **1406**
- Standardänderung der Freien Energie 877
- Staphylokokken 1450
- Stärke 889
- Start 1089
- Start-Codon 389, 473
- Start-Signal 342
- STAT (Signalvermittler und Aktivatoren der Transkription, *signal transducers and activators of transcription*) 976
- Stathmin 1054ff
- Stearinsäure **68**
- STED (stimulierte Emissionsauslöschungsmikroskopie, *stimulated emission depletion microscopy*) 619f
- Steel-Faktor 1347, 1413
- Steppstich-Mechanismus 270
- Stereocilie 1006
- Steroid **69**
- Steroidhormon 990
- Sterol 636
- Stickstoff-Fixierung 14, 115
- Stickstoffkreislauf 114
- Stickstoffmonoxid (NO) **957f**
- Stilllegung (*silencing*) 217
- stimulierendes G-Protein (G_s) 943, 957ff, 975
- Stimulus 587f
- stochastische Modelle 590
- Stoffwechsel 116
 - Energietransfer 86
 - Kontrollmechanismus 117
- Stoffwechselweg 66, 97
- Stopp-Codon 389
- Stopp-Signal 342
- STORM (stochastische optische Rekonstruktionsmikroskopie, *stochastic optical reconstruction microscopy*) 621
- Strang austausch (Stranginvasion) 311f

- Strangbewegung 318
stranggesteuerte Fehlpaarungsreparatur 279
stranggesteuertes Fehlpaarungs-Korrekturlesesystem (*strand-directed mismatch repair*) 278
Strangwanderung (*branch migration*) 317f
Streptokokken 1450
Streptomyces 1471
Stressfaser 1043, 1126
Stressgranulum 478
Stressreiz 987
Stroma 752, 885, 1210, 1246, 1394
Stromazelle, *siehe* Bindegewebszelle
Substanz
– ionische 56
– polare 56
Substrat 77f, 156
Substratbindung 157
Substratkonzentration 160
Succinat
– Zitronensäurezyklus 111
Succinat-Dehydrogenase 874
– Zitronensäurezyklus 111
Succinyl-CoA
– Zitronensäurezyklus 111
Succinyl-CoA-Synthetase
– Zitronensäurezyklus 111
Südafrikanischer Krallenfrosch, *siehe Xenopus laevis*
Sulphydrylgruppe (Thiolgruppe) 53
SUMO (kleiner Ubiquitin-verwandter Modifikator, *small ubiquitin-related modifier*) 177
Sumoylierung 177
SUN-Protein 1070f
Superauflösungsansatz 617ff
– Fluoreszenztechnik 617
superhelikale Spannung 349f
Superkomplex 874
Suppressor-Mutation 545
– extragene 545
– intragene 545
SV40 828
Switch-Sequenz 1506
Symbiose 29
Sympathicusneuron 1151
Symporter (Cotransporter) 677
Synapse 706, 1372f
– aktivitätsabhängige synaptische Veränderung 1376
– Bildung 1372
– chemische 706f
– Differenzierung 1374
– elektrische 707
– Modifikation 1374
– neuromuskuläre 1374
– psychoaktives Medikament 711
Synapseneliminierung 1373
– aktivitätsabhängige 1373
synaptische Plastizität 716, 1376
synaptischer Spalt 706
synaptische Signalübertragung 1373
synaptisches Signalisieren 921f
synaptisches Vesikel 843ff
– Exocytose 844
– Nervenzelle 845
synaptische Verbindung
– kritischer Zeitraum beim Auge 1375
synaptonemaler Komplex 1137f
Synctium 1132, 1311
Syndecan 1200
Syntenie 247
Synthetase 376
System
– bistabiles 582
- T**
- Tabakmosaikvirus (TMV) 143
– Struktur 144
TAF (TBP-assoziiertes Faktor, *TBP-associated factor*) 346
tag, *siehe* molekulares Etikett
Talin 1223
Tandem-Affinitätsaufreinigungs-Markierung (*TAP-tagging, tandem affinity purification tagging*) 505
Tandem-Massenspektrometer (MS/MS) 512
Tandem-Massenspektrometrie 512
TAP-Transporter (*transporter associated with antigen processing*) 687
TATA-Box 346
TAT (*twin arginine translocation*)-Weg 751
Tau 1054
Taufliege, *siehe* *Drosophila melanogaster*
Taxol 1049
TBP (TATA-bindendes Protein) 347
TCA-Zyklus, *siehe* Zitronensäurezyklus
Tectum opticum 1366
– anteriore und posteriore Tectummembranen 1368
Teilungsfurche 1125
Telomer 208, 292
– Länge 294
