

Advanced Cell Biology. Lecture 16

Alexey Shipunov

Minot State University

February 23th, 2011

Outline

DNA replication (end)

DNA reparation

Lab 4 preparation

Please write your name and name of paper you will defend, also write “presenter” if you are the person who will actually make presentation

1. Avery et al. (1944) “Studies on the chemical nature of the substance inducing transformation of Pneumococcal types”
2. Wilkins et al. (1953) “Molecular Structure of Deoxyribonucleic Acids”
3. Watson & Crick (1953) “A Structure for Deoxyribonucleic Acid”, and (if possible) also “Genetical Implications of the structure of Deoxyribonucleic Acid”

Single strand binding protein, SSBP

DNA helicase movie

Sliding clamp (DNA clamp)

- ▶ Keeps DNA polymerase attached to the template
- ▶ Form a ring around different DNA polymerases
- ▶ Most are trimers of PCNA proteins

Human DNA clamp protein (trimer of PCNA)

DNA sliding clamp movie

DNA replication complex

1. DNA: old helix, leading strand, lagging strand
2. DNA polymerases
3. DNA helicases
4. SSBP
5. DNA clamp
6. Primase
7. DNA ligase

DNA replication machine (simplified)

Figure 6-17a Essential Cell Biology 3/e (© Garland Science 2010)

DNA replication machine (more realistic)

Figure 6-17b Essential Cell Biology 3/e (© Garland Science 2010)

DNA replication sewing machine movie

Telomerase and telomere

Figure 6-18 Essential Cell Biology 3/e (© Garland Science 2010)

Telomere theory of aging

- ▶ In humans, telomerase is only active in germ cells, stem cells and certain white blood cells
- ▶ Olovnikov (1971) postulated that lost of DNA ends will eventually stop division of cells and may stimulate senescence of cells
- ▶ There is a strong support of this hypothesis with some cell types (e.g., blood vessels wall cells); however, mice with knocked-out telomerase gene do not show significantly less lifespan

Sickle-cell anemia

single strand of normal
β-globin gene

GTGCACCTGACTCCTG**A**GGAG ---

GTGCACCTGACTCCTG**T**GGAG ---

single strand of mutant
β-globin gene

single nucleotide
changed (mutation)

(A)

(B)

5 μm

(C)

5 μm

DNA mismatch repair

- ▶ Normally, error rate of DNA polymerase + proofreading is $\approx 10^{-7}$
- ▶ DNA mismatch repair proteins decrease it to $\approx 10^{-9}$
- ▶ They react on DNA conformation deviations; recognize newly synthesized strand by nicks, and remove wrong fragments which are later replaced with DNA polymerase and ligase
- ▶ Some cancers are results of mutations in DNA mismatch protein genes

DNA mismatched repair system

Figure 6-22 Essential Cell Biology 3/e (© Garland Science 2010)

Depurination and deamination

- ▶ Depurination is detaching A and G from its sugar; it results in deletion*
- ▶ Deamination is C to U conversion; it results in substitution*

Depurination and deamination

Figure 6-23 Essential Cell Biology 3/e (© Garland Science 2010)

Final question (1 point)

Final question (1 point)

What is the difference between deletion and substitution?

Summary

- ▶ DNA replication system is a multienzyme complex
- ▶ Ends of chromosomes are constantly shortening and extending with new telomeres
- ▶ DNA suffers from multiple damaging events; multiple reparation systems are trying to lower mutation risks

For Further Reading

A. Shipunov.

Advanced Cell Biology [Electronic resource].

2011—onwards.

Mode of access: [http:](http://)

[//ashipunov.info/shipunov/school/biol_250](http://ashipunov.info/shipunov/school/biol_250)

B. Alberts et al.

Essential Cell Biology. 3rd edition.

Garland Science, 2009.

Chapter 6, pages 208–217.