

Genetik Kod ve Protein Sentezi

Dr. Mahmut erkez Ergren

Protein Sentezi = Translasyon

Genetik bilginin protein molekülü şeklindeki ifadesi.

Protein Sentezi

- Proteinler gen ekspresyonunun son ürünüdür.
- Tipik bir hücrede binlerce farklı protein vardır.
- Bu proteinler hücrenin ihtiyaçlarına göre sentezlenir ve uygun hücrenel hedeflere yönlendirilirler.
- Protein sentezi en kompleks biyosentez işlemidir.
- Ökaryotik protein sentezine 70'in üzerinde ribozomal protein, 20 veya daha fazla aktive olmuş amino asit öncülü, başlama, uzama ve polipeptid sonlanması için 10'dan fazla enzim ve faktör gereklidir.

- Ayrıca, farklı proteinlerin translasyon sonrası işlenmesinde 100 kadar enzim gereklidir.
- Sonuç olarak, 300'den fazla sayıda farklı makromolekül protein sentezinde görev alır.
- Protein sentezi hücredeki tüm biyosentez reaksiyonlarında kullanılan enerjinin % 90'ını kullanır.
- Olayın karmaşıklığına rağmen proteinler oldukça hızlı sentez edilirler.
- Bir *E. coli* hücrelerinde 100 amino asitlik bir polipeptit yaklaşık 5 saniyede sentez edilir.

TRANSLASYON: m-RNA daki bilginin deşifre edilerek ribozomlarda protein sentezinin gerekleşmesi işlemdir.

Genetik Şifre

- Genetik şifre, harfler halinde gösterilen mRNA moleküllerini oluşturan 4 ribonükleotid bazı (A,U,C,G) kullanılarak, doğrusal olarak yazılır.
- mRNA'daki her kelime 3 ribonükleotid harfinden oluşur. **Kodon** adı verilen 3 nükleotidlik grup, bir aminoasiti belirler. **Bu nedenle şifre üçlüdür (triplet).**
- Şifre özgündür. Yani her üçlü (kodon) bir aminoasit belirler.
- Bir aminoasit, birden fazla üçlü kodon tarafından belirlenir.
 - 64 kodon

		Second letter				
		U	C	A	G	
First letter	U	UUU } Phe UUC } UUA } Leu UUG }	UCU } UCC } Ser UCA } UCG }	UAU } Tyr UAC } UAA Stop UAG Stop	UGU } Cys UGC } UGA Stop UGG Trp	U C A G
	C	CUU } CUC } Leu CUA } CUG }	CCU } CCC } Pro CCA } CCG }	CAU } His CAC } CAA } Gln CAG }	CGU } CGC } Arg CGA } CGG }	U C A G
	A	AUU } AUC } Ile AUA } AUG Met	ACU } ACC } Thr ACA } ACG }	AAU } Asn AAC } AAA } Lys AAG }	AGU } Ser AGC } AGA } Arg AGG }	U C A G
	G	GUU } GUC } Val GUA } GUG }	GCU } GCC } Ala GCA } GCG }	GAU } Asp GAC } GAA } Glu GAG }	GGU } GGC } Gly GGA } GGG }	U C A G

Third letter

- Şifrede “**başla**” ve “**dur**” sinyalleri bulunur.
 - Başlatma kodonu; **AUG**
Başlama kodonu, tüm hücrelerde bir polipeptidi başlatan sinyal kodonu (Bir polipeptidin içinde sinyal ayrıca Met’i kodlar)
 - Sonlanma kodonları; **UAA, UGA, UAG**
Sonlanma-DUR (terminasyon) kodonları hiçbir amino asidi kodlamazlar. Bu kodonlar polipeptid sentezinin bittiğinin sinyalini verirler (Stop veya nonsense kodonlar).
- Şifre hemen hemen evrenseldir. Birkaç küçük istisna dışında, bütün virüsler, prokaryotlar, arkealar ve ökaryotlar aynı şifre sözlüğünü kullanırlar.

- mRNA keşfedilmeden önce, DNA'nın doğrudan kendisinin protein sentezini şifrelediği düşünölmekteydi.
- 1961 yılında François Jacob ve Jacques Monod mRNA'yı bulmuştur.
- 1960 yılında Sidney Brenner 20 aminoasiti kodlayacak şifrenin en az üçlü yapıda olması gerektiğini ileri sürmüştür. Çünkü 4 nükleotidin oluşturduğu şifrede nükleotidler, ikili şifre oluştursaydı, 16 (4^2) şifre kelimesi olacaktı. Bu 20 aminoasiti şifrelemek için yeterli değildir.
- Üçlü şifre yapısı 64 (4^3) kelime belirleyebilir.