Telomerase 292, 1148, 1246
Telomerreplikation 293
Telomer-Struktur 1148
Telophase 1105f, 1124
– Cytokinese 1130
Terminator 342
Tertiärstruktur 130
Testosteron 69
Tetracyclin-Repressor 555
TFII (Transkriptionsfaktor für die Polymerase II) 346
– TATA-Bindungsfaktorkomponente 1464
– TFIIA 346
– TFIIB 346
– TFIIC 346
– TFIID 346
– TFIIF 346f
TGF- β , *siehe* transformierender Wachstumsfaktor- β
TGF- β /Activin-Familie 978
TGN, *siehe* trans-Golgi-Netzwerk
 β -Thalassämie
– β -Globin 360
Thermodynamik
– Erster Hauptsatz 70, 82
– Zweiter Hauptsatz 67, 82
4-Thiouridin 376
Threonin 123
Thrithorax-Gruppe 1320
Thrombin 156
Thrombocyt 1407
Thylakoid 752, 886
Thylakoidmembran 743f, 751, 885ff
– Elektronenfluss 897
– Protonenfluss 897
Thylakoidraum 743f, 886
Thymin 72, 336
Thymindimer 299
Thymocyt 1517
– CD4-einfach positiver 1517
– CD8-einfach positiver 1517
– doppelt positiver 1517
Thymosin 1023f
Thymus
– Selektion 1518
– T-Zelle 1488
Thyroidhormon 991
T_H-Zelle, *siehe* Helfer-T-Zelle
tiefe RNA-Sequenzierung 535
Tier
– extrazelluläre Matrix 1195
– nicht codierende RNA-Transkripte 479
– transgenes 556
– Zellgedächtnis 450
Tierkörper
– Grundbauplan 1299
Tierzelle 1064
– Anheftung der Chromosomen an die Mitosespindel 1117
– Energie 107f
– extrazelluläres Signalmolekül 923
– Membranpotenzial 693
– Mikrotubuli 1050, 1128
– Mitosespindel 1128
– Mitosespindel der Metaphase 1109
– Primärcilie 1064
– Speicherung von Zuckern und Fetten 106
– Spindelaufbau 1113
Tight Junction (undurchlässige Verbindung, okkludierende Anschlussstelle, Schließverbindung) 848, 1173, 1184ff
TIM-Komplex (Translokator der inneren Mitochondrienmembran, *translocator of the inner mitochondrial membrane*) 745
+TIP (*plus-end tracking protein*) 1054f
Titin 617, 1039
TLR3 1483
T-Lymphocyt 1408, 1475, *siehe auch* T-Zelle
– regulatorischer 1495
TNF, *siehe* Tumornekrosefaktor
TNF-Familie der Signalproteine 1159
Tochterzelle 1130
– Cytokinese 1130
– epigenetische Vererbung der Genexpressionsmuster 459
– Stammzelle 1384ff
Tochterzellkern
– Chromosom 1124
Todesdomäne 1159
Todesrezeptor 1159
todinduzierender Signalkomplex (DISC, *death-inducing signaling complex*) 1159
TOF (*time-of-flight*)-Analysator 512
Toleranz
– periphere 1495f
– zentrale 1495
Toll 1320
Toll-like-Rezeptor (TLR, *Toll-like receptor*) 988, 1320, 1477f
TOM-Komplex (Translokator der äußeren Mitochondrienmembran, *translocator of the outer mitochondrial membrane*) 745ff

1608 Register

- Tomogramm 627
Tonoplast 819
Topoisomerase 121
– Topoisomerase I 280
– Topoisomerase II 280
TOR (*target of rapamycin*) 973, 1150
Toxin 1443
Toxizität
– selektive 1470
Toxoplasma gondii 1458
– Lebenszyklus 1458
Traberkrankheit (Scrapie) 146
Trachee 1351
Tracheole 1351
Transcytose 828ff
Transdifferenzierung 1429
Transducin (G_t) 955ff
Transduktion 1441
Transferrin 477
– eisenfreies 831
Transferrinrezeptor 831
Transfer-RNA (tRNA) 8, 340, **373ff**, 374
– Erkennung 378
– ungewöhnliches Nukleotid 376
Transfer-Startpeptid 766
Transfer-Startsignal 766ff
Transferstoppssequenz 750
Transfer-Stoppsignal 767ff
Transformation 1243, 1441
transformierender Wachstumsfaktor- β
(TGF- β , *transforming growth factor- β*)
978f, 1521
– Signalweg 979, 1303
Transgene 556
transgene Maus
– Onkogen 1266
trans-Golgi-Netzwerk (TGN) 809ff, 822,
840
– Mannose-6-phosphat-Rezeptor 822
– polarisierte Zelle 848
– Transport zu Lysosomen **817ff**
– Transport zur Zelloberfläche **839ff**
Transkript 337
Transkription 5, **333ff**
