

TRANSLASYON
VE
TRANKRİPSİYON

[https://highered.mheducation.com/sites/9834092339/student_view0/cha
pter15/stages_of_transcription.html](https://highered.mheducation.com/sites/9834092339/student_view0/cha
pter15/stages_of_transcription.html)

GEN İFADESİ (GEN EKSPRESYONU)

➤ Gen ifadesinin düzenlenmesi

çeşitli aşamalarda olur:

- 1) Primer transkriptlerin oluşumu
- 2) Primer mRNA'dan matür (olgun) mRNA oluşumu
- 3) mRNA'nın sitoplazmaya geçişi
- 4) mRNA'nın yıkılımı
- 5) Protein sentezi
- 6) Proteinlerin posttranslasyonel modifikasyonu
- 7) Protein yıkılımı

○ **TRANSKRİPSİYON**

- Transkripsiyon (veya yazılma veya yazılım), DNA'yı oluşturan nükleotit dizisinin RNA polimeraz enzimi tarafından bir RNA dizisi olarak kopyalanması sürecidir.
- Başka bir deyişle, DNA'dan RNA'ya genetik bilginin aktarımıdır.
- RNA'ya yazılan bir DNA parçasına "transkripsiyon birimi" denir.
- DNA sentezinde olduğu gibi transkripsiyonda da RNA sentezi 5' → 3' doğrultusunda ilerler.
- Yani, eski polimer 3' → 5' doğrultusunda okunur; yeni, tümleyici polimer 5' → 3' doğrultusunda oluşur.

TRANSKRİPSİYONUN ÖZELLİKLERİ

- Transkripsiyon çok seçicidir
- Oluşan RNA transkripti çeşitli modifikasyonlara uğrarlar

Ökaryotlarda Transkripsiyon

1- Başlama

- Bir genin okunmaya başlandığı noktanın hemen yukarısındaki bölgeye "**promotör**" denir. ("Yukarı" ve "aşağı" terimleri transkripsiyon yönüne bağlı olarak kullanılır: transkripsiyon yönü aşağıdır, transkripsiyon yönünün tersi yukarıdır.).
- Promotör bölgesinde genlerin ifadesini kontrol eden DNA dizileri yer alır.
- Bütün ökaryotik hücrelerde transkripsiyonun başlayabilmesi için **özgül DNA bölgelerinin RNA polimeraz II tarafından tanınması** gerekir.
- Ökaryotlarda polimeraz II'nin etkin bir biçimde transkripsiyonu başlatmasına yardımcı olan en az 3 tane "**cis-acting element**" bulunur.

- 1 TATA kutusu
- 2 CAAT kutusu
- 3 Enhancerlar

TATA Kutusu

- Transkripsiyonun başlama noktasından 30 nükleotit çifti yukarıda bulunur.
- Dizi tamamen A ve T'lerden oluşur.
- **Fonksiyonu** sarmalın çözülmesini kolaylaştırarak transkripsiyonun başlama noktasını belirlemek

CAAT Kutusu

- Promotorun içinde , transkripsiyonun başlama noktasının 80 nükleotit yukarısında yer alır.
- Bu yapı GGCCAATCT dizisi içerir.
- **Fonksiyonu**, TATA kutusu ile beraber regülatör bölgelerde promotorun (RNA polimeraz II' nin bağlandığı bölge) verimli çalışmasını sağlamaktır

Enhansırlar

- Genellikle bir genin çok yukarısında yada aşağısında ve hatta içinde bulunabilirler.
- Transkripsiyonu uzaktan kontrol etme potansiyeline sahiptirler
- Kalıba bağlanmada doğrudan rol oynamasa da , transkripsiyonun etkin bir biçimde başlamasında rol oynarlar.

- Transkripsiyonda Cis-acting düzenleyiciler yanında “**trans-acting**” faktörleri de vardır.
- Bu faktörler RNA polimeraz II'nin kalıp DNA'ya bağlanarak transkripsiyonun başlamasına yardımcı olan **transkripsiyon faktörleridir**.
- **RNA polimeraz II transkripsiyon faktörleri olmadan ökaryotik promotör bölgelerine doğrudan bağlanamaz ve transkripsiyonu başlatamaz.**

- **Transkripsiyonda RNA polimeraz enzimi**, DNA'nın transkripsiyona uğrayacak gen kısmının başında bulunan nükleotid dizisini (promotor bölge) tanır.
- Sonra DNA'yı bir kalıp olarak kullanır ve buna komplementer bir RNA oluşturur.

- **Transkripsiyon faktörleri** TFIIA ,TFIIB ,TFIID şeklinde adlandırılır. Transkripsiyonun ilk aşamasında TFIID, doğrudan TATA kutusu dizisine bağlanır ve yaklaşık 10 adet polipeptit alt birimlerinden oluşur. Bu alt birimlerden biri **TATA-bağlanma proteini (TBP)** olarak adlandırılır.

