
Katja Schneider (Autor)
Mechanismus der Substratselektion durch Adenylat

bildende Enzyme:
Analyse der 4-Cumarat: CoA-Ligase (4CL) und ausgewählter

4CL-ähnlicher Enzyme aus Arabidopsis thaliana

https://cuvillier.de/de/shop/publications/2384

Copyright:
Cuvillier Verlag, Inhaberin Annette Jentzsch-Cuvillier, Nonnenstieg 8, 37075 Göttingen,
Germany
Telefon: +49 (0)551 54724-0, E-Mail: info@cuvillier.de, Website: https://cuvillier.de

viii

INHALTSVERZEICHNIS

I. EINLEITUNG: 1
DIE UNTERSUCHUNG DES PFLANZLICHEN SEKUNDÄRSTOFFWECHSELS....................................... 1
DER PHENYLPROPANOIDSTOFFWECHSEL .. 2
ACYLADENYLATBILDENDE ENZYME ... 4
DIE 4-CUMARAT:COA-LIGASE IN ARABIDOPSIS THALIANA... 6
EIN HOMOLOGIEMODELL DER 4CL-SUBSTRATBINDETASCHE ... 9

II. MATERIAL UND METHODEN 13
II 1. MATERIALIEN.. 13
II 1.1. Chemikalien und Lösungen 13
II 1.2. Testsubstrate für 4CL-ähnliche Proteine 14
II 1.3. Kits 15
II 1.4. Enzyme 15
II 1.5. Primer 15
II 1.6. Bakterienstämme und Plasmide 17
II 1.7. Verwendete cDNAs 18
II 1.8. Geräte 18
II 1.9. Sonstige Materialien 18
II 2. METHODEN.. 19
II 2.1. In silico-Analysen 19

II 2.1.1. Multiples Sequenz Alignment von Aminosäuresequenzen und phylogenetische Analyse 19
II 2.1.2. Vorhersage der SBT-bildenden Aminosäuren ... 19
II 2.1.3. Vergleich der Genstrukturen von 4CLs und 4CLLs .. 19

II 2.2. Molekularbiologische Standardmethoden 20
II 2.2.1. Isolierung von 4CLL-cDNAs aus mRNA.. 20
II 2.2.2. Konstruktion von Plasmiden.. 21
II 2.2.3. Konstruktion der Expressionsklone pENSG-YFP-At4g05160 mittels GATEWAY®-

Klonierung ... 22
II 2.2.4. Mutagenese von At4CL2 ... 22
II 2.2.5. Elektrophoretische Auftrennung von DNA (Agarosegel).. 23
II 2.2.6. Sequenzierung.. 23
II 2.2.7. Herstellung kompetenter E. coli Zellen ... 23
II 2.2.8. Transformation kompetenter E. coli Zellen ... 23
II 2.2.9. Isolierung von Plasmid-DNA (Mini- und Midi-Präp) ... 24
II 2.2.10. Restriktionsverdau und Isolierung von DNA-Fragmenten aus Agarosegelen 24

II 2.3. Proteinanalytik 24
II 2.3.1. Heterologe Expression und Aufreinigung His-getaggter Proteine..................................... 24
II 2.3.2. Bestimmung der Proteinkonzentration nach Bradford... 25
II 2.3.3. SDS-Polyacrylamidgelelektrophorese (SDS-PAGE)... 25
II 2.3.4. Aktivitätstests... 26

II 2.4. Sonstige Methoden 30
II 2.4.1. Massenspektrometrische Analyse der Reaktionsprodukte... 30
II 2.4.2. Transiente Expression und Subzelluläre Lokalisation von fluoreszenzmarkiertem

At4g05160 in planta .. 31

ix

III. ERGEBNISSE 33
III 1. UNTERSUCHUNGEN ZUR SUBSTRATSELEKTIVITÄT VON AT4CL2 AUS ARABIDOPSIS

THALIANA ..33
III 1.1. Herstellung von At4CL2-Mutanten mit der Fähigkeit, Sinapinsäure umzusetzen 33
III 1.2. Kinetische Charakterisierung von At4CL2-Mutanten mit der Fähigkeit, Sinapat

umzusetzen 35
III 1.3. Kinetische Charakterisierung von At4CL2-Mutanten mit erhöhter Aktivität

gegenüber Zimtsäure 39
III 2. UNTERSUCHUNGEN ZUM SUBSTRATPROFIL VON 4CL-ÄHNLICHEN PROTEINEN AUS

ARABIDOPSIS THALIANA..42
III 2.1. 4CL-ähnliche Enzyme in Arabidopsis thaliana 42
III 2.2. Vergleich der Genstrukturen von At4CLs und At4CL-ähnlichen Proteinen 43
III 2.3. Vorhersage der Substratbindetaschen und potenzieller Substrate von 4CL-ähnlichen