– eukaryotisches Gen 346
– Initiation 346
– Kopplung mit Nukleotid-Exzisionsrepa-
ratur 302
– Regulation 1097
– Zellzykluskontrolle 1097
transkriptionale Synergie 434
Transkriptionsabschwächung (*attenuati-*
on) 461
Transkriptionsaktivator 348, 433f
– eukaryotischer 431
– quantitative Methode 578
Transkriptionsaktivatorprotein 425
Transkriptionsblase 342
Transkriptionseinheit 340
Transkriptionselongation 350
Transkriptionsfaktor 218
– allgemeiner 345, 429
Transkriptions-Geschwindigkeitskon-
stante 576
Transkriptionsinitiation 348
– Eukaryot 344
Transkriptions-Initiationskomplex 346
Transkriptionskontrolle 415
– sequenzspezifisches DNA-Bindepro-
tein 416
Transkriptions-Master-Regulator 444
Transkriptionsnetzwerk 445
Transkriptionsregulator 416ff, 438, 566,
585, 1320ff
– Affinität 418, 586
– basischer Helix-Loop-Helix (bHLH)
1327
– Dimerisierung 418
– ES-Zellstatus 1424
– eukaryotischer 430f
– Gen 423, 446
– Haupttranskriptionsregulator 1327
– kombinatorische Genkontrolle 441
– kooperative Bindung 419ff
– Liganden-modulierter 989
– spezifische DNA-Sequenz 418
– Spezifität für DNA 418
– Strukturmotiv 420
Transkriptionsregulatorfaktor 1144
Transkriptionsregulatorprotein 218, 582,
981
Transkriptionsrepressor
– eukaryotischer 435
– quantitative Methode 578
Transkriptionsrichtung 344
Transkriptions-Rückkopplungsschleife
448
Transkriptionsschaltkreis 448
Transkriptionsstartpunkt 430
Transkriptionswechselwirkung 573
Transläsions-DNA-Polymerase 304f
Translation (Übersetzung) 5, 333, **372ff**,
383
– Ende 389
– Freie Energie 385
– Kontrolle bei Eukaryoten 473
– mRNA 382
Translationsbewegung 78
Translationsinitiation 475
Translationsinitiationsfaktor
– Virus 1464
Translationskontrolle 415, 472
Translationsrecodierung 391
Translationszyklus 383
Translokation 545
– ER-Membran 765
– Mitochondrien 744
Translokator 764
Translokation 765
Transmembran- α -Helix 652
Transmembranprotein 648ff, 760
– Einpfad-Transmembranprotein 651ff,
766ff
– Mehrpfad-Transmembranprotein
649ff, 769ff
– Zweipfad-Transmembranprotein 769
Transmembranrezeptorprotein 836
Transmissionselektronenmikroskop
(TEM) 623ff
Transmitter-gesteuerter Ionenkanal 924f
Transplantation
– Umprogrammierung eines Zellkerns
1422
Transport
– aktiver 674
– Energiequelle 674
– große mRNA durch Kernporenkom-
plex 364f
– ins Zellinnere **826ff**
– Ionenkonzentrationsgradient 677
– kontrollierter 729
– Mitochondrien 749
– NPC 739
– parazellulärer 1185
– primär aktiver 678
– RNA aus Zellkern 468
– sekundär aktiver 678
– Solut 680
– transzellulärer 680f, 1185f
– Vesikelbildung und -fusion 730
– vesikulärer 729
– vom ER durch den Golgi-Apparat
803ff
– vom TGN zur Zelloberfläche **839ff**
Transport-ATPase 681
Transporter (*Carrier*, Permease) **671ff**,
86, 87ff
– aktiver Transport 674f
– aktivierter **86ff**
– basolaterale Lokalisation 1185
– gekoppelter 676f
– Konformationsänderung 676
– membrangebundener 182
– Stoffwechsel 92
– umgekehrte Wiederholung 679
Transporterfamilie
– mitochondriale 882
Transporterprotein 882
– cytosolischer pH-Wert 679
– Plasmamembran 679
Transportmetabolit 86
Transportvesikel 728, 785ff
– Ankettung an Zielmembran 798
– Protein 803
– Proteinfaltung 804
Transportweg
– endocytotischer 728
– sekretorischer 728
Transposase 321
Transposition 320f, 323
– nichtretrovirales Retrotransposon 325
Transpositionsmechanismus
– Virus 323
Transposon 243, 321, 1441
trans-SNARE-Komplex 800
Trastuzumab (Handelsname Herceptin®)
1289
Treiber-Mutation 1259
