SEITE
I

Inhaltsverzeichnis

Inhaltsverzeichnis

 Seite
1. Einleitung..
1

2. Material und Methoden. ...
9

2.1
Material..
9

2.1.1
Herkunft von Enzymen und Chemikalien..
9

2.1.2
Geräte...
10

2.1.3
Organismen..
11

2.1.4
Plasmide...
11

2.2
Methoden..
12

2.2.1
Anzucht von Mikroorganismen..
12

2.2.1.1
Anzucht von Thermoproteus tenax..
12

2.2.1.2
Anzucht von Escherichia coli..
12

2.2.2
Molekularbiologisches Arbeiten mit DNS...
13

2.2.2.1
Isolierung von DNS..
13

2.2.2.2
Phenol/Chloroform-Extraktion von DNS...
14

2.2.2.3
DNS-Präzipitation..
14

2.2.2.4
Quantitative und qualitative Analyse von DNS...
15

2.2.2.5
Agarose-Gelelektrophorese von DNS (Sambrook et al., 1989) ..
15

2.2.2.6
Reinigung von DNS-Fragmenten...
15

2.2.2.7
In vitro Rekombination von DNS...
16

2.2.2.8
Polymerase-Ketten-Reaktion (PCR)..
17

2.2.2.9
Transformation von E. coli mit Plasmid-DNS (modifiziert nach Hanahan, 1983)..................
18

2.2.2.10
Kapillartransfer von DNS auf Nylonmembranen (Southern Blot)..
18

2.2.2.11
Hybridisierung von DNS mit Digoxigenin-markierten Sonden...
19

2.2.2.12
Sequenzierung von DNS..
21

2.2.3
Auswertung molekularer Sequenzen..
22

2.2.4
Molekularbiologisches Arbeiten mit RNS von T. tenax..
23

2.2.4.1
Behandlung von Lösungen, Gefäßen und Geräten...
23

2.2.4.2
Isolation von RNS..
23

2.2.4.3
Bestimmung von Konzentration und Reinheit..
23

2.2.4.4
Agarose-Gelelektrophorese von RNS...
23

2.2.4.5
Transfer von RNS auf Nylonmembranen (Northern Blot) ..
24

2.2.4.6
Hybridisierung von RNS mit einer Digoxigenin-markierten pyk-spezifischen RNS-Sonde....
24

2.2.4.7
Primer Extension...
25

2.3
Biochemische Methoden...
26

2.3.1
Gekoppelter Enzymtest der TIM in glycolytischer Richtung...
26

(modifiziert nach Plaut & Knowles, 1972)

