

第三章、DNA复制

第四节：DNA的复制模式及复制调控

吴建新
华南师范大学

4.1 复制的模式

- 复制叉式复制
- 滚环复制
- D-环复制

复制叉式

θ 复制/凯恩斯模型 (θ model/Cairns model)


注：红色线条表示放射性同位素标记的新链，经过放射自显影后可在感光胶片上显示出来。

复制叉式的主要特征

- 每次复制均从一个固定的复制起点起始，复制叉向两边分别展开
- 前导链连续合成，后随链由冈崎片段连接而成


SV40的复制

真核生物DNA的复制

环状和线状DNA复制的主要方式


滚环复制 (Rolling-circle Model)


滚环复制的特征

- 复制起始时，复制起点的一条单链断裂，而释放出5'端和3'端。
 - 3'端作为前导链合成的引物，引导前导链连续合成，因此前导链的合成不需要另外合成的RNA引物。
 - 5'端游离出来，作为后随链合成的模板。
- 在旺盛合成时期，由于前导链持续合成，几个拷贝的前导链连在一起形成多联体，并作为新的后随链合成的模板。

D-环复制 (D-loop Model)

H链：重链，富含嘌呤，密度较大

L链：轻链，富含嘧啶，密度较小


线粒体DNA的复制

D-环复制的特征

- 环状DNA模板的两条单链的复制起点位置不同且相距甚远。
 - 复制起始首先在一条单链的复制起点起始，单向、连续合成前导链，并置换另一条模板单链。
 - 当另一条单链的复制起点暴露后，起始后随链的单向、连续的合成。
- 两条链的复制完成有先后。

3种复制方式的主要差异

	复制叉方式 (θ 复制)	滚环复制	D-环复制
前导链	连续合成	连续合成，其模板保持环状；始终与后随链模板共价连接。	连续合成
后随链	不连续合成	不连续合成，其模板游离形成线性分支。	连续合成
复制起点	固定，同一个位点	固定，同一位点	固定，不同位点
引物	RNA分子	前导链：后随链模板的3'端； 后随链：RNA	RNA

4.2 DNA复制的调控

原核生物的DNA复制特征

🌱 单复制子

🌱 营养充足时，可在一个复制子内起始多次复制。


原核生物复制的调控

主要是对复制起始的控制

- 甲基化对复制的调控：对起始位点活性的调控
- Col E1质粒：反义RNA对复制的负调控—对转录激活效率的调控

甲基化对原核生物复制的控制：防止过度复制

Dam甲基化酶：对GATC位点的甲基化

DnaA蛋白：识别全甲基化的复制起点


质粒ColE I：反义RNA对复制的调控


反义RNA：负调控因子

- 反义RNA的合成以及它与引物前体的结合阻止了RNaseH的作用；
- 反义RNA的浓度决定了胞内有效引物的浓度，从而影响复制的起始。

Rom：在反义RNA存在的前提下，负调控复制起始

- 引物前体 100~220nt: 抑制其继续合成
- 引物前体 220~360nt: 促进反义RNA与引物前体互补，使RNaseH不能识别，不能形成有效的引物。
- 引物前体 >360nt: 起始复制

真核生物复制的特征


- 多复制起点和多复制子;
- 复制子相对较小 (40 – 100 Kb)
- 复制的不一致性/不同步性
 - 同一个细胞中不同复制子起始复制的早晚差异
 - 不同组织细胞复制的早晚差异
 - 复制子的数量和复制速度随着细胞、组织和发育时期不同而有差异

- 只有当所有的复制子完成复制后，才能在起始点上起始下一次的复制；
- 真核生物的复制严格控制在S期，一次分裂复制一次。
- 利用端粒酶和端粒避免染色体末端缩短

真核生物DNA复制的调控


ORC1 - 6: Initiates pre-RC formation

CDT1: DNA replication factor

Geminin: Replication inhibitor; binds to CDT1 and inhibits the formation of new pre-RCs during S phase

MCM2-7: Replicative helicase

CDC6: Component of the pre-RC

(Fragkos et al., 2015)

小结

- DNA复制的模式：复制叉式复制，滚环复制，D-环复制；
- DNA复制调控的方式：DNA甲基化，反义RNA, 调控DNA复制起始关键蛋白的功能或含量。