Tretmühlen-Mechanismus 1019
Tretmühlen-Verhalten 1020f
– ATP-Hydrolyse 1020
Triacylglycerin (Triglycerid) **68f**, **104ff**
Tricarbonsäurezyklus, *siehe* Zitronensäure-
zyklus
Tricellulin 1187
Trigger (Auslöser)-Mechanismus 1457
trimeres GTP-bindendes Protein 925f,
941ff
Trimethyllysin 219
Triose **64**
Triosephosphat-Isomerase **100**
Triskelion 789
Trithorax-Protein 1319
Triton™ X-100 656f
TrkA 1371
tRNA, *siehe* Transfer-RNA
tRNA-Spleiß-Endonuklease 375
Tropomodulin 1023ff
Tropomyosin 1023ff, 1040
 α -Tropomyosin-Gen
– alternatives Spleißen 355
Troponin
– Skelettmuskelkontraktion 1041
Trypanosoma brucei 1466
– Antigenvariation 1466
Trypanosoma cruzi 1458ff

- Tryptophan 123
Tryptophanoperator 424
Tryptophanrepressor 423f
T-Schleife 294
T-Tubulus (*transverse tubule*) 1039f
Tubulin 613, 1045
– α -Tubulin 1045
– β -Tubulin 1045
– γ -Tubulin 1049
– γ -Tubulin-Ringkomplex (γ -TuRC, γ -tubulin ring complex) 1050ff, 1110
– Käfigfluorescein 613
Tubulinuntereinheit 1009
Tumor 1167, 1246
– bösartiger (maligner) 1236f
– gutartiger (benigner) 1236f
– immunsuppressive Mikroumgebung 1290
– klonale Evolution 1241
– Mikroumgebung 1246
– Resistenz gegenüber Therapie 1291
Tumorart
– Genominstabilität 1264
Tumornekrosefaktor- α (TNF- α) 1479
Tumornekrosefaktor α (TNF- α)-Rezeptor 988
– NF- κ B-Protein 988
Tumornekrosefaktor (TNF)-Rezeptor 1159
Tumorprogression 1240f, 1268ff
– Reihenfolge des Auftretens von Mutationen 1275
Tumorsuppressorgen 1250ff
– epigenetische Mechanismen 1255
– Identifizierung 1254
Tumorsuppressorprotein 1167
Tumovirus 1251
Tumorwachstum 1266
Tumorzelle
– Veränderung 1268
Tüpfelfeld (*pit field*) 1192
Turbine
– protonenangetriebene 880
Turgordruck 819, 1227
Turnover number (Wechselzahl) 158ff
Twist 1322
Txt1-Gen 334
Typ-III-Fibronektin-Wiederholungseinheit 1207
Typ-IV-Kollagen 1210f
Typ-XVIII-Kollagen 1210
Tyrosin 123
Tyrosin-Kinase 926, 1516
Tyrosinkinase-assoziiierter Rezeptor 974
Tyrosinphosphorylierung 977, 1223
– Fokaladhäsion 1223
T-Zell-Aktivierung 1510
– Kernimport 740
– Zelloberflächenprotein 1510
T-Zelle 1488, 1507ff, *siehe auch* T-Lymphocyt
– Aktivierung 1522
– cytotoxische 1484, 1508, 1519
– Entwicklung 1489
– Fremdprotein 1513
– Immunantwort 1488
– induzierte regulatorische (T_{reg}-Zelle) 1522
– naive (immunkompetente) 1517
– natürliche T_{reg}-Zelle 1522
- T-Zell-Rezeptor (TCR, *T cell receptor*) 1484, 1522, 1525
– heterodimerer 1509
- U**
- U1-snRNP 357f
U2AF (*U2 auxiliary factor*, U2-Hilfsfaktor) 357
U2-snRNP 357f
U4/U6-snRNP 370
U4/U6•U5-“Dreifach“-snRNP 357
U6-snRNP 368
Übergang
– kooperativer allosterischer 170f
Übergangsmetall-Ion 867
Übergangszelle
– amplifizierende 1384ff
Übergangszustand 160
Überleben
– Nervenzelle 1371
Überlebensfaktor 1142, 1165
– wandernde Zelle 1346
Überspiralisierung (*supercoiling*) 280
Ubichinon 868
Ubiquitin 176f
– Protein 177f
Ubiquitin aktivierendes Enzym (E1) 177
Ubiquitin konjugierendes Enzym (E2) 177
Ubiquitinierung 177
Ubiquitin-Ligase (E3) 177, 401, 1147
Ubiquitinmarkierung 401
Ubiquitin-Wechselwirkungsmotiv (UIM, *ubiquitin interaction motif*) 964
Ultradünnschnitt 624
Ultrazentrifuge
– präparative 498f
Umformungsprotein 224
umgekehrte Wiederholung (*inverted repeat*) 679
– Transporter 679
Umprogrammierung
– Genkontrollsystem 1426
– transplantiert Zellkern 1422
Umsatz (*turn over*)
– Geschwindigkeit der Antwort 933
Umsatzzahl 158ff
Uniporter 677
universaler Code 911
Unterpigmentierung (Albinismus) 825
3'-untranslatierte Region (UTR) 471
