
第2节 DNA分子的结构

●教学过程
［课前准备］

学生收集沃森、克里克、威尔金斯的简介；收集有关DNA研究过程的资料。

［情境创设］

有同学去过北京中关村高科技园吗？那里有个独特形状的雕塑，那是以何为蓝本制作的呢？（展示雕塑图）那是一个DNA雕塑。DNA结构模型的创立是许多科学家智慧的结晶。它的结构创立过程就是一个科学方法和科学精神的完美结合过程。

［师生互动］

DNA作为遗传物质已经不容置疑，但是它怎样决定生物的性状，要回答这些问题，必须要弄清DNA的结构。

在DNA结构的研究过程中，沃森和克里克的研究成果，让世人终于认清了这个生命现象决定者的真面目——DNA双螺旋结构。

请1～2位同学根据自己找的资料来介绍一下这两位科学家的重要成果。如不全面可补充，主要介绍的内容应包括：1953年4月25日，英国的《自然》杂志刊登了美国的沃森（J.Watson，1928～）和英国的克里克（F.H.C.Crick，1916～2004）在英国剑桥大学合作的成果，DNA双螺旋结构的分子模型，这一成就后来被誉为20世纪以来生物学方面最伟大的发现，也被认为是分子生物学诞生的标志。1962年，沃森、克里克和维尔金斯（伦敦皇家学院）三人共同获得了诺贝尔生物医学奖。

问：这一成果为何在当时引起了极大的关注？

答：它第一次揭示了生命本质的决定者的真面目——双螺旋结构，使人们对遗传物质的认识水平步入了分子水平。

问：它的研究是不是一帆风顺的？

答：不是。

介绍研究过程：DNA双螺旋结构模型的建立过程中，威尔金斯和弗兰克林这两位科学家却比沃森和克里克研究得还要早。1951年，威尔金斯在DNA结构的研究中，采用了Ｘ射线衍射法，得到了一张非常清楚的DNA的Ｘ射线衍射图谱。

问：沃森和克里克从DNA的衍射图谱中受到了什么启示？

答：从这个图谱中，这两位科学家和其他科学家一起分析有关数据得出结论：DNA是螺旋的。

问：从方法上有何变化？

答：开辟了一种新的研究DNA的方法，就是从研究组成为主，转为研究结构为主。

问：是不是从此一切问题迎刃而解了呢？

答：没有。做了不同的螺旋模型，但结果很快被否定了。

介绍查哥夫的研究成果

1952年，查哥夫（E.Chargaff）在已进行多年的对各种DNA样品的组分研究中发现，DNA中四种核苷酸的量并不一定是相等的。但是，在各种DNA中嘌呤的量和嘧啶的量总相等，而且腺嘌呤的量和胸嘧啶的量相等；鸟嘌呤的量和胞嘧啶的量相等。沃森在开始研究碱基之间连接的方式时，先将同样的碱基成对地安排在两条链上。例如，使腺嘌呤和腺嘌呤配对，胸腺嘧啶和胸腺嘧啶配对等。他认为这样还可以说明DNA的模板作用。这个模型被晶体学家J·多诺休（Donohue）否定。多诺休根据他对类似的小分子化合物所作的晶体衍射研究，主张碱基是以酮式结构存在的，而不是沃森在建立模型时所用的烯醇式。于是沃森只好继续寻找各种配对的可能性。就在这时，沃森发现腺嘌呤和胸腺嘧啶，以及鸟嘌呤和胞嘧啶各自成对后，两类碱基对具有相似的形状，而且发现这样的配对恰恰可以解释查哥夫测定的DNA碱基比例的数据。

问：通过吸取查哥夫的成果，两位科学家做出了模型，是不是就能说明模型是正确的？

答：不能。只能从化学成分上说明正确。

问：如何证明这个模型的正确性？

答：做出的模型与X射线衍射照片相比较，完全相符。不但从成分上证明正确，还从结构上证明模型的正确性。

问：从沃森和克里克建立DNA模型的过程中，你觉得他们和其他科学家是一种什么关系？

答：相互配合。沃森和克里克的合作本身就意味着不同学科之间的交叉和结合。

问：从他们的研究历程看对你有何启示？

答：研究的过程就是不断纠正自己的错误的过程，取对方之长，补自己之短的过程。

问：从这个研究过程你能不能得出科学研究的一般过程？

答：发现问题（DNA的结构是怎样的？）→解决问题（提出自己的模型）→验证（可以的模型不正确）→吸取最新知识，再解决问题（提出双螺旋模型）→验证（和X射线衍射图比较）→结论（DNA是双螺旋结构）。

［教师精讲］

DNA双螺旋结构模型的阐明是生物学发展过程中一个具有历史意义的里程碑，它的出现标志着分子生物学这门新学科的诞生。1962年，颁发诺贝尔生理学或医学奖时，同时授予沃森、克里克和维尔金斯。因弗兰克林已于1958年逝世而未被授予，但弗兰克林功不可没。

