Estrutura e Organização do DNA pt1

Rafael H.F. Valverde

valverde@biof.ufrj.br

Laboratório de Biomembranas G-37

Biologia Celular para Nanotecnologia IBCCFº UFRJ

Abril 2022

Substâncias que participam da Organização Molecular e Estrutural das Células

	CR URD D	Procariotos	Eucariotos
9	Água	70%	70%
	Íons (Na, K, Mg, Ca, Cl, etc.)	1%	1%
	Proteínas	15%	18%
9	RNA	6%	1,1%
	DNA	1%	0,25%
3	Fosfolipídios	2%	3%
ą	Outros Lipídios		2%
	Polissacarídeos	2%	2%
	0, 0, 0, 0, 0,		390
	volume relativo da célula	0 1	2000

As quatros Principais Famílias de Moléculas Orgânicas nas Células

unidades monoméricas básicas da maioria das macromoléculas celulares

açúcares e ácidos graxos servem ainda como fontes de energia

Figure 2-17 Molecular Biology of the Cell (© Garland Science 2008)

Nucleotideos: Carreadores de Energia Química

Figure 2-27 Molecular Biology of the Cell (© Garland Science 2008)

DNA, RNA e proteínas requerem energia da quebra de nucleotídeos para serem formados

Figure 2-65 Molecular Biology of the Cell (© Garland Science 2008)

protein

Figure 2-67 Molecular Biology of the Cell (© Garland Science 2008)

Pequena Parte de uma Cadeia de Ácido Desoxirribonucleico (DNA)

5' end 0 - P = 05'CH2 0 NH_2 CH₂ O NH₂ -0-P=0 5'CH₂ C

nucleotídeos são unidos por ligações fosfodiéster entre carbonos específicos das riboses ou desoxirriboses

extremidade 5' sempre terá um fosfato livre e outra 3' sempre terá uma hidroxila

sequência polinucleotídica é sempre lida no sentido $5' \rightarrow 3'$

Figure 2-28 Molecular Biology of the Cell (© Garland Science 2008)

Os Cromossomos em uma Célula

Século XIX: microscopia ótica dos cromossomos no momento da divisão

DNA seria uma molécula meramente estrutural?

novas técnicas bioquímicas:

DNA seria composto de acido desoxirribonucleico e proteínas!

Figure 4-1 Molecular Biology of the Cell (© Garland Science 2008)

DNA: Molécula Carreadora de Informação

Figure 4-2 Molecular Biology of the Cell (© Garland Science 2008)

A Regra de Chargaff

sugar-phosphate backbone

DNA tem mesmas quantidades de G e C e de A e T

purinas (G e A) pareiam com pirimidinas (C e T)

Pareamento das bases por pontes de hidrogênio no interior e esqueleto de açúcar externo

Figure 4-4 Molecular Biology of the Cell (© Garland Science 2008)

A Resolução da Estrutura do DNA (1953)

como as proteínas seriam codificadas pelo DNA?

como ocorreria a propagação desta informação?

Modelo de Watson e Crick: insight de como seria replicada a informação genética!

duas longas cadeias (fitas) polinucleotídicas com quatro tipos de bases nitrogenadas

> polaridade química extremidade 5': fosfato extremidade 3': hidroxila

fitas antiparalelas conectadas por pontes de hidrogênio entre as bases

Figure 4-3 Molecular Biology of the Cell (© Garland Science 2008)

fitas são antiparalelas e as arranjo onde pares de dupla hélice: uma volta a sequencias nucleotícas base tem tamanho cada dez pares de base equivalente são complementares 5' end bases minor groove 0.34 nm major groove sugar phosphodiester $O = P - O^{-}$ hydrogen bond bond 2 nm 5' end 3' end (B) (A)

Figure 4-5 Molecular Biology of the Cell (© Garland Science 2008)

O DNA como Molde para sua Replicação

Figure 4-8 Molecular Biology of the Cell (© Garland Science 2008)

como a informação que especifica um organismo é carreada quimicamente, como essa informação é copiada?

Figure 4-6 Molecular Biology of the Cell (© Garland Science 2008)

A Anotação Genômica

genoma contem informação para sintese de todos os RNAs e proteinas

"2 metros" de DNA dupla hélice!

