
20. yüzyılın en önemli fizikçilerin-
den Richard Phillips Feynman 29
Aralık 1959’da Amerikan Fizik

Derneği’nin yıllık toplantısında Kaliforniya Tekno-
loji Enstitüsü’nde (CALTECH) yaptığı klasikleşmiş
konuşmasında atomların tek tek düzenlenmesi ile
sentetik kimyanın gücünün katlanacağına dikkat
çekmişti.

Teknoloji akıl almaz bir hızla ilerliyor. İlk genel
kullanım amaçlı elektronik bilgisayar ENIAC 167
m² büyüklüğünde bir odaya sığıyordu ve ağırlığı 30
ton kadardı. Yaklaşık maliyeti ise günümüzün para-
sı ile 6.000.000 dolardı ve çalışabilmesi için de saatte
150.000 watt enerjiye ihtiyacı vardı. ENIAC ilk de-

neme çalışmasına 1945 yılında başladı ve gerçek an-
lamda çalışabilmesi için iki yıl daha beklemek ge-
rekti. Bu devasa makinenin işlemci gücü 0,05 MIPS
(saniye başına milyon komut) kadardı. Bugün sıra-
dan bir akıllı telefonun ağırlığı yaklaşık 100 gram
(ENIAC’ın 300.000’de biri), işlemci gücü 2000 MIPS
(ENIAC’ın 40.000 katı), güç ihtiyacı saatte 0,5 watt
(ENIAC’ın 300.000’de biri) fiyatı ise yaklaşık 500 do-
lar (ENIAC’ın 12.000’de biri) kadar. Bu iki bilgisayar
arasındaki farkın temel kaynağı insanoğlunun mik-
rometre büyüklüğünde malzeme üretebilme yetene-
ği kazanmış olması. Nanometre ölçeğine indiğimiz-
de neler olabilir? Albert Einstein’ın dediği gibi “Ha-
yal etmek bilgiden daha değerlidir”.

Moleküler Legolar
“Atomları istediğimiz şekilde ve tek tek düzenleyebilseydik ne olurdu?”

Richard P. Feynman

>>>Erkut Yılmaz *

Adil Denizli **

*-** Hacettepe Üniversitesi Fen Fakültesi
Kimya Bölümü-Biyokimya Anabilim Dalı
** Prof. Dr.,

52

Neden nano ölçek?

Daha sağlam, daha kaliteli, daha uzun
ömürlü, daha ucuz, daha hafif, daha kü-
çük cihazlar geliştirme eğilimi birçok iş
kolunda gözleniyor. Minyatürleştirme
olarak tanımlanabilecek bu eğilim birçok
mühendislik çalışmasının temelini oluş-
turuyor. Minyatürleştirmenin kullanılan
parçaların daha az yer kaplamasından
çok daha önemli getirileri var. Minya-
türleştirme üretimde daha az malzeme,
daha az enerji, daha ucuz ve kolay nak-
liye, daha çok fonksiyon ve kullanımda
kolaylık olarak kendini gösteriyor.

Nanoteknoloji sayesinde sanayide, bi-
lişim teknolojilerinde, sağlık sektöründe
ve daha birçok alanda yeni ürünler ge-
liştirilecek, günümüzün üretim süreçleri
ve yöntemleri değişecek. Bu teknolojiye
yatırım yapılan ülkelerde ekonomik de-
ğerler yaratılacak ve toplumların yaşam
kalitesi gelişecek.

Bilim insanları nano ölçekte bir şeyler
inşa etmek istediklerinde önlerinde iki
yol var. Yukarıdan aşağıya ve aşağıdan
yukarıya olarak adlandırılan bu yakla-
şımları şöyle özetleyebiliriz:

1. Yukarıdan aşağıya yaklaşım, tıpkı
bir heykel yapar gibi büyük parçalardan
başlayarak küçük parçaları şekillendir-
mektir. Bu yöntem nano yapıların me-
kanik ve kimyasal teknikler kullanılarak
üretilmesini ifade eder. Litografi yön-
temi ile desen oluşturulması ve entegre
devre üretiminde olduğu gibi desenin
diğer taraflarının aşındırma yöntemiyle
ortadan kaldırılması bu yönteme örnek
gösterilebilir.

