
Fragen Übung 9 ‐ Mutationen 
 

1. „Loss‐of‐function“‐Mutationen treten häufiger auf als „gain‐of‐function“‐Mutationen. 
Sind Sie mit dieser Aussage einverstanden? Warum? 
 

2. Definieren Sie die Begriffe „Transition“ und „Transversion“ und geben Sie Beispiele. 
 

3. a)    Was ist eine „Nonsense“‐Mutation? 
b) Welchen Einfluss haben „Nonsense“‐Mutationen auf die Länge der mRNA? 
c) Welchen Einfluss haben „Nonsense“‐Mutationen auf die Länge und Funktion des 

kodierten Proteins? 
d) Die folgende Sequenz entstammt dem kodierenden Strang eines Gens. Listen Sie 

alle möglichen Punktmutationen auf, die zu einer „Nonsense“‐Mutation führen 
würden.  

                      5’ ATG CTG AGA TGC GAA CAG GAC 3’ 
 
4. Welche Typen von Punktmutationen kennen Sie? 

 
5. Wie kann der Phänotyp einer Mutante zum Wildtyp‐Phänotyp revertieren? 
 
6. Beschreiben Sie für jedes der folgende Mutagene, zu welchen DNA‐Schäden und zu 

welchen Mutationen es führt. 
a) Acridinorange 
b) Ethylmethansulfonat (EMS) 
c) 2‐Aminopurin (2AP) 
d) UV‐Licht 

 
7. Sie besitzen einen E. coli‐Stamm, der aufgrund der Gegenwart des strR‐Gens resistent 

gegen Streptomycin ist. Sie möchten nun Mutanten konstruieren, die aufgrund von 
Punktmutationen im strR‐Gen suszeptibel gegenüber Streptomycin sind. Wie gehen Sie 
vor? 
 

8. Eine bestimmte Pflanzensorte besitzt normalerweise das Pigment Anthocyanin, welches 
purpurfarbene Blüten bedingt. Das Allel A ist essentiell für die Anthocyanin‐Synthese, 
das rezessive Allel a dagegen führt in einer Homozygote zu einer Pflanze, welche kein 
Anthocyanin enthält. Es gibt ein weiteres Allel a u, welches in hoher Frequenz zu A 
revertiert.  
a) Welche Phänotypen würden Sie in Pflanzen des Genotyps 1) au/au , 2) au/a  und 3) A/au     
erwarten? 
b) Wie können Sie bestätigen, dass es sich bei den Reversionen tatsächlich um 
Mutationen handelt? 

 
9. Definieren Sie folgende Begriffe: 

a) Monoploidie 
b) Euploidie 
c) Autoploidie 
d) Alloploidie 

 
 

 