CCCTGTGGAGCCACACCCTAGGGTTGGCCA ATCTACTCCCAGGAGCAGGAGGGCAGGAG CCAGGGCTGGGCATAAAAGTCAGGGCAGAG CCATCTATTGCTTACATTTGCTTCTGACAC AACTGTGTTCACTAGCAACTCAAACAGACA CCATGGTGCACCTGACTCCTGAGGAGAAGT CTGCCGTTACTGCCCTGTGGGGGCAAGGTGA ACGTGGATGAAGTTGGTGGTGAGGCCCTGG GCAGGTTGGTATCAAGGTTACAAGACAGGT TTAAGGAGACCAATAGAAACTGGGCATGTG GAGACAGAGAGACTCTTGGGTTTCTGATA GGCACTGACTCTCTCTGCCTATTGGTCTAT TTTCCCACCCTTAGGCTGCTGGTGGTCTAC CCTTGGACCCAGAGGTTCTTTGAGTCCTTT GGGGATCTGTCCACTCCTGATGCTGTTATG GGCAACCCTAAGGTGAAGGCTCATGGCAAG AAAGTGCTCGGTGCCTTTAGTGATGGCCTG GCTCACCTGGACAACCTCAAGGGCACCTTT GCCACACTGAGTGAGCTGCACTGTGACAAG CTGCACGTGGATCCTGAGAACTTCAGGGTG AGTCTATGGGACCCTTGATGTTTTCTTTCC CCTTCTTTTCTATGGTTAAGTTCATGTCAT AGGAAGGGGAGAAGTAACAGGGTACAGTTT AGAATGGGAAACAGACGAATGATTGCATCA

CTAATAGCAGCTACAATCCAGCTACCATTC TGCTTTTATTTTATGGTTGGGATAAGGCTG GATTATTCTGAGTCCAAGCTAGGCCCTTTT GCTAATCATGTTCATACCTCTTATCTTCCT CCCACAGCTCCTGGGCAACGTGCTGGTCTG TGTGCTGGCCCATCACTTTGGCAAAGAATT CACCCCACCAGTGCAGGCTGCCTATCAGAA AGTGGTGGCTGTGGCTAATGCCCTGGC CCACAAGTATCACTAAGCTCGCTTTCTTGC TGTCCAATTTCTATTAAAGGTTCCTTTGTT CCCTAAGTCCAACTACTAAACTGGGGGATA TTATGAAGGCCTTGAGCATCTGGATTCTG CCTAATAAAAAACATTTATTTTCATTGCAA TGATGTATTTAAATTATTTCTGAATATTTT **ACTAAAAAGGGAATGTGGGAGGTCAGTGCA** TTTAAAACATAAAGAAATGATGAGCTGTTC AAACCTTGGGAAAATACACTATATCTTAAA CTCCATGAAAGAAGGTGAGGCTGCAACCAG CTAATGCACATTGGCAACAGCCCCTGATGC CTATGCCTTATTCATCCCTCAGAAAAGGAT TCTTGTAGAGGCTTGATTTGCAGGTTAAAG TTTTGCTATGCTGTATTTTACATTACTTAT TGTTTTAGCTGTCCTCATGAATGTCTTTTC

O arranjo dos Genes no Genoma de S. cerevisiae

genes

grande quantidade de "*junk DNA*" não codificante (importância regulatória)

10,000 nucleotide pairs

alguns genes tem como produto final apenas RNA

Figure 4-13 Molecular Biology of the Cell (© Garland Science 2008)

A Sequência Nucleotídica do Genoma Mostra como os Genes são Organizados

Figure 4-15 Molecular Biology of the Cell (© Garland Science 2008)

Table 4-1 Some Vital Statistics for the Human Genome

	HUMAN GENOME
DNA length	3.2 × 109 nucleotide pairs*
Number of genes	approximately 25,000
Largest gene	2.4 × 10 ⁶ nucleotide pairs
Mean gene size	27,000 nucleotide pairs
Smallest number of exons per gene	1
Largest number of exons per gene	178
Mean number of exons per gene	10.4
Largest exon size	17,106 nucleotide pairs
Mean exon size	145 nucleotide pairs
Number of pseudogenes**	more than 20,000
Percentage of DNA sequence in exons (protein coding sequences)	1.5% muito pouc
Percentage of DNA in other highly conserved sequences***	3.5%
Percentage of DNA in high-copy repetitive elements	approximately 50%

A Sequência Nucleotídica do Genoma Mostra como os Genes são Organizados

baixo percentual de DNA codificante!!

tamanho médio dos genes é grande comparado ao tamanho de uma proteina média

introns e exons!!

- * The sequence of 2.85 billion nucleotides is known precisely (error rate of only about one in 100,000 nucleotides). The remaining DNA primarily consists of short highly repeated sequences that are tandemly repeated, with repeat numbers differing from one individual to the next.
- ** A pseudogene is a nucleotide sequence of DNA closely resembling that of a functional gene, but containing numerous mutations that prevent its proper expression. Most pseudogenes arise from the duplication of a functional gene followed by the accumulation of damaging mutations in one copy.
- *** Preserved functional regions; these include DNA encoding 5' and 3' UTRs (untranslated regions), structural and functional RNAs, and conserved protein-binding sites on the DNA.