2. Aşağıdan yukarıya yaklaşım ise kü-
çük parçalardan başlayarak daha büyük
yapının inşa edilmesidir. Bunu sağlama-
nın da iki yolu vardır:

- Farklı yapı taşlarının kendi kendine
düzenlenmesinin sağlanması

- Farklı yapı taşlarının (atomlar ve
moleküller) tek tek yerleştirilmesi

Bu yazı aşağıdan yukarıya yaklaşımı
konu almaktadır.

Tasarımcının yapı taşlarını daha önce
planladığı şekilde birleştirerek yeni nano
yapılar oluşturması, küçük tuğlaların bir-

leştirildiği Lego maketlere benzer. Küçük
yapı taşı koleksiyonları, nanometre öl-
çekte ve istenen herhangi bir şekilde yapı
tasarımını ve üretimini mümkün kılar.

Doğadan alınan dersler

Kendi çabalarıyla nanomakineler
üretmek isteyen bilim insanlarının haya-
tın temel nanomakineleri olan protein-
lerden alabileceği pek çok ders var. Prote-
inler büyüklükleri birkaç nanometreden
onlarca nanometreye kadar değişebilen,
binlerce atomdan oluşabilen büyük mo-
leküllerdir. Bu proteinler hücrelerimiz
tarafından aşağıdan yukarıya yakla-
şımıyla yani en küçük yapı taşlarının
birleştirilmesi ile üretilir. Vücudumuz,
diğer pek çok şeyin yanı sıra kasılmayı
sağlayan kasları, besinlerin sindirimini,
kemiklerin oluşumunu, çevremizi algıla-
mamızı sağlayan ve yorulmadan hücrele-
rimizdeki yüzlerce küçük molekülü geri
dönüştüren 30.000’den fazla protein içe-
rir. Bu, bilim insanlarına proteinler gibi,
belli bir işlevi (hatta birden fazla işlevi)
yerine getirebilecek makromoleküllerin
(100’den fazla atom içeren moleküller)
tasarlanabileceğini ve üretilebileceğini
düşündürmüştür. Bunun için de istenen
işlevleri yerine getirmek üzere üretil-
mesi amaçlanan nanomakinenin yapı-
sının belirlenmesi, malzeme için uygun
programlama dili yazılması (canlılardaki
DNA ve RNA gibi), yazılım ve kimyanın
bir araya getirilerek molekülün sente-
zi yani protein sentezlenmesi sürecinin
kopyalanması düşünülmüştür.

Ne yazık ki yeni proteinler tasarla-
yarak nanomakineler icat etme süreci
çok ciddi problemlerle karşı karşıya.
Her protein genel olarak basit, 20 ami-
no asitlik bir repertuvardan seçilen ve bu
amino asitlerin belli sırada birleşmesiy-
le oluşan doğrusal bir zincirden oluşur.
Ancak proteinlerin özellikleri ve işlevleri
şekillerine bağlıdır. Amino asit zinciri
hücre içinde bir araya getirildikten he-
men sonra, proteinlerin katlanması adı
verilen bir süreç sonunda, anlaşılması
zor karmaşık sarmallara dönüşür. Ami-
no asitlerin dizilimi proteinin şeklini

belirler, ancak hangi dizilimin hangi şek-
li oluşturacağını öngörmek bilimin ve
mühendisliğin en önemli uğraşılarından
biri. (Proteinlerin katlanması problemi
bilimin çözülememiş en büyük problem-
leri listesinde. Proteinlerin katlanması
probleminin çözümüne yardım eden sü-
per bilgisayarlara ek olarak, “bilim için
bulmaca çözün” sloganıyla eğlendirerek
insan gücü çekmeyi hedefleyen, ücretsiz
Foldit adlı bir online bilgisayar oyunu
bile var. Bu projeyi bazı üniversiteler,
Amerikan Ulusal Bilim Vakfı (NSF),
Amerikan Savunma Bakanlığı İleri
Araştırma Projeleri Ajansı (DARPA),
Howard Hughes Tıp Enstitüsü (HHMI),
Microsoft gibi pekçok kurum doğrudan
destekliyor. Bkz. http://fold.it/)

