
12.1.1 https://chem.libretexts.org/@go/page/165330

12.1: The Structure of DNA

A quick look at the whole structure of DNA

DNA is a complex molecule which carries the genetic code. The diagram below shows a tiny bit of a
DNA double helix.

Figure 12.1.1: The double helical structure of DNA

The backbone of DNA is based on a repeated pattern of a sugar group and a phosphate group. The full
name of DNA, deoxyribonucleic acid, because of the presence of sugar - deoxyribose. Deoxyribose is a
modified form of another sugar called ribose. Ribose is the sugar in the backbone of RNA, ribonucleic
acid.

The carbon atom to the right of the oxygen as we have drawn the ring is given the number 1, and then
you work around to the carbon on the CH OH side group which is number 5.

2

https://libretexts.org/
https://creativecommons.org/licenses/by-nc/4.0/
https://chem.libretexts.org/@go/page/165330?pdf
https://chem.libretexts.org/Courses/University_of_Arkansas_Little_Rock/CHEM_4320_5320%3A_Biochemistry_1/12%3A_The_Flow_of_Genetic_Information%3A_from_DNA_to_RNA_and_Proteins/12.1%3A_The_Structure_of_DNA

12.1.2 https://chem.libretexts.org/@go/page/165330

Attaching a phosphate group

The other repeating part of the DNA backbone is a phosphate group. A phosphate group is
attached to the sugar molecule in place of the -OH group on the 5' carbon.

Attaching a base and making a nucleotide

In DNA, these bases are cytosine (C), thymine (T), adenine (A) and guanine (G).These bases
attach in place of the -OH group on the 1' carbon atom in the sugar ring.

What we have produced is known as a nucleotide. We now need a quick look at the four bases.

https://libretexts.org/
https://creativecommons.org/licenses/by-nc/4.0/
https://chem.libretexts.org/@go/page/165330?pdf

12.1.3 https://chem.libretexts.org/@go/page/165330

The nitrogen and hydrogen atoms shown in blue on each molecule show where these molecules join on
to the deoxyribose. In each case, the hydrogen is lost together with the -OH group on the 1' carbon atom
of the sugar. This is a condensation reaction - two molecules joining together with the loss of a small one
(not necessarily water).

For example, here is what the nucleotide containing cytosine would look like:

Joining the nucleotides into a DNA strand

A DNA strand is simply a string of nucleotides joined together. The phosphate group on one nucleotide
links to the 3' carbon atom on the sugar of another one. In the process, a molecule of water is lost -
another condensation reaction.

Building a DNA chain concentrating on the essentials

What matters in DNA is the sequence the four bases take up in the chain. We aren't particularly
interested in the backbone, so we can simplify that down. For the moment, we can simplify the precise
structures of the bases as well. We can build the chain based on this fairly obvious simplification:

https://libretexts.org/
https://creativecommons.org/licenses/by-nc/4.0/
https://chem.libretexts.org/@go/page/165330?pdf

12.1.4 https://chem.libretexts.org/@go/page/165330

The diagram below is a bit from the middle of a chain. Notice that the individual bases have been
identified by the first letters of the base names. (A = adenine, etc). Notice also that there are two different
sizes of base. Adenine and guanine are bigger because they both have two rings. Cytosine and thymine
only have one ring each.

Joining the two DNA chains together

If you look at this carefully, you will see that an adenine on one chain is always paired with a thymine on
the second chain. And a guanine on one chain is always paired with a cytosine on the other one.

So how exactly does this work?

The first thing to notice is that a smaller base is always paired with a bigger one. The effect of this is to
keep the two chains at a fixed distance from each other all the way along.

But, more than this, the pairing has to be exactly . . .

adenine (A) pairs with thymine (T);

guanine (G) pairs with cytosine (C).

That is because these particular pairs fit exactly to form very effective hydrogen bonds with each other. It
is these hydrogen bonds which hold the two chains together.

The base pairs fit together as follows.

The A-T base pair:

https://libretexts.org/
https://creativecommons.org/licenses/by-nc/4.0/
https://chem.libretexts.org/@go/page/165330?pdf

12.1.5 https://chem.libretexts.org/@go/page/165330

The G-C base pair:

A final structure for DNA showing the important bits

https://libretexts.org/
https://creativecommons.org/licenses/by-nc/4.0/
https://chem.libretexts.org/@go/page/165330?pdf

12.1.6 https://chem.libretexts.org/@go/page/165330

Notice that the two chains run in opposite directions, and the right-hand chain is essentially upside-down
with 3' and 5'.

If you followed the left-hand chain to its very end at the top, you would have a phosphate group attached
to the 5' carbon in the deoxyribose ring. If you followed it all the way to the other end, you would have
an -OH group attached to the 3' carbon.

In the second chain, the top end has a 3' carbon, and the bottom end a 5'. This 5' and 3' notation becomes
important when we start talking about the genetic code and genes. The genetic code in genes is always
written in the 5' to 3' direction along a chain.

Contributors

Jim Clark (Chemguide.co.uk)

This page titled 12.1: The Structure of DNA is shared under a CC BY-NC 4.0 license and was authored, remixed, and/or curated by Jim Clark.

https://libretexts.org/
https://creativecommons.org/licenses/by-nc/4.0/
https://chem.libretexts.org/@go/page/165330?pdf
http://www.chemguide.co.uk/
https://chem.libretexts.org/Courses/University_of_Arkansas_Little_Rock/CHEM_4320_5320%3A_Biochemistry_1/12%3A_The_Flow_of_Genetic_Information%3A_from_DNA_to_RNA_and_Proteins/12.1%3A_The_Structure_of_DNA
https://creativecommons.org/licenses/by-nc/4.0
http://www.chemguide.co.uk/

