

上海市精品课程系列——生物化学

2 细菌的DNA转录

- 3 转录后加工
- 以DNA为中间物的RNA复制

DNA 转录 RNA 翻译 蛋白质 逆转录 中心法则图解

- RNA生物合成的方式
- ❖ 依赖DNA的RNA合成(转录)

生物体内主要的合成方式

❖ 依赖RNA的RNA合成(RNA复制)

常见于病毒

❖ 以DNA为中间物的RNA复制(逆转录)

DNA转录的一般特征

转录的概念

以DNA分子中一条链的部分 片段为模板,按照碱基配对 原则,按5'→3'方向合成出 一条与模板 DNA链互补的 RNA分子的过程

转录的部位

◆ 真核生物: 细胞核

◆ 原核生物:核质区

参与转录的物质

◆ 原料: NTP

◆ 模板: DNA

◆ 酶:RNA聚合酶

◆ 其它蛋白质因子

◆ 核仁: rRNA

◆ 核质: mRNA, tRNA

转录的反应

转录的方式

不对称转录:转录区只有一小段DNA的一条链作为模板链进行转录

One strand of DNA is transcribed into RNA

编码链(有义链、正链):不参与转录的DNA的一条链,其序列与转录的RNA相同,只是编码链中的T在RNA中为U

模板链(反义链、负链):可作为转录模板的DNA的一条链,与转录的RNA反义,编码链是针对某一基因而言

proximal

Upstream Ovirtualtext www.ergito.com

distal

我家里似:DNA链上从后动于自 到终止子为止的序列。一个转录 单位包括一个或几个基因

依赖DNA的RNA聚合酶

❖ 特点

- ◆ 以DNA为模板
- ◆ 都以四种三磷酸核苷为底物和原料
- ◆ 都遵循DNA与RNA之间的碱基配对原则
- ◆ RNA链的延长方向是5'→3'的连续合成
- ◆ 需要Mg²+或Mn²+离子
- ↑ 不需要引物
- + 缺乏3′→5′外切酶活性

❖ 大肠杆菌 RNA聚合酶

- 核心酶: $\alpha_2\beta\beta'\omega$
- + 全酶: $\alpha_2\beta\beta'\omega\sigma$

❖ 大肠杆菌RNA聚合酶

ω亚基: β'亚基的分子 伴侣, 促进核心酶组装

β'亚基:与DNA模板结合

β亚基:催化磷酸二 酯键的形成,与转 录全过程有关

α亚基:核心酶的组 装,转录起始,与 调节蛋白的作用

σ因子:识别 DNA 上转录 起始信号的碱 基序列(启动 子),引导核 心酶结合到启 动子

❖ 真核生物RNA聚合酶

种类	分布	合成的RNA类型	对α-鹅膏蕈碱的敏感性
- 1	核仁	rRNA	不敏感
Ш	核质	hnRNA	低浓度敏感
III	核质	tRNA, 5S rRNA	高浓度敏感
Mt	线粒体	线粒体RNAs	不敏感

与RNA聚合酶II特异性结合,从而抑制磷酸二酯键的形成。用于真核细胞RNA聚合酶II的定量等

● 细菌的DNA转录

- ◆ 起始
- ◆ 延伸
- ◆ 终止

■ 转录的起始

起始阶段的调控最为重要

启动子: RNA聚合酶识别和结合的DNA上一段特殊的核苷酸序列

由RNA聚合酶全酶结合于启动子而被启动

● 细菌的DNA转录

- ◆ -10区(Pribrow盒)
- **♦ -35**⊠
- ◆ 转录起始点 (+1)

3'-ATATTA-5'

-10

dis

TSS

ext -10

spacer

大肠杆菌启动子的一般结构

3'-AACTGT-5'

-35

局部解链 (约**17**个碱基对)

第一个核苷三磷 酸结合到全酶上

第二个核苷三磷酸参入,形 成第一个磷酸二酯键

σ因子从全酶上掉下,核心 酶在DNA链上向下游滑动

● 细菌的DNA转录

转录的延伸

细菌的DNA转录

终止转录的特殊核苷酸序列 转录的终止

共同序列特征:在 转录终止前有一段 回文结构,之间由 几个碱基隔开,因 此转录的RNA片段 会形成茎环结构, 阻止聚合酶前进

终止子:

DNA分子上一段

● 细菌的DNA转录

P因子是环状 六聚体。亚基C端具有 ATP酶活性,被激活后, 消耗ATP向RNA的3'方 向移动。通过与RNA 聚合酶相互作用,触发 转录终止

依赖ρ因子的终止

● 转录后加工

■ RNA转录后的加工与修饰

- ◆ 原核生物mRNA转录后一般不需加工,转录与翻译偶联
- ◆ 真核生物合成的原始转录物往往需要一系列的变化,包括链的裂解、5'和3'末端的切除和特殊结构的形成、核苷的修饰、及拼接和编辑等过程,才转变为成熟的RNA分子,此过程总称为RNA的成熟或称为RNA的转录后加工。包括rRNA前体的加工、tRNA前体的加工、真核mRNA前体的加工

转录后加工

真核细胞hnRNA的修饰

◆ 5'端加帽

- ◆ 转录早期
- ◆ 多种酶参与
- ◆ m⁷GpppN结构

Methylated cap not transcribed

Triphosphate bridge

with triphosphate group ppnphosphohydrolase ppNp guanylyltransferase GpppNp adoMet guanine-7-methyltransferase adoHcy m7GpppNp adoMet 2'-O-methyltransferase → adoHcy m7GpppmNp 5' End of RNA with cap

5' End of RNA

帽子结构

● 转录后加工

◆ mRNA的剪接

内含子:基因顺序中插入的一些与编码蛋白质无关的序列

外显子:基因顺 序中参与编码蛋 白质的序列

拼接外显子

切除内含子

❖ 3′端加尾

- ◆ 识别聚腺苷酸化位点 (PAS)
- ◆ 切割前mRNA (pre-mRNA)
- ◆ 添加poly (A) 尾巴

尾巴结构

以DNA为中间物的RNA复制

■ 逆转录病毒

- + 吸附
- ◆ 注入①
- ◆ 逆转录②
- ◆ 整合③
- ◆ 转录④
- ◆ 翻译⑤
- ◆ 组装⑥
- ◆ 释放⑦

逆转录病毒的生活史

● 以DNA为中间物的RNA复制

■ 逆转录

在逆转录酶催化下,以RNA为模板, tRNA为引物,以dNTP为底物,根据碱基 互补配对原则合成DNA的过程

