Introduction to molecular biology

Prof. David Jones

d.t.jones@ucl.ac.uk

What is Biology?

- If it moves it's biology, if it smells it's chemistry and if it doesn't work it's physics
 - Not a very useful definition!

Wikipedia

- **Biology** (from <u>Greek</u> *Bìo* meaning life and Λογος meaning the study of) i.e. the study of life
- It is concerned with the characteristics, classification, and behaviors of organisms, how species come into existence, and the interactions they have with each other and with the natural environment. Biology encompasses a broad spectrum of academic fields that are often viewed as independent disciplines. However, together they address phenomena related to living organisms (biological phenomena) over a wide range of scales, from biophysics to ecology.

What is Biology?

ChatGPT

Biology is the study of living organisms and their interactions with each other and their environments. It is a broad field that encompasses many different subdisciplines, including genetics, evolution, ecology, and more. Biologists study a wide range of topics, from the smallest microorganisms to the largest mammals, and they use a variety of techniques and approaches to understand how living things work.

Biology at Different Scales

Biological Hierarchy

- molecules
- organelles
- cells
- tissues
- organs
- organisms
- populations
- communities
- ecosystems
- biosphere

Genes, proteins and DNA

- A 19th-century monk called Gregor Mendel introduced the notion of genes: basic units responsible for possession and passing on of a single characteristic
- Initially it was thought that proteins carried genetic information
- Until mid 20th-century, when it was found that DNA did
- Proteins are the functional molecules in cells (i.e. they perform the majority of the reactions of life)

What is DNA?

- Deoxyribonucleic acid (DNA) is the molecule in the cell nucleus which holds the chemical information required to build proteins (Mitochondria in cells also contain some DNA (mtDNA))
- DNA is stored in the nucleus wrapped up in discrete units called chromosomes – humans have 23 pairs

http://www.mayoclinic.org /tests-procedures/genetictesting/multimedia/geneti c-disorders/sls-20076216

 DNA is built up of a sugar-phosphate backbone and a sequence of nucleotides: adenine (A), guanine (G), cytosine (C) and thymine (T)

What is the structure of DNA?

 Watson and Crick discovered the structure of DNA: a double helix – two sugar phosphate chains wrapping round each other, with the nucleotides sticking out – the nucleotide from strand 1 meets the nucleotide from strand 2 in the middle.

http://www.thehistoryblog.com/archives/25193

http://www.3dscience.com/3D Models/Biology/DNA/DNA.php

- These pairs of nucleotides are complementary where one strand has a C, the other has a G and vice versa; where one strand has an A the other has a T and vice versa.
- Human DNA consists of approximately 3 x 10⁹ such "base pairs".

The DNA double helix

DNA replication

• The DNA molecule is directional, because the sugars are asymmetrical – each sugar is connected to the strand "upstream" at its 5th carbon and "downstream" at its 3rd carbon. So you read the DNA sequence from the "5 prime" end to the "3" " end.

DNA replication

 In replication, the double helix becomes unzipped and free nucleotides bind to the their complementary pair nucleotides on the single strands. Thus each strand acts as a template for a new strand of DNA:

DNA replication in a bit more detail (FOR FURTHER READING)

• The reaction is catalysed by **DNA polymerase**- this causes the chain to elongate, but it can't start the formation of a new chain. For this a **primer** (short piece of DNA/RNA) is required.

What is a cell?

- Structural unit of most organisms
- Chemical factory enclosed by a semi-permeable membrane
- Different types of cell within an animal
- Prokaryotic cells are simple structurally
- Likely precursors of more complex eukaryotic cells
- E.g. Bacteria
- No compartments within the cell such as nucleus- just cytosol with plasma membrane
- Eukaryotic cells are compartmentalised- they contain organelles which perform specific functions – e.g. nucleus, mitochondria

Eukaryotic cell

http://ibbiology.wikifoundry.com/page/ldentify+the+structures+of+a+liver+cell+from+an+electron+micrograph

Organelles

- The nucleus houses the chromosomal DNA which is the genetic information store
- The rough endoplasmic reticulum where most of the ribosomes reside, which are the sites for protein synthesis
- Mitochondria are the powerhouses of the cell, producing energy for the reactions of life
- See
 http://www.biology.arizona.edu/cell_bio/tutorials/pev/page3.html
 for more details on organelles

DNA packaged into chromosomes

The chromosomes of the human genome

The central dogma of Molecular Biology (FOR FURTHER READING)

- The expression of genetic information stored in DNA involves, first transcription into RNA and then translation into the functional protein molecules, in which the amino acid sequence is determined by the nucleotide sequence of the DNA.
- DNA replication is also often included as part of the dogma, but the core statement is summarised as "DNA makes RNA makes protein."

Genes

- A gene is a region of DNA that controls a discrete hereditary characteristic, usually corresponding to a single mRNA which will be translated into a protein.
- In eukaryotes, the genes have their coding sequences (exons) interrupted by non-coding sequences (introns).
- In humans, genes constitute only about 2-3% of DNA, the rest is "junk" DNA.