2.3.2
Gekoppelter Enzymtest der Pyruvat-Kinase aus T. tenax...
27

2.3.3
Bestimmung der kinetischen Parameter..
27

2.3.4
Präparative Enzymreinigungen...
27

2.3.5
Bestimmung der Thermostabilität von Proteinen über irreversible Inaktivierung....................
29

2.4
Proteinanalytische Methoden..
29

2.4.1
Proteinbestimmung...
29

2.4.2
Konzentrierung von Proteinlösungen...
30

2.4.3
Bestimmung des Molekulargewichts unter nativen Bedingungen...
30

2.4.4.
Bestimmung des Molekulargewichts unter denaturierenden Bedingungen.............................
31

2.4.5
Proteintrennung durch diskontinuierliche SDS-PAGE nach Laemmli....................................
31

2.4.6 Diskontinuierliche SDS-PAGE nach Schägger und von Jagow..
31

2.4.7 Elektro-Proteintransfer...
32

2.4.8
Proteinnachweis in Polyacrylamidgelen...
32

2.4.9
Bestimmung der N-terminalen Aminosäure-Sequenz durch automatisierten Edman-Abbau..
33

3. Ergebnisse
34

3.1
Struktur- und Funktionsuntersuchungen an archaealen Triosephosphat-Isomerasen.............
34

3.1.1
Reinigung und Charakterisierung der TIM aus T. tenax...
34

3.1.1.1
Bestimmung der kinetischen Parameter..
35

3.1.1.2
Strukturuntersuchungen...
35

3.1.1.3
Bestimmung der N-terminalen Aminosäuresequenz...
36

3.1.1.4
Intrinsische Thermostabilität...
36

3.1.2
Klonierung und Sequenzierung des tpi-Gens aus T. tenax..
37

3.1.2.1
Ableitung von Oligonukleotidsonden..
37

3.1.2.2
Identifizierung eines tpi-spezifischen 417bp-PCR-Fragments..
38

3.1.2.3 Isolierung und Klonierung eines 3,3kb-BamHI-Fragments,

welches das gesamte tpi-Gen enthält...
38

3.1.3 Expression der TIM von T. tenax in E. coli und enzymatische Charakterisierung

des rekombinanten Enzyms...
42

3.1.3.1
Klonierung des tpi-Gens aus T. tenax in den Expressionsvektor pJF118EH..........................
42

3.1.3.2
Reinigung und enzymatische Charakterisierung der in E. coli exprimierten TIM aus T. tenax
42

3.1.3.3
Bestimmung der kinetischen Parameter..
43

3.1.3.4
Bestimmung des Molekulargewichts der nativen rekombinanten TIM mittels

Gelfiltration und Ultrazentrifugation...
44

3.2
Heterologe Expression der TIM von M. fervidus in E. coli...
45

3.2.1
Klonierung des tpi-Gens in die Expressionsvektoren pJF118EH und pET15b.......................
45

3.2.2
Aktivitäts-Vergleich der rekombinanten Enzyme aus E. coli BL21DE3 und DH5..............
46

3.2.3
Enzymatische Untersuchungen..
47

3.2.4
Strukturuntersuchungen...
47

3.2.5
Intrinsische Thermostabilität...
48

3.3
Klonierung und Sequenzierung des tpi-Gens aus dem mesophilen Archaeum

Methanobacterium bryantii. ...
48

3.3.1
Genorganisation des tpi-Locus von M. bryantii..
49

3.3.2
Amplifikation eines 222 bp tpi-spezifischen PCR-Produkts...
49

3.3.3
Klonierung eines 4,2 kb EcoRI/HindIII-Fragment von M. bryantii,

welches die gesamte tpi-pgk Genregion enthält..
49

3.3.4
Expression der TIM von M. bryantii in der tpi-defekten E. coli-Mutante AA200.................
51
3.4
Untersuchungen zur Thermostabilisierung archaealer TIMs durch geladene und

ungeladene niedermolekulare Komponenten...
52

3.5
Strukturelle und enzymatische Untersuchungen an der Pyruvat-Kinase von T. tenax............
55

3.5.1
Klonierung und Sequenzierung des kodierenden Gens...
55

3.5.2
Vergleich der Aminosäuresequenz der PK von T. tenax mit bekannten PK-Sequenzen........
58

3.5.3
Heterologe Expression der PK von T. tenax in E. coli..
65

3.5.3.1
Klonierung des pyk-Leserahmens in pJF118EH...
65

3.5.3.2
Reinigung der in E. coli exprimierten PK aus T. tenax...
65

3.5.4
Funktionelle Charakterisierung der in E. coli exprimierten PK aus T. tenax..........................
66

3.5.4.1
Quartär-Struktur der rekombinanten PK...
66

3.5.4.2
Bestimmung der enzymatischen Eigenschaften..
66

3.5.5
Transkriptanalysen..
70

3.5.5.1
Northern Blot-Analysen..
70

3.5.5.2
Primer Extension-Analysen...
71

4. Diskussion...
72

4.1
Struktur und Eigenschaften archaealer TIMs..
72

4.1.1
Merkmale archaealer tpi-Gene..
72

4.1.2
Expression archaealer TIMs in E. coli..
74

4.1.3 Vergleichende Primärstrukturanalyse archaealer TIMs mit Enzymen

aus den Domänen der Bacteria und Eucarya..
75

4.1.4
Vergleichende Quartärstrukturanalyse archaealer TIMs..
79

4.1.5
Enzymatische Aktivität und thermale Stabilität archaealer TIMs..
81

4.2
Strukturelle und funktionelle Untersuchungen an der Pyruvat-Kinase aus T. tenax..............
83

4.2.1
Sequenzanalyse des kodierenden pyk-Gens und der PK...
83

4.2.2
Transkriptanalysen des pyk-Gens..
85

4.2.3
Biochemische Eigenschaften des Enzyms aus T. tenax und des rekombinanten Proteins......
86

4.2.4
Phylogenetische Zuordnung der PK von T. tenax...
86

4.2.5
Die phylogenetische Dichotomie der PKs geht mit einer differentiellen Regulation einher..
87

5. Zusammenfassung...
90

6. Literatur...
91