3'-UTR-Sequenz 476
5'-untranslatierter Bereich (UTR) 471
uORF (vorangestelltes offenes Leseraster, *upstream open reading frame*) 474
Uracil 72, 303, 336
Urat-Oxidase 753
Urease 1452
Ursprungserkennungskomplex (ORC, *origin recognition complex*) 288ff, 1100
- V**
- V(D)J-Rekombinase 1504
V(D)J-Rekombination 323, 1503f
vakuoläre H⁺-ATPase 817
Vakuole 818
– Pflanzenzelle 818f
Valin 123
Vancomycin 1470
van der Waals-Anziehung 51, 60
– Protein 125
van der Waals-Radius 60, 124
Variationsanalyse 259
vaskulärer Endothel-Wachstumsfaktor (VEGF, *vascular endothelial growth factor*) 961, 1215, 1269, 1404f
Vaskulogenese 1403
Vasopressin 950
– Ca²⁺-Oszillation 950
VASP 1222
VCAM, *siehe* Zelladhäsionsmolekül
VEGF-Rezeptor 961f
Venole
– postkapilläre 1493
ventral-dorsale Achse 1325
verbindendes Protein (Linkerprotein) 1070
Verbindungskomplex 1187f
Verbrennung 97
– biologische Oxidation 862
Verbrennungswert 105
Vererbung 2, 198
– biparentale 913
– cytoplasmatische 913
– epigenetische 216ff
– genaktivierender Chromatinzustand 229
– mütterliche (maternale) 913
– nicht-Mendel'sche Vererbung 913
– Organell-Gen 913
– uniparentale 913
Verhalten
– Differenzialgleichung 575
Verhaltensphänotyp 547
verknüpfungsbedingte Vielfalt (*junctional diversification*) 1504
Verletzung
– Kapillare 1404
Vernalisation 1342
Verpackung 796
Verpackungsprotein 796
Verstärker (*enhancer*) 430
Vertebrat (Wirbeltier) 253
– Genom 40
– Modell 42
– Mutation in DNA-Sequenz 253
– Nervenzelle 698, 1359
– Ontogenese 38
– Organersetzung 1418
– Segmentierung 1335
– ventral-dorsale Achse 1325
– Zeiten des Auseinanderentwickelns 42
Vertebratenzelle
– Vererbung von DNA-Methylierungsmustern 450
Vertiefung
– clathrinbeschichtete 827
Verzweigungsmorphogenese 1351
– Atemwege bei Fliege 1352
– Lunge 1351
Verzweigungswanderung 317
Vesikel
– Abknospen 793
– beschichtetes 787ff
– clathrinbeschichtetes 788ff
– COPI-beschichtetes 788f
– COPII-beschichtetes 788ff, 803
– intraluminales 826ff
– Lipid-Doppelschicht 640
– Mikrotubuli 1060

1610 Register

- Motor 1060
 - retromerbeschichtetes 822
 - synaptisches 706
 - Vesikelbildung 730, 792ff
 - Vesikelfusion 730
 - Vesikelhülle 793
 - Vesikelmembran-SNARE (v-SNARE) 800
 - Vesikeltransport 786, **814f**
 - vesikuläre tubuläre Cluster 805f
 - V-Gensegment 1502ff
 - Vibrio cholera* 1437ff
 - Vibrio cholerae*-Phage 1443
 - Vielfach-Rückkopplungshemmung 168
 - Vielfach-Unempfindlichkeit (*multidrug resistance*) 687
 - Vielfalt
 - kombinatorische 1503
 - verknüpfungsbedingte (*junctional diversification*) 1504
 - Vimentin 1067
 - Virion 1447
 - Virulenzfaktor 1441
 - Virulenzgen 1441
 - bakterielles 1443
 - Virulenzplasmid 1441
 - Virus 22, 828, **1447**
 - Abknochen 835
 - Cytoskelett der Wirtszelle 1463
 - Erkrankungen beim Menschen 1447
 - Eindringen in Zellen 802
 - Evolution 1467
 - Formen 1448
 - HIV (Immundefizienzvirus des Menschen) 802
 - Hüllmembran 1448, 1462
 - Impfung 1449
 - Influenzavirus 802
 - kleine nicht codierende RNA 484
 - Krebserkrankung 1280f
 - kugeliges 143
 - nicht umhülltes 1449ff
 - pathogene Erreger 1439
 - Proteinhülle (Capsid) 141
 - Stoffwechsel der Wirtszelle 1464
 - Struktur 143
 - umhülltes 802, 1449ff
 - Vermehrungszyklus 1447
 - Wirtszelle 1452ff
 - Virusgenom
 - Blutprobe 533
 - Viruspartikel 1454
 - Virusrezeptor 1454
 - Virusvermehrung 1483
 - Vitamin 164
 - Vitamin D 990f
 - Vitaminderivat 164
 - V-J-*Joining* (Verknüpfung von V- und J-Gensegmenten) **1503**
