
På mitten av 1940-talet började
forskare att misstänka att det inte var
proteiner utan DNA (deoxiribonuklein

syra) som ärvs från generation till generation.

James Watson och Francis Crick försökte bygga
tänkbara modeller av DNA-molekylen som stämde
överens med kända fakta, men kombinations-
möjligheterna var för många. Lösningen kom från
Maurice Wilkins och Rosalind Franklin. De hade
röntgenkristallografibilder som visade hur
röntgenstrålar studsade mot de olika atomerna i
DNA. Bitarna föll på plats och 1953 kunde Crick
och Watson bygga en modell som visar hur en
DNA-molekyl ser ut. Sorgligt nog dog Franklin i
cancer fem år innan Nobelpriset för upptäckten
delades ut.

Med upptäckten tog den moderna
molekylärbiologin och genetiken fart. År 1957 höll
Crick en föreläsning där han beskrev
molekylärbiologins centrala dogma: från DNA via
RNA till protein.

DNA innehåller ritningar för att bygga alla
kroppens proteiner, inklusive alla enzymer. En ny
förståelse av ärftlighet och ärftliga sjukdomar blev
möjlig när Watson och Crick kom fram till att
DNA består av två molekylkedjor tvinnade runt
varandra, en dubbelspiral. Kedjorna består av
sockerarten deoxiribos och fosfat. De två kedjorna

hålls ihop med vätebindningar mellan par av
organiska kvävebaser: A (adenin), T (tymin), G
(guanin) och C (cytosin). A och T binder till
varandra och utgör ett baspar, medan C och G
utgör det andra basparet. Att det finns baspar,
snarare än att alla fyra kan binda hur som helst,
gör att man kan kopiera DNA. Informationen i
DNA översätts sedan till proteiner i ribosomerna.
Ordningen på kvävebaserna avgör vilken form
proteinet får, vilket i sin tur avgör vilken funktion
proteinet har.

Idag används kunskapen om DNA till mycket.
Inom biotekniken har man lärt sig att ändra i
levande organismers DNA. Detta gör till exempel
att man kan producera insulin på ett billigare sätt
genom att ändra i en viss bakteries DNA. Tidigare
fick man insulinet från bukspottkörteln hos grisar,
vilket är mycket svårare och dyrare.

Det finns också andra områden där DNA har
inneburit stora förändringar, till exempel inom
brottsbekämpning, identifiera sjukdomar, kampen
mot cancer, förståelsen av ärftliga sjukdomar samt
bestämma faderskap. Det används också för att ta
reda på hur nära släkt olika djur och växter är.
Fler och fler företag erbjuder genetiska tester där
kunden får information om han eller hon bär på
olika gener som kan ge upphov till sjukdomar.

”för deras upptäckt av nukleinsyrornas
molekylära uppbyggnad och dess betydelse för
informationsöverföring i levande materia”

Enligt Crick och Watsons var nyckeln till
deras framgång förmågan att samarbeta. De
kompletterade varandra ämnesmässigt och
var inte rädda för tuffa diskussioner.

© 2019 nobelprizemuseum.se

NOBELPRISET I MEDICIN 1962
Francis Crick, James Watson, John Wilkins

* 8 juni 1916 i
Northampton,
England

† 28 juli 2004 i San
Diego, USA

* 6 april 1928 i
Chicago, USA

* 15 december 1916 i
Pongaroa, Nya
Zeeland

† 5 oktober 2004 i
London, England

