


1

Nukleinsavak fontossága

- Az élő szervezet nélkülözhetetlen, minden sejtben megtalálható szénvegyületei
 - öröklődés
 - fehérjék szintézise
 - biológiai evolúció
- Először a sejtmagban találták meg
 - neve: nucleus = mag
- De a sejtplazmában is megtalálható

2

Felépítésük

- „alaptéglá” → nukleotid : három részből áll
 - nitrogéntartalmú heterociklusos vegyület
 - pirimidin, purin származékai
 - pentóz
 - ribóz, dezoxi-ribóz
 - foszforsav : H_3PO_4

3

Pirimidin és purinbázisok

4

Nukleotid

- A foszforsav észterkötéssel kapcsolódik a szénhidrát 5. C-atomjához (vízki lépés)
- A bázis egyik N-atomján át kapcsolódik a pentóz glikozidos OH-csoportjához (vízki lépés)

5

Nukleotid

6

Nukleinsav = polinukleotid

- a nukleotidok a foszfáton keresztül kapcsolódnak hosszú láncná

7

RNS = 80-3000 nukleotid

- elágazásmentes cukor-foszfát lánc
- bázisai: adenin, guanin, uracil, citozin (A, G, U, C)
- legtöbbször egy hosszú lánc tekeredve

8

Legfontosabb típusai

- hírvivő – messenger (mRNS)
 - az összes RNS 5 %-a
 - a fehérje felépítésére vonatkozó információt tartalmaz
 - az információt kiveszi a sejtmagból a sejtplazmába, a fehérjeszintézis színhelyére
- szállító – transzfer (tRNS)
 - az összes RNS 10 %-a
 - szabad aminosavakat visz a fehérjeszintézis színhelyére
 - „lóhere” alak

9

Legfontosabb típusai

- riboszómális (rRNS)
 - az összes RNS 80 %-a
 - a riboszóma nevű sejtstruktúra felépítésében vesz részt a fehérjékkel együtt

10

DNS = dezoxi-ribonukleinsav

- két hosszú láncból kettős hélix
- A, G, C, T
- a két szál H-hidakkal kapcsolódik egymáshoz, de nem akárhogyan

A = T
G = C

11

A DNS kettős spirálja

12

A DNS szerkezetének felfedezése

1953:
James Watson (USA)
Francis Crick (GB)

1962: Nobel-díj


13

A DNS szerepe

- Örökítőanyag
 - ivarsejtek » utód
- Információhordozó
 - a fehérjékre = tulajdonságokra vonatkozó információ tárolása a bázissorrendben
 - az egyik lánc bázissorrendje egyértelműen meghatározza a másikat

14


Cambridge, Anglia
Clare College
(2005)

15