
黑龙江生物科技职业学院教案（第 页）
	
	 核酸代谢

7.1 核苷酸的分解代谢

	
	知识目标：1、掌握核酸的降解

 2、了解核酸的消化吸收

能力目标：能叙述嘌呤碱和嘧啶碱的分解过程。

	
	《生物化学》教材

	教学设计及时间分配：
法 组织教学：由班长或学委报告学生出勤情况。

复习旧课：1、核酸的组成？
2、组成DNA和RNA的四种单核苷酸？
引入新课：

讲解新课：
巩固练习及课后小结：引导学生归纳总结出本次课内容的重点及难点。

布置作业：（课后习题）

教学内容：第7章 核酸代谢

 7.1 核苷酸的分解代谢

 7.1.1 核酸的降解与消化吸收

 7.1.2 嘌呤的分解

7.1.3 嘧啶的分解
	1分

10分

70分

8分

1分

黑龙江生物科技职业学院教案（第 页）
	教学内容与设计：

 核酸代谢

核酸是生物体内重要的遗传物质，它与生物体的代谢、遗传、变异及蛋白质的生物合成密切相关。核酸的基本组成单位是核苷酸，在生物体中核苷酸既是合成DNA和RNA的前体，又是FAD、NAD+、NADP+等辅酶的组成成分，生物体中还存在ADP、ATP等核苷酸，它们都具有重要的生理功能。生物体中核苷酸、脱氧核苷酸、DNA和RNA的合成与分解受到精确的调节与控制，以满足机体的需要。

7.1 核苷酸的分解代谢

7.1.1 核酸的降解与消化吸收
7.1.1.1 核酸的降解 在所有生物体的细胞内都有与核酸代谢有关的酶类，它们催化细胞内各种核酸分解，促使核酸的更新。

核酸是由单核苷酸通过3′,5′-磷酸二酯键连接而成的生物大分子，在生物体内核酸先水解成多核苷酸或单核苷酸。水解是在酶的催化下进行的，水解核糖核酸的酶称为核糖核酸酶，水解脱氧核糖核酸的酶称为脱氧核糖核酸酶。核糖核酸酶和脱氧核糖核酸酶中能水解核酸分子内磷酸二酯键的酶又称为核酸内切酶，从核酸链的一端逐个水解下核苷酸的酶称为核酸外切酶。

核酸内切酶将核酸分解成较小的核苷酸链，很多核酸内切酶无选择性。但在某些细菌和蓝藻中，存在一类特殊的核酸内切酶，称为限制性核酸内切酶。这类酶在双链DNA上能识别特殊的核苷酸序列，被称为识别序列。不同的限制性核酸内切酶各有相应的识别序列，根据识别序列，DNA可被切成特殊的片断。外切酶从核酸链的一端逐个水解核苷酸，如蛇毒磷酸二酯酶和牛脾磷酸二酯酶是外切酶，都能催化核糖核酸或脱氧核糖核酸的水解。蛇毒磷酸二酯酶从多核苷酸链的3′端开始逐个水解核苷酸链，产物为5′-核苷酸。牛脾磷酸二酯酶从多核苷酸链的5′端开始逐个水解核苷酸链，产物为3′-核苷酸。

核酸经过体内的各种核酸酶催化降解成核苷酸，核苷酸在核苷酸酶的催化下可继续水解成核苷和磷酸。生物体中核苷酸酶广泛存在，其中多数是非特异性的核苷酸酶，它们可催化所有的核苷酸水解。生物体中也存在特异性核苷酸酶，如3′-核苷酸酶只能催化3′-核苷酸水解，5′-核苷酸酶只能催化5′-核苷酸水解。

	教学提示

黑龙江生物科技职业学院教案（第 页）
	教学内容与设计：

核苷在酶的催化下分解。催化核苷分解的酶有两类，一类是核苷磷酸化酶，它使核苷分解成碱基和1-磷酸戊糖。另一类是核苷水解酶，它使核苷分解成碱基和戊糖。

[image: image1]核苷磷酸化酶存在广泛，它所催化的反应是可逆的。核苷水解酶主要存在于植物和微生物中，它只催化核糖核苷水解，对脱氧核糖核苷无作用，并且反应不可逆。

7.1.1.2 核酸的消化吸收 　因大多数食物来源于细胞，所以食物都含有核酸。食物中的核酸常以核蛋白的形式存在，核蛋白在胃中分解成蛋白质和核酸。核酸的消化在小肠中进行。在核酸酶的催化下，核酸被水解成核苷酸，核苷酸可进一步水解生成核苷和磷酸，核苷再分解成碱基和戊糖。核酸的分解过程如图7-2所示

[image: image2]图7-2 核酸的分解过程

核酸的分解产物碱基和戊糖可被直接吸收，未被分解的核苷也可以直接吸收。核酸的消化产物吸收后，由门静脉进入肝脏。戊糖可以被分解或合成体内的核酸，肠道吸收的碱基只有很少量可以用于合成体内的核酸，绝大部分碱基被分解排除体外。虽然食物来源的碱基几乎不能掺入到组织的核酸中，但非肠道输入的化合物却可能掺入组织的核酸中。例如注射的脱氧胸苷可以掺入新合成的DNA中。