Introns and exons

http://upload.wikimedia.org/wikipedia/commons/0/07/Gene.png

http://imgarcade.com/1/intron-dna/

RNA

- RNA is like DNA but the sugar-phosphate backbone has a different sugar: ribose instead of deoxyribose.
- and where the DNA molecule has the nucleotide thymine (T), RNA has the nucleotide uracil (U).
- RNA is almost always a single stranded molecule whereas DNA always stored as a double helix in eukaryotes.
- RNA comes in different forms including:
 - Messenger RNA (mRNA) is transcribed from DNA and translated into protein.
 - Transfer RNA (tRNA) is a functional molecule used in the process of translation (see later).

Transcription

- The process of production of RNA from DNA is called transcription; it consists of three stages:
- 1) Initiation the RNA polymerase enzyme binds to a promoter site on the DNA and unzips the double helix.
- 2) Elongation free nucleotides bind to their complementary pairs on the **template strand** of the DNA elongating the RNA chain which is identical to the **informational strand** of DNA, except that the nucleotide thymine in DNA is replaced by **uracil** in RNA. The polymerase moves along the DNA in the 3' to 5' direction, extending the RNA 5' to 3'.
- Termination specific sequences in the DNA signal termination of transcription; when one of these is encountered by the polymerase, the RNA transcript is released from the DNA and the double helix can zip up again.

Transcription

http://users.rcn.com/jkimball.ma.ultranet/BiologyPages/A/AntisenseRNA.html

Splicing

The original transcript from the DNA is called heavy nuclear RNA (hnRNA). It contains transcripts of both introns and exons. The introns are removed by a process called splicing to produce messenger RNA (mRNA) and the ends of the RNA molecule are processed.

https://adapaproject.org/bbk/tiki-index.php?page=Leaf%3A+How+can+one+gene+be+transcribed+and+translated+to+produce+more+than+one+protein%3F-thereoff and the produce of t

NOTE: One gene can be spliced in multiple ways (different exon combinations) to produce multiple gene products – this is called *alternative splicing*. This means that one gene can code for many proteins.

Translation (FOR FURTHER READING)

- Special molecules called transfer RNAs (tRNAs) recognise both an amino acid and a triplet of nucleotides (a codon). The tRNA molecule has an anticodon on one end which binds to a codon on the mRNA and to a specific amino acid on the other end. It thus enforces the genetic code in which a codon codes for a specific amino acid.
- Protein synthesis takes place on the ribosomes. The tRNAs position themselves for reading the genetic message in the mRNA. The first tRNA binds to a start codon (AUG) on the mRNA and then each tRNA adds an amino acid to a growing polypeptide (protein) chain.

Translation

The genetic code

2nd base in codon

		U	C	Α	G	
in codon	U	Phe Phe Leu	Ser Ser Ser	Tyr Tyr STOP	Cys Cys STOP	UCA
		Leu	Ser	STOP	Тгр	G
1st base in c	O	Leu Leu Leu Leu	Pro Pro Pro Pro	His His GIn GIn	Arg Arg Arg Arg	⊃∪∢७
1st l	A	lle lle lle Met	Thr Thr Thr Thr	Asn Asn Lys Lys	Ser Ser Arg Arg	⊃∪∢g
	G	Val Val Val Val	Ala Ala Ala Ala	Asp Asp Glu Glu	Gly Gly Gly Gly	DOAG

3rd base in codon

The Genetic Code

What is a protein?

- A protein is a linear polymer of amino acids linked together by peptide bonds.
- The median length of a protein is c. 200 amino acids, but some can contain thousands of amino acids.
- Proteins are the main functional chemicals in the cell, carrying out many functions, for example catalysis of the reactions involved in metabolism.
- Proteins have a complex structure which can be thought of as having four structural levels.

Designed 10 aa peptide/protein "chignolin" (PDB code 1UAO)

View it here:

https://www.ncbi.nlm.nih.gov/ Structure/icn3d/?mmdbid=1UA O&bu=0

Protein structure (FOR FURTHER READING)

- **Primary structure** the sequence of amino acids in the protein chain
- Secondary structure the local spatial arrangement of the protein; short stretches of the chain fold up to form structures such as alpha-helices and beta-sheets
- Tertiary structure the long range 3D structure of the chain – how the beta-sheets, etc. relate to each other in space (they pack into domains)
- Quaternary structure a protein may consist of more than one linear chain molecule; the quaternary structure determines how these chains fold around one another

The amino acids

Proteins are polymers of the 20 naturally occurring amino acids. Each amino acid has a three-letter code and a single letter code:

Start Learning these NOW!

