

C'est quoi l'ADN?!!

Tous les êtres vivants sont constitués d'une ou plusieurs cellules.

Cellule buccale humaine

Bactéries E. coli
(*Escherichia coli*)

Cellules d'épiderme d'oignon

Dans toutes ces cellules, on trouve de l'information génétique sous forme d'ADN (acide désoxyribonucléique).

Dans les cellules humaines, cet ADN est contenu dans le noyau ; il y en a aussi un peu dans les mitochondries.

Comme Watson & Crick l'ont découvert en 1953
(ce qui leur a valu un prix Nobel en 1962),

**l'ADN est une molécule
en forme de double hélice
ou d'échelle torsadée.**

un Chromosome

= une molécule d'ADN (une longue double hélice)

Espèce humaine : 23 paires = 46 chromosomes

Un Gène
= un bout (segment)
de chromosome

Il y a **un peu plus de 30 000 gènes** dans l'ensemble du **génom**e humain.

Remarques : -un chromosome est en fait + long et contient + de gènes que sur le schéma
-un gène est en fait + long (contient + de bases azotées -les bâtonnets colorés-) que sur le schéma

Concrètement, à quoi sert
l'information contenue dans un gène?...

De quelle façon cette information
détermine-t-elle
une caractéristique de l'individu
qui la possède dans son génome?

Dans l'ADN, l'information génétique
est écrite avec
un **alphabet** de 4 lettres :
les bases azotées **A**, **C**, **G**, et **T**.

~~Base Adénine~~
-Base Adénine-

~~Base Thymine~~
-Base Thymine-

~~Base Cytosine~~
-Base Cytosine-

~~Base Guanine~~
-Base Guanine-

Si on déroule un peu la double hélice...

...on voit que des **bases azotées** placées en paires forment les barreaux d'une échelle.

La séquence (l'ordre) des bases azotées dans un gène
= l'information, le message
= la recette pour faire une protéine!

Les protéines
sont à l'origine des caractères dits génétiques.

Comme lorsqu'on écrit,
c'est l'ordre des lettres qui détermine
la nature du message génétique :

Même si une seule lettre les distingue,
les mots RAISON et MAISON
n'ont pas du tout le même sens...

De même, pour une cellule, A G T C G A
ne signifie pas la même chose que A G T A G A

Si le **message est différent**, le **produit est différent** :

- la personnes aura les cheveux clairs plutôt que foncés
- l'enfant aura l'acidose lactique plutôt que d'être en santé
- ...

IDÉE-CLÉ

*Un Gène (ADN) = une suite de bases (A, C, G, T)
= le Message (une recette)*

permet d'élaborer

Une Protéine = le Produit (le plat cuisiné)

qui contribue à déterminer

*Un Caractère génétique = le Résultat (le goût du plat!)
(ex.: cheveux clairs ou foncés,
groupe sanguin A, B, AB ou O,
capacité de produire le facteur VIII pour la
coagulation sanguine ou hémophilie)*

IDÉE-CLÉ : APPLICATION

Le Génotype (codé dans l'ADN) = le Message (une recette)

[ex.: Bob est de génotype $I^A I^B$ → allèle (recette) I^A sur le chromosome 9 qui lui vient de sa mère et allèle (recette) I^B sur le chromosome 9 qui lui vient de son père]

permet d'élaborer

Une ou des Protéines = le Produit (le plat cuisiné)

[ex.: présence de protéines A et B sur les globules rouges de Bob]

qui contribuent à déterminer

Le Phénotype = le Résultat (le goût du plat!)

[ex.: Bob est de groupe sanguin AB]

Est-ce ainsi seulement chez l'espèce humaine?

Sur le plan génétique,
si l'on compare l'humain à d'autres espèces...

...l'alphabet génétique reste le même :
seuls les mots sont différents!

Les gènes de toutes les espèces sont écrits avec les mêmes 4 bases azotées de l'ADN (A, C, G et T) : l'alphabet génétique est universel.

De plus, les ribosomes des cellules de toutes les espèces traduisent le message de l'ADN en protéines de la même façon : le code génétique est universel.

Alphabet universel + code génétique universel : il y a une grande unité dans les structures fondamentales des êtres vivants!

C'est ce qui permet aux cellules de **tabac** de produire la **protéine lumineuse de la luciole** (mouche à feu) si on introduit ce **gène étranger** dans la plante. C'est un exemple de **transgénèse**!

Et enfin...
comment la molécule d'ADN peut-elle
se répliquer (se copier) afin de
permettre la transmission de son message,
de façon intégrale, d'une cellule à une autre?

La réponse tient pour beaucoup dans
la **structure même** de la molécule :
la double hélice.

Les Bases azotées de l'ADN sont complémentaires deux à deux :
au centre de la double hélice, toujours,

A est avec T
et C avec G.

Les Bases azotées de l'ADN sont complémentaires deux à deux : au centre de la double hélice, toujours,

A est avec T
et C avec G.

Pour permettre la réplication, la double hélice s'ouvre, comme une fermeture-éclair, en deux brins.

En fonction de la complémentarité des bases azotées, un 2^e brin complémentaire est formé sur chacun des brins originaux.

Résultat : la molécule d'ADN de départ existe maintenant en 2 copies identiques (même séquence de bases azotées).

Pour voir tout ça en images animées, cliquez sur le lien dans la section « génétique » mon site web

un **Chromosome**
avant la réplication de l'ADN
= une double hélice

Espèce humaine : 23 paires = 46 chromosomes

un Chromosome après la réplication

= deux double hélices
identiques
attachées ensemble
par un centromère

Les 2 copies pourront
être distribuées aux cellules-filles
lors de la mitose ou de la méiose!

Sources des images

- Bactérie *E. coli* : <http://www.nbc11.com/health/1567576/detail.html>
- Traduction ARNm en protéines : http://www.ailuopus-mainecoon.com/genetique/synthese_proteine.html
- Luciole : <http://www.afriquechos.ch/IMG/jpg/Luciole-Anita-Patterson-Peppers-Fotolia-2.jpg> dans <http://www.afriquechos.ch/spip.php?article1587>
- Plant de tabac : http://fr.encarta.msn.com/media_461517503_761562287_-1_1/Plant_de_tabac.html
- Tabac transgénique : <http://www.ogm-info.com/>