

Anabolismo nuclear e síntese proteica

Resumo

O DNA e o RNA são polímeros formados por monômetros denominados nucleotídeos. Os nucleotídeos são formados por:

- Base nitrogenada: podem ser timina (T), guanina (G), adenina (A), citosina (C) e uracila (U). Uracila somente está presente no RNA, substituindo a timina, que é exclusiva de DNA.
- Pentose: no RNA é a ribose e no DNA é a desoxirribose
- Radical fosfato: o único componentes que não muda (PO₄3-)

O pareamento das bases nitrogenadas na molécula de DNA se dá por:

Adenina - Timina

Citosina - Guanina

Enquanto no RNA, há substituição de Timina por Uracila, logo:

Adenina - Uracila

Citosina - Guanina

Citosina e guanina são ligadas por três ligações de Hidrogênio, enquanto adenina e timina apenas por duas, sendo então mais fácil romper a ligação entre elas. As bases também podem ser classificadas de acordo com a quantidade de anéis aromáticos, podendo ser **púricas** (Adenina e Guanina) ou **pirimídicas** (Timina, Uracila e Citosina).

O anabolismo celular e a síntese de proteínas ocorre em todas as células nucleadas existentes em nosso organismo. Possuem as seguintes etapas:

 Autoduplicação ou replicação: é o processo pelo qual a partir de uma molécula de DNA é formado outra molécula de DNA. Algumas enzimas atuam neste processo como DNA girase, DNA helicase e DNA polimerase. A autoduplicação é SEMICONSERVATIVA.

• **Transcrição**: processo no qual uma fita de DNA serve como molde para a produção de um RNA. A enzima RNA polimerase faz a leitura do DNA e, através do pareamento de bases nitrogenadas, define a sequência que integrará a fita única de RNAm que será formada.

• **Splicing**: processo no qual há a remoção de íntrons de um RNA, permanecendo somente os éxons para a tradução em proteínas. Os seres procariontes não realizam este processo.

 Splicing Alternativo: processo que cria muitas proteínas diferentes, só por variar o composição dos éxons do RNA

 Tradução: processo pelo qual o RNA é traduzido em proteínas. Para isso é necessário que haja um ribossomo para realizar a tradução, vários RNAt (transportador) que transportam aminoácidos ao ribossomo e o RNAm (mensageiro) que traz a mensagem do núcleo (sequência de códons) determinando a proteína que será formada.

Cada códon possui 3 bases nitrogenadas e são reconhecidos por um anticódon correspondente. A síntese proteica sempre começa com um códon de iniciação (start), que codifica o aminoácido metionina (AUG). Já os códons de parada (stop) da tradução podem ser UAA, UAG e UGA, que não codificam aminoácidos.

Quer ver este material pelo Dex? Clique aqui

Exercícios

1. João ficou intrigado com a grande quantidade de notícias envolvendo DNA: clonagem da ovelha Dolly, terapia gênica, testes de paternidade, engenharia genética, etc. Para conseguir entender as notícias, estudou a estrutura da molécula de DNA e seu funcionamento e analisou os dados do quadro a seguir.

ī	ATCCGGATGCTT TAGGCCTACGAA	
II	ATCCGGATGCTT	
	<u>UAGGCCUACGAA</u>	
Ш	UAGGCCUACGAA	
Metionina Alanina Leucina Glutamato		
IV	Bases nitrogenadas:	A = Adenina T = Timina C = Citosina G = Guanina U = Uracila

Em I está representado o trecho de uma molécula de DNA. Observando o quadro, pode-se concluir que

- a) a molécula de DNA é formada por duas cadeias caracterizadas por sequências de bases nitrogenadas.
- **b)** na molécula de DNA, podem existir diferentes tipos de complementação de bases nitrogenadas.
- **c)** a quantidade de A presente em uma das cadeias é exatamente igual à quantidade de A da cadeia complementar.
- d) no processo de mitose, cada molécula de DNA dá origem a 4 moléculas de DNA exatamente iguais.
- e) no processo II temos a representação da autoduplicação, formando duas fitas de DNA.
- **2.** Uma proteína X codificada pelo gene Xp é sintetizada nos ribossomos, a partir de um RNAm. Para que a síntese aconteça, é necessário que ocorram, no núcleo e no citoplasma, respectivamente, as etapas de:
 - a) Iniciação e transcrição.
 - b) Iniciação e terminação.
 - c) Tradução e terminação.
 - d) Transcrição e tradução.
 - e) Tradução e splicing

