Pagina 3 van 3

Recombinant DNA technologie

Recombinant DNA technologie: moleculaire technieken om DNA van verschillende organismen te combineren, ten einde genen of delen daarvan te zuiveren, te vermeerderen of te modificeren. Voor het genetisch modificeren van organismen is gereedschap nodig:
· Knip- en plak enzymen (restrictie enzymen en ligasen)

· Vectoren: virus of plasmide (indien geen naakt DNA wordt gebruikt)

· Transformatiemethoden: gereedschap om DNA in de cel te brengen en de getransformeerde cel te kunnen selecteren

Genetische modificatie is het veranderen van erfelijke eigenschappen van een organisme op een manier die van nature (door bijvoorbeeld voortplanting) niet mogelijk is. Genetische modificatie maakt gebruik van recombinant DNA technieken en resulteert in genetisch gemodificeerde organismen (ggo).

Biotechnologie is het gebruiken van levende organismen om producten te maken of te verbeteren. De moderne biotechnologie (in tegenstelling tot de klassieke biotechnologie) maakt gebruik van recombinant DNA technologie. Voorbeeld van moderne biotechnologie is het maken van menselijk insuline in bacteriën.
Transgene organismen bevatten in het erfelijke materiaal een gen of genen van een ander organisme. Iedere cel bevat het nieuwe gen of de nieuwe genen. Afhankelijk van de promotor die de expressie reguleert komt het nieuwe gen in een bepaalde cel tot expressie.

Cisgene organismen zijn vergelijkbaar met transgene organismen alleen wordt nu DNA gebruikt van hetzelfde organisme. Dus een menselijk gen wordt via recombinant DNA technieken ingebracht in een menselijke cel.

Knock-out organismen zijn organismen waar een bepaald gen onwerkzaam is gemaakt, waardoor geen functioneel eiwit gemaakt kan worden.

Transgene- en knock-out organismen worden gebruikt voor wetenschappelijk onderzoek om de functie van genen en eiwitten te kunnen bestuderen. Transgene organismen worden ook gemaakt voor het produceren van levens- en geneesmiddelen of het maken van planten en dieren met veredelde eigenschappen, zoals planten die resistent zijn geworden tegen vraat (Bt mais), resistent tegen een herbicide (Round up), een bepaalde vitamine maken (vitamine A) of een hogere opbrengst hebben.

Gentherapie is een medische behandeling waarbij cellen direct in het lichaam genetisch gemodificeerd worden of indirect eerst buiten het lichaam genetisch gemodificeerd worden, waarna de genetisch gemodificeerde cellen weer worden teruggeplaatst.

Gentherapie kan plaatsvinden in kiembaancellen (eicellen/zaadcellen) of in lichaamscellen (somatische gentherapie). Kiembaangentherapie is in Nederland niet toegestaan, omdat genetische veranderingen dan ook op het nageslacht kunnen worden overgebracht.

Genoverdracht is het overbrengen van genetisch materiaal. De drager waarmee het genetische materiaal wordt vervoerd is de vector. Naast de coderende informatie voor een gen worden ook regulerende sequenties in de cel ingebracht om de gewenste expressie te verkrijgen. Regulerende sequenties maken het mogelijk te kunnen bepalen in welke cel, wanneer, hoe lang en in welke hoeveelheid een bepaald gen tot expressie komt. Er zijn overdrachtsystemen waarbij het erfelijke materiaal in het gastheer DNA integreert, waarbij dit bij een celdeling verdubbelt en in de dochtercellen terechtkomt en op deze manier langdurig tot expressie kan komen. Daarnaast zijn er systemen die niet in het genoom integreren, maar die zelfstandig repliceren. De expressie is meestal tijdelijk van aard. Tijdelijke expressie wordt transiente expressie genoemd.

Genoverdracht kan via virale genoverdracht of niet-virale genoverdracht.