 - Vogelgrippe 1468
 - Vorläufer-rRNA 366
 - 45S-Vorläufer-rRNA-Molekü 366
 - Modifikation 367
 - Vorläufersequenz
 - Sequenzvergleich der codierenden Regionen 244
 - Vorläuferzelle (*transit amplifying cell*) 1270
 - anaerobe 30
 - festgelegte (determinierte) 1384, 1412
 - lymphoide 1488
 - Vorwärts-Schleife (*feed-forward loop*) 449
 - VSG, *siehe* Glykoprotein
 - v-Src 1252
 - V-Typ-ATPase 817
- ### W
- Wachstum **1353ff**
 - Nervenzelle 1371
 - Organ 1354
 - Organismus 1354
 - Wachstumsfaktor 973, 1142ff
 - extrazellulärer 1150
 - Wachstumshormon (GH, *growth hormone*) 976f, 1357
 - Wachstumskegel 970, 1363ff
 - neuronaler 1363
 - „Wander“-Protein
 - allosterisches 181
 - Warburg-Effekt 1244, 1262
 - Wärmeenergie 67ff
 - WASp-Protein 1080
 - Wasser **56f**
 - amphipathisches Molekül 639
 - Elektronenentzug 894
 - hydrophile und hydrophobe Moleküle 639
 - Lösungsmittel 57
 - Struktur **56**
 - Wasserstoffbrücke **60**
 - Wasserkanal, *siehe* Aquaporin
 - Wasserstoffbrücke (H-Brücke) 49ff, **51, 56**
 - DNA-Doppelhelix **60**, 195
 - Protein 125, 150
 - Wasser **60**
 - Wasserstoffionen-Austausch 57
 - Wasserstoffperoxid 753
 - Wechselwirkung
 - inkohärente vorwärtsgeregelt 587
 - kohärente vorwärtsgeregelt 588
 - seriell verbundene 583
 - Wechselwirkungsdomäne **931**, 964
 - Wechselzahl (Umsatzzahl) **158ff**
 - Wee1 1095
 - Welle
 - in Phase 598
 - Interferenz 598
 - phasenverschoben 598
 - Western Blotting 509
 - Wingless 1316
 - Wingless (Wg)-Gen 983
 - Wirbeltier, *siehe* Vertebrat
 - Wirbeltierbauplan 1325
 - Wirbeltierembryo **1321ff**
 - Wirbeltierentwicklung 41
 - Wirbeltiergenom 248
 - Wirt 1450ff
 - Virus 1454f
 - Wirtszelle 1452ff
 - Bakterien 1456
 - Cytoskelett 1463
 - intrazelluläre eukaryotische Parasiten 1458
 - Kräuselung (*ruffling*) auf der Oberfläche 1457
 - Membrantransport 1460
 - mRNA 1465
 - Stoffwechsel 1464
 - Virus 1454f, 1464
 - Wirtszell-PRR 1483
 - Wnt11 1311
 - Wnt/ β -Catenin-Weg (kanonischer Wnt-Signalweg) **983ff**
 - Wnt-Protein 983
 - Wnt-Signal 1336
 - Wnt-Signalweg 1274, 1303ff, 1316, 1385f
 - kanonischer **983ff**
 - Stammzelle 1390
 - Wobble-Basenpaarung, *siehe* Fehlpaarung
 - Wurzelgeotropismus 1000
- ### X
- Xanthin 303
 - X-Chromosom 201
 - menschliches 334
 - X-(Chromosom-)Inaktivierung 457f
 - Maus 457
 - Säugetier 457f
 - Xenopus laevis* (Südafrikanischer Krallenfrosch) 40, 1301
 - Zellzyklus 1090
 - Xenopus tropicalis* 40
 - Xeroderma pigmentosum* (XP) 297, 1239
 - XIAP 1164
 - X-Inaktivierungszentrum (XIC, *X-inactivation center*) 458
 - Xist-RNA 458, 486
 - XMAP (*Xenopus*-Mikrotubuli-assoziiertes Protein)
 - XMAP215 1054f
- ### Y
- Y-Chromosom 201
 - Yersinia pestis* 1451
 - Yersinia pseudotuberculosis* 1456
- ### Z
- Zäpfchen-Photorezeptorzelle 955
 - Zebrafisch, *siehe* Danio rerio
 - Zebrafischembryo
 - maternal-zygotischer Übergang 1340
 - zeitliche Musterbildung von Neuroblasten
 - *Drosophila* 1338
 - Zelladhäsion 1077
 - Zelladhäsionsmolekül 1347
 - interzelluläres (ICAM, *intercellular cell adhesion molecule*) 1194
 - neurales (NCAM, *neural cell adhesion molecule*) 1194, 1364
 - vaskuläres (VCAM, *vascular cell adhesion molecule*) 1194
 - Zellalterung
 - replikative 1246
 - Zellantwort
 - hormoninduzierte 944
 - Zellbeweglichkeit 1078
 - Zellbewegung 1349
 - Zellbildung 1132
 - Zellbiologie 1
 - Zellchemie **49ff**
 - Zelldeterminierung 1300
 - Zelldiversifikation im Darm 1390
 - Zelldiversität 1361
 - Zelle **1ff**
 - Abbild **595ff**
