Bioinformatica

Werkdocument Bioinformatica
Dit werkdocument is net zo ingedeeld als de module is opgebouwd.

Bij de verschillende sites uit de module wordt je verwezen naar het maken van opgaven.
Door de Ctrl toets ingedrukt te houden en op de link te klikken ga je meteen door naar de betreffende opgaven.

Vergeet niet na elk onderwerp ook de begrippenlijst bij te werken.

Veel succes!

Opgaven bij

· Inleiding
· Chromosomen
· Bouw van DNA, deel 1
· Bouw van DNA, deel 2
· Bouw van DNA, deel 3
· Bouw van DNA, deel 4
· DNA replicatie, deel 1
· DNA replicatie, deel 2
· Bioinformatica in de klas
· Misdrijven oplossen
· DNA onderzoek bij Stefanie

· Begrippenlijst
Inleiding

(
1.
Wat houdt bioinformatica volgens jou in? Geef een voorbeeld en licht je antwoord toe.

	

(
2.
Op welke gebieden kun je bioinformatica tegenkomen? Geef twee voorbeelden en licht ze toe.

	

Chromosomen

(
3.
Noteer van 5 andere organismen wat het chromosoomaantal is.

	

[image: image2.jpg]Duchenne spierdystroﬁe—[

IL2RG
X-gebonden severe combined—
immunodeficiency (SCID)

HPRT1
Lesch-Nyhan syndroom—
FMR1

fragiele-X-syndroom
MECP2
Rett syndroom

:
=

PIGA
Paroxysmale nachtelijke
hemoglobinurie

| _ATP7A
Menkes syndroom

| COL4A5
Alport syndroom

| TNFSF5
Immunodeficiency met hyper IgM

ALD
—Adrenoleukodystrofie

HEMA
Hemofilie A

(
4a.
Bekijk bovenstaand karyogram. Waar zit een afwijking?
	

(
4b.
Leg uit wat er fout is gegaan waardoor deze afwijking is ontstaan?
	

(
4c.
Hoe wordt deze afwijking genoemd?

	

Bouw van DNA
Deel 1
(
5.
Wanneer is het DNA opgerold tot een chromosoom, en wanneer is het uitgevouwen?

	

(
6.
Geef een voorbeeld van een lichaamscel waarin zich geen DNA bevindt.
	

Bouw van DNA

Deel 2: de nucleotiden
(
7.
Zoek uit (in binas of op internet) hoe nucleotiden opgebouwd zijn, tot op het niveau van atomen. Teken ze alle vier uit in jouw schrift
Bouw van DNA

Deel 3: het suikermolecuul
Bekijk nogmaals de afbeelding van de structuur van DNA:

[image: image1.jpg]Deoxyribonucleinezuur (DNA)

Suiker-fosfaat Suikerfosfaat
ruggengraat Basenparen ruggengraat

1
Waterstof
bruggen

1

Basenpaar

Onderstaande opgaven moeten in bovenstaande figuur worden aangegeven. Als je dit digitaal kunt aangeven, bijvoorbeeld met behulp van de tekentool in word, is dat prima.

Lukt het digitaal aangeven niet? Print dan deze pagina uit en maak de opdracht op de print.

(8.
Schrijf bij elk uiteinde van de ketens of het 3’ of 5’ is
(9.
Omcirkel in de afbeelding een gehele nucleotide.
Bouw van DNA

Deel 4: sequencing
[image: image3.jpg]Controle

Patiént

(
10.
Bovenstaande figuur geeft het resultaat van de sequentie en elektroforese van een stuk DNA. Bepaal de nucleotidevolgorde en leg in stappen uit hoe je dat bent nagegaan.
	

	

DNA Replicatie

Deel 1: het replicatieproces
(
11.
Het filmpje over DNA-replicatie heeft een Engelstalige uitleg. Schrijf voor dit filmpje een voice-over in het Nederlands. Geef aan op welk moment wat gezegd zou moeten worden. Doe dat bijvoorbeeld als volgt:

	Tijdsduur
	Tekst

	0:06 - 0:14
	Bij de verdubbeling van DNA

	0:16 - ...
	...

De Nederlandse vertaling moet minimaal dezelfde inhoud bevatten als de Engelse voice-over. Je mag ook extra informatie toevoegen. In de volgende bronnen vind je meer informatie over DNA-replicatie:

Virtual Classroom Biology
Thinkquest
Bioplek (doorklikken voor replicatie)
Wikipedia

(
12.
Wat is het verschil tussen polymerase I en polymerase III?
	