Aminoasitlere özgü üçlü dizilerin saptanması ile iki sonuç ortaya çıkmıştır:

- **Şifre dejeneredir.** Bir aminoasit birden fazla üçlü kodon tarafından belirlenebilir.
- **Şifre çok kesindir.** Bir üçlü kodon yalnız bir aminoasiti belirler.
 - Şifre sözlüğü 64 çeşit üçlüden oluşur;
 - 61 kodon aminoasit belirler.
 - 3 kodon dur sinyalidir ve hiçbir aminoasit belirlemez.

Degeneracy of the Genetic Code

Amino acid	Number of codons
Ala	4
Arg	6
Asn	2
Asp	2
Cys	2
Gln	2
Glu	2
Gly	4
His	2
Ile	3
Leu	6
Lys	2
Met	1
Phe	2
Pro	4
Ser	6
Thr	4
Trp	1
Tyr	2
Val	4

Aynı aminoasiti tanımlayan kodonların ilk iki harfi aynıdır, yalnız üçüncü harfi farklıdır.

1966 yılında Crick, üçüncü pozisyondaki dejenerasyonu gözlemlemiş ve **wobble hipotezini** önermiştir.

bacteria

wobble codon base	possible anticodon bases
U	A, G, or I
C	G or I
A	U or I
G	C or U

eucaryotes

wobble codon base	possible anticodon bases
U	G or I
C	G or I
A	U
G	C

Wobble Hipotezi

- Bir mRNA kodonundaki ilk iki baz daha kritiktir ve tRNA'daki antikodon ile her zaman güçlü Watson-Crick baz eşleşmesi yapar.
- Antikodondaki ilk baz (5' → 3' yönünde okunur) kodondaki 3. bazın karşısındaki bazdır. tRNA tarafından tanınan kodonların sayısını belirler.
- 3. pozisyondaki baz için kodon-antikodon arasında hidrojen bağının kurulmasında esneklik vardır ve baz eşleşmesi kuralına sıkıca uyma zorunluluğu yoktur.
- Tüm 61 kodonun translasyonu için minimum 32 tRNA gereklidir.

Kodon ve antikodon eşleşmesi

Antikodon: tRNA'da mRNA'ya karşılık gelen kodon.

tRNA'da bulunan inosin (I), U, C ve A ile hidrojen bağı yapabilir

Protein sentezi için gerekli bileşenler

mRNA

tRNA

Ribozomlar

Aminoasitler

Protein Sentezi

1. Amino asidlerin aktivasyonu
2. Başlama (İnitiasyon)
3. Uzama (Elongasyon)
4. Sonlanma (Terminasyon) ve salınım
5. Katlanma ve transkripsiyon sonrası (posttranslasyonel) işlemler

Aminoasitlerin Aktivasyonu

- 3' ucuna aminoasit bağlanmış tRNA, **aminoaçil-tRNA** olarak adlandırılır. Bu işlemi gerçekleştiren enzim **aminoaçil-tRNA sentetaz** enzimidir ve ATP'ye ihtiyaç duyar.
- Bir amino asit tRNA nın antikodonu tarafından belirlenir. Her hücre 20 farklı a.asit için 20 farklı **aminoaçil-tRNA sentetaz** enzimi içerir.

tRNA doğru aminoasiti tanımalıdır.

- Aminoaçil tRNA sentetaz tarafından katalizlenir.
- amino asitler aktive edilir (aminoacyladenylc acid).
- ATP gerekir.

Mg²⁺

Protein Sentezinin Basamakları

Protein Sentezinin Basamakları

1- Aminoasitlerin aktivasyonu

ATP, t-RNA

Aminoasit

Aminoasit t-RNA sentetaz

2-Protein sentezinin başlaması

m-RNA (AUG kodonlu)

Ribozom, GTP

Başlatıcı t-RNA (AUG antikodonlu)

Başlatıcı Faktörler (IF1, IF2, IF3)

3-Protein zincirinin uzaması

Uzatma faktörü (EF1, EF2)

GTP

4-Protein sentezinin sonlandırılması

m-RNA bitiş kodonu (UAA, UAG, UGA)

Releasing Faktör

Ribozom

Başlama

- Başlama kompleks oluşumu
 - 1 GTP
 - Prokaryot: 70S-fMet-tRNA-mRNA
 - Ökaryot: 80S-Met-tRNA-mRNA

Uzama

- Metionin /Formil metionin t-RNA ; P bölgesine bağlanır.
- A bölgesine kodona uygun amino açil t-RNA bağlanır.
- P bölgesindeki amino asit ile A bölgesindeki amino asit, **Peptidil transferaz** aracılığıyla peptit bağı ile bağlanır.
- **Translokasyon**
Translokasyon;
 - A bölgesindeki tRNA, P bölgesine geçer (1 GTP)
- A bölgesi yeni bir amino açil tRNA 'yı bağlamak için hazırdır.
 - Bir sonraki kodona uygun aminoaçil-tRNA, A bölgesine yerleşir

