

Transcrição e tradução

QBQ 204 – Aula 4 (biomol)

Prof. João Carlos Setubal

Universidade de São Paulo
Instituto de Química

“Dogma Central” da Biologia Molecular

Replicação

DNA

Transcrição

RNA mensageiro

RNA

Tradução de mRNAs

Proteína

Usa **Uracila** ao invés de Timina

Ocorre no **ribossomo**

Transcrição

(5') CGCTATAGCGTTT(3')

DNA fita codificadora

(3') GCGATATCGCAAA(5')

DNA fita molde

(5') CGCUAUAGCGUUU(3')

RNA transcrito

transcrição

tradução

Processos moleculares de transcrição e tradução

- Onde ocorrem?
- Quem são os participantes?
- O que fazem os participantes?

Nucleotídeos e aminoácidos

“soltos” estão “nadando” na célula

Quem faz transcrição na célula?

**O DNA é transcrito pela enzima
RNA polimerase II**

- Ela “captura” **ribonucleotídeos** e os pareia com os nucleotídeos da fita molde
 - Produzindo **RNA mensageiro**

Filminho! transcrição

Fases da transcrição:

1. Início:

Reconhecimento do promotor pela RNAPolimerase

Abertura da fita dupla de DNA (região do promotor)

Formação do complexo de início de transcrição

Fases da transcrição:

2. Elongação:

3.Término

Elongation

Bolha de transcrição

Procariotos e Eucariotos

- Procariotos são as bactérias e as arqueias
- Eucariotos são o resto
 - Tem núcleo, e o DNA fica no núcleo
- Há uma **diferença básica** entre eles na forma como os genes são representados no DNA e com conseqüente diferença no processo de transcrição (formação do RNA mensageiro **maduro**)

Procariotos

UTR: Região não traduzida (Untranslated region)

Eucariotos

Genes eucarióticos são (em sua maioria) constituídos por exons interrompidos por introns

Recapitulação: Processamento do mRNA

Eubactérias

Eucariotos

Junções de splicing: regra GU/AG

98% das junções de splicing no genoma humano

Junções alternativas

<1% = GC-AG
< 0,1% = AU-AC

Splicing Alternativo

Isoformas/variantes de splicing

A maioria dos genes humanos apresentam splicing alternativo

Por que ter a complicação de introns e splice alternativo?

Números de genes

organismo	Número de genes (aprox)
<i>Mycoplasma genitalium</i>	500
<i>Escherichia coli</i>	4.000
Levedura	6.000
<i>C. elegans</i> (verme)	13.000
Mosca	20.000
Camundongo	20.000
Humanos	20.000
Tomate	36.000
Arroz	46.000

Grande parte da complexidade de eucariotos vem de **splice alternativo**

Permite obter várias diferentes proteínas a partir do mesmo gene

Existem aproximadamente cerca de **1 milhão** de diferentes proteínas no corpo humano apenas por causa de splice alternativo

A transcrição envolve outras enzimas

- **Fatores de transcrição** (transcription factors, ou TFs)
- São enzimas que podem **ativar** ou **desativar** o processo de transcrição

Promotores de genes transcritos pela RNAPol II

Um diagrama mostrando a complexidade do processo

Transcription of mRNA

Há vários tipos de RNA na célula

- RNA mensageiro: mRNA
- RNA ribossomal: rRNA
- RNA transportador: tRNA
- RNA polimerase II é para mRNA
- RNA polimerase I é para rRNA
- RNA polimerase III é para tRNA

Filminho de transcrição de novo

Tradução

- É o processo que leva do **mRNA** para a **proteína**
- É quando os codons são “**traduzidos**” em aminoácidos
- Ocorre no ribossomo

Um célula bacteriana

Não tem organelas (núcleo, mitocôndrias, etc)

Material genético compactado no nucleóide (não compartimentalizado)

Cromossomo único, circular fechado (na maioria das bactérias, ex: *Escherichia coli*)

Uma célula de eucarioto

Organelas (núcleo, mitocôndrias, cloroplastos, etc)

Material genético compactado no núcleo

Cromossomos lineares

Filminho! tradução

Pareamento entre códons e aminoácidos

- A célula tem que “saber” o código genético de alguma forma
- Que forma é essa?

“nadando” no citoplasma

Aminoácido

Sítio de ligação do Aminoácido

Molécula adaptadora

mRNA

**Triplete de nucleotídeos
codificando para um
aminoácido**

Molécula adaptadora

- RNA transportador (ou RNA de transferência)
- tRNA

Como a célula “sabe” o código genético

- aminoácidos precisam ser “ativados”
- Ativados = serem acoplados com o tRNA correto
- Existe um tRNA específico para cada AA
- A enzima que liga o aminoácido na ponta 3'-OH se chama **aminoacil tRNA sintetase** (aaRS)
- Existe uma aaRS específica para cada tRNA
- Então existem 20 diferentes aaRSs
- Então o conhecimento do **código genético** está encapsulado nessas moléculas e nos tRNAs

Terminação de tradução

(a) An mRNA molecule is generally translated simultaneously by several ribosomes in clusters called polyribosomes.

(b) This micrograph shows a large polyribosome in a prokaryotic cell (TEM).

Prokaryote

Síntese e Processamento de Proteínas

Base wobble de tRNAs

- Somente os 2 primeiros nt no anticodon do tRNA são estritamente necessários para o pareamento de um codon com um AA
- O terceiro nt se chama de “wobble”
- Por isso não são necessários 61 diferentes tRNAs; em geral 45 são suficientes
- Base Inosina: é capaz de se ligar com U, C, A
- Anticodon CCI serve para GGA, GGC, GGU (glicina)

Inibição da síntese proteica por antibióticos

Tetraciclina

Bloqueia o sítio A do ribossomo bacteriano e inibe associação do aminoacil-tRNA

Ribossomos de procaríotos são diferentes de ribossomos de eucariotos

Estreptomicina

Causa leitura incorreta dos códons e inibe iniciação de tradução

Para pensar

- Onde está a informação que permite a célula criar um ribossomo?
- Onde está a informação para criar um tRNA?
- Explique como a célula sintetiza uma aminoacil tRNA sintetase?

Filminho de novo - tradução