Bilim insanları sentetik, işlevsel na-
noyapılar üretmek amacıyla şekillerin
programlanabildiği ve tasarımları için
bilgisayar yazılımlarının kullanıldığı bir
yol buldu. Bu yaklaşım doğal proteinle-
rin modüler yapısından ilham almıştır.
Ancak kullanılan yöntem, doğal prote-
inlerin oluşumunda olduğu gibi amino
asitlerin belirli bir şekil oluşturmak üze-
re birbiri üzerine katlanması yöntemine
dayalı değildir, dolayısıyla çözülememiş
olan katlanma problemiyle uğraşmaz.
Bilim insanları Lego bloklarına benze-
yen, sıkı bağ çiftleri ile birbirine bağla-
nabilen, her biri yaklaşık yarım nano-
metre büyüklükte bis-amino asit denilen
14 molekül sentezledi. Bu moleküller

Bilim ve Teknik Şubat 2012

>>>

53

kontrollü kimyasal tepkime stratejileri
ile Lego bloklarında olduğu gibi öngö-
rülebilir şekilde birbirleri ile sıkı bağlar
yapabiliyor. Bu yöntem ile farklı geomet-
rilere sahip moleküler yapılar, örneğin
3,6 nanometre uzunluğunda çubuklar,
1,8 nanometre uzunda hilaller elde edil-
di. Ayrıca pek çok farklı ve yeni yapının
tasarlanmasına yardım edecek bir bilgi-
sayar yazılımı geliştirildi.

Moleküler legolara genel bakış

Proteinler doğanın nano makineleri-
dir. Ara vermeksizin çok sayıda biyolojik
görev yerine getirirler. Proteinler esnek
amino asit zincirlerinin hayli karmaşık
bir şekilde katlanması sonucu işlevsel bi-
çimlerini kazandığından bilim insanları
yeni bir proteinin şeklini (ve dolayısıyla
işlevini) kolayca tahmin edemez.

Kimyacılar bis-amino asitler denilen
ve birbirlerine bağlandıklarında protein
benzeri yapılar oluşturan moleküler yapı
taşı kütüphaneleri geliştirdi. Bis-amino
asitler, birbirine tek noktadan bağlanan
doğal amino asitlerden farklı olarak bir-
birlerine iki noktadan bağlanır, bağlan-
dıklarında sert zincirler oluşturur. Bu
sayede sağlam, şekilleri kolayca tahmin
edilebilir ve tasarlanabilir protein ben-
zeri yapılar olan bis-peptidler elde edilir.

Bis-amino asitlerin Le-
golar gibi farklı birleşimler-
de birbirine eklenmesiyle,
istenilen şekillerde tasarla-
nabilen proteinlere benzer
yapılar, yani bis-peptidler
elde edilir. Bis-peptitler ilaç
olarak, önemli tepkime-
leri katalizleyen enzimler
olarak, kimyasal sensörler,
nano ölçekli vanalar ve bil-
gisayarlar için depolama
cihazları olarak kullanılma
potansiyeline sahiptir.

