

DNA Structure, Functions and Properties

By- Professor(Dr.) Namrata Chhabra S.S.R.Medical College, University of Mauritius, Mauritius

Biochemistry for Medics www.namrata.co

DNA

- •DNA a polymer of deoxyribo nucleotides
- •found in chromosomes, mitochondria and chloroplasts
- · carries the genetic information

Components of a nucleotide

Base

Sugar

Phosphate

Phosphate

X=H: **DNA** X=OH: **RNA**

Basic structure of pyrimidine and purine

Pyrimidine

Purine

Pyrimidines

Uracil (RNA)

Purines

Adenine

Biochemistry for Medics

Guanine

Nomenclature of Nucleic Acid Components

Base Nucleoside

Nucleotide

Nucleic acid

Purines

Adenine Adenosine Adenylate RNA

Deoxyadenosine Deoxyadenylate DNA

Guanine Guanosine Guanylate RNA

Deoxy guanosine Deoxyguanylate DNA

Pyrimidines

Cytosine Cytidine Cytidylate RNA

Deoxycytidine Deoxycytidylate DNA

Thymine Thymidine Thymidylate DNA

(deoxythymidine) (deoxythymidylate)

<u>Uracil</u> <u>Uridine</u> Uridylate RNA

Biochemistry for Medics

-8

Nucleoside and base analogs can be used as anti-cancer and anti-virus drugs

Anticancer agents

5-Fluorouracil

6-Mercaptopurine

Antiretroviral agents

Dideoxvinosine

DNA structure

The primary structure of DNA is the sequence

5' end

Traditionally, a DNA sequence is drawn from 5' to 3' end.

A shorthand notation for this sequence is ACGTA

The secondary structure of DNA is the double helix

The secondary structure of DNA

Two anti-parallel polynucleotide chains wound around the same axis.

Sugar-phosphate chains wrap around the periphery.

Bases (A, T, C and G) occupy the core, forming complementary $A \cdot T$ and $G \cdot C$ Watson-Crick base pairs.

The DNA double helix is held together mainly by- Hydrogen bonds

Hydrogen bond

a chemical bond in which a hydrogen atom of one molecule is attracted to an electronegative atom, especially a nitrogen, oxygen, or fluorine atom, usually of another molecule.

Base Stacking

The bases in DNA are planar and have a tendency to "stack".

Major stacking forces:

- hydrophobic interaction
- van der Waals forces.

Structural forms of DNA

Property	A-DNA	B-DNA	Z-DNA
Helix Handedness	Right	Right	Left
Base Pairs per turn	11	10.4	12
Rise per base pair along axis	0.23nm	0.34nm	0.38nm
Pitch	2.46nm	3.40nm	4.56nm
Diameter	2.55nm	2.37nm	1.84nm
Conformation of Glycosidic bond	anti	anti	Alternating anti and syn
Major Groove	Present	Present	Absent
	Biochem	istry for Medics	

Normally hydrated DNA: B-form DNA

Helical sense: right handed

Base pairs: almost perpendicular to the helix axis; 3.4 Å apart

One turn of the helix: 36 \AA ; ~10.4 base pairs

Minor groove: 12 Å across

Major groove: 22 Å across

In eukaryotic cells, DNA is folded into chromatin

DNA Tertiary Structure

- •DNA DOUBLE HELICAL STRUCTURE COILS ROUND HISTONES.
- •DNA BOUND TO HISTONES FORMS

NUCLEOSOMES (10nm FIBRES)

•NUCLEOSOMES CONTAIN 146 NUCLEOTIDES

Nucleosomes

any of the repeating globular subunits of chromatin that consist of a complex of DNA and histone

Structure of nucleosome core

Compaction of DNA in a eukaryotic chromosome

Supercoil = coil over coil

DNA melting and annealing

Reversible denaturation and annealing of DNA

Melting point (t_m) of DNA

The temperature at the mid-point of the transition

The t_m of DNA depends on:

- \triangleright Content of $G \cdot C$ base pairs
- > size of DNA
- > pH
- > ionic strength

Functions of DNA and summary of structure

DNA consists of four bases—A, G, C, and T—that are held in linear array by phosphodiester bonds through the 3' and 5' positions of adjacent deoxyribose moieties.

DNA is organized into two strands by the pairing of bases A to T and G to C on complementary strands. These strands form a double helix around a central axis.

The 3×10^9 base pairs of DNA in humans are organized into the haploid complement of 23 chromosomes.

DNA provides a template for its own replication and thus maintenance of the genotype and for the transcription of the roughly 30,000 human genes into a variety of RNA molecules.