分子生物学

MOLECULAR  BIOLOGY

主要参考书

参考文献

安徽师范大学生命科学学院

遗传教研室
2008年2月
《分子生物学》双语课程
主要参考书

1.   Genes VIII. Benjamin Lewin, 2004, Benjamin-Cummings Pub Co.
2.   Molecular Biology of Cell. Fourth Edition, Bruce Alberts, et al. 2002, NCBI e-book.

3.   Biochemistry. Fifth Edition, Jeremy M. Berg, et al. 2002, NCBI e-book.

4.   The Human Genome. Carina Dennis, 2002, Palgrave Macmillan.

5.   现代分子生物学. 第2版, 朱玉贤等, 2002, 高等教育出版社
6.   The Cell. Fourth Edition, Geoffrey M. Cooper et al. 2007, ASM Press and Sinauer Associates, Inc. 
7.   分子克隆实验指南(上、下册)，第三版，2002，科学出版社

8.   精编分子生物学实验指南(第四版)，2005，科学出版社

9.   PCR技术实验指南(第二版)，2004，科学出版社

Chapter 2   Genes and Chromosomes
[1]   Andolfatto P. Adaptive evolution of non-coding DNA in Drosophila. Nature, 2005, 437: 1149~1152

[2]    Friedman N, et al. Precise temporal modulation in the response of the SOS DNA repair network in individual bacteria. PLoS Biol. 2005. 3:e238. 

[3]    Wong H, et al. An all-atom model of the chromatin fiber containing linker histones reveals a versatile structure tuned by the nucleosomal repeat length. PLoS ONE. 2007, 2(9):e877.
[4]    Jin C, et al. Nucleosome stability mediated by histone variants H3.3 and H2A.Z. Genes Dev. 2007, 21(12):1519-29.
[5]    Antezana MA, et al. Highly conserved regimes of neighbor-base-dependent mutation generated the background primary-structural heterogeneities along vertebrate chromosomes. PLoS ONE. 2008, 3(5):e2145.
[6]   Gupta R, et al. DNA repair helicases as targets for anti-cancer therapy. Curr Med Chem. 2007, 14(5):503-17
[7]   Yin Z, et al. Enhancer-independent Mu transposition from two topologically distinct synapses. Proc Natl Acad Sci U S A, 2005, 102 (52):18884-18889

[8]   Coros, CJ, et al. Effect of mutations in the C-terminal domain of Mu B on DNA binding and interactions with Mu A transposase. J. Biol. Chem. 2003, 278:31210-31217
[9]   Fish J, et al. Discovery of a major D-loop replication origin reveals two modes of human mtDNA synthesis. Science , 2004, 306: 2098 - 2101

Chapter 3  The Transfer of Genetic Information— From DNA to RNA

[1]  Nicole L. et al. The highways and byways of mRNA decay. Nature Rev. Mol Cell Biol, 2007, 8:113-126
[2]  Matera AG, et al. Non-coding RNAs: lessons from the small nuclear and small nucleolar RNAs. Nature Rev Mol Cell Biol, 2007, 8:209-220
[3]  Jabri E. Non-coding RNA----Small, but in Control. Nature Rev Mol Cell Biol, 2005, 6(5):361 

[4]  Trotochaud A E, et al. A highly conserved 6S RNA structure is required for regulation of transcription. Nature Struct Mol Biol, 2005, 12: 313-319 

[5]  Barrick J E, et al. 6S RNA is a widespread regulator of eubacterial RNA polymerase that resembles an open promoter. RNA, 2005, 11:774-784 

[6]  Hannenhalli S. Eukaryotic transcription factor binding sites--modeling and integrative search methods. Bioinformatics, 2008, 24(11): 1325 - 1331.

[7]  Tharakaraman O, et al. The biological function of some human transcription factor binding motifs varies with position relative to the transcription start site. Nucleic Acids Res, 2008, 36(8): 2777 - 2786.

[8]  Nielsen H, et al. An mRNA is capped by a 2', 5' lariat catalyzed by a group I-like ribozyme. Science, 2005, 309 (5740): 1584-1587 

[9]  Fedor M J, et al. The catalytic diversity of RNAs. Nature Rev Mol Cell Biol, 2005, 6:399-412
[10] Zaher H S, et al. Selection of an improved RNA polymerase ribozyme with superior extension and fidelity. RNA, 2007, 13 (7): 1017-26.
Chapter 4   Protein Biosynthesis: RNA → Protein

[1]    Beringer M. Modulating the activity of the peptidyl transferase center of the ribosome. RNA. 2008, 14(5):795-801. 
[2]    Nielsen KH, Valásek L. In vivo deletion analysis of the architecture of a multiprotein complex of translation initiation factors. Methods Enzymol. 2007, 431:15-32.
[3]    Korostelev A, Noller HF. The ribosome in focus: new structures bring new insights. Trends Biochem Sci. 2007, 32(9):434-41.
[4]    Sheppard K, Yuan J, Hohn MJ, Jester B, Devine KM, Söll D. From one amino acid to another: tRNA-dependent amino acid biosynthesis. Nucleic Acids Res. 2008, 36(6):1813-25.
[5]    Huang J, et al. Derepression of MicroRNA-mediated protein pranslation pnhibition by ppolipoprotein B mRNA-editing enzyme catalytic polypeptide-like 3G (APOBEC3G) and its family members. J Biol Chem, 2007, 282:33632-33640.