7.1.2 嘌呤的分解

嘌呤碱基的分解途径和分解产物随物种的不同而不同，人、灵长类动物、鸟及某些爬虫类可将嘌呤碱氧化成尿酸排除体外，在氧化的过程中经历次黄嘌呤和黄嘌呤等中间产物。

嘌呤碱首先在脱氨酶的催化下水解脱去氨基，腺嘌呤水解生成次黄嘌呤，鸟嘌呤水解生成黄嘌呤。酶的活性较高，所以腺嘌呤的脱氨主要发生在腺苷
	教学提示

黑龙江生物科技职业学院教案（第 页）
	教学内容与设计：

脱氨反应也可以在核苷或核苷酸水平上进行。在动物体中腺嘌呤脱氨酶的含量很少，而腺嘌呤核苷脱氨酶和腺嘌呤核苷酸脱氨或腺苷酸水平上，然后再水解生成次黄嘌呤。

人体中鸟嘌呤脱氨酶的活性较高，所以体内鸟嘌呤核苷酸先分解成鸟嘌呤后，再脱氨生成黄嘌呤。次黄嘌呤在黄嘌呤氧化酶的催化下生成黄嘌呤。

[image: image3]次黄嘌呤氧化酶是一种复合黄素酶，它也可将黄嘌呤氧化成尿酸。尿酸的分解因生物的不同而异。人和灵长类动物及鸟类不能分解尿酸，直接将尿酸排除体外。在其它生物中尿酸还可以进一步分解成不同的产物（图7-4）。

图7-4 尿酸的分解过程

痛风是一种以体内尿酸水平升高为特征的疾病，它的确切病因还未研究清楚。它最常见的表现是突然发作的关节炎，这是由于体内过多的尿酸形成尿酸钠结晶造成的。尿酸钠或尿酸也可以在肾脏和输尿管中沉淀为结石，导致肾脏损伤和输尿管堵塞。别嘌呤醇的结构与次黄嘌呤相似，是黄嘌呤氧化酶的竞争抑制剂，可以抑制黄嘌呤的氧化，减少尿酸的生成，所以别嘌呤醇用于缓解痛风的症状。

[image: image4]
	教学提示

黑龙江生物科技职业学院教案（第 页）
	教学内容与设计：

7.1.3 嘧啶的分解

动物体内的嘧啶分解与嘌呤不同，嘧啶环可以被打开生成易溶于水的二氧化碳、氨、β-丙氨酸和β-氨基异丁酸。在分解中胞嘧啶先脱去氨基生成尿嘧啶，尿嘧啶还原成二氢尿嘧啶，再水解开环，最终水解生成二氧化碳、氨和β-丙氨酸。胸腺嘧啶的水解过程与尿嘧啶相似，还原成二氢胸腺嘧啶后，水解生成二氧化碳、氨和β-氨基异丁酸。嘧啶的分解过程如图7-3所示。

嘧啶分解产生的氨可转变成尿素排出体外，β-丙氨酸经氨基酸代谢途径生成乙酰辅酶A，β-氨基异丁酸可转化为琥珀酰辅酶A。乙酰辅酶A和琥珀酰辅酶A进入三羧循环进行代谢。也有部分β-氨基异丁酸可经肾脏直接排除体外。

	教学提示

黑龙江生物科技职业学院教案（第 页）
	教学内容与设计：

	教学提示

	课后作业与练习：

实验报告

	课后记：

黑龙江生物科技职业学院教案（第 页）
	
	7.2 核苷酸的合成代谢

	
	知识目标：1、掌握嘌呤核糖核苷酸的合成
 2、嘧啶核糖核苷酸的合成

 3、脱氧核糖核苷酸的合成
能力目标：能叙述核苷酸的合成过程。

	
	《生物化学》教材

	教学设计及时间分配：
法 组织教学：由班长或学委报告学生出勤情况。

复习旧课：1、嘌呤碱的分解代谢过程？
2、嘧啶碱的分解代谢过程？
引入新课：

讲解新课：
巩固练习及课后小结：引导学生归纳总结出本次课内容的重点及难点。

布置作业：（课后习题）

教学内容：第7章 核酸代谢

7.2 核苷酸的合成代谢

 7.2.1 嘌呤核糖核苷酸的合成
7.2.2 嘧啶核糖核苷酸的合成

 7.2.3 脱氧核糖核苷酸的合成

	1分

10分

70分

8分

1分

黑龙江生物科技职业学院教案（第 页）
	教学内容与设计：

7.2 核苷酸的合成代谢
7.2.1 嘌呤核糖核苷酸的合成
7.2.1.1 合成原料 生物体都能合成核苷酸，研究表明生物体合成核苷酸有两种途径，即“从头合成”途径和“补救”合成途径。从头合成是利用小分子化合物合成嘌呤环，“补救”合成途径是利用体内核酸分解产生的嘌呤碱基重新合成核苷酸。不同生物体，如酵母、鸽子和人都有完全相同的嘌呤核苷酸的合成途径。生物体利用天冬氨酸、谷氨酰胺、甘氨酸、甲酸盐和二氧化碳为原料合成嘌呤环。

7.2.1.2 从头合成途径 生物体用从头合成途径合成核苷酸，不是先合成碱基再与核糖和磷酸结合成核苷酸，而是直接合成核苷酸，游离碱基不是合成的中间产物。

嘌呤核苷酸合成的起始物质是5-磷酸核糖-1-焦磷酸（PRPP），它是由磷酸戊糖途径的产物5-磷酸核糖转化而成的，催化此反应的酶是磷酸核糖焦磷酸激酶。5-磷酸核糖-1-焦磷酸参与各种核苷酸的合成，此反应需要消耗ATP，是合成核苷酸的关键反应之一。

[image: image5]由5-磷酸核糖-1-焦磷酸开始合成次黄嘌呤核苷酸，也称肌苷酸（IMP），经过10步反应，反应可分为两个阶段。第一阶段由5-磷酸核糖-1-焦磷酸与谷氨酰胺反应生成1-氨基-5-磷酸核糖，再与甘氨酸结合，经甲酰化和转移谷氨酰胺的氮原子，然后闭合成环生成5-氨基咪唑核苷酸。第二阶段由5-氨基咪唑核苷酸羧化，进一步获得天冬氨酸的氨基，再甲酰化，最后脱水闭合成环生成次黄嘌呤核苷酸。上述十步反应中有四步消耗ATP。

次黄嘌呤核苷酸（IMP）并不在细胞中积累，而是迅速转变为AMP和GMP。IMP转变为AMP需经两步反应，第一步IMP与天冬氨酸反应生成腺苷酸琥珀酸，此反应需要GTP供给能量。第二步反应从腺苷酸琥珀酸中除去延胡索酸生成AMP。

