

5 Els àcids nucleics

[▶ ESQUEMA](#)

[▶ RECURSOS](#)

[▶ INTERNET](#)

Estructura del DNA vista des de l'interior

 Esquema de continguts

Recursos per a l'explicació de la unitat

Composició química dels àcids nucleics: pentoses i bases nitrogenades

PENTOSES I BASES NITROGENADES	
Pentoses	<div style="display: flex; justify-content: space-around; align-items: center;"> <div style="text-align: center;"> Ribosa (RNA) </div> <div style="text-align: center;"> Desoxiribosa (DNA) </div> </div>
Bases nitrogenades púriques	<div style="display: flex; justify-content: space-around; align-items: center;"> <div style="text-align: center;"> Adenina (DNA i RNA) </div> <div style="text-align: center;"> Guanina (DNA i RNA) </div> </div>
Bases nitrogenades pirimidíniques	<div style="display: flex; justify-content: space-around; align-items: center;"> <div style="text-align: center;"> Uracil (RNA) </div> <div style="text-align: center;"> Citosina (DNA i RNA) </div> <div style="text-align: center;"> Timina (DNA) </div> </div>

Pentoses i bases nitrogenades de DNA i RNA

Composició química dels àcids nucleics: nucleòsids i nucleòtids

Reaccions de formació de nucleòsids i nucleòtids.

En aquestes molècules els carbonis de les pentoses es numeren com a 1', 2', 3', 4' i 5' per diferenciar-los dels carbonis de les bases nitrogenades

Composició química dels àcids nucleics: polímers de nucleòtids

Formació d'un fragment d'RNA constituït per tres nucleòtids units en la seqüència A-U-C (A = adenina, U = uracil, C = citosina)

El DNA. Àcid desoxiribonucleic

▲ Estructura del DNA

▲ Imatge de difracció de rajos X

El DNA. Àcid desoxiribonucleic. Estructura secundària

Disposició dels enllaços d'hidrogen entre bases complementàries en una doble cadena de DNA ionitzada

El DNA. Àcid desoxiribonucleic. Estructura secundària

Estructura secundària del DNA: la doble hèlix
o fibra de DNA de 20 Å.

El DNA. Estructura terciària (DNA superenrotllat)

El DNA. Estructura terciària (DNA superenrotllat)

Primer nivell d'empaquetament del DNA: collaret de perles (fibra de cromatina de 100 Å).

TORNA

El DNA. Estructura terciària (DNA superenrotllat)

Segon nivell d'empaquetament:
solenoid (fibra de cromatina de 300 Å)

El DNA. Estructura terciària (DNA superenrotllat)

Tercer nivell d'empaquetament: dominis en bucle (fibra de cromatina de 3.000 Å).

[▶ TORNA](#)

[◀ SURT](#)

[◀ ANTERIOR](#)

Grup Promotor
Santillana

El DNA. Estructura terciària (DNA superenrotllat)

Nivells superiors. El cromosoma en metafase és el grau màxim d'empaquetament de la fibra de cromatina.

▶ TORNA

INICI

ESQUEMA

RECURSOS

INTERNET

El DNA. Tipus de DNA cel·lar

DNA monocatenari circular
(virus Φ X174)

DNA monocatenari lineal
(Parvovirus)

DNA bicatenari lineal
(virus T₂)

DNA bicatenari circular
(virus SV40 i bacteris)

DNA bicatenari circular superenrotllat
(bacteris)

Dímers concatenats
(mitocondris i cloroplasts)

SURT

ANTERIOR

Els tipus de RNA

L'RNA de transferència (RNA_t)

Esquema de l'RNA_t de l'alanina

Estructura terciària en forma de L de l'RNA_t de la fenilalanina. Les zones ombrejades corresponen a les nanses de l'estructura en fulla de trèvol.

▶ TORNA

L'RNA missatger (RNA_m)

▲ Estructura d'una partícula ribonucleica missatgera (RNA_m)

▲ Maduració del RNA_m

▶ TORNA

L'RNA ribosòmic (RNA_r)

▲ Ribosomes de les cèl·lules procariotes i de les cèl·lules eucariotes

▶ TORNA

L'RNA nucleolar (RNA_n)

L'RNA nucleolar i com intervé en la fabricació dels ribosomes. S'observa com l'RNA de 45 S s'escindeix en tres: un RNA de 18 S, un RNA de 28 S i un RNA de 5,8 S.

▶ **TORNA**

La síntesi de proteïnes

Transcripció

Traducció

[INICI](#)[ESQUEMA](#)[RECURSOS](#)[INTERNET](#)

		Segona lletra				
		U	C	A	G	
Primera lletra (extrem 5')	U	UUU] phe UUC] UUA] leu UUG]	UCU] UCC] ser UCA] UCG]	UAU] tyr UAC] UAA stop UAG stop	UGU] cys UGC] UGA stop UGG trp	U C A G
	C	CUU] CUC] leu CUA] CUG]	CCU] CCC] pro CCA] CCG]	CAU] his CAC] CAA] gln CAG]	CGU] CGC] arg CGA] CGG]	U C A G
	A	AUU] AUC] ile AUA] AUG met	ACU] ACC] thr ACA] ACG]	AAU] asn AAC] AAA] lys AAG]	AGU] ser AGC] AGA] arg AGG]	U C A G
	G	GUU] GUC] val GUA] GUG]	GCU] GCC] ala GCA] GCG]	GAU] asp GAC] GAA] glu GAG]	GGU] GGC] gly GGA] GGG]	U C A G
						Tercera lletra (extrem 3')

Clau genètica.

[SURT](#)[ANTERIOR](#)

Enllaços d'interès

Institut de Biologia Molecular de Barcelona

▶ PASSA AL WEB

- Models moleculars en tres dimensions:
 - ✓ <http://www2.uah.es/biomodel/model3j/inicio.htm>
 - ✓ <http://www.xtec.net/~mmulet/Bmols/> (En català)
- http://web.educastur.princast.es/proyectos/biogeo_ov/2BCH/INDICES/index_biomoleculas.htm
- <http://www.cienciasnaturales.es/>
- Pàgina general del “*Proyecto Biosfera*” (MEC):
<http://recursos.cnice.mec.es/biosfera/alumno/2bachillerato/biomol/contenidos.htm>
- Bioquímica en la web “*Aula virtual de Biología*”:
<http://www.um.es/molecula/indice.htm>