[6]    Kally Z et al. Inhibition of mRNA translation extends lifespan in Caenorhabditis elegans. Aging Cell, 2007, 6:111-119.

[7]    Alber F, et al. The molecular architecture of the nuclear pore complex. Nature, 2007, 450:695-701.

[8]    Park SH et al. The cytoplasmic Hsp70 chaperone machinery subjects misfolded and endoplasmic reticulum import-incompetent proteins to degradation via the ubiquitin- proteasome system. Mol Biol Cell, 2007, 18 (1): 153-65.
[9]    Nandi D et al. The ubiquitin-proteasome system. J Biosci, 2006, 31 (1): 137-55.
[10]   Witt S et al. Proteasome assembly triggers a switch required for active-site maturation. Structure, 2006, 14 (7): 1179-88.
[11]   Merz F, et al. The C-terminal domain of Escherichia coli trigger factor represents the central module of its chaperone activity. J Biol Chem, 2006, 281(42):31963-31971
Chapter 5   Structure & Function of Protein

[1]  Bessière1 D, Lacroix C, Campagne S, et al. Structure-function analysis of the THAP zinc finger of THAP1, a large C2CH DNA-binding module linked to Rb/E2F pathways. J Biol Chem, 2008, 283(7): 4352-4363
[2]  Acquaah-Mensah G K, Leach S M, Guda C. Predicting the subcellular localization of human proteins using machine learning and exploratory data analysis. Genomics Proteomics Bioinformatics, 2006, 4(2):120-33
[3]  Huang W L, Tung C W, Ho S W, et al. ProLoc-GO: utilizing informative Gene Ontology terms for sequence-based prediction of protein subcellular localization. BMC Bioinformatics, 2008, 1(9): e80
[4]  Schreiner P, Chen X, Husnjak K. et al. Ubiquitin docking at the proteasome through a novel pleckstrin-homology domain interaction. Nature, 2008, 453(7194): 548-52
[5]  Stevens F J. Possible evolutionary links between immunoglobulin light chains and other proteins involved in amyloidosis. Amyloid, 2008, 15(2): 96-107
[6]  Murakami M, Kouyama T. Crystal structure of squid rhodopsin. Nature, 2008, 453(7193): 363-7
[7]  Biswas T, Tsodikov O V. Hexameric ring structure of the N-terminal domain of Mycobacterium tuberculosis DnaB helicase. FEBS J, 2008, 275(12): 3064-71
[8]  Tiwari A, Panigrahi S K. HBAT: a complete package for analysing strong and weak hydrogen bonds in macromolecular crystal structures. In Silico Biol, 2007, 7(6): 651-61
[9]  Ivanova E, Lu H. Allosteric and electrostatic protein-protein interactions regulate the assembly of the heterohexameric tim9-tim10 complex. J Mol Biol, 2008, 379(3): 609-16
[10] Rushe M, Silvian L, Bixler S, et al. Structure of a NEMO/IKK-Associating Domain Reveals Architecture of the Interaction Site. Structure, 2008, 16(5): 798-808
Chapter 6  Regulation of Prokaryotic Gene Expression
[1] Miyoshi K, Kawakami N, Umehara H. Down-regulation of histamine H(1) receptors by beta(2)-adrenoceptor-mediated inhibition of H(1) receptor gene transcription. J Pharm Pharmacol, 2008, 60(6): 747-52
[2]  Newton G L, Fahey R C. Regulation of mycothiol metabolism by sigma(R) and the thiol redox sensor anti-sigma factor RsrA. Mol Microbiol, 2008, 68(4): 805-9 

[3]  LinksIsalan M, Lemerle C, Michalodimitrakis K, et al. Evolvability and hierarchy in rewired bacterial gene networks. Nature, 2008, 452(7189): 840-5
[4]  Azevedo J S, Silva-Rocha R, Silva A, et al. Gene expression of the arsenic resistance operon in Chromobacterium violaceum ATCC 12472. Can J Microbiol, 2008, 54(2): 137-42
[5]  Cheng Z, Duncker B P, McConkey B J, et al. Transcriptional regulation of ACC deaminase gene expression in Pseudomonas putida UW4. Can J Microbiol, 2008, 54(2): 128-36
[6]  Johan Elf and Måns Ehrenberg. What makes ribosome-mediated transcriptional attenuation sensitive to amino acid limitation? PLoS Comput Biol, 2005, June; 1(1): e2. 

[7]  Brantl, S. Bacterial gene regulation: from transcription attenuation to riboswitches and ribozymes. Trends Microbiol, 2004, 12:473-475.

