

Hélice B

Hélice A

La double
hélice d'ADN

Base
azotée
thymine

Acide
phosphorique

Sucre
Désoxyribose

Nucléotide à
thymine

Base
azotée
guanine

Acide
phosphorique

Nucléotide à
guanine

Sucre
Désoxyribose

Base
azotée
adénine

Acide
phosphorique

Sucre
Désoxyribose

Nucléotide à
adénine

Base
azotée
cytosine

Acide
phosphorique

Nucléotide à
cytosine

Sucre
Désoxyribose

Base
azotée adénine

Base
azotée thymine

Acide
phosphorique

Acide
phosphorique

Sucre

Liaisons
faibles

Sucre

Association de 2
nucléotides

Nucléotide à adénine, hélice B
Nucléotide à thymine, hélice A

Les constituants et l'organisation de la molécule d'ADN