	教学提示

黑龙江生物科技职业学院教案（第 页）
	教学内容与设计：

[image: image6]鸟嘌呤核苷酸（GMP）也是由IMP经两步反应转变而成的。第一步反应由次黄嘌呤核苷酸脱氢酶催化，将次黄嘌呤核苷酸氧化成黄嘌呤核苷酸（XMP）。第二步以谷氨酰胺的酰胺基作为氨基的供体，使黄嘌呤核苷酸氨基化生成GMP，反应所需的能量由ATP分解成AMP提供。

7.2.1.3 补救合成途径 在大多数细胞核酸的转化中，特别是某些RNA的转化释放出腺嘌呤、鸟嘌呤和次黄嘌呤。这些嘌呤碱基通过“补救途径”重新转变成相应的核苷酸。与从头合成途径不同，从头合成途径在所有的细胞中是相同的，但补救合成途径的特征和分布各不相同。哺乳动物的肝脏是嘌呤核苷酸合成的主要部位，它向无合成能力的组织提供嘌呤及其核苷用于“补救”合成。脑、红细胞和骨髓多利用“补救合成”途径。与生从合成途径比，补救合成途径更简单而且不需要消耗能量。

在哺乳动物中，嘌呤核苷酸大部分是通过两种不同的酶催化反应进行“补救”。一种是在腺嘌呤磷酸核糖转移酶催化下，腺嘌呤生成AMP，另一种是在次黄嘌呤—鸟嘌呤磷酸核糖转移酶的催化下，次黄嘌呤和鸟嘌呤发生相类似的反应生成IMP和GMP。

[image: image7]核苷酸的补救合成途径在生物体中具有重要的意义。莱—纳二氏（Lesch—Nyhan）综合症，也称自毁容貌综合症，是一种遗传性代谢病，这种先天性遗传缺陷主要为男性。患者先天性缺乏次黄嘌呤—鸟嘌呤磷酸核糖转移酶，嘌呤核苷酸补救合成不能进行，导致过量尿酸产生，并引发“自毁容貌综合症”。“自毁容貌综合症”最突出的表现是自残行为，在两岁或三岁时，患儿开始咬自己的手和嘴唇。现在人们还不知道由于次黄嘌呤—鸟嘌呤磷酸核糖转移酶的缺乏而引起如此的神经疾病的原因。
	教学提示

黑龙江生物科技职业学院教案（第 页）
	教学内容与设计：

7.2.2 嘧啶核糖核苷酸的合成

嘧啶核糖核苷酸的生物合成比嘌呤简单，它的合成原料为天冬氨酸、谷氨酰胺和碳酸（图7-5）。与嘌呤核苷酸的合成不同，嘧啶核苷酸是先合成嘧啶环，再与磷酸核糖结合为乳清核苷酸，然后生成尿嘧啶核苷酸。

图7-5[image: image8] 嘧啶环的元素来源

7.2.2.1 尿嘧啶核苷酸（UMP）的合成

嘧啶的合成开始于由谷氨酰胺、ATP和CO2形成氨基甲酰磷酸。这一反应是由胞液中的氨基甲酰磷酸合成酶Ⅱ催化。

[image: image9]氨基甲酰磷酸在天冬氨酸转氨基甲酰酶的催化下，将氨基甲酰转移到天冬氨酸的氨基上，生成氨基甲酰天冬氨酸。氨基甲酰天冬氨酸再通过可逆的脱水环化生成二氢乳清酸，此反应由二氢乳清酸酶催化。

[image: image10]
二氢乳清酸被氧化成乳清酸，催化此反应的酶是二氢乳清酸脱氢酶，真核微生物的二氢乳清酸脱氢酶位于线粒体内膜的外表面，是一种含铁的黄素酶。

乳清酸是尿嘧啶合成的重要的中间产物，它在乳清酸磷酸核糖转移酶的催化下，与5-磷酸核糖-1-焦磷酸（PRPP）反应生成乳清酸核苷-5′-磷酸（OMP）。乳清酸核苷-5′-磷酸脱羧即得到尿嘧啶核苷酸（UMP）。

	教学提示

黑龙江生物科技职业学院教案（第 页）
	教学内容与设计：

[image: image11]7.2.2.2 胞嘧啶核苷酸（CMP）的合成 胞嘧啶核苷酸是由尿嘧啶核苷酸转化而成的，反应在尿嘧啶核苷三磷酸的水平上进行的。在生物体中，在核苷一磷酸激酶的催化下，核苷一磷酸可以转化成核苷二磷酸。核苷一磷酸激酶对碱基是特异性的，而对糖基如核糖或脱氧核糖来说是非特异性的。如腺苷一磷酸转化成腺苷二磷酸要用腺苷酸激酶催化，尿苷一磷酸转化为尿苷二磷酸用尿苷酸激酶催化。

核苷二磷酸转化为核苷三磷酸是在核苷二磷酸激酶催化下进行的。核苷二磷酸激酶一般对碱基或糖基是非特异性的，它可以催化不同的核苷二磷酸转化成核苷三磷酸。

[image: image12][image: image13]在生物体中尿嘧啶、尿嘧啶核苷和尿嘧啶核苷酸都不能变成相应的胞嘧啶化合物，只有尿嘧啶核苷三磷酸才能氨基化生成胞嘧啶核苷三磷酸。在动物体中由谷氨酰胺供给氨基，细菌中氨可以直接与尿嘧啶核苷三磷酸结合生成胞嘧啶核苷三磷酸。

[image: image14]人类有一种遗传性疾病，其特征是尿中排除大量的乳清酸，生长停滞和严重的贫血。生物体不但能合成嘧啶核苷酸，也能利用外源或核苷酸代谢产生的嘧啶或核苷重新合成嘧啶核苷酸。尿嘧啶或尿嘧啶核苷可以转变成尿嘧啶核苷酸。