(
13.
Wat doet de RNA primer?
	

(
14.
Welk probleem levert de afleesrichting van DNA op voor de lagging strand? Leg uit hoe dit probleem wordt opgelost.

	

DNA Replicatie

Deel 2: mutaties
(
15.
Welke factoren kunnen mutaties veroorzaken? Noem twee factoren en leg uit welke gevolgen ze kunnen hebben.
	

(
16.
Wat is een SNP? Licht in je antwoord toe of een SNP gevaarlijk is voor de gezondheid.
	

CSI – GENOMICS FORMULIER SCREENING VERDACHTE EIWITTEN

[image: image4.jpg]E
O

Patiént

Vul hieronder de resultaten van het onderzoek in voor elk van de 4 gevonden eiwitten en je eindconclusie.
Vragen voor elk eiwit:

1. Welk eiwit is het?

2. Uit welk organisme komt het?
3. Wat doet deze stof, wat is de functie van het eiwit?

4. Is dit verdacht? Is dit eiwit een potentiële dader? Waarom (niet)?

5. Eventuele andere opmerkelijke bevindingen.

	Kandidaat 1
	1. Welk eiwit is het?

	
	2. Uit welk organisme komt het?

	
	3. Wat doet deze stof, wat is de functie van het eiwit?

	
	4. Is dit verdacht? Is dit eiwit een potentiële dader? Waarom (niet)?

	
	5. Eventuele andere opmerkelijke bevindingen.

	Kandidaat 2
	1. Welk eiwit is het?

	
	2. Uit welk organisme komt het?

	
	3. Wat doet deze stof, wat is de functie van het eiwit?

	
	4. Is dit verdacht? Is dit eiwit een potentiële dader? Waarom (niet)?

	
	5. Eventuele andere opmerkelijke bevindingen.

	Kandidaat 3
	1. Welk eiwit is het?

	
	2. Uit welk organisme komt het?

	
	3. Wat doet deze stof, wat is de functie van het eiwit?

	
	4. Is dit verdacht? Is dit eiwit een potentiële dader? Waarom (niet)?

	
	5. Eventuele andere opmerkelijke bevindingen.

	Kandidaat 4
	1. Welk eiwit is het?

	
	2. Uit welk organisme komt het?

	
	3. Wat doet deze stof, wat is de functie van het eiwit?

	
	4. Is dit verdacht? Is dit eiwit een potentiële dader? Waarom (niet)?

	
	5. Eventuele andere opmerkelijke bevindingen.

	Eindconclusie: waaraan is het slachtoffer overleden?
	

Misdrijven oplossen
(
1.
Naar wat voor sporen wordt gezocht bij sporenonderzoek? Noem drie voorbeelden.

	

(
2.
Leg uit hoe een DNA-profiel wordt gemaakt. Welke verschillende stappen zijn er?

	

(
3.
Wat is een DNA-databank?

	

(
4.
Wat wordt bedoeld met bioinformatica?

	

(
5.
Hoe helpt bioinformatica bij forensisch onderzoek?

	

(
6.
Schrijf een artikel over de rol van bioinformatica bij forensisch onderzoek. Ga als volgt aan de slag:
· bedenk een misdrijf om te gebruiken als casusvoorbeeld;

· leg stapsgewijs uit hoe het oplossen van een misdrijf aan de hand van sporen plaatsvindt;

· verwerk de rol van bioinformatica hierin;

· schrijf een helder artikel voor je doelgroep.

Bronnen
Informatie over het werk van een forensisch laboratorium

Artikel over boeven vangen met DNA

Artikel over bioinformatica: Slim kijken naar biologische gegevens

Artikel over forensisch DNA bevolkingsonderzoek

Artikel over DNA als bewijsmateriaal

Website over wat bioinformatica inhoudt

DNA onderzoek bij Stefanie

[image: image5.jpg]

(
1.
Noteer de sequentie van onderstaand resultaat.
	

[image: image6.jpg](T
(I I I T I

L I R T IR I

1 ll YT ”]

Bekijk nogmaals de DNA sequentie van Stefanie in vergelijking met een gezond persoon:
(
2.
Welke mutatie is hier opgetreden?
	

(
3.
Hoe noemen we een dergelijke mutatie?

	

(
4.
Waar en wanneer is deze mutatie gebeurd?
	