- **3.** Alguns antibióticos, como a eritromicina e o cloranfenicol, são utilizados no tratamento de doenças infecciosas, pois têm a capacidade de bloquear a síntese de proteínas nas bactérias, sem interferir nas células afetadas ou contaminadas. Com base nessas informações, é correto concluir que esses antibióticos atuam nas bactérias:
 - a) Provocando a plasmólise das células.
 - b) Impedindo a transcrição do DNA nuclear.
 - c) Impedindo a transcrição ou a tradução no hialoplasma.
 - d) Como agentes mutagênicos do DNA mitocondrial.
 - e) Impedindo que os ribossomos aderidos ao retículo endoplasmático atuem na montagem das proteínas.
- **4.** Na interfase, uma nova fita complementar de DNA é formada a partir de uma antiga, que apresenta a seguinte sequência de bases nitrogenadas: CATGCTTAC. Admitindo-se que a transcrição é feita da nova cadeia para o RNA mensageiro, este deverá apresentar a seguinte sequência de bases:
 - a) GTACGAATG.
 - b) GATGCTTAC.
 - c) CTUGCUUTC.
 - d) CAUGCUUAC.
 - e) GUACGAAUG.
- **5.** Observe o esquema que representa de forma resumida uma etapa da síntese proteica que ocorre em uma célula eucariótica.

Pode-se afirmar que a molécula indicada pela letra X corresponde ao:

- a) DNA e a sua sequência de códons seria ATG GTG TCG.
- b) DNA e a sua sequência de códons seria AUG GUG UCG.
- RNA mensageiro e a sua sequência de códons seria ATG GTG TCG.
- d) RNA mensageiro e a sua sequência de códons seria AUG GUG UCG.
- e) RNA transportador e a sua sequência de anticódons seria UAG GUG UCG

- **6.** Erros podem ocorrer, embora em baixa frequência, durante os processos de replicação, transcrição e tradução do DNA. Entretanto, as consequências desses erros podem ser mais graves, por serem herdáveis, quando ocorrem:
 - a) na transcrição, apenas
 - b) na replicação, apenas
 - c) na replicação e na transcrição, apenas
 - d) na transcrição e na tradução, apenas
 - e) em qualquer um dos três processos
- **7.** O esquema a seguir representa a sequência de aminoácidos de um trecho de uma cadeia proteica e os respectivos anticódons dos RNA transportadores.

Assinale a alternativa que contém a sequência de códons do RNA mensageiro que participou dessa tradução.

- a) UUU CGT TTG UGC GUC.
- b) UUU CGA AAG UGC GUC.
- c) TTT CGT TTC TGC GTC.
- d) TTT CGA AAG TGC GTC.
- e) CCC TAC CCA CAT ACT.
- **8.** A figura seguinte representa um modelo de transmissão da informação genética nos sistemas biológicos. No fim do processo, que inclui a replicação, a transcrição e a tradução, há três formas proteicas diferentes denominadas a, b e c.

Depreende-se do modelo que

- a) a única molécula que participa da produção de proteínas é o DNA.
- b) o fluxo de informação genética, nos sistemas biológicos, é unidirecional.
- c) as fontes de informação ativas durante o processo de transcrição são as proteínas.
- d) é possível obter diferentes variantes proteicas a partir de um mesmo produto de transcrição.
- e) a molécula de DNA possui forma circular e as demais moléculas possuem forma de fita simples linearizadas.