胞嘧啶不能直接与5-磷酸核糖焦磷酸反应生成胞嘧啶核苷酸，但胞苷可以转化成胞嘧啶核苷酸，反应由尿苷激酶催化。
	教学提示

黑龙江生物科技职业学院教案（第 页）
	教学内容与设计：

7.2.3 脱氧核糖核苷酸的合成

脱氧核糖核苷酸是构成DNA的组成成分，它由相应的核苷酸还原得到。还原反应发生在二磷酸核苷的水平上（NDP），ADP、GDP、CDP和UDP被分别还原为dADP、dGDP、dCDP和dUDP。

这类反应由核糖核苷酸还原酶催化，DNA中含有胸腺嘧啶脱氧核糖核苷酸(dTMP)，它是由尿嘧啶脱氧核糖核苷一磷酸（dUMP）经甲基化而成的。尿嘧啶脱氧核糖核苷一磷酸（dUMP）可由两条途径转化而成，一是由尿嘧啶核苷二磷酸还原成尿嘧啶脱氧核苷二磷酸，经磷酸化成尿嘧啶脱氧核苷三磷酸（dUTP），再转化成尿嘧啶脱氧核苷一磷酸。另一种途径是由胞嘧啶转化成尿嘧啶脱氧核苷一磷酸。在反应过程中，生成的尿嘧啶脱氧核苷三磷酸（dUTP）在dUTP酶的催化下迅速转化为dUMP。这样能保持dUTP的最小浓度，防止dUTP进入DNA分子中。

	教学提示

	课后作业与练习：

合成嘌呤核糖核苷酸和嘧啶核苷酸的原料

	课后记：

黑龙江生物科技职业学院教案（第 页）
	
	7.3 核酸的合成代谢

	
	知识目标：1、掌握DNA的生物合成
 2、DNA的修复

 3、RNA的生物合成
能力目标：能叙述DNA的生物合成过程。

	
	《生物化学》教材

	教学设计及时间分配：
法 组织教学：由班长或学委报告学生出勤情况。

复习旧课：1、核糖核苷酸的代谢过程？
2、脱氧核糖核苷酸的代谢过程？
引入新课：

讲解新课：
巩固练习及课后小结：引导学生归纳总结出本次课内容的重点及难点。

布置作业：（课后习题）

教学内容：第7章 核酸代谢

7.3 核酸的合成代谢

 7.3.1 DNA的生物合成

 7.3.2 DNA的修复

7.3.3 RNA的生物合成

	1分

10分

70分

8分

1分

黑龙江生物科技职业学院教案（第 页）
	教学内容与设计：

7.3 核酸的合成代谢

7.3.1 DNA的生物合成

7.3.1.1 DNA的复制 在生物大分子中，DNA是遗传信息的载体。DNA的核苷酸序列贮存遗传信息，并通过DNA的复制将遗传信息传递给子代。所谓复制是指以原来的DNA分子为模板合成出相同分子的过程。现已证明DNA复制过程的基本性质和酶催化反应的机制在各种生物中基本上是相同的。

1953年沃森（Watson）和克里克(Crick) 提出了DNA分子的双螺旋结构模型，即DNA分子是由两条脱氧核苷酸链以反平行的方式呈双螺旋结构存在，两条脱氧核苷酸链中碱基呈互补关系。在沃森（Watson）和克里克(Crick)提出DNA的双螺旋结构不久，就提出了DNA的半保留复制假说。半保留复制是指分别以DNA分子中的两条互补链为模板，合成两个DNA分子的过程。DNA分子在半保留复制过程中，首先碱基间氢键断开并使双螺旋链解旋和分开，然后每条链可以作为模板在其上合成新的互补链（图7-7）。这样新生成的两个DNA分子与原来的DNA分子的碱基顺序完全相同，每个新生成的DNA分子含有一条原来的脱氧核苷酸链和一条新的脱氧核苷酸链。1958年梅塞尔森(Meselson)和斯塔尔(Stahl)利用同位素15N标记大肠杆菌DNA，用实验证明了DNA的半保留复制。后来用多种原核生物和真核生物的DNA做了类似的实验，都证实了DNA的半保留复制方式。

DNA复制起始于一个特殊的起始点，在起始点DNA双螺旋的两条链分开，DNA分别以两条链为模板复制新的DNA。复制中新DNA链连续的延伸方向称为复制叉或生长点。大多数DNA从起始点向两侧复制，即有两个复制叉，也有一些复制是单向的，只形成一个复制叉。

原核生物或真核生物的细胞器DNA都是环状双链分子，DNA在复制叉处两条链解开，各自合成互补链，形成如希腊字母θ形结构。真核生物染色体DNA是线性分子，复制可以有多个复制起始点。病毒DNA有多种形式，有环状分子、线状分子，有单链也有双链。因此病毒DNA的复制方式也是多种多样。

7.3.1.2 DNA复制酶系统 DNA在的复制过程中，需要很多酶和蛋白质因子的参与 。如大肠杆菌的DNA复制过程需要有DNA聚合酶等20多种不同的酶和蛋白质因子的参与，每种酶和蛋白质因子都发挥不同的作用。
	教学提示

黑龙江生物科技职业学院教案（第 页）
	教学内容与设计：

我们将参与DNA复制的酶和蛋白质因子称为DNA复制酶系统。DNA复制酶系统较重要的有DNA聚合酶、解旋酶、拓扑异构酶、引物酶和连接酶等。

[image: image15.wmf]ºËÜÕ

ºËÜÕÁ×Ëá»¯Ã¸

ºËÜÕË®½âÃ¸

¼î»ù

ÎìÌÇ

1

-

Á×ËáÎìÌÇ

+

Á×Ëá

Ë®

+

+

+

ºËÜÕ

¼î»ù

（1）DNA聚合酶 DNA聚合酶在所有的生物中都存在，它主要有三个功能：DNA链的延伸、持续合成能力和校对功能。在DNA的复制中，DNA聚合酶以三磷酸脱氧核苷为底物，按碱互补原则，将脱氧核苷酸加到DNA链末端3′-羟基上，形成3′，5′-磷酸二酯键，同时三磷酸脱氧核苷脱下焦磷酸。焦磷酸水解放出能量，促进DNA复制反应的进行。这样的反应重复进行，DNA链就沿5′至3′的方向延长。