［评价反馈］

1.组成DNA分子的基本单位是___________，每个基本单位由__________、_________、 _______________三部分组成。

答案：脱氧核苷酸 一分子脱氧核糖 一分子含氮碱基 一分子磷酸

2.组成DNA的碱基有__________种，分别是____________________________。脱氧核苷酸有_________种,分别是__。

答案：4 A（腺嘌呤）、G（鸟嘌呤）、C（胞嘧啶）、T（胸腺嘧啶） 4 腺嘌呤脱氧核苷酸、鸟嘌呤脱氧核苷酸、胞嘧啶脱氧核苷酸、胸腺嘧啶脱氧核苷酸

［课堂小结］

DNA结构模型的建立过程，实际上就是科学家密切合作的过程。沃森和克里克吸取了许多科学家当时最新的科研成果，所以可以说它是科学家精诚合作探究自然奥秘的典范。同时在这个过程中，可以看出科学家在研究中应用了多种研究方法，它应用了化学方法、物理方法以及生物学方法，这也反映出现代科学的发展方向——多学科交叉，相互作用，共同发展。

［布置作业］

根据提供的资料，从下列五个方面选取一个作为主题，来介绍遗传物质研究的过程及成果。（1）DNA是遗传物质的实验研究；（2）DNA双螺旋结构的发现及模型的制作；（3）基因结构及基因表达调控；（4）基因工程技术；（5）应用。

可以以两人或三人为一个小组进行资料组织，再以班级大组为单位，把五方面的内容组成一个整体，整理出最后的报告。

［课后拓展］

推荐书籍，供学生阅读。

《双螺旋——发现DNA结构的故事》刘望夷等译。

此书是沃森写的一本作者自己亲身经历的重大事件印象记。书中不仅有科学知识，亦有科学工作方法。此书最早分期在《大西洋月刊》上发表，后出单行本。1980年出版的英文新版本中，作者又加进了一些新内容。另外，在附录中收进了四篇文章，即沃森和克里克的两篇原始论文，以及斯坦特写的介绍DNA双螺旋与分子生物学的崛起和《双螺旋》一书作者及出版概况的两篇文章。

可到http://www.med8th.com/readingroom/slx/d1.htm上阅读。

●板书设计
第2节 DNA分子的结构

1.DNA结构模型构建过程中的主要事件

1951年，威尔金斯展示出了DNA的衍射图谱

1952年，查哥夫研究发现在DNA中A=T、G=C

1953年，克里克和沃森的论文《核酸的分子结构——脱氧核糖核酸的一个结构模型》发表

1962年，沃森、克里克和威尔金斯获得诺贝尔奖

●习题详解
一、问题探讨（课本P47）

解析：当代社会高科技中生物学领域的发展最为迅速，而生物学的发展又以遗传物质DNA的结构模型建立之后最为迅速，所以把DNA的结构作为高科技的标志反映出了高科技发展的主要特征。

二、本节聚焦（课本P47）

1.首先，沃森和克里克提出的双螺旋结构是建立在对其他科学研究成果的利用上。当时科学界已经发现的证据有：（1）DNA分子是以4种脱氧核苷酸为单位连接而成的长链，这4种脱氧核苷酸分别含有A、T、C、G四种碱基。（2）英因科学家威尔金斯提供的DNA的X射线衍射图谱。（3）奥地利科学家查哥夫提供的重要信息：腺嘌呤（A）的量总是等于胸腺嘧啶（T）的量；鸟嘌呤（G）的量总是等于胞嘧啶（C）的量。

其次，沃森和克里克进行了大量的细致的研究。最初根据掌握的资料，尝试了很多种不同的双螺旋和三螺旋结构模型，但这些模型都一一被否定了，但他们在失败面前没有放弃，不断吸收最新的研究成果，终于在1953年提出了DNA分子的双螺旋结构模型。并用金属材料制作的模型与拍摄的X射线衍射照片进行比较，结果两者完全相符，更进一步验证了模型的正确性。

2.（1）DNA分子是由两条链反向平行盘旋成的双螺旋结构；（2）DNA分子中的脱氧核糖和磷酸交替连接，排列在外侧，构成基本骨架；碱基排列在内侧；（3）两条链上的碱基通过氢键连接成碱基对，碱基之间通过碱基互补配对原则来对应，对应关系是A和T，G和C配对。

三、思考与讨论（课本P49）

1.（1）两条。两条链反向平行盘旋成双螺旋结构。

（2）基本骨架是由脱氧核糖和磷酸交替连接而成的。脱氧核糖除了和磷酸相连之外还和内侧的碱基相连，磷酸只和脱氧核糖相连。脱氧核糖和磷酸位于DNA分子的外侧。

（3）DNA中的碱基配对是通过碱基互补配对原则进行的，即A和T，G和C配对。它们位于分子的内侧。

2.主要涉及物理学（如衍射图谱）、生物化学（碱基数目的对应相等关系）等。涉及的方法有X射线衍射结构分析方法；建构模型的方法等。通过对这些资料的分析使人们更加清楚地认识到现代生物学的发展是在应用多学科成果的基础上取得的，多学科的交叉运用，诞生了新的边缘学科，如生物化学、生物物理学等。

3.要善于利用他人的研究成果，要善于与他人交流沟通，要善于与人合作。