Proteinen 44
III 2.4. Amplifizierung der cDNA, Klonierung, heterologe Expression und Aufreinigung

ausgewählter 4CL-ähnlicher Proteine 48
III 2.5. Entwicklung eines generellen Luziferase-basierten Tests zur Aktivitätsbestimmung

von Adenylat bildenden Enzymen 49
III 2.5.1. Prinzip: .. 49
III 2.5.2. Methodischer Ansatz: .. 50
III 2.5.3. Auswahl der Testsubstrate... 52

III 2.6. Umsatzprofile der 4CL-ähnlichen Proteine im Luziferase-basierten Test 53
III 2.6.1. Allgemeine Anmerkungen zur Durchführung des Tests ... 53
III 2.6.2. Referenzmessungen mit At4CL2-Varianten.. 54
III 2.6.3. Gesamtübersicht über die Umsatzprofile aller getesteten 4CL-ähnlichen Enzyme........... 55
III 2.6.4. Umsatzprofile von 4CLLs mit prognostizierter hydrophober Substratbindetasche........... 60
III 2.6.5. Umsatzprofile von 4CLLs mit prognostizierter Aktivität gegenüber

Benzoesäurederivaten .. 62
III 2.6.6. Umsatzprofile der 4CLLs At4g19010 und At1g62940 ... 63

III 2.7. Bestätigung des CoA-Esters als Reaktionsprodukt 64
III 2.8. Enzymkinetische Charakterisierung von 4CL-ähnlichen Proteinen mit ausgewählten

Substraten 67
III 2.9. Nachweis der subzellulären Lokalisation von At4g05160 71
III 2.10. In silico-Analyse der Transkriptmengen von 4CLLs in Arabidopsis Organen und

Entwicklungsstufen 73

IV. DISKUSSION 76
STERISCHE EIGENSCHAFTEN UND HYDROPHOBIZITÄT DER SUBSTRATBINDETASCHE BESTIMMEN

DIE SUBSTRATSPEZIFITÄT VON 4CL ..76
ÜBERTRAGUNG DES 4CL-SPEZIFITÄTSCODES AUF 4CL-ÄHNLICHE ENZYME.............................82
ENTWICKLUNG EINES LUZIFERASE-BASIERTEN TESTS ZUR ANALYSE VON

ACYL:COA-LIGASEN...83
4CLLS ZEIGEN DEUTLICHE UNTERSCHIEDE IM SUBSTRATUMSATZ..84
UMSATZ VON BENZOESÄURE-DERIVATEN DURCH 4CLLS...85
UMSATZ VON FETTSÄUREN DURCH 4CLLS ...86
UMSATZ VON JASMONATVORSTUFEN DURCH 4CLLS ..88

V. LITERATURVERZEICHNIS 99

VI. ANHANG 106

x

ABBILDUNGSVERZEICHNIS

Abb. 1: Übersicht über den Phenylpropanoidstoffwechsel 3
Abb. 2: Reaktionsmechanismus der Adenylat bildenden Enzyme am Beispiel der Aktivierung
 von Cumarat 4
Abb. 3: Gemeinsame Struktur von Adenylat bildenden Enzymen am Beispiel von At4CL2 5
Abb. 4: Gewebespezifische Expression der 4CL-Isoformen aus Arabidopsis thaliana 7
Abb. 5: Ein Homologiemodell der Substratbindetasche von At4CL2 10
Abb. 6: Allgemeines Schema der Klonierung 21
Abb. 7: Schema der GATEWAY®-Klonierung 22
Abb. 8: Molekulargewichts-Standard für Proteine 26
Abb. 9: Vergleich der Aminosäuresequenzen von Sinapinsäure aktivierenden und gegenüber

Sinapinsäure inaktiven 4CL-Isoformen 34
Abb. 10: Aufgereinigte 4CL2-Deletionsmutanten 35
Abb. 11: Beispiel für eine Messauswertung – 4CL2-PL+∆V355+L356A mit Zimtsäurederivaten 36
Abb. 12: Effekte von Punktmutationen und Deletionen in der 4CL2-Substratbindetasche 38
Abb. 13: Phylogenetische Verwandschaft von At4CLs und 4CL-ähnlichen Proteinen 43
Abb. 14: Strukturelle Eigenschaften der Gene von At4CLs und 4CLL 44
Abb. 15: Der Substratspezifitäts-Code von neun 4CL-ähnlichen Proteinen 45
Abb. 16: Modelle der Substratbindetaschen von At1g20500 und At5g38120 47
Abb. 17: Aufgereinigte 4CL-ähnliche Enzyme 49
Abb. 18: ATP-Eichreihe 50
Abb. 19: Zeitverlauf ausgewählter 4CL-Reaktionen im Luziferase-gekoppelten Test 52
Abb. 20: Im Luziferase-gekoppelten Test eingesetzte Substratklassen 53
Abb. 21: Messung der Aktivitäten von 4CL2-WT und 4CL2-PL mit bekannten Substraten im