DNA聚合酶能催化脱氧核苷酸链的延长，但不能催化单个的脱氧核苷酸间形成3′,5′-磷酸二酯键，聚合反应需要有“引物”存在。所有的DNA聚合酶都需要模板。按照碱基互补原则，只有新进入的脱氧核苷酸的碱基与模板链的碱基互补时，才能在该酶的催化下形成3′,5′-磷酸二酯键。因此，在DNA聚合酶的催化下，模板DNA的两条链都能复制。

在大肠杆菌中共有五种不同的DNA聚合酶，分别称为DNA聚合酶Ⅰ、Ⅱ、Ⅲ、Ⅳ和DNA聚合酶Ⅴ。其中DNA聚合酶Ⅰ能沿5′→3′的方向延长脱氧核苷酸链，但活性较低。它具有3′至5′外切酶活性，能及时从3′末端切除错配连接的核苷酸，保证DNA复制的准确性。它同时还具有5′至3′外切酶活性，能从5′末端切除RNA引物，在DNA的损伤修复中起重要作用。DNA聚合酶Ⅲ催化DNA复制的活性最高，它是一种复制酶。

（2）解旋酶 在细胞核中DNA是以超螺旋结构存在的，在复制时DNA的超螺旋和双螺旋必须解除，形成单链才能作为复制的模板。解开螺旋的过程需要解旋酶的参与。解旋酶使DNA双螺旋的两条互补链分开形成单链，所[image: image16.wmf]ºËËá

ºËÜÕËá

ºËÜÕËáÃ¸

ºËËáÃ¸

ºËÜÕ

Á×Ëá

ºËÜÕÁ×Ëá»¯Ã¸

¼î»ù

Á×ËáÎìÌÇ

Á×Ëá

[

[

[image: image17.wmf]ÄòËá

ÄòÄÒËØ

ÄòÄÒËá

ÄòËØ

ÄòËáÑõ»¯Ã¸

ÄòÄÒËØÃ¸

ÄòÄÒËáÃ¸

NH

3

[image: image18.wmf]N

N

N

N

H

O

H

N

N

N

N

H

O

H

´Î»ÆàÑßÊ

£¨Ï©´¼Ê½£©

±ðàÑßÊ´¼

需要的能量由ATP提供。解链酶对单链DNA有亲合力，当DNA有缺口时，解链酶与缺口结合使双螺旋链分开。

（3）其它酶 螺旋状DNA解旋后会产生应力，超螺旋结构也需要解开，这主要由DNA拓扑异构酶来完成，拓扑异构酶通过切开DNA双螺旋链，使双螺旋链变为松弛状态。在DNA复制的开始需要有RNA引物存在，引物是在引物酶的催化下合成的。DNA链合成后引物被切除，并被DNA替代。
	教学提示

黑龙江生物科技职业学院教案（第 页）
	教学内容与设计：

[image: image19.wmf]O

ATP

+

O

H

H

2

O

3

P

O

C

H

2

O

H

H

O

H

H

H

O

H

O

H

H

2

O

3

P

O

C

H

2

O

H

H

O

H

H

H

O

H

O

P

P

O

O

O

H

O

H

¡«

Á×ËáºËÌÇ½¹Á×Ëá¼¤Ã¸

Á×ËáºËÌÇ

½¹Á×Ëá

1

5

Á×ËáºËÌÇ

5

(

)

PRPP

此时DNA链上仍存在缺口，DNA连接酶会催化形成磷酸二酯键，将断裂的缺口连上，形成完整的DNA链。

7.3.1.3 DNA 的复制过程 DNA的复制过程可分为三个阶段，即复制的起始阶段、DNA链的延伸和DNA链的终止阶段。

（1）复制的起始阶段 复制的起始阶段位于DNA链有特定核苷酸系列的起始点。首先能识别DNA起点的蛋白质与DNA结合，解开DNA双链。然后解旋酶与DNA结合，解开双螺旋形成复制叉。为了使解旋后的DNA不重新生成螺旋，需要有单链结合蛋白（SSB）参与，单链结合蛋白使解旋后的两条DNA链稳定。DNA拓扑异构酶消除解旋后DNA链产生的应力，使解旋后的DNA链处于松弛状态。引物酶以单链DNA为模板，在解旋后的DNA链上合成RNA引物。原核生物的引物较大，一般为10至60个核苷酸，真核生物引物较小，一般约为10个核苷酸。

（2）DNA链的延伸阶段 DNA链的延伸阶段包括两个不同但又相关的过程：前导链的合成和后随链的合成。前导链的合成是比较直接的，在DNA聚合酶Ⅲ的催化下，脱氧核苷酸按碱基互补原则直接加到RNA引物上。前导链的合成与复制叉处DNA解旋同步，方向与复制叉移动方向相同。后随链的合成是以冈崎片段的形式进行的，每个冈崎片段的合成也需要RNA引物，延长方向与前导链相反。冈崎片段的长度与生物种类有关，细菌冈崎片段的长度约为1000~2000个核苷酸，真核生物冈崎片段的长度约为100~200个核苷酸。

后随链的合成比较复杂，需要有多种酶共同参与，并与前导链的合成协调一致。后随链的每个冈崎片段合成一旦完成，其RNA引物就被除去，通过DNA聚合酶合成DNA取而代之。冈崎片段间的缺口由DNA连接酶连接封闭。DNA连接酶催化3′，5′磷酸二酯键的形成，此酶需要ATP提供能量。