- DNA'ya ilk TFIID bağlandıktan sonra en az 7 farklı transkripsiyon faktörü daha TFIID ve DNA ya bağlanarak transkripsiyonu sağlayacak olan RNA polimerazın bağlanacağı büyük **öncül-başlama kompleksini** oluştururlar.
- **TFIIH** ATP hidroliz enerjisini kullanarak **iki DNA zincirini transkripsiyonun başlama noktasından ayırır** aynı zamanda **RNA polimeraz II'yi fosforile eder** ve bu fosforilasyonla bazı TF'leri polimeraz üzerinde oturdukları yerden kalkarlar çünkü fosforilasyonla polimeraz biçim değişikliği gerçekleştirir. Üzerindeki fazlalıklardan (TFleri) kurtulan RNA polimeraz senteze başlar

2- Uzama

- Zincirin uzamasında bağlanan nükleotidin 5' **fosfat** grubu ile RNA zincirindeki 3' **hidroksil** grubu arasında bir **fosfodiester** bağı oluşur.
- Sentez sırasında geçici bir DNA-RNA ikilisi oluşur ama sonra RNADNA'dan ayrışır ve DNA tekrar kapanıp normal çift sarmallı haline geri döner.

o 3- Sonlanma

- o RNA polimeraz genin (veya genlerin) son kısmında bulunan DNA dizelerini (sonlandırma bölgesi) tanır ve enzim kompleksi kararsız hale gelir ve hem DNA hem de büyüyen RNA zinciri enzimden ayrılır
- o *Bitiş noktası ise T bakımından zengindir

<https://www.youtube.com/watch?v=WsofH466lqk>

- **Olgun mRNA Oluşumu İçin RNA Processing Üç İşlemi**

Kapsar:

- 1) 3' ucuna **poliadenilat (poliA)** takısı takılması.
- 2) 5' ucunun **cap strüktür** deney yapı ile kapatılması.
- 3) Primer RNA molekülü içinden **bazı bölgelerin çıkarılması (mRNA Splicing)**

(A)

ALTERNATİF SPLICİNG

- Protein kodlayan bölgeler exonlardır

https://www.youtube.com/watch?v=FVuAwBGw_pQ

REPLİKASYON

- *Birbirinin aynı iki DNA
- *DNA Polimeraz
- *dNTP

DNA Pol

*A-T G-C

*Primer gerektirir

*Temlat DNA

TRANSKRİPSİYON

- DNA üzerinde belirli bir gen
- RNA polimeraz
- NTP

RNA Pol

A-U G-C

Gerektirmez

Temlat DNA

TRANSLASYON

- **Santral Dogma -Protein Sentezi**

©1999 Addison Wesley Longman, Inc.

Translasyon nedir?

- mRNA'nın kontrolü altında meydana gelen polipeptid sentezidir
- Bu zincir katlanarak etkin bir protein haline gelir.

Translasyonun bir çok komponenti vardır

En önemli 2 komponent:

- **Ribozom:** Büyük ve küçük olmak üzere 2 alt birimden oluşur. Protein ve rRNA oluşturur.
- **tRNA:** Translasyon sırasında amino asitleri ribozomlara taşıyan ve antikodonları oluşturan moleküldür. **mRNA ve protein arasında translator görevi görür.**

○ tRNA

○ tRNA'ların Bazı Özellikleri

- tRNA'lar 75-90 nükleotid içerirler, yapıları prokaryot ve ökaryotlarda oldukça benzerdir. RNA tiplerinin en küçüğüdür.
- Translasyon sırasında a.a.leri ribozomlara taşır. Ribozomla aynı anda birçok tRNA ilişki kuracağı için molekülün küçük olması bu etkileşimleri kolaylaştırır.
- Hücrede her biri farklı bir a. a. tanıyan ve taşıyan **en az 20 farklı tRNA** bulunur.
Örn.: tRNA^{Ala}, tRNA^{Gly}

- tRNA'ların **5' P uçları daima Guanin (G)** ile başlar **3' OH uçları daima CCA** ile biter.
- Bu bölgeye spesifik bir a. a. kovalent olarak bağlandığı için bağlanma bölgesi (attachment site) denir.
- tRNA'nın 3 halkalı bir yapısı vardır: A.a. bağlamamış şekli "L" harfine, bağlamış şekli yonca yaprağına benzer (Holley-Yonca yaprağı modeli)
- İçerdiği nükleotidlerin bazıları modifiyedir: Py, Pu ve Ψ gibi

1. Aminoasitin özgül tRNA'sına bağlanması;
A. asit yüklemesi

3' ucuna aminoasit bağlanmış tRNA, **aminoaçil-tRNA** olarak adlandırılır. Bu işlemi gerçekleştiren enzim **aminoaçil-tRNA sentetaz** enzimidir ve A'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'ların tanınması aktivasyonu ve yüklenmesi

Amino açıl tRNA sentetaz tarafından doğru tRNA'nın tanınması tRNA ve sentetaz arasında bazı anahtar bölgeleri arasında bir uyum gerektirir.