Uygulamalar

Bu teknoloji, özgül işlevler gerçekleş-
tirecek moleküllerin oluşturulması için
geliştirilmiştir. Başlangıç hedeflerinden
biri sensörlerdir. Hedef moleküllere,
örneğin glikoza, toksinlere, kimyasal
silah ajanlarına bağlandığında şekil ve
renk değiştiren büyük moleküllerin ge-
liştirilmesi amaçlanmıştır. Bağlanma,
sensör molekülünün floresan grupla-
rında dönüşüme ve renk değişimine yol
açarak örneğin içinde hedef molekülün
bulunduğunu göstermiştir. Bu yöntem
aynı zamanda bir dış sinyale göre açılıp
kapanabilen ve uzun menteşe molekül-
lerin oluşturulmasında da kullanılmıştır.
Bu moleküllerin üretilmesi hareketlen-
diricilerin, moleküler vanaların ve bilgi-
sayar hafızalarının yapılmasına yönelik
bir adımdır.

Moleküler Legolar

DOĞAL PROTEİNLER
Canlılar 20 farklı amino asidi bir ara-
ya getirerek -genel olarak kısa olduk-
larında peptit uzun olduklarında pro-
tein olarak adlandırılan- esnek zincirle-
ri oluşturur. Amino asitler birbirine kar-
boksil ve amin uçlarının tepkimesi so-
nucu oluşan amit bağlarıyla bağlanır.
Proteinin son şekli, zincir boyunca bağ-
lı amino asitlerin birbiri ile etkileşim-
lerinin toplamı olarak ortaya çıkar. Bu
da yeni bir amino asit diziliminin han-
gi şekle sahip olacağını tahmin etme-
nin son derece karmaşık olması sonu-
cunu doğurur.

ÖNGÖRÜLEBİLİR BİS-PEPTİDLER
Kimyacılar iki çift karboksil ve amin ucu
taşıyan yapı taşı kütüphaneleri üret-
ti. Bu yapı taşları yani monomerler bir-
leştiklerinde bis-peptid denilen ve bis-
amino asit dizilimine bağlı olarak şek-
li tahmin edilebilen, sağlam zincir-
ler oluşturur. Bu sayede kimyacılar bis-
amino asitleri belli bir sıralamada bir-
leştirerek yapısı kesin olarak tasarlana-
bilen nano yapılar üretebilir.

Amino asitler Protein

Amit bağıAmin
grubu

Karboksit
grubu

Bis-amino
asitler

Bis-peptidler

KİMYASI
Kimyacılar bis-amino asitle-
ri sentezlerken gelişigüzel
bağlanmaları engellemek
için uygulamada koruyu-
cu gruplar (maskeler) kulla-
nır. Birkaç basamaktan son-
ra pro4 ve hin (aşağıda sol-
da) monomerleri birleştiri-
lerek diketopirazin halkası
oluşturulur. Bis-amino asit-
lerdeki bu diketopirazin hal-
kasının ve diğer karbon hal-
kalarının bükülmezliği, bis-

amino asitlerin birleştirilme-
si ile elde edilen zincirin sı-

kılık ve şeklinin tahmin edi-
lebilir olmasını sağlar.

pro4

hin

Maskelenmiş
amin grubu

Karboksil grubu

Amit bağı

Ayrılmış maskeler

Diketopiperazin halkası

Amit bağı

Salınan maske

Uzaklaştırılmış oksijen

Karbon
Oksijen
Azot
Hidrojen
Maske

54

Bilim ve Teknik Şubat 2012

>>>

Çalışılan ilk uygulamalardan biri kolera tok-
sin proteinlerine (Ctx) bağlanarak toksinin etki
göstermesini engelleyecek bir sentetik peptid üre-
tilmesidir. Beşgen şeklindeki bu proteinin her kö-
şesinde birbirinin aynı cepler bulunur. Bu cepler
ince bağırsağın yüzeyinde bulunan epitel hücre-
lerinin yüzeyindeki GM1 adlı şekere mükemmel
olarak uyar. Bu beş cebin epitel hücrelerinin yüzey
şekerlerine bağlanması, zincirleme bir dizi olayı
tetikleyerek önlem alınmadığında ölüme götürebi-
lecek ishale neden olmaktadır. Bilim insanları bu
ceplerden karşılıklı ikisine uyacak bir şekle sahip
-uçlarına şeker bağlı çubuk şeklinde- bir bis-peptid
tasarlamıştır. Bu sayede toksinin hücrelere bağlan-
masını engelleyerek hastalığın önüne geçmeyi he-
deflemişlerdir. Aynı yöntem HIV ve EBOLA virüs-
lerine karşı da uygulanmaya çalışılıyor.