(a) Initiation

(b) Elongation

(c) Termination

Sonlanma

- Protein sentezi, sonlanma kodonlarından (**UAA**, **UAG** ve **UGA**) birisine geldiğinde sonlanır. Bu kodonlar herhangi bir a.asiti kodlamaz. Sonlanma işlemi **Sonlanma faktörleri (RF1, RF2, RF3)** denilen özel proteinlerce sağlanır.
- Bu aşamada polipeptidi taşıyan son tRNA'dan polipeptid ayrılırken, ribozomal alt birimlerde birbirinden ayrılır ve protein sentezi sonlanır.
- Ribozomlar tekrar birleşerek yeni bir protein sentezine katılabilir.

Polipeptitteki aminoasitlerin linear dizilimi primer yapıyı verir.

Amino asitler N terminalden C-terminale doğru peptid bağı ile birleştirilirler.

Sekonder yapıda, polipeptit zincirinde birbirine komşu olan amino asitlerin oluşturduğu, düzenli ve tekrarlayan bir konfigürasyon bulunur.

(a) Alpha helix

(b) Beta-pleated sheet

Proteinin tersiyer yapısı zincirin uzaydaki 3 boyutlu konformasyonunu ifade eder.

TERTIARY STRUCTURE

QUATERNARY STRUCTURE

Birden çok polipeptit zincirinin biraraya gelmesi ile dördüncül (kuaterner) yapı oluşur.

Translasyon Sonrası Modifikasyonlar

- N-ucu ve C-ucundaki aminoasitler çoğunlukla uzaklaştırılır yada deđişime uğrar.
- Bazen bir aminoasit tek başına deđişime uğrar. Örn. Tirozin gibi aminoasitlerin hidroksil gruplarına fosfatlar takılabilir. Bazı aminoasitlere de metil grubu takılabilir.
- Bazen karbohidrat yan zinciri takılabilir. Glikoproteinler bu şekilde oluşturulur.
- Polipeptid zincirlerinde kırılma olabilir. Örn uzun bir polipeptid zinciri olarak sentezlenen insülin kesilerek 51 aminoasitlik son şeklini alır.

Translasyon Sonrası Modifikasyonlar

- Sinyal dizileri polipeptidden uzaklaştırılır. N-ucundaki proteinin işlev göreceği yere yönlendirilmesinde rol oynayan 30 aminoasite kadar olan bölge **sinyal dizisi** olarak adlandırılır ve **protein hedeflemesinde (targeting)** görevlidir. Protein hedefe ulaştıktan sonra sinyal dizi enzimatik olarak uzaklaştırılır.
- Endoplazmik retikuluma yönlendirilecek proteinler sinyal peptidi dizileri taşır.

PROCESS: THE SIGNAL HYPOTHESIS

Translasyon Sonrası Modifikasyonlar

- Polipeptid zincirleri çoğunlukla metallerle kompleks yapmış olarak bulunur. Hemoglobinde 4 demir atomu ve 4 polipeptit zinciri bulunur.
- Proteinlerin katlanmalarını **şaperonlar** adı verilen bir protein ailesi yönlendirir.
 - **Şaperonlar**, proteinlerin katlanarak üç boyutlu hale gelmesi işleminde yer alan refakatçi proteinlerdir. Endoplazmik retikulumda bulunurlar.

Proteinler sentezlenirken katlanırlar.

- Katlanma sentez sırasında ve amino-terminal uçtan başlayarak olur.
- Polipeptit zinciri sentezi bittiğinde spontan olarak gerçekleşen katlanma da hemen hemen bitmiştir.
- Proteinin sekonder, tersiyer yapılarının oluşması spontan olmaktadır.

Proteinler yanlış katlanabilir.

HSP60 şaperonları

BIP ER'da

Bir mRNA'ya birden fazla ribozom bağlanarak protein sentezini gerçekleştirebilir, bu yapılara **polizom** adı verilir.

Protein trafiği

Proteinler

- Serbest ribozomlar
- GER'a bağlı ribozomlarda sentezlenir.

- Proteinler

- Proteinlerin golgiye yönlendirilmesi

- Proteinlerin lizozomlara yönlendirilmesi Proteinlerin hücre zarına yönlendirilmesi

Gen ifadesinin düzenlenmesi

- Primer transkript oluşumu
- Primer mRNA'dan olgun mRNA oluşumu
- mRNA'nın sitoplazmaya geçişi
- mRNA'nın yıkılımı
- **Protein sentezi**
- Posttranslasyonel modifikasyonu
- Protein yıkılımı

