

Introduction to molecular biology

Based on slides from
Sandrine Dudoit and Robert Gentleman
(Bioconductor course)

 Cells: the fundamental working units of every living organism.

Metazoa: multicellular organisms.
 E.g. humans: trillions of cells.

Protozoa: unicellular organisms.
 E.g. yeast, bacteria.

Cells

- Each cell contains a complete copy of an organism's genome, or blueprint for all cellular structures and activities.
- Cells are of many different types (e.g. blood, skin, nerve cells), but all can be traced back to a single cell, the fertilized egg.

Chromosomes and DNA

DNA structure

"We wish to suggest a structure for the salt of deoxyribose nucleic acid (D.N.A.). This structure has novel features which are of considerable biological interest."

DNA structure

DNA structure

- A deoxyribonucleic acid or DNA molecule is a double-stranded polymer composed of four basic molecular units called nucleotides.
- · Each nucleotide comprises
 - a phosphate group;
 - a deoxyribose sugar;
 - one of four nitrogen bases:
 - · purines: adenine (A) and guanine (G),
 - pyrimidines: cytosine (C) and thymine (T).

DNA structure

- Polynucleotide chains are directional molecules, with slightly different structures marking the two ends of the chains, the socalled 3' end and 5' end.
- The 3' and 5' notation refers to the numbering of carbon atoms in the sugar ring.
- The 3' end carries a sugar group and the 5' end carries a phosphate group.
- The two complementary strands of DNA are antiparallel (i.e, 5' end to 3' end directions for each strand are opposite)

Genomes

The *genome* of a cell is the entirety of its DNA content. A genome is made of one or more *chromosomes*: contiguous piece of double-stranded DNA In bacteria (prokaryotes):

- One circular circular chromosome (2-10 Mb)
- Some small chromosomes called plasmids

In human (eukaryote):

- 23 pairs of chromosomes = 22 autosomes pairs + 1 pair of sex chromosome (XX or XY)
- Each chromosome is 50 250 Mb
- Total genome size: 3,000,000,000 bp
- Total length of DNA in one nucleus: 2 meters!

DNA replication

"It has not escaped our notice that the specific pairing we have postulated immediately suggests a possible copying mechanism for the genetic material."

DNA replication

Base pairing provides the mechanism for DNA replication.

DNA replication

Collaboration of Proteins at the Replication Fork

Useful video: https://www.youtube.com/watch?v=TNKWgcFPHqw

Proteins

Proteins are molecules that perform a huge diversity of functions in the cell:

- Structure (actin, tubulin)
- DNA replication (DNA polymerase) + repairs
- DNA transcription (DNA transcriptase)
- Transport of small molecules (hemoglobin)
- Signaling (kinases)
- Regulation (transcription factors)
- Catalyze reactions (enzymes)
- Etc. etc.

Proteins

Proteins

Source: https://ib.bioninja.com.au/higher-level/topic-7-nucleic-acids/73-translation/visualising-proteins.html

Amino acids

Amino acids

20 amino acido

Amino acids

Amino acids

From DNA to proteins The Central Dogma of Molecular Biology

Central dogma

The expression of the genetic information stored in the DNA molecule occurs in two stages:

- (i) transcription, during which DNA is transcribed into mRNA:
- (ii) translation, during which mRNA is translated to produce a protein.

DNA → mRNA → protein

Other important aspects of regulation: methylation, alternative splicing, etc.

RNA

- A ribonucleic acid or RNA molecule is a nucleic acid similar to DNA, but
 - single-stranded;
 - ribose sugar rather than deoxyribose sugar;
 - uracil (U) replaces thymine (T) as one of the bases.
- RNA plays an important role in protein synthesis and other chemical activities of the
- Several classes of RNA molecules, including messenger RNA (mRNA), transfer RNA (tRNA), ribosomal RNA (rRNA), and other small RNAs.

Transcription

- Analogous to DNA replication: several steps and many enzymes.
- RNA polymerase synthesizes an RNA strand complementary to one of the two DNA strands.
- The RNA polymerase recruits rNTPs (ribonucleotide triphosphate) in the same way that DNA polymerase recruits dNTPs (deoxunucleotide triphospaté).
- However, synthesis is single stranded and only proceeds in the 5' to 3' direction of mRNA (no Okazaki fragments).

Transcription

messenger RNA template • But how to encode a protein sequence made of amino acids (20 different varieties) from a DNA sequence made of nucleotides (4 different varieties)?

Goal: Produce an protein sequence from a

Translation

Central dogma

The Central Dogma of Molecular Biology

Useful videos:

The genetic code

		U		С		Α		G	
	UUU	phe Leucine	UCU	Serine ser	UAU	Tyrosine	UGU	Cysteine	U
U	UUC		UCC		UAC	tyr	UGC	cys	C
	UUA		UCA		UAA	STOP codon	UGA	STOP codon Tryptonphan trp	Α
	UUG		UCG		UAG		UGG		G
	CUU	Leucine leu	CCU	Proline pro	CAU	Histidine his Glutamine gin	CGU	Arginine arg	U
c	CUC		CCC		CAC		CGC		С
-	CUA		CCA		CAA		CGA		Α
	CUG		CCG		CAG		CGG		G
	AUU	Isoleucine ile	ACU	Threonine thr	AAU	Asparagine asn Lysine lys	AGU	Serine ser Arginine arg	U
Α	AUC		ACC		AAC		AGC		С
	AUA		ACA		AAA		AGA		Α
	AUG	Methionine met (start codon)	ACG		AAG		AGG		G
	GUU	UC Valine UA val	GCU	Alanine ala	GAU	Aspartic acid asp Glutamic acid glu	GGU	Glycine gly	U
G	GUC		GCC		GAC		GGC		С
Ĭ	GUA		GCA		GAA		GGA		Α
	GUG		GCG		GAG		GGG		G

- 61 of the 4³=64 triplets of nucleotide (called a codon) are translated to amino acids
- Much redundancy: most aa are encoded by multiple codons
 - Most redundancy is a 3rd codon position

Special cases:

- ATG encode Met but also means START
- TAA|TAG|TGA = STOP

Translation

Translation

Ribosome:

- cellular factory responsible for protein synthesis;
- a large subunit and a small subunit;
- structural RNA and about 80 different proteins.

transfer RNA (tRNA):

- adaptor molecule, between mRNA and protein;
- specific anticodon and acceptor site;
- specific charger protein, can only bind to that particular tRNA and attach the correct amino acid to the acceptor site.

Translation

- 1) Ribosome searches for the first START codon (but there are many exceptions)
- From there, non-overlapping triplets (codons) are translated to an amino acid
- 3) Until the ribosome encounters an in-frame STOP codon

tRNA

- The tRNA has an anticodon on its mRNA-binding end that is complementary to the codon on the mRNA.
- Each tRNA only binds the appropriate amino acid for its anticodon.