Bir başka ilginç uygulama bis-peptidler tarafın-
dan çalıştırılan nano ölçekli vanaların üretimidir.
Çubuk-menteşe-çubuk düzeninde üretilmiş bis-
peptidler sayesinde, tetikleyici olarak görev alan
metal iyonlarının derişimi değiştirilerek, istenildi-
ğinde açılıp kapanabilen nano yapılar üretilmiştir.
Sistemin hastanın durumunu kontrol ederek doğ-
ru zamanda ilaç salımı yapabilmesi hedefleniyor.

Çubuk-menteşe-çubuk şeklinde üretilmiş bis-
peptidlerden oluşan yapılar ile bilgisayarlar için
hafıza elemanları üretilebileceği öngörülüyor.

Bu tekniğin geliştirilmesinin çok daha işlevsel
nano makinelerin üretimine yol açacağı düşünülü-
yor: Örneğin hücre içinde proteinlerin inşasından
sorumlu, ribozom benzeri, düzenleyici gibi komp-
leks nano araçların oluşturulması, dış bir program-
cı kontrolünde diğer nano makinelerin çevrimin-
den sorumlu olabilir. Şimdilik bu ancak gelecekte
gerçekleşebilecek bir rüyadır.

Aşağıdaki bis-peptid örneklerinde görüldüğü gibi
sentezlenen moleküller, doğru yerde doğru mo-
nomerin kullanılması ile neredeyse düz çubuktan
hilale kadar pek çok şekilde üretilebilir.

Bis-amino asitler

Birleştirme

Bis-peptidler

Moleküler Tanıma Katalizörler

Reaktif gruplar

NANO VANALAR
Alüminyum film (gri renkli) üzerine çok küçük gö-
zenekler açılır. Bu gözeneklerin içine sırasıyla çu-
buk-menteşe-çubuk şeklinde yapılardan oluşan
bis-peptid yapıları (pembe-yeşil renkli) bağlanır. Bu
sayede nano büyüklükte vana sistemi elde edilmiş
olur. Ortama düşük derişimde metal iyonu eklen-
diğinde vanalar kapalı durur. Bu nedenle partikül-
ler (turuncu renkli) gözeneklerden geçemez. İyon
derişimi artırıldığında ortamdaki metal iyonları çu-
buk şeklindeki bis-peptid yapılarının uçlarına (pem-
be renkli) bağlanarak nano vanaların açılmasını sağ-
lar. Böylece partiküller (turuncu renkli) alüminyum
filmdeki gözeneklerden geçer. Nano vananın açıl-
ması, uygun metal iyonunun derişimi artırıldığında
henüz bağ yapmamış olan bis-peptid uçlarıyla iyon-
ların bağlanması sonucu gerçekleşir. Nano vananın
çubuk şeklindeki kısımları bis-peptidlerden üretilir-
ken esnek olması gereken menteşe bölgesi doğal
amino asitlerden elde edilir..

Nano vana

KAPALI KANAL

AÇIK KANAL

Partikül

Reseptör

Menteşe
(Amino asit)

Metal iyonu

3 nanometre

Kaynaklar
Schafmeister, C. E., Brown, Z. Z., Gupta, S., “Shape-
Programmable Macromolecus”, Accounts of Chemical
Research, Sayı 41, s. 1387-1398, 2008.

Schafmeister, C. E., “Molecular Lego”,
Scientific American, Sayı 17, s. 22-29, 2007.

55