 - aktiviertes Transportermolekül (*Carrier*) 87f

- Alterung 914
- antigenpräsentierende 1508
- basolaterale Seite 848
- Chemie 59
- chemische Bestandteile 49ff
- dendritische **1485f**, 1510
- differenzierte 412, 442f, 1428
- diploide 36, 1135
- Dünnschnitt 625
- elektrisch erregbare 699
- Elektronenmikroskop 622
- Elemente 50
- endgültig differenzierte 446
- endokrine 922
- Energie 50, 97
- Energienutzung 66
- Entwicklungspotenzial 1300
- Enzymaktivität 167
- eukaryotische 723, 727ff
- Extrakt 498ff
- Feinstruktur 622
- Fortbewegung 1074f
- Fraktionierung 498f
- Freie Energie 82
- Genom 333
- Gewebe 492
- hämatopoetische 1415
- haploide 36, 1135
- Homogenat 498
- Insulin sezernierende (β -Zelle) 1392
- Ionenkonzentrationen innerhalb und außerhalb 672
- Isolierung 492
- Kohlendioxidfixierung 14
- Kohlenstoffverbindung 55
- Kompartimentierung 723
- Kultivierung 492f
- lebende 599ff
- Leitsaum 1078
- Lgr5-exprimierende 1388f
- mechanische Eigenschaften 1029
- mesenchymale 1178
- Mikroskop 494
- myeloide 1408
- nährstoffresorbierende 1383
- Nahrung 97
- naive (immunkompetente) 1492
- organische Moleküle 58f
- phagozytierende 1480
- pluripotente 1300
- polarisierte 848
- polyploide 233
- proliferierende 1151
- Regulation des Überlebens 1415
- Regulation der Vermehrung 1415
- somatische 267
- soziale Kontrolle 1235
- Spindelverlagerung 1131
- Stickstofffixierung 14
- Telomer 294
- totipotente 569, 1300
- γ/δ -T-Zelle 1509
- Untersuchung 491ff
- virusinfizierte 1483f
- wandernde 1346
- Zellfunktion 186, 501, 571
- Zellfortbewegung 1083
 - Cytoskelett 1083
- zellfreies System
 - aufgereinigtes 505
- Zellfunktion 186
 - mathematische Analyse 571
- Zellgedächtnis 437, 446ff, 1301ff
 - Pflanze 450
 - positive Rückkopplungsschleife 447
 - Tier 450
- Zellgröße 1354
 - Ploidiegrad 1355
- Zellkern 200, 724ff
 - Export 737
 - Molekültransport 732ff
 - Transport der RNA 468
- Zellkern-Exosom 363
- Zellkernhülle 732ff
- Zellkompartiment **723ff**
- Zellkompartimentalisierung 1072
- Zellkomponente
 - Färbung 602
- Zelllinie 496
 - transformierte 496
 - unsterbliche (immortalisierte) 496
- Zell-Matrix-Verbindung 1171, **1216ff**
 - aktinverknüpfte 1173
 - Spannungssensor 1224
- Zellmembran 635
 - Lipidzusammensetzung 642
- Zellnekrose 1155
- Zelloberfläche
 - Transport vom TGN 839ff
- Zelloberflächenprotein 1524
- Zelloberflächenrezeptor 924f, 970, 996
 - Cytoskelett 970
 - intrazelluläres Signalprotein 926
 - Pflanze 996
- Zelloberflächen-Rezeptorprotein 924ff
 - Hauptklassen 924
 - Signalprotein 926
- Zellplatte 1130
 - frühe 1130
- Zellpolarisierung 1073ff
 - Rho-Proteinfamilie 1079
- Zellpolarität 1071
 - planare **1349f**
- Zellproliferation 1150, 1354, 1382
 - Integrin 1222
- Zellregulation
 - negative Rückkopplung 579
- Zell-Reprogrammierung **1421**
- Zellrinde (Kortex) 1025, 1230
- Zellschicksaldeterminante 1132
- Zellsignalübertragung **919ff**
- Zellstoffwechsel 66
 - Geschwindigkeit 165
- Zellstress 1245
- Zellstruktur 595, 1349
 - Lichtmikroskop 595
- Zell-Substrat-Adhäsionsstelle 1222
- Zell-Substrat-Anheftung 1078
- Zellteilung (Mitose) 36, 1143, 1151
 - asymmetrische 1307, 1329, 1331, 1388
 - Kontrolle **1142ff**
 - Koordinierung 1151
 - Mitogen 1143
- Zelltheorie 595
- Zelltod **1155ff**, 1354
 - programmierter 1155
- Zelltyp
 - RNA-Synthese 413
 - Transkriptionsregulator 441
- Zellüberleben
 - Integrin 1222
- zellulärer Abwehrmechanismus 481
- Zellularisierung 847, 1132
- Zellulose **1226f**
