

Canlı organizmaların anlaşılmasında kristallerin kullanılması

Kimya ve biyoloji arasındaki bölgede: Bilimadamları, canlı bir organizmanın işlevini nasıl yerine getirdiğini ve bu işleyişte çeşitli proteinlerin hangi rollerde bulunduğunu anlamak için, uzun süre boyunca proteinlerin yapısını görmenin peşinde koştular. Böyle bir amaç için, X-ışınlarının kırınımı son derece güçlü bir teknik olarak ortaya çıktı. Ama bu tekniğin bir sınırı bulunuyor: Proteinlerin kristal yapıda bulunma zorunluluğu.

Protein kristallerini

“büyütmek”...

Proteinler oldukça büyük biyolojik moleküller (makromoleküller) olup yaşam için elzemdir. Amino asitlerden meydana gelirler. Her proteinin, doğrudan üç boyutlu yapısından kaynaklanan kendine özgü bir fonksiyonu bulunur, örneğin, amino asitlerin uzayda birbirlerine karşı gelecek şekilde yerleşimleri gibi. Proteinler kendiliklerinden kristal oluşturmazlar, dolayısıyla bu kristallerin dolaylı biçimde **büyütülmeleri** gerekir.

...üzerlerinde çalışmak için

Bir biyolojik makromolekülün atomik düzenlenimi (yapısı) ve işlevi arasında çok güçlü bir ilişki vardır: Bu, makromolekülün formları hakkında edinilecek kesin bilgi, molekülün rolü ve işlevini yerine getirme şekli hakkında bir hipotez oluşturulabileceği anlamına gelir. Bu konudaki çalışmalar, hem **biyolojik süreçlerin tam olarak anlaşılabilmesi** için yapılan temel araştırmalar; hem de **yeni ilaçların sentezlenmesine** olanak tanıyacak uygulamalı araştırmalar şeklindedir.

Biyolojik kristaller
Kırınım deneyi için hazırlanmış.
© EMBL-Grenoble

Proteinlerin ve diğer biyolojik makromoleküllerin kristalleri, elde edilmeleri en güç olanlar arasındadır ve asla çok büyük değildir. Bu fotoğraftaki kristaller bir milimetreden daha küçüktür!

X-ışınları ve DNA

DNA bütün canlı hücrelerde vardır. Kalıtımın temelidir. Küçük moleküllerin düzenli sıralanmasıyla oluşan iki tamamlayıcı iplikten oluşur, bir çift helis sarmalıdır. Birbirine özdeş daha çok moleküle kopyalanabilir, bu özellik genetiğin temelini oluşturur. Bu görüntü fiber DNA'daki kristallerden X-ışını kırınımını gösterir, 1951 yılında **Rosalind Franklin** tarafından elde edilmiştir ve molekülün şeklini açıklamaya yardımcı olmuştur.

© Nature

Makromoleküller

Biyolojik makromoleküller binlerce ve yüz binlerce atomdan oluşmuş büyük moleküllerdir.

© IUCr dergileri

DNA'nın yapısal modeli
DNA : deoksiribo nükleik asit
© IUCr dergileri