[8]  Mandal M, et al. Breaker. Gene regulation by riboswitches. Nat Rev Mol Cell Biol, 2004,  5:451-463.

[9]  Cheah MT, et al. Control of alternative RNA splicing and gene expression by eukaryotic riboswitches. Nature, 2007, 447 (7143): 497-500.

[10] Blount K F, et al. Riboswitches as antibacterial drug targets". Nat Biotechnol, 2006, 24 (12): 1558-64
Chapter 7   Regulation of Eukaryotic Gene Expression

[1]  Prahlad V, et al. Regulation of the cellular heat shock response in Caenorhabditis elegans by thermosensory neurons. Science, 2008, 320(5877): 811-4
[2]  Filkov V, et al. A simple model of the modular structure of transcriptional regulation in yeast. J Comput Biol, 2008, 15(4): 393-405
[3]  Anokye-Danso F, et al. Transcription factors GATA/ELT-2 and forkhead/HNF-3/PHA-4 regulate the tropomyosin gene expression in the pharynx and intestine of Caenorhabditis elegans. J Mol Biol. 2008, 379(2):201-11. 
[4]  Stefan F, et al. Corrigendum: gene regulation mediated by calcium signals in T lymphocytes. Nature Immunology. 2008, 9(3):328-329.

[5]  Eric M, et al. Phosphorylation of histone H3 at threonine 11 establishes a novel chromatin mark for transcriptional regulation. Nature Cell Biol, 2008, 10(1):53-60.  

[6]  Tom S, et al. gene regulation through nuclear organization. Nature Struct Mol Biol. 2007, 14(11):1049-1055. 

[7]  Prahlad V, et al. Regulation of the cellular heat shock response in Caenorhabditis elegans by thermosensory neurons. Science, 2008, 320(5877): 811-4
[8]   Filkov V, et al. A simple model of the modular structure of transcriptional regulation in yeast. J Comput Biol, 2008, 15(4): 393-405
[9]   Ran F, et al. Hsp90/Hsp70 chaperone machine regulation of the saccharomyces MAL-activator as determined in vivo using noninducible and constitutive mutant alleles. Genetics, 2008, 179(1): 331-43
[10]  Sijen T, et al. Secondary siRNAs result from unprimed RNA synthesis and form a distinct class. Science, 2007, 315(5809): 244-247

[11]  Zhang Z H, et al. Antiviral defense in plants. Plant Viruses, 2007, 1(1): 21-26
[12]   Penterman J, et al. DNA demethylation in the Arabidopsis genome. Proc Natl Acad Sci USA, 2007, 104: 6752-6757

[13]  Kalantidis K, et al. RNA silencing movement in plants. Biol Cell, 2008, 100: 13-26
[14]  Brosnan C A, et al. Nuclear gene silencing directs reception of long-distance mRNA silencing in Arabidopsis. Proc Natl Acad Sci USA, 2007, 104(37): 14741-14746
[15]  Pak J, et al. Distinct populations of primary and secondary effectors during RNAi in C.elegans. Science, 2007, 315(5809): 241-244
[16]  Scholthof H B. Heterologous expression of viral RNA interference suppressors: RISC management. Plant Physiol, 2007, 145: 1110-1117

[17]  Valli A, et al. Protease activity, self interaction, and small interfering RNA binding of the silencing suppressor P1b from Cucumber Vein Yellowing Ipomovirus. J Virol, 2008, 82(2): 974-986

[18]  Schnettler E, et al. The NS3 protein of rice hoja blanca virus suppresses RNA silencing in mammalian cells. J Gen Virol, 2008, 89: 336-340

Chapter 8  New Research Field in Molecular Biology

[1]   Werner E. All systems go. Nature, 2007, l 446: 493-494
[2]   Le Novere, The long journey to a Systems Biology of neuronal function. BMC Systems Biology, 2007, 1: 28
[3]   Mayer, U. Protein Information Crawler (PIC): Extensive spidering of multiple protein information resources for large protein sets. Proteomics, 2008, 8: 42-44
[4]   Decramer S, et al. Predicting the clinical outcome of congenital unilateral ureteropelvic junction obstruction in newborn by urinary proteome analysis. Nature Medicine, 2006; 12:398-400
[5]   Hye A, et al. Proteome-based plasma biomarkers for Alzheimer's disease. Brain, 2006, 129: 3042-3050.
[6]   Huh K, et al. Global analysis of protein localization in budding yeast. Nature, 2003, 425:686-691
[7]   Ho Y, et al. Systematic identification of protein complexes in Saccharomyces cerevisiae by mass spectrometry. Nature, 2002, 415:180-183
[8]   Richard B, et al. A quantitative protein interaction network for the ErbB receptors using protein microarrays. Nature, 2006, 439, 168-174.
[9]   Schnell S, et al. Multiscale Modeling in Biology, American Scientist, 2007, 95:134-142, 


PAGE  
7