- Zellulose-Mikrofibrille 1227ff
- Zellulose-Synthase (CESA, *cellulose synthase*) 1229
- Zellverbindung **1171ff**
- Zellverhalten
 - stochastisches 589
- Zellwachstum 1150f
 - Kontrolle **1142ff**
 - Koordinierung 1151
 - Pflanze 1229
- Zellwand 15, 1225ff
 - Pflanze **1225ff**
- Zellwandablagerung
 - gerichtete 1229
- Zellwanderung 1073ff, 1344
 - Signal aus der Umgebung 1344
- Zellweger-Syndrom 755
- Zell-Zell-Adhäsion 1177ff, 1347
 - Blutstrom 1193
 - Cadherin-abhängige 1176
 - Ca^{2+} -unabhängige 1194
- Zell-Zell-Adhäsionsmolekül
 - homophiles 1364
- Zell-Zell-Adhäsionsmuster 1336
- Zell-Zell-Adhäsionsprotein 1511
- Zell-Zell-Signalweg 1303
- Zell-Zell-Verbindung **1172ff**
- Zellzyklus 207, **1087ff**, 1145, 1147
 - DNA-Schaden 1147
 - DNA-Schädigung 307
 - eukaryotischer 206, 287, 1088
 - Kontrolle 1092ff
 - Mitogenstimulierung 1145
- Zellzykluskontrolle 1090ff
- Zellzyklus-Kontrollprotein 1098
- Zellzyklus-Kontrollsystem **1088ff**
 - Transkriptionsregulation 1097
- Zellzyklusstillstand 1149
 - Mitogensignalweg 1149
 - p53-abhängiger 1149
- zentrales Dogma 333
- zentrale Spindel 1126
- Zentralnervensystem (ZNS)
 - Fliegenembryo 1331
 - Stammzelle 1419
- Zentralspindelstimulierungsmodell 1128f
- Zielmembran
 - Rab-Protein 797
- Zielmembran-SNARE (t-SNARE, *target membrane SNARE*) 800
- Zielzelle 922, 1508
- Zinkfingerprotein 421
- Zipper (Reißverschluss)-Invasionsmechanismus 1457
- zirkulierende Tumorzelle (CTC, *circulating tumor cell*) 1248
- Zisterne, *siehe* Golgi-Zisterne
- Zisternenraum des ER 756
- Zisternenreifung **814**
- Zitronensäure 112
- Zitronensäurezyklus (Citratzyklus, Krebszyklus, TCA-Zyklus, Tricarbonsäurezyklus) **109ff**, 859
 - Mitochondrienmatrix 859
 - Nettoergebnis **112**
 - Vorläufer für Biomoleküle **113**
- Zona adherens (Adhäsionsgürtel) 1182
- Zona occludens (ZO)-Protein 1188
 - ZO-1 1188
 - ZO-2 1188
 - ZO-3 1188
- Zotte (Villus) 1382

1612 Register

Z-Scheibe 1037
Z-Schema 896
Zucker 58ff, **64f**, **72f**
– Acetyl-CoA **108**
– α -Verknüpfung **65**
– β -Verknüpfung **65**
– Glykogen **107**
– Kohlenstofffixierung 887ff
– Oxidation 97, 877
– Ringbildung **64**

Zuckerderivate **65**
Zuckermetabolismus
– Krebszelle 1243
Zufallsbewegung (*random walk*) 79
Zufallsmutagenese 546
zweifach-negative Aktivierung 928
Zweifad-Transmembranprotein 769
„Zwei-Photonen“-Effekt 610
Zweiter Hauptsatz der Thermodynamik,
siehe Thermodynamik

Zwergwuchs
– hypophysärer 1357
Zygote 1299
zygotisches Effekt-Gen 1313
zyklisches AMP, *siehe* cAMP
Zyklopie 987
Zylinderepithel 1172
Zymogen 833
Zytogän **1137f**
Zyxin 1222

Der genetische Code					
Position 1 (5'-Ende)	Position 2				Position 3 (3'-Ende)
↓	U	C	A	G	↓
U	Phe	Ser	Tyr	Cys	U
	Phe	Ser	Tyr	Cys	C
	Leu	Ser	STOP	STOP	A
	Leu	Ser	STOP	Trp	G
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	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

AMINOSÄUREN UND IHRE SYMBOLE		CODONS	
A	Ala	Alanin	GCA GCC GCG GCU
C	Cys	Cystein	UGC UGU
D	Asp	Asparaginsäure	GAC GAU
E	Glu	Glutaminsäure	GAA GAG
F	Phe	Phenylalanin	UUC UUU
G	Gly	Glycin	GGA GGC GGG GGU
H	His	Histidin	CAC CAU
I	Ile	Isoleucin	AUA AUC AUU
K	Lys	Lysin	AAA AAG
L	Leu	Leucin	UUA UUG CUA CUC CUG CUU
M	Met	Methionin	AUG
N	Asn	Asparagin	AAC AAU
P	Pro	Prolin	CCA CCC CCG CCU
Q	Gln	Glutamin	CAA CAG
R	Arg	Arginin	AGA AGG CGA CGC CGG CGU
S	Ser	Serin	AGC AGU UCA UCC UCG UCU
T	Thr	Threonin	ACA ACC ACG ACU
V	Val	Valin	GUA GUC GUG GUU
W	Trp	Tryptophan	UGG
Y	Tyr	Tyrosin	UAC UAU