（3）DNA链的终止阶段 在细菌环状DNA复制的最后，会遇到起终止作用的特殊的核苷酸系列，这时DNA的复制就终止。如果复制是双向复制，哪个方向的复制叉先遇到终止系列，哪个复制叉就停止复制。真核线型DNA复制的停止与细菌不同，它包括在DNA末端合成特殊的端粒结构的过程。

7.3.2 DNA的修复

	教学提示

黑龙江生物科技职业学院教案（第 页）
	教学内容与设计：

在长期的进化过程中，生物体获得了一种自我保护功能，能使损伤的DNA得到修复。DNA的损伤修复系统主要有错配修复、切除修复和重组修复等。

7.3.2.1 错配修复 DNA是非常精确的，在大肠杆菌中，每加上109~1010个核苷酸才会出现一个错误，这种错配几乎被校正以正确反映模板链的遗传信息。细胞修复系统能够区分“旧链”和“新链”，完成这种识别是通过将模板链甲基化而与新合成的链相区别。7.3.2.1 错配修复 DNA是非常精确的，在大肠杆菌中，每加上109~1010个核苷酸才会出现一个错误，这种错配几乎被校正以正确反映模板链的遗传信息。细胞修复系统能够区分“旧链”和“新链”，完成这种识别是通过将模板链甲基化而与新合成的链相区别。7.2.3.2 切除修复 切除修复是指在一系列酶的作用下，将DNA分子中受损伤部分切除，并以完整的那一条链为模板，合成切除的部分，使DNA恢复正常结构的过程。
7.2.3.2 切除修复 切除修复是指在一系列酶的作用下，将DNA分子中受损伤部分切除，并以完整的那一条链为模板，合成切除的部分，使DNA恢复正常结构的过程。
7.2.3.3 重组修复 DNA合成时有些损伤部位可以先复制再修复。如含有嘧啶二聚体的DNA损伤仍然可以复制，在复制时复制酶跳过损伤部位进行复制，结果子代链在损伤部位留下缺口。这种遗传信息有缺损的子代DNA分子可通过遗传重组加以弥补，即从同源DNA的母链上将相应核苷酸序列片段移至子链缺口处，然后再用合成的序列来补上母链的空缺，此过程称为重组修复。

7.3.3 RNA的生物合成

7.3.3.1 RNA的转录 以DNA为模板合成RNA的过程称为转录。在转录过程中，DNA的一条链作为模板，在其上合成出RNA分子。合成以三磷酸核苷为原料，根据碱基互补规则，合成与模板DNA链互补的RNA。

（1）RNA聚合酶 RNA的转录是在DNA指导的RNA聚合酶的催化下进行的。此酶需要4种核苷三磷酸为底物，以适当的DNA为模板，同时还需要Mg2+。与DNA复制相似，RNA链的合成也是沿5`→3`的方向进行。
	教学提示

黑龙江生物科技职业学院教案（第 页）
	教学内容与设计：

（2）RNA的转录过程 转录过程可分为三个阶段：转录的起始、转录的延伸和转录的终止。

在转录的起始阶段，RNA聚合酶在σ亚基引导下识别并结合到启动子上，启动子是DNA上特定的核苷酸序列，它的功能是指导DNA基因中相邻片段的转录。σ亚基的作用是识别启动子，酶与DNA结合后，DNA双链打开形成复制泡。按碱基互补规则，第一个核苷三磷酸结合到转录起始部位。随后核苷酸进入形成3′，5′-磷酸二酯键并脱下焦磷酸，在合成RNA链最初2~9个核苷酸后，σ亚基离开核心酶并脱离DNA模板。

转录启动后，RNA聚合酶在DNA模板链上沿着3′→5′的方向移动，DNA双螺旋不断解开，同时以四种核苷酸为原料使RNA链沿着5′→3′的方向延长。RNA链的延长速度约为每秒50个核苷酸。

转录可终止于模板上某一特定位置，这一位置含有特定的核苷酸序列，在终止因子的帮助下，RNA转录停止。停止转录后RNA聚合酶和转录的RNA链离开DNA模板，DNA恢复双螺旋结构。

