第九章 核糖体(ribosome)

主要内容：
第一节 核糖体的类型与结构
第二节 多聚核糖体与蛋白质的合成
第一节 核糖体的类型与结构
一、核糖体的功能：
 核糖体是合成蛋白质的细胞器，其唯一的功能是按照mRNA的指令由氨基酸高效
且精确地合成多肽链。
二、核糖体的形状、分布与化学组成
 1、形状：颗粒状结构，没有膜结构包围；
 2、分布：真核细胞、原核细胞以及叶绿体和线粒体；
 3、化学成分：rRNA 60%，位于内部； r蛋白质 40%，位于表面
 Ribosome is extremely small grain-like organelle that provides the sites for protein synthesis

 Ribosomes are located on the endoplasmic reticulum (ER) of eukaryotic cells, and are made of proteins and a special type of RNA, ribosomal RNA. They receive messenger RNA (copied from the DNA) and amino acids, and ‘translate’ the messenger RNA by using its chemically coded instructions to link amino acids in a specific order, to make a strand of a particular protein.
三、基本类型与成分
 1、基本类型

 1）70S的核糖体：原核细胞，真核细胞的叶绿体和线粒体

 2） 80S的核糖体：真核细胞中
2、主要成分

 1）r蛋白质：40%，核糖体表面
 2）rRNA:60%,，核糖体内部
3、结构组成：核糖体大亚基、核糖体小亚基。

四、核糖体的结构
1、结构与功能的分析方法
 1）离子交换树脂可分离纯化各种r蛋白；
 2）核糖体中r蛋白与rRNA的结构关系：纯化的r蛋白与纯化的rRNA进行核糖体的重组装的过程中，某些蛋白质必须首先结合到rRNA上，其他蛋白才能装配上去，即表现出现后层次。
 3） 双功能的交联剂和双向电泳分离：可用于研究r蛋白在结构上的相互关系。
 4）电镜负染色与免疫标记技术结合：研究r蛋白在核糖体的亚单位上的定位。
 5）对rRNA，特别是对16S rRNA结构的研究已十分成熟：
 (16SrRNA的一级结构是非常保守的
 (16SrRNA的二级结构具有更高的保守性
 (16SrRNA可以分为四个结构域：中心结构域，5'端结构域，3'端结构域和主结构域。

2、蛋白质合成过程中很多重要步骤与50S核糖体大亚单位相关：
 1）依赖延伸因子Tu(EF-Tu)的氨酰tRNA的结合；
 2）延伸因子G(EF-G)介导的转位作用；
 3）依赖于起始因子2的fMet-tRNA的结合；
 4）依赖于释放因子的蛋白合成终止作用；
 5）应急因子与核糖体结合产生阻断蛋白合成等。
五、核糖体蛋白质与rRNA的功能
1、核糖体上具有一系列与蛋白质合成有关的结合位点与催化位点：
 1）与mRNA的结合位点
 2）与新掺入的氨酰-tRNA的结合位点——氨酰基位点，又称A位点
 3）与延伸中的肽酰-tRNA的结合位点——肽酰基位点，又称P位点
 4）肽酰转移后与即将释放的tRNA的结合位点——E位点(exit site)

 5）与肽酰tRNA从A位点转移到P位点有关的转移酶(即延伸因子EF-G)的结合位点
 6）肽酰转移酶的催化位点
 7）与蛋白质合成有关的其它起始因子、延伸因子和终止因子的结合位点
第二节 多聚核糖体与蛋白质的合成
一、多聚核糖体 (polyribosome或polysome)

 1、概念：核糖体在细胞内并不是单个独立地执行功能，而是由多个
 甚至几十个核糖体串连在一条mRNA分子上高效地进行肽链的合成，这种具有特殊功能与形态结构的核糖体与 mRNA的聚合体称为多聚核糖体。
 2、多聚核糖体的生物学意义：
 1）细胞内各种多肽的合成，不论其分子量的大小或是mRNA的长短如何，单位时间内所合成的多肽分子数目都大体相等。

2）以多聚核糖体的形式进行多肽合成，对mRNA的利用及对其浓度的调控更为经济和有效。

 Clusters of ribosomes may sit on a mRNA and make proteins, each making a strand of polypeptides. These clusters are called polyribosomes. When they are free in the cytoplasm, they are called free polyribosomes (linked by the mRNA). Or, they may bind to rough endoplasmic reticulum.
二、蛋白质的合成
1、 Initiation
2、Elongation

2、Elongation（续）
The ribosome continues to read the code from the 5' to the 3' and amino acids are added to the growing peptide chain. This one shows the tRNA carrying the glycine amino acid coded by CCA. Its complementary bases are GGU.
This continues until the stop codon is reached. This is highlighted in red in this figure and the next figure.
3、End of translation
三、RNA在生命起源中的地位及其演化过程
 1、生命是自我复制的体系
 1）三种生物大分子，只有RNA既具有信息载体功能又具有酶的催化功能。因此，推测RNA可能是生命起源中最早的生物大分子。
 2）核酶(ribosome)：具有催化作用的RNA。
 3）由RNA催化产生了蛋白质

 2、DNA代替了RNA的遗传信息功能
 1）DNA双链比RNA单链稳定；
 2）DNA链中胸腺嘧啶代替了RNA链中的尿嘧啶，使之易于修复。
 3、 蛋白质取代了绝大部分RNA酶的功能
 1）蛋白质化学结构的多样性与构象的多变性；
 2）与RNA相比，蛋白质能更为有效地催化多种生化反应，并提供更为复杂的细胞结构成分，逐渐演化成今天的细胞。