9. Nos dias de hoje, podemos dizer que praticamente todos os seres humanos já ouviram em algum momento falar sobre o DNA e seu papel na hereditariedade da maioria dos organismos. Porém, foi apenas em 1952, um ano antes da descrição do modelo do DNA em dupla hélice por Watson e Crick, que foi confirmado sem sombra de dúvidas que o DNA é material genético. No artigo em que Watson e Crick descreveram a molécula de DNA, eles sugeriram um modelo de como essa molécula deveria se replicar. Em 1958, Meselson e Stahl realizaram experimentos utilizando isótopos pesados de nitrogênio que foram incorporados às bases nitrogenadas para avaliar como se daria a replicação da molécula. A partir dos resultados, confirmaram o modelo sugerido por Watson e Crick, que tinha como premissa básica o rompimento das pontes de hidrogênio entre as bases nitrogenadas.

GRIFFITHS, A. J. F. et al. Introdução à Genética. Rio de Janeiro: Guanabara Koogan, 2002.

Considerando a estrutura da molécula de DNA e a posição das pontes de hidrogênio na mesma, os experimentos realizados por Meselson e Stahl a respeito da replicação dessa molécula levaram à conclusão de que

- a) a replicação do DNA é conservativa, isto é, a fita dupla filha é recém-sintetizada e o filamento parental é conservado.
- **b)** a replicação de DNA é dispersiva, isto é, as fitas filhas contêm DNA recém-sintetizado e parentais em cada uma das fitas.
- c) a replicação é semiconservativa, isto é, as fitas filhas consistem de uma fita parental e uma recémsintetizada.
- d) a replicação do DNA é conservativa, isto é, as fitas filhas consistem de moléculas de DNA parental.
- e) a replicação é semiconservativa, isto é, as fitas filhas consistem de uma fita molde e uma fita codificadora.
- 10. Uma mutação, responsável por uma doença sanguínea, foi identificada numa família. Abaixo estão representadas sequências de bases nitrogenadas, normal e mutante; nelas estão destacados o sítio de início da tradução e a base alterada.

O ácido nucleico representado acima e o número de aminoácidos codificados pela sequência de bases, entre o sítio de início da tradução e a mutação, estão corretamente indicados em:

- a) DNA; 8.
- **b)** DNA; 24.
- c) DNA; 12.
- d) RNA; 8.
- e) RNA; 24.

Gabarito

1. A

Em I, observa-se duas sequências de bases, sendo estas complementares. O DNA é uma fita dupla.

2. D

A transcrição ocorre no núcleo, a tradução ocorre no citosol.

3. C

Bactérias não apresentam nem núcleo nem organelas membranosas citoplasmáticas, logo, os processos de transcrição e tradução ocorrem no citoplasma.

4. D

A fita de DNA a ser transcrita é GTACGAATG, a nova fita complementar a antiga, descrita no enunciado.

5. D

A imagem mostra a síntese de um RNAm (transcrição) e, pelo pareamento DNA – RNA, a sequência será AUG GUG UCG.

6. B

Erros na replicação do DNA são mantidos, ao contrário de erros na transcrição e na tradução, visto que há degradação do RNAm e da proteína formados. Quando ocorre um erro na replicação, quando esse DNA com erro se replicar novamente, ele formará novas fitas de DNA carregando o erro.

7. B

Os anticódons são trincas complementares aos códons de acordo com o pareamento das bases nitrogenadas no RNA, logo deve-se organizar as bases de maneira que elas fiquem respectivamente pareadas à sequencia descrita na questão. Com isso, temos a sequência descrita UUU CGA AAG UGC GUC.

8. D

A partir do mesmo RNAm transcrito, é possível obter várias proteínas traduzidas, devido ao splicing alternativo.

9. C

O experimento de Meselson-Stahl comprova a semiconservação da duplicação do DNA, demonstrando que, quando o DNA se duplica, as fitas da molécula original agem como molde para uma nova fita-filha.

10. D

A presença de uracila na fita confirma que trata-se de uma fita de RNA, e a cada trinca de bases, considerase um aminoácido, logo, entre o sítio de início (AUG) e a mutação indicada, há 8 aminoácidos a serem codificados.