· Virale genoverdracht verloopt met behulp van gemodificeerde virussen zoals retrovirussen, adenovirussen etc. Om ongewenste verspreiding en vermeerdering van virale vectoren te voorkomen schakelt men bepaalde onderdelen van het virusgenoom uit die essentieel zij voor replicatie van het virus. Nadeel van virale vectoren is de beperkte grootte van het in te brengen gen.

· Niet-virale vectoren zijn bijvoorbeeld gemodificeerde plasmiden afkomstig uit bacteriën. Het in te brengen gen wordt dan in de plasmide gezet. Naakt DNA is DNA zonder vector. Niet-virale vectoren kunnen m.b.v. fysische methoden of chemische methoden worden ingebracht.
Fysische methoden

· Injectie van naakt DNA of een niet-virale vector m.b.v. een naald. Dit kan rechtstreeks in spierweefsel van een patiënt of in cellen (o.a. bevruchte eicellen) onder de microscoop.

· DNA toediening aan cellen onder hoogspanning (electroporatie)

· Het beschieten van cellen met DNA-gecoate goudpartikeltjes (soort luchtdruk/waterdruk pistool)
Chemische methoden

· DNA aan een ligand gekoppeld om het DNA specifiek via een receptor op de cel naar binnen te loodsen.

· DNA verpakken in kunstmatig gemaakte lipide membranen die bolletjes vormen. Ook kunnen speciale eiwitten in het membraan worden ingebouwd waardoor de vetbolletjes aan bepaalde cellen binden. Deze vetbolletjes worden liposomen genoemd.

Genoverdracht kan in (in-vivo) of buiten (ex-vivo) het lichaam plaatsvinden. 

Risico’s genetisch gemodificeerde organismen/gentherapie
Gezondheid

· Ontstekingsreacties of vorming van antistoffen als reactie op het gen/vector product.

· Mogelijk schadelijk effect door te hoge concentratie van het geïntroduceerde gen/eiwit.

· Schadelijke integratie van vector/gen in het genoom van de patiënt

· Mogelijkheid tot het replicatiecompetent worden van de virale vector door recombinatie met een ander virus dat in het lichaam aanwezig is.

· Voedsel dat van transgene organismen is gemaakt kan nieuwe stoffen bevatten waarop sommige mensen allergisch reageren.

Milieu

· Een replicatiecompetent virus verlaat het lichaam en infecteert ander organismen.

· Een transgeen organisme in het milieu verstoort het evenwicht en kan een ecologische ramp veroorzaken
· De transgene plant “verdrijft” andere, niet genetisch gemodificeerde planten van hetzelfde soort of andere soorten.

· Organismen worden ziek of gaan dood na het eten van de transgene plant

Politiek/economisch

· Transgene planten kunnen onder omstandigheden die in de Westerse wereld heersen goed produceren, maar de Derde Wereld komt hierdoor nog verder achterop.

· Zaden van genetisch gemodificeerde gewassen zijn soms steriel, waardoor arme boeren altijd zaaigoed moeten kopen.

Klonen (kloneren):

· Reproductief klonen 

· Via stekken, enten, weefselkweek etc. bij planten

· Door het splitsen van een bevruchte eicel nadat deze een aantal klievingsdelingen heeft ondergaan (4-5 klonen).

· Door het DNA uit een (bevruchte) eicel te vervangen door DNA van een gedifferentieerde niet-geslachtscel (bijvoorbeeld DNA uit een uiercel). Het DNA uit de gedifferentieerde cel moet geherprogrammeerd worden. De gemodificeerde eicel wordt na een aantal malen gedeeld te hebben ingebracht in de baarmoeder van een draagdier. Tot nu toe uitgevoerd bij dieren (nog geen mens).

· Therapeutisch klonen: het DNA uit een eicel vervangen door DNA van een gedeprogrammeerde gedifferentieerde cel van de patiënt. Na een aantal delingen in vitro (in glas buiten het lichaam) worden stamcellen uit het embryo geoogst. De stamcellen bevatten het DNA van de patiënt, waardoor afstoting wordt voorkomen. De stamcellen kunnen worden ingespoten in de patiënt of eerst worden aangezet tot differentiatie tot bijvoorbeeld spier- of zenuwcellen.