Amino açıl tRNA sentetaz tarafından kaalize edilen amino asit ve tRNA arasındaki özgül reaksiyon amino asitin ATP reaksiyonu le aktivite edilmesi ile baslar.

oluşan amino açil-AMO ara ürünü uygun tRNA molekülü ile karsilasana dek tRNA sentetaza bağlı kalır. Daha sonra sekilde gösterildiği üzere yüklü bir tRNA olusturabilmek için aktive edilmiş amino asit, tRNA ya bağlanır.

https://www.youtube.com/watch?v=180_sM9iYVk

ÖKARYOTİK HÜCREDE TRANSLASYON

Translasyon 3 ana basamakta gerçekleşir

1. Başlama (Initiation) => Başla kodonu AUG
2. Uzama (Elongiation)
3. Sonlanma (Termination) => Dur kodonu UAG

- Tüm basamaklarda **mRNA**, **ribozom**, **aminoaçil tRNA** ve **protein faktörlerine** ihtiyaç duyulur!
- Başlama ve uzama için enerjiye de ihtiyaç vardır. Bu enerji ihtiyacı **GTP**'lerce karşılanır!

○ 1-Başlama

- Başlama basamağında üç protein faktörü görev alır; bunlara **başlama faktörleri** (initiation factor, IF) denir.
- Bu faktörler çeşitli translasyonel bileşenlerin yapıya bağlanma eğilimlerini artırır.
- **IF1 ve IF3:** Ribozomal alt birimlerin birbirlerinden ayrılmasında yardımcı olurlar
- **IF2:** Bir GTPaz'dır ve "başlatıcı tRNA"yı sunar

- Başlama basamağında mRNA, ribozomun küçük alt birimine bağlanır
- tRNA'lar sırayla A, P ve E bölgelerine aktarılırlar.
- .

○ 2-Uzama

- mRNA daima 5'→3' yönüne doğru okunur
- Protein sentezi daima NH₂-ucundan → COO⁻-ucuna doğru gerçekleşir
- Uzama basamağında da **uzama faktörleri** (elongation factor, EF) görev alır

- Uzayan polipeptid zinciri daima **P bölgesinde** bulunur
- Bir sonraki kodonun komplementer antikodonunu taşıyan aminoaçil-tRNA, EF-Tu aracılığı ile **A bölgesine** bağlanır

- Düzgün bir kodon-antikodon etkileşimi gerçekleştiğinde EF-Tu **GTP**'den enerji sağlayarak aa-tRNA'yı **A bölgesine** yerleştirir
- EF-Tu GDP bölgeden ayrılır
- Bu basamak translasyonun en yavaş basamağıdır
- Hata oranı yaklaşık olarak 1/10.000' dir

- İki aminoasit arasındaki peptid bađını ribozomun 50S büyük alt biriminde bulunan **23S rRNA** oluşturur
- Peptid bađının oluşturulmasından sonra ribozom RNA üzerinden ileri kayar

Sonuç olarak;

- Yeni gelen ve uzamaya başlayan polipeptid zincirini taşıyan tRNA **P bölgesine** geçer
- Daha önce polipeptid zincirini taşımış olan tRNA ise **E bölgesine** geçer ve sonra E bölgesinden serbest bırakılır

○ 3-SONLANMA

○ Uzama basamağı mRNA üzerindeki ilk **STOP kodonuna** ulaşılan kadar devam eder.

○ Polipeptid sentezi o anda **sonlanma basamağı** ile bitirilir

○ Sonlama işlemi için **sonlanma faktörleri** (releasing factor, RF) gereklidir

<https://www.youtube.com/watch?v=qlwrhUrvX-k>

- Yeni sentezlenmiş polipeptid zinciri kompleksten ayrıldıktan sonra, kompleksi oluşturan komponentler birbirinden ayrılır.

- **Poliribozomlar**
- Uzama süreci devam ederken mRNA'nın ilk kısmı ribozom üzerindeki hareketine bağlı olarak serbest kalır ve mesaj başka bir küçük ribozom alt birimine bağlanarak yeni bir başlama kompleksi oluşturabilir.
- Bu işlem tek bir mRNA ile defalarca tekrarlanabilir ve sonuçta **poliribozomlar** oluşur.