Alanine	Ala A
Cysteine	Cys C
Aspartic AciD	Asp D
Glutamic Acid	Glu E
Phenylalanine	Phe F
Glycine	Gly G
Histidine	His H
Isoleucine	lle l
Lysine	Lys K
Leucine	Leu L
Methionine	Met M
AsparagiNe	Asn N
Proline	Pro P
Glutamine	Gln Q
ARginine	Arg R
Serine	Ser S
Threonine	Thr T
Valine	Val V
Tryptophan	Trp W
Tyrosine	Tyr Y

The amino acids

 Consist of a central carbon atom (the alpha-carbon) connected to an amino group, a carboxyl group, a hydrogen atom and a side chain. The side chain differs between the different amino acids but the rest is the same:

http://web.mit.edu/esgbio/www/Im/proteins/aa/aminoacids.html

- Have different properties because their side chains have different shapes and chemical groups.
- Hydrophobic/hydrophilic, acidic/basic/neutral, aliphaptic/aromatic, conformationally important

Example amino acids

Grey=carbon, white=hydrogen, red=oxygen, blue=nitrogen

Alanine: C₃H₇NO₂

Side chain: CH₃

Proline: C₅H₉NO₂

Side chain: C₃H₆, links to

N in amino group

The peptide bond

AminoAcid1 + AminoAcid2 → Dipeptide + Water, i.e.

- Polypeptides are just long chains of amino acids linked by peptide bonds. Proteins are made up of one or more polypeptide chains (cf. quaternary structure).
- Name comes from peptide group –CONH-.

Primary structure

- Primary structure of a protein is simply the linear sequence of amino acid in its polypeptide chain(s) (NB proteins are written in order from the amino-terminal end to the carboxy-terminal end, so Ala-Cys-Phe is different from Phe-Cys-Ala)
- E.g. Pancreatic trypsin inhibitor protein:

MKQSTIALALLPLLFTPVTKARPDFCLEPPTGPCKARII RYFYNAKAGLCQTFLYGGCRAKRNNFKSAEDCMRTCGGA

This sequence contains all the information required to determine the higher levels of structure. The linear polypeptide chain folds in a particular arrangement, giving a three-dimensional structure, but the information on how to fold is contained in the sequence.

Alpha helix

• An alpha-helix is a tight rod-like helix formed out of the polypeptide chain.

Amino terminus

- The polypeptide main chain makes up the central structure, and the side chains extend out and away from the helix.
- The CO group of one amino acid

 (n) is hydrogen bonded to the
 NH group of the amino acid four residues away (n+4):

Alpha helix

- Alpha helices are most commonly made up of hydrophobic amino acids, because hydrogen bonds are generally the strongest attraction possible between such amino acids.
- Between one amino acid and the next is a rise of 1.5Å and a turn of 100°.
- Alpha helices are found in almost all proteins to various extents, e.g. haemoglobin -75% (see Stryer).
- Proteins have right-handed helices.

Beta Sheet

 A beta pleated sheet is another type of secondary structure. Sheets can either be parallel or antiparallel.

Anti-parallel sheets have hairpin turns like this (hydrogen bonds between amino acid n and n+4):

http://dwb4.unl.edu/Chem/CHEM869K/CHEM869KLinks/esgwww.mit.edu/esgbio/lm/proteins/structure/structure.html

http://biologicalphysics.iop.org/cws/article/lectures/46259

Beta sheet

- The individual lines of amino acids within the protein are called strands.
- Typically a sheet will have 2-5 parallel or antiparallel strands.
- The axial distance between two amino acids is 3.5Å.

Loops

- Between the alpha helices and beta strands in the protein are loop regions.
- These are less regular, although may still have some structure.
- Loops tend to end up on the outside of the proteins when the protein folds up to form its full 3D structure (tertiary structure), so they are exposed to water- the loop regions thus tend to be rich in hydrophilic residues (amino acid side chains) - cf. prediction.
- Loops often ~ binding sites for other molecules.

Schematic diagrams of secondary structure

 Secondary structure elements are often visualized in ribbon diagrams like this:

VHL protein

Stebbins et al, Science, 284:455.

View it here:

https://www.ncbi.nlm.nih.gov/Structure/icn3d/?mmdbid=1VCB&bu=0

Coiled ribbons = alpha helix, arrow ribbons = beta strand, thin strings = loops, etc.

A protein domain

- The tertiary structure is the way in which the secondary structure elements (e.g. alpha helices) fit together in the full 3D structure.
 - The protein folds up so that amino acids which are far apart in the linear sequence may be close together in space, forming a domain:

http://www.cryst.bbk.ac.uk/PPS2/course/section10/1pfk.gif

Disulphide bridges

 The tertiary structure also describes the pattern of disulphide bridges, which form between the 2 cysteine (C) amino acids. Cysteine (like methionine) contains a sulphur atom and when two cysteines are spatially close they can form covalent –S-S- bonds:

A protein with more than one chain

 Insulin is also a good example of a protein with more than one polypeptide chain:

In the quaternary structure, the B chain is wrapped around the A chain, which forms a compact central unit.

 In fact the structure of insulin is more complicated: it forms hexamers with six insulin molecules (A and B chain) around two zinc ions and 6 water molecules.

Conclusions (ALL FOR FURTHER READING)

- This has been a general introduction to molecular biology, introducing the key molecules of life:
 - DNA (the store of genetic information)
 - RNA
 - & protein (the function molecules of the cell)
- **Central Dogma**: (replicated) DNA is **transcribed** to form RNA which is **translated** to form protein
- Key processes: DNA replication, transcription, splicing, translation
- We discussed DNA and protein structures (which are important for their functions).