Luziferase-gekoppelten Test 54
Abb. 22: Massenspektrometrische Analyse der Reaktionsprodukte von At4g05160 mit

Hexansäure, ATP und CoA 66
Abb. 23: Massenspektrometrische Analyse der Reaktionsprodukte von At4g05160 mit OPC-6,
 ATP und CoA 67
Abb. 24: LDH-Test: Messkurve einer exemplarischen Einzelmessung 68
Abb. 25: Beispiel für eine Messauswertung – At4g05160 mit ausgewählten Substraten 69
Abb. 26: Peroxisomale Lokalisierung von At4g05160 73
Abb. 27: Expressionsmuster der 4CLLs aus Gruppe B in verschiedenen Organen und

Entwicklungsstufen 74
Abb. 28: Mögliche Reaktionen im peroxisomalen Teil der Jasmonsäure-Biosynthese 96

xi

TABELLENVERZEICHNIS

Tab. 1: Hergestellte 4CL2-Deletions-Mutanten 35
Tab. 2: Enzymkinetische Charakterisierung der 4CL2-Deletionsmutanten 37
Tab. 3: Vergleich der Substratbindetaschen von 4CL2-WT und Mutanten mit
 verstärkt hydrophober SBT 39
Tab. 4: Enzymkinetische Charakterisierung der 4CL2-Varianten mit
 erhöhter Aktivität gegenüber Zimtsäure 40
Tab. 5: Substratprofile der getesteten 4CLLs 56-59
Tab. 6: Enzymkinetische Charakterisierung von At4g05160 und At5g63380 70

xii

ABKÜRZUNGSVERZEICHNIS

4CL 4-Cumarat:CoA-Ligase (Nummern bezeichnen Isoformen)
4CLL 4-Cumarat:CoA-Ligase-ähnliches Protein
AA Aminosäuren
At, A. thaliana Arabidopsis thaliana
Abb. Abbildung
ADP Adenosindiphosphat
AMP Adenosinmonophosphat
APS Ammoniumpersulfat
ATP Adenosintriphosphat
bp Basenpaare
BSA Bovine Serum Albumin (Rinderserum-Albumin)
°C Grad Celsius
CaMV Cauliflower mosaic virus (Blumenkohl-Mosaik-Virus)
cDNA copy-Desoxyribonucleinsäure
CoA Coenzym A
dest. destilliert
DhbE 2,3-Dihydroxybenzoesäure-umsetzendes Enzym
DNA Desoxyribonucleinsäure
dnOPDA, dinorOPDA dinor-Cyclopentenon-12-oxophytodiensäure
dNTP Desoxynukleotid
DTE 1,4-Dithioerythritol
DTT 1,4-Dithiothreitol
E. coli Escherichia coli
et al. et alii (und andere)
g Gramm
GUS β-Glucuronidase
h Stunde
Hrsg. Herausgeber
IAA Indolessigsäure
IBA Indolbutansäure
IPA Indolpropansäure
IPTG Isopropyl-β-D-thiogalactosid
Kb Kilobasenpaar
kcat Wechselzahl
kD Kilo-Dalton
KM Michaelis-Konstante
mRNA messenger-Ribonukleinsäure
l Liter
M molar (Mol/l)
min Minute (n)

xiii

N bei Chemikalien: Normalität, Normal
NADH Nicotinamidadenindinukleotid
OPC-4 3-Oxo-2-(2’-pentenyl)-cyclopentan-1-butansäure
OPC-6 3-Oxo-2-(2’-pentenyl)-cyclopentan-1-hexansäure
OPC-8 3-Oxo-2-(2’-pentenyl)-cyclopentan-1-octansäure
OPDA 12-Oxophytodiensäure
PAGE Polyacrylamidgelelektrophorese
PCR Polymerase chain reaction (Polymerase-Kettenreaktion)
PEP Phosphoenolpyruvat
PheA Phenylalanin-aktivierende Domäne
RNA Ribonukleinsäure
RT Reverse Transkription
s. siehe
s.o. siehe oben
SBT Substratbindetasche
sec, s Sekunde
SDS Sodiumdodecylsulfate (Natriumdodecylsulfat)
Tab. Tabelle
Tris Tris(hydroxymethyl)aminomethan
U Unit
ü. N. über Nacht
upm Umdrehungen pro Minute
UV Ultra-violett
V Volt
% (w/v) % weight per volume, volumenbezogenes Gewichtsprozent
WT Wildtyp
X-Gluc 5-Brom-4-Chlor-3-Indolyl-β-D-Glucuronsäure-

Cyclohexylammonium-Salz
z.B. zum Beispiel

vor Maßeinheiten:
m milli (x 10-3)
µ mikro (x 10-6)
n nano (x 10-9)
p pico (x 10-12)

