[image: image1.png]


3. Dezember 2010, Neue Zürcher Zeitung
Seltsam agierende Bakterien entdeckt

Laut Nasa beeinflusst der Fund die Suche nach ausserirdischem Leben

[image: image2.jpg]


Der Mono Lake in Kalifornien ist ein aussergewöhnliches Biotop. (Bild: pd)
Ein irdisches Bakterium kann giftiges Arsen anstelle von Phosphor verwenden. Dies erweitert das Spektrum der Elemente, die Leben möglich machen.

Lena Stallmach
Es gibt sechs Elemente, die für alle Lebewesen, wie wir sie kennen, in grösseren Mengen absolut notwendig sind: Kohlenstoff, Wasserstoff, Stickstoff, Sauerstoff, Phosphor und Schwefel. Sie werden für den Aufbau des Erbguts, der Proteine und Fette benötigt. Nun beschreiben amerikanische Wissenschafter in dem Wissenschaftsmagazin «Science» ein Bakterium, das in grossen Mengen das für die meisten Lebewesen giftige Arsen aufnimmt.

Felisa Wolfe-Simon vom Nasa Astrobiology Institute und ihre Kollegen wollen die Grenzen der chemischen Zusammensetzung von Lebewesen ausloten. Dies könnte zu Erkenntnissen über Lebensformen auf anderen Planeten führen. Arsen ist Phosphor sehr ähnlich, deshalb ist es auch so giftig, denn es wird an dessen Stelle in Moleküle eingebaut, die dann nicht mehr funktionieren.
Wolfe-Simon hatte die Idee, dass sich Mikroben, die in arsenhaltigen Seen leben, an Arsen gewöhnen und sich sogar davon ernähren könnten. Ihr Team entnahm Sedimentproben aus dem Mono Lake in Kalifornien und setzte diese in einem Nährmedium an, das in vielen Verdünnungen mit Arsen angereichert wurde. Da kein Phosphor hinzugefügt wurde, müssen sich vermehrende Bakterien mit Arsen begnügen. Tatsächlich fanden die Forscher nach vielen Verdünnungen lebende Bakterien, die sie als GFAJ-1 aus der Familie der Halomonadaceae identifizierten.
Mit verschiedenen Techniken versuchten die Forscher nachzuweisen, dass diese Bakterien das Arsen anstelle des Phosphors verwendeten. Sie gaben etwa radioaktiv markierte Arsenatmoleküle in das Nährmedium, diese verhielten sich in folgenden Tests so, als ob sie in die verschiedenen Biomoleküle der Zelle eingebaut worden waren. Mit Röntgenstrahl-Untersuchungen konnten sie zudem zeigen, dass das Arsen im DNA-Molekül in der gleichen Form wie Phosphor vorliegt, in Verbindung mit Sauerstoff und Kohlenstoff. «Diese Bakterien können wirklich eine Menge Arsen aufnehmen», sagt der Mikrobiologe Jan Roelof van der Meer von der Universität Lausanne, «das allein ist schon erstaunlich.» Er bezweifelt aber, dass sie Phosphor komplett durch Arsen ersetzen können. Wie die Daten zeigten, befinde sich immer noch Phosphor in der DNA. Allerdings gebe es keinen Grund, warum Arsen nicht anstelle von Phosphor verwendet werden könne, sofern die Bakterien einen Weg fänden, es stabil zu halten.

Copyright © Neue Zürcher Zeitung AG 
1. oldal, összesen: 2

