第913回　生物科学セミナー
日時：　6月22日（水）　16:30-18:00

演者： 角谷 徹仁　(国立遺伝学研究所)
演題：　DNAメチル化とシロイヌナズナのエピ遺伝学
細胞の分裂後に継承される遺伝情報の実体は塩基配列です。一方、塩基配列以外の形で、遺伝子のON／OFF情報が娘細胞に伝わることがあり、これを「エピジェネティック」な現象とよびます。エピジェネティックな情報の実体はDNAのメチル化や染色体蛋白質の変化であることがわかってきています。エピジェネティックな現象を理解するために私達は、シロイヌナズナの遺伝学を用いています。ゲノムDNAのメチル化を維持するには、クロマチンリモデリング因子であるDDM1 (decrease in DNA methylation 1)が必要です。また、遺伝子配列がメチル化されないためには、jumonji domain蛋白質であるIBM1 (increase in BONSAI methylation 1)が必要です。これらの因子をコードする遺伝子の突然変異体では、ゲノムDNAメチル化の変化に伴いさまざまな発生異常が誘発されます。これらの発生異常の分子機構に関する結果を中心に、ゲノム進化や個体発生におけるDNAメチル化の役割とその制御機構についてお話しします。

参考文献

 Inagaki et al.(2010) EMBO J. 29, 3496-3506.

 Tsukahara et al.(2009) Nature 461, 423-426.

 Miura et al.(2009) EMBO J. 28, 1078-1086.

 Saze et al.(2008) Science 319, 462-465.

 場所：　理学部２号館　２２３号室
 担当：東京大学大学院理学系研究科・生物科学専攻・植物生態学研究室