	教学提示

	课后作业与练习：

大肠杆菌中不同的DNA聚合酶类型和作用

	课后记：

� EMBED * MERGEFORMAT ���

� EMBED * MERGEFORMAT ���

� EMBED * MERGEFORMAT ���

� EMBED * MERGEFORMAT ���

� EMBED * MERGEFORMAT ���

� EMBED * MERGEFORMAT ���

� EMBED * MERGEFORMAT ���

� EMBED * MERGEFORMAT ���

� EMBED * MERGEFORMAT ���

� EMBED * MERGEFORMAT ���

� EMBED * MERGEFORMAT ���

� EMBED * MERGEFORMAT ���

� EMBED * MERGEFORMAT ���

� EMBED * MERGEFORMAT ���

技术官员村位于位于亚运城东部，主干道二以东石楼涌以西的地块，占地面积、m2，总建筑面积、m2，共包括地下室南区、地下室北区、地上部分1栋～12栋、服务中心、室外工程等多个单体工程。其中住宅面积m2，共12栋，1～7栋建筑层数为11层，8～12栋11层（局部复式顶层），首层局部架空，布置公建配套设施。integrated energy, chemicals and textile Yibin city, are the three core pillars of the industry. In 2014, the wuliangye brand value to 73.58 billion yuan, the city's liquor industry slip to stabilise. Promoting deep development of integrated energy, advanced equipment manufacturing industry, changning district, shale gas production capacity reached 277 million cubic metres, built the country's first independent high-yield wells and pipelines in the first section, the lead in factory production and supply to the population. 2.1-3 GDP growth figure 2.1-4 Yibin, Yibin city, Yibin city, fiscal revenue growth 2.1.4 topography terrain overall is Southwest, North-Eastern State. Low mountains and hills in the city landscape as the main ridge-and-Valley, pingba small fragmented nature picture for "water and the second land of the seven hills". 236 meters to 2000 meters above sea level in the city, low mountain, 46.6% hills 45.3%, pingba only 8.1%. 2.1.5 development of Yibin landscapes and distinctive feature in the center of the city, with limitations, and spatial structure of typical zonal group, 2012-cities in building with an area of about 76.2km2. From city-building situation, "old town-the South Bank" Center construction is lagging behind, disintegration of the old city is slow, optimization and upgrading, quality public service resources are still heavily concentrated in the old town together. Southbank Centre has not been formed, functions of the service area space is missing. Meanwhile, peripheral group centres service was weak and inadequate accounting for city development, "suspicious" pattern could not be formed. As regards transport, with the outward expansion of cities, cities have been expanding, centripetal city traffic organization has not changed, integrated energy, chemicals and textile Yibin city, are the three core pillars of the industry. In 2014, the wuliangye brand value to 73.58 billion yuan, the city's liquor industry slip to stabilise. Promoting deep development of integrated energy, advanced equipment manufacturing industry, changning district, shale gas production capacity reached 277 million cubic metres, built the country's first independent high-yield wells and pipelines in the first section, the lead in factory production and supply to the population. 2.1-3 GDP growth figure 2.1-4 Yibin, Yibin city, Yibin city, fiscal revenue growth 2.1.4 topography terrain overall is Southwest, North-Eastern State. Low mountains and hills in the city landscape as the main ridge-and-Valley, pingba small fragmented nature picture for "water and the second land of the seven hills". 236 meters to 2000 meters above sea level in the city, low mountain, 46.6% hills 45.3%, pingba only 8.1%. 2.1.5 development of Yibin landscapes and distinctive feature in the center of the city, with limitations, and spatial structure of typical zonal group, 2012-cities in building with an area of about 76.2km2. From city-building situation, "old town-the South Bank" Center construction is lagging behind, disintegration of the old city is slow, optimization and upgrading, quality public service resources are still heavily concentrated in the old town together. Southbank Centre has not been formed, functions of the service area space is missing. Meanwhile, peripheral group centres service was weak and inadequate accounting for city development, "suspicious" pattern could not be formed. As regards transport, with the outward expansion of cities, cities have been expanding, centripetal city traffic organization has not changed,

技术官员村位于位于亚运城东部，主干道二以东石楼涌以西的地块，占地面积、m2，总建筑面积、m2，共包括地下室南区、地下室北区、地上部分1栋～12栋、服务中心、室外工程等多个单体工程。其中住宅面积m2，共12栋，1～7栋建筑层数为11层，8～12栋11层（局部复式顶层），首层局部架空，布置公建配套设施。integrated energy, chemicals and textile Yibin city, are the three core pillars of the industry. In 2014, the wuliangye brand value to 73.58 billion yuan, the city's liquor industry slip to stabilise. Promoting deep development of integrated energy, advanced equipment manufacturing industry, changning district, shale gas production capacity reached 277 million cubic metres, built the country's first independent high-yield wells and pipelines in the first section, the lead in factory production and supply to the population. 2.1-3 GDP growth figure 2.1-4 Yibin, Yibin city, Yibin city, fiscal revenue growth 2.1.4 topography terrain overall is Southwest, North-Eastern State. Low mountains and hills in the city landscape as the main ridge-and-Valley, pingba small fragmented nature picture for "water and the second land of the seven hills". 236 meters to 2000 meters above sea level in the city, low mountain, 46.6% hills 45.3%, pingba only 8.1%. 2.1.5 development of Yibin landscapes and distinctive feature in the center of the city, with limitations, and spatial structure of typical zonal group, 2012-cities in building with an area of about 76.2km2. From city-building situation, "old town-the South Bank" Center construction is lagging behind, disintegration of the old city is slow, optimization and upgrading, quality public service resources are still heavily concentrated in the old town together. Southbank Centre has not been formed, functions of the service area space is missing. Meanwhile, peripheral group centres service was weak and inadequate accounting for city development, "suspicious" pattern could not be formed. As regards transport, with the outward expansion of cities, cities have been expanding, centripetal city traffic organization has not changed, integrated energy, chemicals and textile Yibin city, are the three core pillars of the industry. In 2014, the wuliangye brand value to 73.58 billion yuan, the city's liquor industry slip to stabilise. Promoting deep development of integrated energy, advanced equipment manufacturing industry, changning district, shale gas production capacity reached 277 million cubic metres, built the country's first independent high-yield wells and pipelines in the first section, the lead in factory production and supply to the population. 2.1-3 GDP growth figure 2.1-4 Yibin, Yibin city, Yibin city, fiscal revenue growth 2.1.4 topography terrain overall is Southwest, North-Eastern State. Low mountains and hills in the city landscape as the main ridge-and-Valley, pingba small fragmented nature picture for "water and the second land of the seven hills". 236 meters to 2000 meters above sea level in the city, low mountain, 46.6% hills 45.3%, pingba only 8.1%. 2.1.5 development of Yibin landscapes and distinctive feature in the center of the city, with limitations, and spatial structure of typical zonal group, 2012-cities in building with an area of about 76.2km2. From city-building situation, "old town-the South Bank" Center construction is lagging behind, disintegration of the old city is slow, optimization and upgrading, quality public service resources are still heavily concentrated in the old town together. Southbank Centre has not been formed, functions of the service area space is missing. Meanwhile, peripheral group centres service was weak and inadequate accounting for city development, "suspicious" pattern could not be formed. As regards transport, with the outward expansion of cities, cities have been expanding, centripetal city traffic organization has not changed,