(
5.
Als het DNA van de X-chromosomen van Frank en van Eva en van hun zoontje onderzocht worden, zal dan op een van hun X-chromosomen ook deze puntmutatie te zien zijn? Leg je antwoord uit.
	

Van het gen is het volgende bekend:

	NON CODANT MRNA
	CDS (CoDing Sequence)
	initiator and stop codon
	genomic and intronic adjacent sequences
	allelic variation

	niet coderend mRNA
	Coderende Sequentie
	start- en stop-codon
	sequentie die aan CD en intronen grenst
	variatie op allel niveau

EXON 1
ggccatcacagccaatgacgggcgggctcgcagcggcgccgagggcggggcgcgggcgcgcaggtgcagcagcg
cgcgggccggccaagagggcggggcgcgacgtcggccgtgcggggtcccggcgtcggcggcgcgcgcgctccctcctctcggagagagggctgtggtaaaagccgtCCGGAAAATGGCCGCCGCCGCCGCCGCCGCGCCGAGCGGAGGAGGAGGAGGAGGCGAGGAGGAGAGACTgtgagtgggaccgccgtggccgcgggcggggacccttgccggggggcgggggtcaggggcgggacgtggcgcgggaggggcccgcggggtcggacgacacggctggcggatggcgtccctcctctctaccctccccctcccgccgccgccggtggcgactctcccctcggcccgtcaccc
EXON 2
tttagcactgtgtgttacgtgccagtaatttgcagcttatcctttgtttctagctaggtaagctgggaaatagcctagtactttgtctatgtgtttatcttcaaaatgtcccaaatagccctgggaaaaaggtcgtgcagctcaatggggcctttcaacttacaattttctttgttttagGCTCCATAAAAATACAGACTCACCAGTTCCTGCTTTGATGTGACATGTGACTCCCCAGAATACACCTTGCTTCTGTAGACCAGCTCCAACAGGATTCCATGGTAGCTGGGATGTTAGGGCTCAGgtaagtaaccttcctttttttttttttagtatatgtcctggtttggccatctgttttttttttttttaaaaaaaaaaaaaaaaggaaaagaggaaaaaaatatactactcttggacagtataaaagtaccccaaagactaaagacataactgtgccaaactgtgccatataataaaaaaa
EXON 3
aagaaatatttgggtcccagcttggcccgagtctctgttgtcctggggaaggacatcaagatctgagtgtatgatggc
ctggggccttgcatgtggtgggggtccaagcctgcctctgctcacttgttctgcagactggcatgttctctgtgatacttacatacttgtttaacacttcagGGAAGAAAAGTCAGAAGACCAGGACCTCCAGGGCCTCAAGGACAAACCCCTCAAGTTTAAAAAGGTGAAGAAAGATAAGAAAGAAGAGAAAGAGGGCAAGCATGAGCCCGTGCAGCCATCAGCCCACCACTCTGCTGAGCCCGCAGAGGCAGGCAAAGCAGAGACATCAGAAGGGTCAGGCTCCGCCCCGGCTGTGCCGGAAGCTTCTGCCTCCCCCAAACAGCGGCGCTCCATCATCCGTGACCGGGGACCCATGTATGATGACCCCACCCTGCCTGAAGGCTGGACACGGAAGCTTAAGCAAAGGAAATCTGGCCGCTCTGCTGGGAAGTATGATGTGTATTTGATCAAgtaagtaagagcaactcctatctctacagggcagggagggcagggacaaggatccctcatggagcaggaaaatgtatgtgcccagggtggggtcggggggaacataaacaatgaacactgagaccaggtgtgcttgaaatgaccgtgtacagaggtcgctgccctgagtgggaagttctc
EXON 4
cggcaggcagacgagtgagtggctttggtgacaggtcctcaggggcagccaggcagtgtgactctcgttcaatagtaa
cgtttgtcagagcgttgtcaccaccatccgctctgccctatctctgacattgctatggagagcctctaattgttccttgtgtctttctgtttgtccccacagTCCCCAGGGAAAAGCCTTTCGCTCTAAAGTGGAGTTGATTGCGTACTTCGAAAAGGTAGGCGACACATCCCTGGACCCTAATGATTTTGACTTCACGGTAACTGGGAGAGGGAGCCCCTCCCGGCGAGAGCAGAAACCACCTAAGAAGCCCAAATCTCCCAAAGCTCCAGGAACTGGCAGAGGCCGGGGACGCCCCAAAGGGAGCGGCACCACGAGACCCAAGGCGGCCACGTCAGAGGGTGTGCAGGTGAAAAGGGTCCTGGAGAAAAGTCCTGGGAAGCTCCTTGTCAAGATGCCTTTTCAAACTTCGCCAGGGGGCAAGGCTGAGGGGGGTGGGGCCACCACATCCACCCAGGTCATGGTGATCAAACGCCCCGGCAGGAAGCGAAAAGCTGAGGCCGACCCTCAGGCCATTCCCAAGAAACGGGGCCGAAAGCCGGGGAGTGTGGTGGCAGCCGCTGCCGCCGAGGCCAAAAAGAAAGCCGTGAAGGAGTCTTCTATCCGATCTGTGCAGGAGACCGTACTCCCCATCAAGAAGCGCAAGACCCGGGAGACGGTCAGCATCGAGGTCAAGGAAGTGGTGAAGCCCCTGCTGGTGTCCACCCTCGGTGAGAAGAGCGGGAAAGGACTGAAGACCTGTAAGAGCCCTGGGCGGAAAAGCAAGGAGAGCAGCCCCAAGGGGCGCAGCAGCAGCGCCTCCTCACCCCCCAAGAAGGAGCACCACCACCATCACCACCACTCAGAGTCCCCAAAGGCCCCCGTGCCACTGCTCCCACCCCTGCCCCCACCTCCACCTGAGCCCGAGAGCTCCGAGGACCCCACCAGCCCCCCTGA
GCCCCAGGACTTGAGCAGCAGCGTCTGCAAAGAGGAGAAGATGCCCAGAGGAGGCTCACTGGAGAGCGACGGCTGCCCCAAGGAGCCAGCTAAGACTCAGCCCGCGGTTGCCACCGCCGCCACGGCCGCAGAAAAGTACAAACACCGAGGGGAGGGAGAGCGCAAAGACATTGTTTCATCCTCCATGCCAAGGCCAAACAGAGAGGAGCCTGTGGACAGCCGGACGCCCGTGACCGAGAGAGTTAGCTGACTTTACACGGAGCGGATTGCAAAGCAAACCAACAAGAATAAAGGCAGCTGTGGAGGGGGCAAAGGGGGAGGAGAAGAAAATGTTCTTCCAGTTACTTTCCAATTCTCCTTTAGGGACAGCTTAGAATTATTTGCACTATTGAGTCTTCATGTTCCCACTTCAAAACAAACAGATGCTCTGAGAGCAAACTGGCTTGAATTGGTGACATTTAGTCCCTCAAGCCACCAGATGAACCTATTTATTATATAAAGAGTTTGCCTTATAAATTTacataaaaatgtccgtttgtgtcttttgttgtaaaaatcaagtgattttttcataaggttcttttactattggaaaagatgggcagcacgcagttttattttatttttgtaagttttttaatacatgtgaaagcaaagaatactcagcatgcctttctaagtgacgcgtttg
cacctttt

