T_Nukleové kyseliny:


Nukleové kyseliny jsou nositelkami dědičné informace. Díky nim dochází k přenosu dědičných znaků na potomstvo a k evoluci. Nejdůležitější jejich schopností je schopnost replikace. Jejich základními stavebními jednotkami jsou tzv. nukleotidy. Nukleotidy se skládají z pětiuhlíkatého cukru (pentózy), zbytku kys. fosforečné (H3PO4) a dusíkatých bází. Na cukr se váže v pozici 5' onen zbytek kys. fosforečné (esterová vazba) a v pozici 1' N-báze (N-glykosidická vazba). V poloze 3' je pak pentóza připojena přez sousední zbytek kyseliny k sousední pentóze. Vzniká polynukleotidové vlákno. 

DNA:


DNA, neboli kyselina deoxyribonukleová. Její molekula je tvořena dvěma polynukleotidovými řetězci Její cukerná složka je 5C cukr 2-deoxy-D-ribosa (oproti normální ribóze jí v poloze 2' chybí kyslík ). Jakožto dusíkaté báze jsou zastoupeny deriváty purinu (Adenin, Guanin) a pyrimidinu (Cytosin, Thymin). Mezi N-bázemi protějších vláken dochází k vazebným interakcím. Mluvíme zde o zákonu komplementarity, Spolu se váží vždy jen 2 specifické N-báze (vždy 1 báze pyrimidinová a 1 purinová) a to sice Adenin a Thymin (spojeny 2 vodíkovými můstky) a Cytosinem a Guaninem (3 vodíkové můstky). Mezi sousedními bázemi navíc působí van der Waalsovy síly (stabilizace). 
Obě polynukleotidová vlákna (primární struktura DNA) vytváří (nejčastěji) pravotočivou šroubovici označovanou jako double helix (sekundární struktura DNA). 

Replikace DNA:


Jak již bylo řečeno, právě replikace DNA je schopnost zajišťující dědičnost. Pro rozmnožování je nezbytné, aby potomek dostal plnohodnotnou genetickou informaci. Při replikaci vzniknou z jedné mateřské molekuly DNA dvě naprosto stejné DNA dceřinné (každá s jedním vláknem z původní DNA). Klíčovou roli při replikaci DNA mají enzymy (DNA polymerázy). U člověka se vyskytuje 5 druhů enzymů označované jako DNA dependentní DNA polymerázy. Aby DNA polymeráza mohla zahájit připojování nukleotidů nového vlákna DNA, musí být vodíkové můstky = vazby mezi oběma vlákny nejprve narušeny (využití DNA dependentní RNA polymerázy). Místa kde tato narušení vzniknou jsou označovány jako replikační počátky. U bakterií bychom takovýto počátek našli pouze jeden, zatímco mnohem větší lidská DNA vytváří takovýchto počátků okolo 10 000. To jí umožňuje zreplikovat se také v poměrně krátké době. Poté co jsou k předlohovým (templátovým) vláknům dosyntetizována vlákna nová, je replikace DNA dokončena. DNA polymeráza udělá 1 chybu asi na 107 zreplikovaných bází (teoreticky mohou vznikat i dvojice G-T a A-C, jsou ovšem mnohem méně stabilní), navíc má sama korekční funkci. 

RNA:


RNA = kyselina ribonukleová. Její molekula je tvořena většinou jen jedním vláknem. Sacharidovou složku tvoří 5C cukr D-ribosa, N-báze tvoří Adenin, Cytosin, Guanin a URACYL (místo Thyminu, pyrimidinová báze).

Vyskytují se 3 základní typy RNA: 

mRNA:

messenger RNA neboli informační. Přenáší informaci o pořadí aminokyselin z jádra k místu proteosyntézy. 

tRNA:

transferová RNA. Přináší aminokyseliny na proteosyntetický aparát buňky. 

rRNA:

ribozomální RNA. Tvoří stavební složku ribozomálních podjednotek. Vyskytuje se několik velikostně odlišných typů. 