技术官员村位于位于亚运城东部，主干道二以东石楼涌以西的地块，占地面积、m2，总建筑面积、m2，共包括地下室南区、地下室北区、地上部分1栋～12栋、服务中心、室外工程等多个单体工程。其中住宅面积m2，共12栋，1～7栋建筑层数为11层，8～12栋11层（局部复式顶层），首层局部架空，布置公建配套设施。integrated energy, chemicals and textile Yibin city, are the three core pillars of the industry. In 2014, the wuliangye brand value to 73.58 billion yuan, the city's liquor industry slip to stabilise. Promoting deep development of integrated energy, advanced equipment manufacturing industry, changning district, shale gas production capacity reached 277 million cubic metres, built the country's first independent high-yield wells and pipelines in the first section, the lead in factory production and supply to the population. 2.1-3 GDP growth figure 2.1-4 Yibin, Yibin city, Yibin city, fiscal revenue growth 2.1.4 topography terrain overall is Southwest, North-Eastern State. Low mountains and hills in the city landscape as the main ridge-and-Valley, pingba small fragmented nature picture for "water and the second land of the seven hills". 236 meters to 2000 meters above sea level in the city, low mountain, 46.6% hills 45.3%, pingba only 8.1%. 2.1.5 development of Yibin landscapes and distinctive feature in the center of the city, with limitations, and spatial structure of typical zonal group, 2012-cities in building with an area of about 76.2km2. From city-building situation, "old town-the South Bank" Center construction is lagging behind, disintegration of the old city is slow, optimization and upgrading, quality public service resources are still heavily concentrated in the old town together. Southbank Centre has not been formed, functions of the service area space is missing. Meanwhile, peripheral group centres service was weak and inadequate accounting for city development, "suspicious" pattern could not be formed. As regards transport, with the outward expansion of cities, cities have been expanding, centripetal city traffic organization has not changed, integrated energy, chemicals and textile Yibin city, are the three core pillars of the industry. In 2014, the wuliangye brand value to 73.58 billion yuan, the city's liquor industry slip to stabilise. Promoting deep development of integrated energy, advanced equipment manufacturing industry, changning district, shale gas production capacity reached 277 million cubic metres, built the country's first independent high-yield wells and pipelines in the first section, the lead in factory production and supply to the population. 2.1-3 GDP growth figure 2.1-4 Yibin, Yibin city, Yibin city, fiscal revenue growth 2.1.4 topography terrain overall is Southwest, North-Eastern State. Low mountains and hills in the city landscape as the main ridge-and-Valley, pingba small fragmented nature picture for "water and the second land of the seven hills". 236 meters to 2000 meters above sea level in the city, low mountain, 46.6% hills 45.3%, pingba only 8.1%. 2.1.5 development of Yibin landscapes and distinctive feature in the center of the city, with limitations, and spatial structure of typical zonal group, 2012-cities in building with an area of about 76.2km2. From city-building situation, "old town-the South Bank" Center construction is lagging behind, disintegration of the old city is slow, optimization and upgrading, quality public service resources are still heavily concentrated in the old town together. Southbank Centre has not been formed, functions of the service area space is missing. Meanwhile, peripheral group centres service was weak and inadequate accounting for city development, "suspicious" pattern could not be formed. As regards transport, with the outward expansion of cities, cities have been expanding, centripetal city traffic organization has not changed,

[image: image20.wmf]IMP

XMP

NAD

NADH

+

ATP

GMP

AMP

PPi

´Î»ÆàÑßÊºËÜÕËáÍÑÇâÃ¸

ÄñàÑßÊºËÜÕËáºÏ³ÉÃ¸

+

+

+

+

+

+

+

+

+

H

O

2

H

+

K

+

XMP

¹È°±õ£°·

H

O

2

[image: image21.wmf]ÏÙàÑßÊ

´Î»ÆàÑßÊ

ÄñàÑßÊ

AMP

IMP

GMP

ÏÙàÑßÊÁ×ËáºËÌÇ×ªÒÆÃ¸

´Î»ÆàÑßÊ

ÄñàÑßÊÁ×ËáºËÌÇ×ªÒÆÃ¸

+

+

+

+

+

+

PRPP

PPi

PPi

PPi

PRPP

PRPP

´Î»ÆàÑßÊ

ÄñàÑßÊÁ×ËáºËÌÇ×ªÒÆÃ¸

[image: image22.wmf]N

C

N

C

C

C

1

2

3

4

5

6

Ìì ¶¬°± Ëá

C

O

2

¹È°±õ£°·

[image: image23.wmf]O

O

COOH

N

H

N

H

¶þÇâÈéÇåËáÍÑÇâÃ¸

+

NADH

H

NAD

+

+

+

+

FAD

FMN

O

O

COOH

N

H

N

H

[image: image24.wmf]°±»ù¼×õ£Á×Ëá

Ìì¶¬°±Ëá

Ìì¶¬°±Ëá×ª°±»ù¼×õ£Ã¸

°±»ù¼×õ£Ìì¶¬°±Ëá

Pi

+

+

 ¶þÇâÈéÇåËá

H

2

O

¶þÇâÈéÇåËáÃ¸

+

°±»ù¼×õ£Ìì¶¬°±Ëá

[image: image25.wmf]+

+

+

ATP

AMP

ADP

UMP

UDP

2

ATP

ADP

GMP

CMP

dTMP

GDP

CDP

dTDP

ADP

+

¼¤Ã¸

AMP

UMP

GMP

dTMP

CMP

¼¤Ã¸

¼¤Ã¸

¼¤Ã¸

¼¤Ã¸

+

+

+

+

+

ATP

ATP

ATP

ADP

ADP

[image: image26.wmf]UTP

ATP

ADP

Pi

H

O

2

+

CTPºÏ³ÉÃ¸

+

+

¹È°±õ£°·

¹È°±Ëá

CTP

+

+

+

[image: image27.wmf]ATP

UDP

ADP

UTP

+

ºËÜÕ¶þÁ×Ëá¼¤Ã¸

+

[image: image28.emf]°û à×à¤ºËÜÕ

ATP

°û à×à¤ºËÜÕËá

ADP

+

+

ÄòÜÕ¼¤Ã¸

胞 嘧啶核苷

ATP

胞 嘧啶核苷酸

ADP

+

+

尿苷激酶

_1234567893

_1234567897

_1234567899

_1234567901

_1234567902

_1234567903

_1234567900

_1234567898

_1234567895

_1234567896

_1234567894

_1234567891

_1234567892

_1234567890