(
6.
Waar bevinden de exonen zich in dit bestand?

	

Kopieer digitaal de exonsequenties van het bestand en plak deze in een teksteditor achter elkaar en bewaar deze. Als je de exonen goed achter elkaar hebt geplakt, heb je (een deel van) het RNA gemaakt wat codeert voor een eiwit dat de ziekte bij Stefanie veroorzaakt. Dit kan je testen door de sequentie te 'BLASTen'.
Als het goed is zal de sequentie weer worden herkend als relevant mRNA. Is dit niet het geval, of maar gedeeltelijk dan is er ergens bij het handmatig ‘splicen’ iets niet helemaal goed verlopen. Probeer het eventueel nog eens.

Ga als volgt aan de slag om te BLASTen:

· Ga naar de BLAST-tool van het NCBI (National Center for Biotechnology Information).

· Voer de exonsequentie van het onbekende gen in in het veld onder 'Enter Query Sequence'.

· Klik onderaan de pagina op BLAST.

 (
7.
Bekijk de resultaten. Is er iets wat 100% overeenkomt?
	

 (
8.
Om welk gen gaat het?

	

[image: image7.jpg]bioinform@tica in de klas

(
9.
Zoek in bovenstaande afbeelding het gen dat je net hebt gevonden met BLAST. Welke ziekte heeft Stefanie?
	

Begrippenlijst
	Begrip
	Betekenis

	Chromosoom

…
	Drager van erfelijk materiaal

…

	Begrip
	Betekenis

	
	

Namen van het CSI-team:

