

ADP-bildende Acetyl-CoA Synthetasen aus hyperthermophilen Archaea:
Molekularbiologische und biochemische Charakterisierung von neuartigen

Enzymen der Acetat-Bildung und ATP-Synthese

Dissertation

zur Erlangung des Doktorgrades der

Mathematisch-Naturwissenschaftlichen Fakultät

der Christian-Albrechts-Universität zu Kiel

vorgelegt von

Meike Musfeldt

Kiel 2001

Die Untersuchungen zur vorliegenden Arbeit wurden von Januar 1998 bis Januar 2001 am

Institut für Allgemeine Mikrobiologie der Christian-Albrechts-Universität zu Kiel im Labor

von Herrn Prof. Dr. P. Schönheit durchgeführt.

Referent: Prof. Dr. P. Schönheit

Korreferent:

Tag der mündlichen Prüfung:

Zum Druck genehmigt: Kiel,

 Der Dekan

 Erklärung

Hiermit erkläre ich, daß ich die vorliegende Arbeit selbständig und ohne fremde Hilfe verfaßt
und nur die von mir angegebenen Quellen und Hilfsmittel verwendet habe. Diese Arbeit war
bisher noch nicht Bestandteil eines Prüfungsverfahrens, andere Promotionsversuche wurden
nicht unternommen.

………………………………

Ein Teil der während der Doktorarbeit erzielten Ergebnisse ist in folgenden Artikeln
veröffentlicht worden bzw. zur Veröffentlichung eingereicht:

Meike Musfeldt, Martina Selig und Peter Schönheit
Acetyl Coenzyme A synthetase (ADP-forming) from the hyperthermophilic Archaeon
Pyrococcus furiosus: identification, cloning, separate expression of the encoding genes, acdAI
and acdBI, in Escherichia coli, and in vitro reconstitution of the active heterotetrameric
enzyme from its recombinant subunits
Journal of Bacteriology, Vol. 181, 5885-5888 (1999)

Meike Musfeldt und Peter Schönheit
A novel type of ADP-forming acetyl-CoA synthetase (ACD) in hyperthermophilic Archaea:
heterologous expression and characterization of isoenzymes from the sulfate-reducer
Archaeoglobus fulgidus and the methanogen Methanococcus jannaschii
Journal of Bacteriology (eingereicht), 2001

 Inhaltsverzeichnis

 I

1 ZUSAMMENFASSUNG... 1

2 EINLEITUNG.. 4

3 MATERIAL UND METHODEN... 12

3.1 Verwendetes Material.. 12
3.1.1 Chemikalien und Feinchemikalien 12
3.1.2 Organismen und Plasmide 12
3.1.3 Oligonukleotide 14

3.2 Nährmedien und Kulturbedingungen..15

3.3 Molekularbiologische Methoden...17
3.3.1 Isolierung von genomischer DNA 17
3.3.2 Polymerase-Kettenreaktion (PCR) 17
3.3.2.1 PCR zur Amplifikation der zu klonierenden Gene 17
3.3.2.2 PCR zur Überprüfung einer erfolgreichen Klonierung ("Kolonie-Screening") 18
3.3.3 Reinigung von Nucleinsäuren aus Reaktionsansätzen 18
3.3.4 Konzentrationsbestimmung und Reinheitsanalyse von DNA 18
3.3.5 Gelelektrophorese von DNA-Fragmenten 19
3.3.6 Isolierung von DNA-Fragmenten aus Agarosegelen 19
3.3.7 Enzymatische Modifikation von DNA 19
3.3.7.1 Restriktionshydrolyse 19
3.3.7.2 Dephosphorylierung 19
3.3.7.3 Ligation von DNA-Fragmenten 20
3.3.8 Transformation 20
3.3.8.1 Herstellung kompetenter Zellen (CaCl2) 20
3.3.8.2 Transformation 20
3.3.9 Isolierung von Plasmid-DNA aus E. coli 21
3.3.10 Sequenzierung von DNA 21
3.3.11 Ortsspezifische Mutagenese 21

3.4 Auswahl der Expressionssysteme ... 23

3.5 Klonierung der verschiedenen Acetyl-CoA Synthetasen (ADP-bildend).............. 23

3.6 Analyse von RNA ... 25
3.6.1 Isolierung von Gesamt-RNA 25
3.6.2 Gelelektrophorese zur Auftrennung von Gesamt-RNA 25
3.6.3 RT-PCR 26

 Inhaltsverzeichnis

 II

3.7 Analyse von Proteinen... 26
3.7.1 Expression der Acetyl -CoA Synthetasen (ADP-bildend) 26
3.7.2 Zellernte und Zellaufschluß 27
3.7.3 Rekonstitution der rekombinanten Acetyl-CoA Synthetase (ADP -bildend) von P. furiosus 28
3.7.4 Reinigung der rekombinanten Acetyl-CoA Synthetasen (ADP-bildend) 28
3.7.4.1 Ultrafiltration 30
3.7.5 Colorimetrische Bestimmung der Proteinkonzentration 30
3.7.6 SDS-Polyacrylamidelektrophorese 31

3.8 Charakterisierung der Enzyme .. 32
3.8.1 Nachweis von Enzymaktivität 32
3.8.1.1 Bestimmung der ADP-ACS Aktivität mittels Ellmans-Reagenz 32
3.8.1.2 Bestimmung der ADP-ACS Aktivität mittels gekoppeltem Test mit PK/LDH 33
3.8.1.3 Hydroxamat-Test 33
3.8.2 Bestimmung der apparenten molekularen Masse mittels Gelfiltration 34
3.8.3 Bestimmung der kinetischen Parameter 34
3.8.4 Bestimmung der Temperaturoptima 34
3.8.5 Bestimmung der Thermostabilität 34
3.8.6 Bestimmung der pH-Optima 35
3.8.7 Analyse der Substratspezifitäten 35
3.8.8 Aggregationskurven 35

3.9 Computergestützte Sequenzanalysen... 36

4 ERGEBNISSE ..37

4.1 Identifizierung, Klonierung und Expression der ADP-bildenden Acetyl-CoA
Synthetase Isoform I von Pyrococcus furiosus ..37

4.1.1 Identifizierung der Gene acdAI und acdBI und Analyse der Sequenzdaten 37
4.1.2 Klonierung der Gene in die Expressionsvektoren 38
4.1.3 Separate Expression der Untereinheiten 39
4.1.4 Rekonstitution der rekombinanten Untereinheiten 41
4.1.5 Reinigung der rekombinanten ADP-ACS I 42
4.1.6 Biochemische Char akterisierung 43
4.1.6.1 Molekulare und kinetische Parameter 43
4.1.6.2 Temperaturoptimum und Thermostabilität 45
4.1.6.3 pH-Optimum 47
4.1.6.4 Substratspezifitäten 47

4.2 Identifizierung von putativen ADP-ACS in Archaea, Eukarya und Bacteria 49

4.3 Klonierung und Expression zweier Isoenzyme der ADP-ACS aus dem
hyperthermophilen Sulfatreduzierer Archaeoglobus fulgidus............................... 51

4.3.1 Klonierung der Gene und Analyse der Sequenzdaten 51
4.3.2 Expression und Reinigung der rekombinanten Proteine 51
4.3.3 Biochemische Charakterisierung 55
4.3.3.1 Molekularer Aufbau und kinetische Parameter 55
4.3.3.2 Substratspezifitäten 57
4.3.3.3 pH-Optima 60

 Inhaltsverzeichnis

 III

4.3.3.4 Temperaturoptimum und Temperaturstabilität 60
4.3.4 Nachweis der in vivo-Transkription der Gene acdAF1211 und acdAF1938 aus

A. fulgidus mittels RT-PCR 62

4.4 Klonierung und Expression der ADP-ACS MJ0590 aus dem hyperthermo-
philen methanogenen Archaeon Methanococcus jannaschii 63

4.4.1 Klonierung des Gens und Analyse der Sequenzdaten 63
4.4.2 Expression und Reinigung des rekombinanten Proteins 64
4.4.3 Biochemische Charakterisierung 65
4.4.3.1 Molekularer Aufbau und kinetische Parameter 65
4.4.3.2 Substratspezifitäten 67

4.5 Untersuchungen zum Reaktionsmechanismus der ADP-ACS am Beispiel der
ADP-ACS AF1211: Ortsspezifische Mutagenese des Histdin 249 gegen Aspartat. 67

4.5.1 Expression und Reinigung des mutierten Proteins 69
4.5.2 Biochemische Charakterisierung des mutierten Proteins 69
4.5.2.1 Molekularmasse 69
4.5.2.2 Aggregationstemperaturen 70

5 DISKUSSION ... 72

5.1 Identifizierung und Expression der ADP-ACS Isoform I aus P. furiosus72

5.2 Identifizierung putativer ADP-ACS in Archaea, Eukarya und Bacteria74

5.3 Neuartige Isoenzyme aus Archaeoglobus fulgidus... 76

5.4 Hypothetische Funktion der Isoenzyme aus A. fulgidus...77

5.5 Expression und Charakterisierung der ADP-ACS MJ0590 von M. jannaschii ...79

5.6 Untersuchungen zum Reaktionsmechanismus der ADP-ACS............................... 80

5.7 Ausblick... 82

6 LITERATUR ...84

7 ANHANG.. 92

7.1 EMBL Datenbankeinträge ..92

7.2 Sequenzen.. 94

8 ABKÜRZUNGEN.. 103

9 DANKSAGUNG.. 105

10 LEBENSLAUF.. 106

 Zusammenfassung

1

1 Zusammenfassung

Bei vergleichenden Untersuchungen zum Mechanismus der Essigsäurebildung in Archaea
wurde ein für Prokaryoten neuartiges Enzym gefunden, eine ATP-bildende Acetyl-CoA
Synthetase (ADP-ACS). Dieses Enzym koppelt die Bildung von Acetat aus Acetyl-CoA mit
der Synthese von ATP über den Mechanismus der Substratstufenphosphorylierung.

 Acetyl-CoA + ADP + P i Acetat + CoA + ATP

Diese ungewöhnliche Synthetase wurde in allen untersuchten Acetat-bildenden Archaea
(anaeroben hyperthermophilen Cren- und Euryarchaeota sowie in halophilen Archaea)
nachgewiesen. Außerdem ist sie auch in den eukaryotischen Protisten Giardia lamblia und
Entamoeba histolytica enthalten. Bisher wurden nur zwei Isoenzyme der ADP-bildenden
Acetyl-CoA Synthetase aus P. furiosus gereinigt und biochemisch charakterisiert.

In der vorliegenden Arbeit sollten die Gene für die ADP-ACS von P. furiosus, Isoenzym I,
identifiziert und funktionell in E. coli exprimiert werden. Weiterhin sollten aufgrund von
Sequenzvergleichen weitere ADP-ACS homologe Enzyme in Genomen anderer Organismen
identifizert werden. Schließlich sollten ausgewählte hypothetische ADP-ACS aus
hyperthermophilen Archaea exprimiert, biochemisch charakterisiert und mit der ADP-ACS
Isoform I aus P. furiosus verglichen werden. Es wurden folgende Ergebnisse erzielt:

Expression und aktive Rekonstitution der ADP-bildenden Acetyl-CoA Synthetase
Isoenzym I aus P. furiosus
Die einzigen bisher biochemisch charakterisierten ADP-ACS sind zwei Isoenzyme aus

P. furiosus, I und II. Das Isoenzym I ist ein α2β2-Heterotetramer mit einer Molekularmasse

von 145 kDa, bestehend aus jeweils zwei Untereinheiten, α (25 kDa) und β (47 kDa).
Aufgrund der bekannten N-terminalen Aminosäuresequenzen der beiden Untereinheiten
wurden die kodierenden Gene im Genom von P. furiosus identifiziert (Abb. 1). Die Gene für

die α -Untereinheit (acdAI Acetyl-CoA Synthetase ADP-bildend α-Untereinheit des

Isoenzyms I) und die β-Untereinheit (acdBI) befinden sich an unterschiedlichen Orten im
Genom. Die Gene für die Untereinheiten wurden in separate Vektoren kloniert und getrennt in
E. coli exprimiert. Die rekombinanten Untereinheiten wurden zu einem aktiven
Heterotetramer rekonstituiert und biochemisch charakterisiert. Das rekombinante Protein und
das aus P. furiosus gereinigte Enzym wiesen weitgehend identische Eigenschaften auf.

 Zusammenfassung

 2

Identifizierung weiterer putativer ADP-bildender Acetyl-CoA Synthetasen

Vergleiche der abgeleiteten Aminosäuresequenzen der α- und β-Untereinheit der ADP-ACS I
von P. furiosus mit verfügbaren Sequenzen aus Datenbanken ergaben Ähnlichkeiten mit einer
Anzahl von homologen offenen Leserastern (ORFs) in verschiedenen Archaea , den Bacteria
Escherichia coli und Streptomyces coelicolor sowie den Protisten Giardia lamblia und
Entamoeba histolytica. Fünf hypothetische Gene aus dem sulfatreduzierenden Archaeon
Archaeoglobus fulgidus und ein Gen aus dem methanogenen Archaeon Methanococcus
jannaschii wiesen einen sehr hohen Grad an Identität auf. Aufgrund der Größe (∼70 kDa) der
aus diesen Genen abgeleiteten Polypetide könnte es sich bei den Proteinen um Fusionen der

homologen α- (45 kDa) und β-Untereinheit (25 kDa) des P. furiosus-Proteins handeln.

Expression und biochemische Charakterisierung einer neuartigen ADP-bildenden
Acetyl-CoA Synthetase in hyperthermophilen Archaea

Um zu überprüfen, ob es sich bei den hypothetischen Proteinen um Fusionen der P. furiosus-
Proteine handelt, wurden zwei ORFs (AF1211 und AF1938) aus A. fulgidus und ein ORF aus
M. jannaschii (MJ0590) kloniert und in E. coli als funktionell aktive ADP-ACS exprimiert.
Die rekombinanten Enzyme wurden gereinigt und biochemisch charakterisiert. Es wurden u.a.
molekulare und kinetische Parameter, Temperaturoptima, Thermostabilitäten und
Substratspezifitäten bestimmt. Alle drei Proteine bilden Homodimere von ungefähr 140 kDa
mit zwei identischen 70 kDa-Untereinheiten und unterscheiden sich damit von der ADP-ACS
I von P. furiosus, die ein Heterotetramer aus zwei verschiedenen Untereinheiten bildet. Damit
stellen die Gene und ihre abgeleiteten Polypeptide Fusionen der homologen Untereinheiten

aus P. furiosus dar. Die Fusionen in αβ-(AF1211, MJ0590) oder βα-Orientierung (AF1938)
bilden somit eine neuartige Form der ADP-ACS in Archaea (Abb.1).

Aufgrund ihrer Substratspezifitäten gegenüber CoA-Estern und den korrespondierenden
Säuren konnten die rekombinanten ADP-ACS aus A. fulgidus als Isoenzym I und II
identifiziert werden, die jeweils Ähnlichkeiten zu den Isoenzymen I und II von P. furiosus
aufwiesen. So setzte die ADP-ACS AF1211, wie die ADP-ACS I von P. furiosus, bevorzugt
Acetyl-CoA um und ist damit wahrscheinlich in erster Linie in die Acetat-Bildung involviert.
Im Gegensatz dazu benutzt die ADP-ACS AF1938, wie die ADP-ACS II von P. furiosus,
bevorzugt Phenylacetyl-CoA und ist damit vermutlich vor allem am Abbau aromatischer
Aminosäuren beteiligt. In RT-PCR Experimenten konnte eine in vivo Transkription beider
Archaeoglobus-ORFs bei Wachstum auf Zuckern und Peptiden gezeigt werden. Die ADP-
ACS MJ0590 von M. jannaschii zeigt in ihren Substratspezifitäten, wie die ADP-ACS
AF1211, Ähnlichkeiten zum Isoenzym I von P. furiosus.

 Zusammenfassung

 3

P. furiosus AcdI

A. fulgidus AF1211

A. fulgidus AF1938

M. jannaschii MJ0590

E. coli (SCS)

Untersuchungen zum Reaktionsmechanismus
Aufgrund der Sequenzvergleiche dieser Arbeit und anderer Autoren wurden konservierte
Sequenzmotive in mehreren ADP-ACS und verschiedenen anderen bekannten Enzymen
gefunden, wie z.B. auch in der Succinyl-CoA Synthetase von E. coli (SCS). Die SCS von
E. coli katalysiert eine zur ADP-ACS homologe Reaktion, an der ein konserviertes His246
(Abb. 1) eine essentielle Rolle als Phosphorylakzeptor im Katalysemechanismus spielt
(Succinyl-CoA + ADP + Pi Succinat + ATP + CoA). Das Vorkommen dieses Histidin in
allen bekannten und putativen ADP-ACS könnte auf eine ähnliche Funktion in den Enzymen
hinweisen. Um dies zu überprüfen, wurde in der rekombinanten ADP-ACS AF1211 von A.
fulgidus das konservierte Histidin (His 249) mittels ortsspezifischer Mutagenese gegen Aspartat
ausgetauscht und die Auswirkungen auf das mutierte Enzym getestet. Der Austausch bewirkte
einen völligen Verlust der Katalyseaktivität. Das veränderte Protein zeigte jedoch dasselbe
Verhalten bei der chromatographischen Reinigung, eine intakte oligomere Struktur und ein
ähnliches Aggregationsverhalten wie das unmutierte Protein. Das spricht dafür, daß das His 249
der ADP-ACS AF1211, ähnlich wie in der SCS von E. coli, am Katalysemechanismus
beteiligt ist.

Abb. 1 Vergleich des Polypeptidaufbaus der funktionell exprimierten ADP-ACS aus dem
hyperthermophilen Sulfatreduzierer Archaeoglobus fulgidus (AF1211 und AF1938), dem
methanogenen Archaeon Methanococcus jannaschii (MJ0590) und der Succinyl-CoA

Synthetase von Escherichia coli (SCS) mit der α - und β -Untereinheit der Acd I von Pyrococcus
furiosus. Das konservierte Histidin, das in der SCS von E. coli eine essentielle Rolle im
Katalysemechanismus hat, ist mit einem schwarzen Balken gekennzeichnet. Die Domänenstruktur ist
farblich gekennzeichnet (grün = α, grau = β) und die Identität der Proteine auf Aminosäureebene in %
angegeben. Abkürzungen: AS = Aminosäuren.

α

462 AS 232 AS

42% 47%

37% 37%

44% 36%

10%

Histidin

β β

12%

 Einleitung

 4

2 Einleitung

Die Isolierung von Sulfolobus acidocaldarius durch Thomas Brock und Mitarbeitern (Brock
et al., 1972) stellte die Anfänge des Forschungsbereiches der hyperthermophilen Organismen
in der Mikrobiologie dar. Seitdem sind eine Vielzahl von Hyperthermophilen beschrieben
worden, die sich durch ein Wachstumsoptimum von über 80°C auszeichnen (Stetter, 1999).
Die Lebensräume dieser Organismen sind meist in vulkanisch aktiven Zonen zu finden, vor
allem in marinen Hydrothermalquellen, submarin erhitzten Sedimenten und terrestrischen
Solfataren.

Die bisher isolierten hyperthermophilen Organismen sind Prokaryoten, die meisten von ihnen
zählen zu der von Woese et al. 1987 beschriebenen Domäne der Archaea (Woese, 1987;
Woese et al., 1990). Die Einteilung von Organismen in die drei Domänen Bacteria, Eukarya
und Archaea und die Einordnung in den phylogenetischen Stammbaum erfolgt aufgrund der
verschiedenen 16S/18S-rRNA-Sequenzmuster der Organismen. Die Archaea unterscheiden
sich neben 16S-rRNA Sequenzmustern außerdem noch durch andere molekulare und
biochemische Kennzeichen von den anderen beiden Domänen. Charakteristisch ist der
veränderte Aufbau der Zellwand und der Cytoplasmamembran, die anstelle von
Glycerinestern Di- und Tetraetherlipide enthält (De Rosa et al., 1986; Langworthy, Pond,
1986; De Rosa, Gambacorta, 1988). Es wird diskutiert, daß dieser Aufbau in den
thermophilen Standorten zur Stabilität beitragen könnte. Die Zellwand enthält weder
Muraminsäure noch D-Aminosäuren (Kandler, König, 1998). Die Zellwände der Archaea
sind im Unterschied zu den Bacteria und Eukarya sehr unterschiedlich aufgebaut, sie können
Proteine, Pseudomurein, Polysaccharide oder auch Methanochondroitin enthalten. Neben
diesen Unterschieden im Aufbau gleichen jedoch auch viele Merkmale der Archaea denen der
Bacteria: Archaea haben in etwa die gleiche Größe, ein großer Teil ihres metabolischen
Stoffwechsels (Bult et al., 1996) ähnelt dem der Bacteria, es fehlen beiden die in den Eukarya
vorhandenen Nuclei, und ihre Gene sind, wie bei den Bacteria, in polycistronischen Operons
organisiert (Achenbach-Richter et al., 1988).

Viele Charakteristika der Archaea ähneln auch denen der Eukaryoten. Der Transkriptions-
modus, insbesondere der Aufbau der RNA-Polymerasen und ihrer Transkriptionsfaktoren
(Thomm, 1996) sowie das Vorhandensein von Histonproteinen (Stein, Searcy, 1978) und das
Vorkommen von Introns in tRNAs (Kaine et al., 1983) sind Beispiele dafür.

Die Domäne der Archaea wird in Crenarchaeota und Euryarchaeota eingeteilt (Woese, 1987;
Woese et al., 1990). Die Crenarchaeota sind phänotypisch relativ homogen und meist
hyperthermophil. In diese Gruppe gehören schwefelabhängige Organismen, wie z.B. die
Ordnungen der Sulfolobales und Desulfurococcales (Woese, 1987). Die Gruppe der
Euryarchaeota weist in Bezug auf Lebensraum und Physiologie sehr vielfältige Eigenschaften
auf. Neben mesophilen sind auch thermophile Gattungen zu finden. Eine große Vielfalt

 Einleitung

 5

verschiedener Stoffwechseltypen, wie z.B. Methanogenese, Sulfatreduktion, heterotrophe
Gärung und aerobe Atmung sind hier zu finden.

Bisher sind nur wenige hyperthermophile Bacteria bekannt (Abb. 4), alle gehören zu den
Gattungen der Aquificales und Thermotogales. Die Aquificales (Huber et al., 1992) stellen die
tiefste Abzweigung des Stammbaumes in der Domäne der Bacteria dar, die nächsthöhere
bildet die Gattung der Thermotogales (Blöchl et al., 1995), wozu u.a. Thermotoga maritima
(Huber et al., 1986) gehört.
Die extrem thermophilen Prokaryoten stehen an der hypothetischen Wurzel des
phylogenetischen Stammbaumes (Abb. 4; Woese, 1987). Deshalb wird ihnen eine sehr
ursprüngliche Organisation im Hinblick auf Stoffwechselausstattung und molekularen Aufbau
zugesprochen (Wächtershäuser, 1992). Es wird außerdem angenommen, daß sich die
hyperthermophilen Organismen in den noch vorhandenen Extremstandorten nur sehr langsam
entwickelt haben (Kandler, 1992; Wächtershäuser; 1988, Zillig, 1991). Da man vermutet, daß
sie den postulierten Urorganismen, den Progenoten, die sich unter thermophilen Bedingungen
entwickelt haben (Doolittle, 2000), nahe stehen, könnte die Untersuchung der molekularen
und biochemischen Grundlagen des hyperthermophilen Stoffwechsels Hinweise auf die
Stoffwechselausstattung am Ursprung des Lebens geben und man könnte daraus
Rückschlüsse auf die Evolution ziehen.
Der „thermophile Stoffwechsel“ ist sehr vielfältig (Danson, 1988; Stetter, 1993; Schönheit,
Schäfer, 1995). In den vorwiegend anaeroben Biotopen sind vor allem Wasserstoff,
Kohlendioxid, Schwefel und Schwefelverbindungen zu finden. Chemolithoautotrophe
Stoffwechseltypen sind weit verbreitet, zu ihnen gehören 1) die Reduktion von Schwefel zu
H2S (dissimilatorische Schwefelreduktion, z.B. Pyrodictium), 2) die Reduktion von CO2 zu
CH4 (Methanogenese, z.B. Methanococcus), 3) die Reduktion von Sulfat zu H2S
(dissimilatorische Sulfatreduktion, z.B. Archaeoglobus), 4) die Reduktion von Sauerstoff zu
Wasser mit entweder H2 (Knallgasreaktion, z.B. Aquifex) oder schwefelhaltigen
Verbindungen als Elektronendonatoren (aerobe Atmung, z.B. Aquifex) und 5) die Reduktion
von Nitrat zu N2 (Denitrifikation, Pyrobaculum). Photoautotrophie wurde bei
Hyperthermophilen bisher nicht beschrieben (Schönheit, Schäfer, 1995).

Eine große Gruppe zeigt ein chemoorganoheterotrophes Wachstum auf Peptiden und Zuckern
(Schönheit, Schäfer, 1995; Leuschner, Antranikian, 1995). Außerdem sind Pyruvat und Laktat
häufige Substrate. Es sind zwei Mechanismen des organotrophen Metabolismus’ in
Abhängigkeit vom Elektronenakzeptor beschrieben worden. Zum einen Wachstum, das von
einem externen Elektronenakzeptor wie z.B. Schwefel, Sulfat, Sauerstoff oder Nitrat abhängig
ist. Unter diesen Bedingungen werden die organischen Komponenten meist vollständig zu
CO2 oxidiert, und die Energie wird durch aerobe oder anaerobe Atmung gewonnen. Zum
anderen werden Zucker und Peptide ohne externen Elektronenakzeptor anaerob fermentiert,
wobei vor allem Acetat, aber auch andere flüchtige Säuren oder Butanol neben CO2 und H2
gebildet werden (z.B. Thermococcales, Desulfurococcales, Pyrodictiales, Thermotogales,
Thermoproteales).

 Einleitung

 6

Viele hyperthermophile Mikroorganismen verwenden Zucker als Kohlenstoff- und
Energiequelle. In den letzten Jahren sind eine Vielzahl von Untersuchungen zu den
glykolytischen Stoffwechselwegen, der Umsetzung von Glukose zu Pyruvat, vorgenommen
worden. Die Daten haben ergeben, daß alle untersuchten Archaea nicht die klassischen,
sondern modifizierte Embden-Meyerhof- bzw. Entner-Doudoroff-Wege benutzen. Diese
enthalten vor allem Modifikationen an den Schlüsselenzymen (De Vos et al., 1998; Selig et
al., 1997).

So nutzen die Crenarcheaoten Thermococcus celer und Pyrococcus furiosus zur Fermentation
von Glukose einen modifizierten Embden-Meyerhof-Weg mit ADP-abhängiger Hexokinase
und ADP-abhängiger 6-Phosphofruktokinase. Glycerinaldehyd-3-Phosphat wird über eine
Glycerinaldehyd-3-Phosphat:Ferredoxin-Oxidoreduktase (GAP:Fd-OR) zu 3-Phosphoglycerat
umgesetzt und ersetzt somit die für Bacteria klassischen Enzyme Glycerinaldehyd-3-
Phosphat-Dehydrogenase und 3-Phosphoglyceratkinase (Abb. 2; Schönheit, Schäfer, 1995;
Selig et al., 1997). In Thermoproteus tenax wird diese Umsetzung durch eine nicht-
phosphorylierende Glycerinaldehyd-3-Phosphat Dehydrogenase (GAPN) ersetzt, bei der, wie
in der klassischen Reaktion, reduziertes NAD(P)H entsteht.

Kürzlich wurde im archaeellen Sulfatreduzierer Archaeoglobus fulgidus Stamm 7324
Wachstum auf Stärke nachgewiesen (Labes, Schönheit, 2001). Ähnlich wie Pyrococcus setzt
dieser Organismus Glukose über einen modifizierten Embden-Meyerhof-Weg mit ADP-
abhängigen Kinasen und der GAP:Fd-OR zu Pyruvat um. Sulfolobus und Thermoplasma
setzen Glukose über einen nicht-phosphorylierenden Entner-Doudoroff-Weg um (De Rosa et
al., 1984; Danson, 1997), in dem die Glukose über nicht phosphorylierte Intermediate zu
Glycerinaldehyd oxidiert wird. Die Umsetzung von Glycerinaldehyd zu Pyruvat erfolgt über
eine spezifische Glycerinaldehyd-Dehydrogenase. Der weitere Abbau zu Pyruvat wird über
die Enzyme Glycerat-Kinase, Mutase, Enolase und Pyruvat-Kinase katalysiert.

Für das halophile Archaeon Halococcus saccharolyticus wurde kürzlich ein partiell
phosphorylierender Entner-Doudoroff-Weg zum Abbau von Glukose beschrieben, in dem der
erste Phosphorylierungsschritt durch eine ATP-abhängige KDG-Kinase (Johnsen et al., 2001)
erfolgt. Fruktose hingegen wird über einen modifizierten Embden-Meyerhof-Weg abgebaut
(Johnsen et al., 2001). Dabei treten zwei neue Enzyme auf, eine Ketohexokinase, die die
ATP-abhängige Phosphorylierung von Fruktose zu Fruktose-1-Phosphat katalysiert und eine
1-Phosphofruktokinase, die Fruktose-1-Phosphat zu Fruktose-1,6-bisphosphat umwandelt.

Wenn das gebildete Pyruvat zu Acetat umgesetzt wird, so geschieht das in allen bisher
untersuchten Archaea über die Pyruvat:Ferredoxin-Oxidoreduktase (POR) und über die ADP-
bildende Acetyl-CoA Synthetase.

 Einleitung

 7

Abb. 2 Rolle der ADP-bildenden Acetyl-CoA Synthetase im Kohlenhydratstoffwechsel in
P. furiosus. EM-Weg = Embden-Meyerhof-Weg, POR = Pyruvat:Ferredoxin-Oxidoreduktase, ATP =
Adenosintriphosphat, ADP = Adenosindiphosphat, Pi = anorganisches Phosphat, HK = Hexokinase,
PFK = 6-Phosphofruktokinase, GAP:Fd-OR = Glycerinaldehyd -3-Phosphat:Ferredoxin-Oxidoreduk-
tase, Fd = Ferredoxin.

Neben Zuckern können viele Archaea auch Peptide als Energie- und Kohlenstoffquelle
verwenden. Bei der Fermentation von Peptiden, wie z.B. durch P. furiosus (Stetter 1986),
Hyperthermus butylicus (Zillig et al., 1990) oder Thermococcus celer (Zillig et al., 1983),
werden die aus den Peptiden erhaltenen Aminosäuren zu den korrespondierenden 2-
Ketosäuren transaminiert (Andreotti et al., 1995; Heider et al., 1996). In Pyrococcus werden
die Aminosäuren durch die 2-Ketosäure:Ferredoxin-Oxidoreduktasen in die entsprechenden
CoA-Ester umgewandelt (Abb. 3): Pyruvat:Ferredoxin -Oxidoreduktase (POR, Kunow et al.,
1995), Indolpyruvat:Ferredoxin -Oxidoreduktase (IOR, Mai, Adams, 1994) und 2-Ketoiso-
valerat:Ferredoxin-Oxidoreduktase (VOR, Heider et al., 1996). Die POR setzt Pyruvat um,
die VOR ist am aktivsten mit 2-Ketosäuren, die aus den verzweigten Aminosäuren Valin,
Leucin, Isoleucin sowie Methionin entstanden sind (Heider et al., 1996), und die IOR ist
spezifisch für die Umsetzung von aromatischen 2-Ketosäuren aus aromatischen Aminosäuren
(Mai, Adams, 1994).

modifizierter EM-Weg
 ADP-HK,
 ADP-PFK,
 GAP:Fd-OR

POR

 ADP-bildende
Acetyl-CoA Synthetase

Kohlenhydrate

Pyruvat

ADP + Pi

Acetat

Acetyl-CoA

ATP CoA

CO2

CoA

Fdred

Fdox

 Einleitung

 8

Abb. 3 Rolle der ADP-bildenden Acetyl-CoA Synthetase im Peptidstoffwechsel in P. furiosus.
POR = Pyruvat:Ferredoxin-Oxidoreduktase, VOR = 2-Ketoisovalerat:Ferredoxin-Oxidoreduktase, IOR
= Indolpyruvat:Ferredoxin-Oxidoreduktase, ATP = Adenosintriphosphat, ADP = Adenosindiphosphat,
Pi = anorganisches Phosphat.

Bei vergleichenden Untersuchungen zum Mechanismus der Acetat-Bildung aus Zuckern und
Peptiden wurde in hyperthermophilen Acetat-bildenden Archaea ein für Prokaryoten
neuartiges Enzym, die ADP-bildende Acetyl-CoA Synthetase, gefunden. Sie katalysiert die
Acetat-Bildung aus Acetyl-CoA und koppelt diese Reaktion mit der ATP-Bildung aus ADP
und anorganischem Phosphat via Substratstufen-Phosphorylierung (Schäfer, Schönheit, 1991;
Schäfer et al., 1993).

 Acetyl-CoA + ADP + P i Acetat + CoA + ATP

Die ADP-bildende Acetyl-CoA Synthetase wurde das erste Mal in den parasitisch lebenden,
anaeroben Eukaryoten Entamoeba histolytica und Giardia lamblia nachgewiesen (Reeves et
al., 1977; Müller, 1988; Sanchez, Müller, 1996), bei denen das Enzym bei der Bildung von
Acetat und ATP im anaeroben Stoffwechsel eine Rolle spielt. In Acetat -bildenden
Prokaryoten wurde diese ungewöhnliche Synthetase zum ersten Mal in dem

Transaminase

ATP

Peptide

 2-Ketosäuren
(verzweigt, aromatisch)

Aminosäuren

2-Keto-Oxidoreduktasen
 (POR, VOR, IOR)

ADP + P i

 Säuren
(Acetat, Phenylacetat,
 Indolacetat)

Acetyl (Acyl)-CoA

CoA

 ADP-bildende
Acetyl (Acyl-CoA) Synthetase

CO2

CoA

Fdred

 Einleitung

 9

AMP-ACS

AK

hyperthermophilen Archaeon Pyrococcus furiosus entdeckt (Schäfer, Schönheit, 1991), in
dem das Enzym vermutlich die einzige energiekonservierende Reaktion beim Wachstum auf
Kohlenhydraten und Peptiden zu Acetat katalysiert (Abb. 2 und 3). Später wurde die ADP-
bildende Acetyl-CoA Synthetase in Rohextrakten vieler hyperthermophiler Archaea wie z.B.
Thermococcus, Desulfurococcus, Thermoproteus und Hyperthermus (Schönheit, Schäfer,
1995; Schäfer, Schönheit, 1991; Glasemacher et al., 1997), aber auch in verschiedenen
mesophilen halophilen Archaea wie Halococcus, Halobacterium und Haloarcula
nachgewiesen (Bräsen, Schönheit, 2001).

Der Ein-Stufen-Mechanismus der Acetyl-CoA Synthetase ist von Interesse, da der bisher
bekannte Mechanismus der Acetyl-CoA Umsetzung zwei Enzyme, die Phosphotransacetylase
und die Acetat-Kinase, umfaßt. Er kommt in allen Acetat-bildenden Prokaryoten der Domäne
der Bacteria vor (Thauer et al., 1977; Gottschalk, 1986; Schäfer et al., 1993).

 Acetyl-CoA + P i Acetyl-P + CoA

 Acetyl-P + ADP Acetat + ATP

Diese beiden „klassischen“ Enzyme wurden in den Acetat-bildenden Archaea bisher nicht
gefunden. Die Daten sprechen dafür, daß der Mechanismus der Acetat-Bildung in
Prokaryoten domänenspezifisch ist (Abb. 4; Schäfer et al., 1993).

Zu unterscheiden ist die ADP-bildende Acetyl-CoA Synthetase von der AMP-bildenden
Acetyl-CoA Synthetase (AMP-ACS). Dieses ubiquitär (in allen drei Domänen) verbreitete
Enzym katalysiert die Aktivierung von Acetat zu Acetyl-CoA und bildet dabei AMP und
Pyrophosphat (Karan et al. 2001; Bräsen, Schönheit, 2001).

 Acetat + CoA + ATP Acetyl-CoA + AMP + PPi

Obwohl die ADP-bildende Acetyl-CoA Synthetase in den Rohextrakten von allen bisher
untersuchten Acetat-bildenden Archaea gefunden worden ist, wurden bisher nur zwei
Isoenzyme dieser ungewöhnlichen Synthetase aus P. furiosus gereinigt und biochemisch
charakterisiert (Glasemacher et al., 1997; Mai, Adams, 1996). Die Enzyme sind

Heterotetramere (α2β2) mit einer Molekularmasse von 145 kDa, bestehend aus zwei

Untereinheiten, α (25 kDa) und β (47 kDa). Aufgrund ihrer unterschiedlichen
Substratspezifitäten gegenüber CoA-Estern und den entsprechenden Säuren wurden sie als
Isoenzyme beschrieben. Das Isoenzym I setzt im Zuge der Kohlenhydrat- und Pyruvat-
Fermentation vorwiegend Acetyl-CoA zu Acetat um (Abb. 2). Das Isoenzym II setzt
bevorzugt Abbauprodukte aromatischer Aminosäuren, wie Indolacetyl-CoA und
Phenylacetyl-CoA, zu den korrespondierenden Säuren um und ist damit vermutlich an der
Peptidfermentation beteiligt (Abb. 3; Glasemacher et al., 1997; Mai, Adams, 1996).

PTA

 Einleitung

 10

Abb. 4 Verbreitung der Enzyme der Acetyl-CoA Umsetzung zu Acetat im phylogenetischen
Stammbaum (Stetter, 1996, modifiziert). Verzweigungsgrad und Verzweigungslängen basieren auf
16S/18S-rRNA-Sequenzvergleichen (Woese et al., 1990). Hyperthermophile sind mit dicken Linien
dargestellt. In blauer Schrift sind alle Organismen gekennzeichnet, die die ADP-bildende Acetyl-CoA
Synthetase nutzen, in roter diejenigen, die das Enzympaar Phosphotransacetylase und Acetat-Kina se
verwenden. In schwarzer Schrift sind Organismen angegeben, die keine Acetyl-CoA Synthetase
besitzen bzw. von denen dies noch nicht bekannt ist. Abkürzungen AK = Acetat-Kinase, PTA =
Phosphotransacetylase, ATP = Adenosintriphosphat, ADP = Adenosindiphosphat, Pi = anorganisches
Phosphat.

 Giardia

 Entamoeba

 Thermococcus

 Archaeoglobus

 Escherichia

 Clostridium

 Thermotoga

Bacteria

Archaea

 Thermoplasma

Eukarya

 Desulfurococcus

 Hyperthermus

 Pyrococcus

 Halococcus
 Methanococcus

 Sulfolobus

 Pyrobaculum

 Aquifex

PTA
CoA

ADP

P i

Acetyl-CoA

Acetat

Acetyl-P

Phosphotransacetylase (PTA)
 Acetat-Kinase (AK)

AK
ATP

Acetat

 ADP-bildende
Acetyl-CoA Synthetase
 (ADP-ACS)

ATP

ADP + P i

ADP-ACS

CoA

Acetyl-CoA

 Einleitung

 11

Informationen über die Gene der ADP-bildenden Acetyl-CoA Synthetasen, ihren Aufbau und
ihre Sequenz sowie ihre Lokalisation lagen noch nicht vor. Mit der vollständigen
Sequenzierung des Genoms von P. furiosus (Utah Genome Center Website, 1999) und den
ständig voranschreitenden Sequenzierungsprojekten weiterer Genome aus allen drei Domänen
war es nun möglich, durch Zugang zu den Sequenzdaten dieses phylogenetisch interessante
Enzym nicht nur biochemisch nach Expression näher zu untersuchen, sondern auch
molekularbiologisch mit anderen Proteinen ähnlichen Aufbaus bzw. ähnlicher Funktion zu
vergleichen.
Es war die Aufgabe dieser Arbeit, die Gene für die ADP-bildende Acetyl-CoA Synthetase
Isoform I von P. furiosus zu identifizieren, zu beschreiben und die kodierten Proteine
heterolog in E. coli zu exprimieren. Die rekombinante Acetyl-CoA Synthetase (ADP-bildend)
sollte mit dem aus P. furiosus gereinigten Enzym (Glasemacher et al., 1997) verglichen
werden. Mit der erhaltenen Gensequenz sollte dann in Datenbanken nach homologen Genen
gesucht werden. Während dieser Arbeit wurden eine Vielzahl von homologen offenen
Leserahmen (ORF) entdeckt, unter denen sich auch mehrere homologe ORFs aus den
hyperthermophilen Archaea Archaeoglobus fulgidus und Methanococcus jannaschii

befanden, die Homologe der α- und β-Untereinheit von P. furiosus in einer fusionierten Form,

in verschiedenen Orientierungen (αβ oder βα), enthielten. Einige ausgewählte ORFs aus
diesen Organismen wurden ebenfalls kloniert und exprimiert. Die Proteine wurden mit den
schon bekannten Proteinen von P. furiosus verglichen, und ihnen sollte, wenn möglich, eine
physiologische Funktion zugeordnet werden. Weiterhin sollte versucht werden, konservierte
Sequenzmotive zu identifizieren, deren Aminosäuren am Katalysemechanismus beteiligt sein
könnten. Durch Mutation einzelner Aminosäuren sollte versucht werden, erste Hinweise auf
den Reaktionsmechanismus zu bekommen. Die gereinigten Proteine sollten die
Ausgangsbasis für eine Kristallisation der Enzyme schaffen, die die Voraussetzung für
weitere Strukturuntersuchungen bildet.

 Material und Methoden

 12

3 Material und Methoden

3.1 Verwendetes Material

3.1.1 Chemikalien und Feinchemikalien

Falls nicht anders vermerkt, stammten alle Chemikalien von den Firmen Merck (Darmstadt),
Serva (Heidelberg), Roth (Karlsruhe), Difco (Stuttgart), Sigma-Aldrich (Deisenhofen),
Biomol (Hamburg) sowie Gibco BRL (Karlsruhe).
Die Enzyme und Coenzyme stammten von den Firmen Biomol (Hamburg), Roche
Diagnostics (Mannheim), MBI Fermentas (Vilnius, Litauen), NEB (Schwalbach), PeqLab
(Erlangen) und Biotherm (Hamburg).

3.1.2 Organismen und Plasmide

Tabelle 1 Typstämme, die in dieser Arbeit verwendet wurden.

Stamm DSM Referenz
Archaeoglobus fulgidus 7324 DSM 8774 (Beeder et al., 1994)

Archaeoglobus fulgidus VC 16 DSM 4304 (Stetter, 1988)

Methanococcus jannaschii DSM 2661 (Jones et al., 1983)

Pyrococcus furiosus DSM 3638 (Fiala, Stetter, 1986)

Tabelle 2 Escherichia coli-Derivate, die in dieser Arbeit verwendet wurden.

Stamm Genotyp/Phänotyp Referenz
DH10B F-mrcA ∆(mrr-hsdRMS-mcrBC)

φ80d lacZ∆M15 ∆ lacX74 deoR recA1 endA1

araD139 ∆(ara, leu)7697

(Grant et al., 1990)

JM109 e14-(mcrA-) recA1 endA1 gyrA96 thi-1

hsdR17(rK
- mK

+) supE44 relA1 ∆(lac-proAB)

(F’ traD36 proAB lacIqZ∆M15)

(Yanisch-Perron et

al., 1985)

BL21(DE3) F- ompT hsdSB(rB
- mB

-) gal dcm (DE3) (Studier, Moffatt,

1986)

BL21-CodonPlus (DE3)-RIL B F- ompT hsdS(rB
- mB

-) dcm * Tetrgal λ(DE3)

endA Hte [argU ileY leu W camr]

(Carstens, 1999)

 Material und Methoden

 13

Tabelle 3 Plasmide, die in dieser Arbeit verwendet oder konstruiert wurden.

Plasmid Selektion Merkmale Referenz

pET 14b Ampr Expressionsvektor mit T7-Promotor Novagen, Madison,
USA

pET 17b Ampr Expressionsvektor mit T7-Promotor Novagen, Madison,
USA

pET 19b Ampr Expressionsvektor mit T7-lac-
Promotor

Novagen, Madison,
USA

pUB520 Kanar pFDX500 Derivativ enthält das E. coli
dna Y- Genprodukt

(Garcia et al., 1986)

pLys S Cmr T7-Lysozym exprimierendes Plasmid
mit T7-Promotor

(Van Spanning et al.,
1995)

acdBIpET14b Ampr Überproduktion des P. furiosus
Genproduktes AJ240062

Diese Arbeit

acdAIpET17b Ampr Überproduktion des P. furiosus
Genproduktes AJ240061

Diese Arbeit

acdMJ0590pET17b Ampr Überproduktion des M. jannaschii
Genproduktes MJ0590

Diese Arbeit

acdAF1211pET17b Ampr Überproduktion des A. fulgidus
Genproduktes AF1211

Diese Arbeit

acdAF1211pET19b Ampr Überproduktion des A. fulgidus
Genproduktes AF1211

Diese Arbeit

acdAF1938pET17b Ampr Überproduktion des A. fulgidus
Genproduktes AF1938

Diese Arbeit

acdAF1938pET19b Ampr Überproduktion des A. fulgidus
Genproduktes AF1938

Diese Arbeit

acdAF1211His249Asp
pET19b

Ampr Überproduktion des A. fulgidus
Genproduktes AF1211 (mutiert)

Diese Arbeit

 Material und Methoden

 14

3.1.3 Oligonukleotide

Tabelle 4 Oligonukleotide für die Expression, Sequenzierung, RT-PCR und ortsspezifische
Mutagenese. Restriktionsschnittstellen (RE) sind fett gekennzeichnet, die jeweiligen Vorwärtsprimer
mit F und die Rückwärtsprimer mit R.

Bezeichnung Primersequenz RE
T7-Promotor 5' - TAA TAC GAC TCA CTA TAG GG - 3'
T7-Terminator 5' - GCT AGT TAT TGC TCA GCG G - 3'
acdBI exprF 5' - GAT GCC ATG GAC AGG GTT GCT AAG - 3' NcoI
acdBI exprR 5' - CGC CTC GAG CTA AAG AAT CAT CCT AGC - 3' XhoI
acdAI exprF 5' - AAT TTG A CA TAT GAG TTT GGA GGC TCT TTT TAA TC - 3' NdeI
acdAI exprR 5' - CCG CTC GAG TTA CTT TTC TTT GTG TTT TGC TTT C - 3' XhoI
acdAI 259F 5' - CTA GAG GAA TGT GGT CAA AAA G - 3'
acdAI 619F 5' - CGA GAG CTA TTC TAA TTT ACA TG - 3'
acdAI 678R 5' - GAA CCT CCT TCC ATC TTT C - 3'
acdAI 850R 5' - CAA TGG TAT ATG CTC TTA AGA CTC - 3'
acdAF1211 exprF 5' - GGC AAT CTC ATA TGG AGC GCT TGT TTT ACC - 3' NdeI
acdAF1211 exprR 5' - ATG CTC GAG TTA CAC CTC CTC ACC CAA AAC CA - 3' XhoI
acdAF1211 1F 5' - ATG GAG CGC TTG TTT TAC C - 3'
acdAF1211 450F 5' - AAT AGC GTT CCT CAG CCA G - 3'
acdAF1211 732F 5‘ - GGC AGC TTC AAG CGA CAC GGG AAG TCT GGC AGG - 3‘
acdAF1211 764R 5‘ - CCT GCC AGA CTT CCC GTG TCG CTT GAA GCT GCC - 3‘
acdAF1211 883F 5' - GCA ATT CTC ACT AAC TCA GGC - 3'
acdAF1211 1361F 5' - GCG AGA AGG CTG AAG AAA T - 3'
acdAF1211 360R 5' - AAC GCC ATA CCT TTC GG - 3'
acdAF1211 716R 5' - GAC TTC CCC GCC TTC A - 3'
acdAF1211 1045R 5' - CAT CAC CCA GAA TGT CAA C - 3'
acdAF1211 1658R 5' - GGC ATC CTC CCC TCC A - 3'
acdAF1211 2055R 5' - CAC CTC CTC ACC CAA AAC - 3'
acdAF1938 exprF2 5' - CAC CAG CCC ATA TGC TAC TCC TCG AAC ACG - 3' NdeI
acdAF1938 exprR2 5' - GAA CTC GAG TCA CGA CTG AAT TCT CCT TTT TGC G - 3' XhoI
acdAF1938 1F 5' - ATG CTA CTC CTC GAA CAC G - 3'
acdAF1938 361F 5' - GTT GAG GTT CTG AAG GA - 3'
acdAF1938 701F 5' - GAA CTG TAG GCA AGC C - 3'
acdAF1938 1051F 5' - AAC ACG GAA AAC GGA - 3'
acdAF1938 1412F 5' - CTT CAA TTT GCG GAG - 3'
ACDAF1838 2022R 5' - TCA CGA CTG AAT TCT CCT TT - 3'
AFDNAL 1F 5' - ATG ATG TTG TTT GCC GAG T - 3'
AFDNAL 1668R 5' - TTG TCT CTT TAC CTC GAA CTG T - 3'
acdMJ0590 exprF 5' - GAG AAT TCC ATA TGT GGG GGA GGG ATT ATG AGC TTA

 AAT ATA - 3'
NdeI

acdMJ0590 exprR 5' - CCG CTC GAG TTA TTT AAT TAT TCT TGC ATC ACC - 3' XhoI
acdMJ0590 398F 5' - TTA CGT ATA ATG AAC ACC CAT ATA A - 3'
acdMJ0590 781F 5' - GAT GTT ATC TAT GAG GCA GCG - 3'
acdMJ0590 1141F 5' - ACT CCA CAA GAG ATG ACA AAA - 3'
acdMJ0590 1501F 5' - TAT GGT CTT CCA GTT CCT AAG - 3'
acdMJ0590 1874F 5' - GCA TTT CGC CAA TAA CAA G - 3'
acdMJ0590 153R 5' - ATA TTT TGG ATT TAT GGG ATA GA - 3'
acdMJ0590 840R 5' - CTC AAA CGT ATA TGC CCT AAT T - 3'

 Material und Methoden

 15

3.2 Nährmedien und Kulturbedingungen

Luria-Broth (LB0)

Bacto Trypton 10.0 g
Bacto Hefeextrakt 5.0 g
NaCl 5.0 g
ad 1000 ml mit H2Obidest.
Vor dem Autoklavieren wurde mit 5 M NaOH ein pH von 7.5 eingestellt.

LB0-Agar

Dem LB0-Flüssigmedium wurden 1.5% Bacto Agar zugefügt. Zur Selektion Plasmid -
tragender E. coli wurden die Kulturmedien mit den entsprechenden Antibiotika versetzt.

Antibiotika-Zusätze für LB-Medium und LB-Agar
Ampicillin 100 µg/ml
Carbenicillin 100 µg/ml
Chloramphenicol 34 µg/ml
Kanamycin 30 µg/ml

Die Antibiotika wurden sterilfiltriert und dem LB0-Medium nach dem Autoklavieren (bei
Agar direkt vor dem Gießen, wenn dieser auf etwa 55°C abgekühlt war) zugefügt.

SOC-Medium
Bacto Hefeextrakt 0.5%
Bacto Trypton 2.0%
NaCl 10.0 mM
KCl 2.5 mM
MgCl2 10.0 mM
MgSO4 10.0 mM
Glukose 20.0 mM

 Material und Methoden

 16

E. coli JM109 und E. coli DH10B: Die Zellen von E. coli JM109 und DH10B wurden auf
LB0-Medium kultiviert. Nach Transformation mit den verschiedenen Plasmiden wurden die
Zellen auf LB-Medium mit entsprechendem Antibiotikum kultiviert, damit Zellen mit
Plasmid selektioniert werden konnten.

E. coli BL21 (DE3) und BL21CodonPlus (DE3)-RIL: E. coli BL21 (DE3) und

BL21CodonPlus (DE3)-RIL wuchsen auf LB0-Medium bzw. auf LB-Medium mit
Chloramphenicol, nach der Transformation mit den oben aufgeführten Plasmiden auch auf
LB-Medium mit dem entsprechenden Antibiotikum. Für die Expression (3.7.1) wurden 20 ml
LB-Medium mit entsprechenden Antibiotika mit einer Einzelkolonie von einer
Transformantenplatte angeimpft und bei 37°C über Nacht auf einem Schüttler (200 Upm)
inkubiert. Die Zellen wurden dann zentrifugiert und das Zellpellet in frischem Medium

resuspendiert, um die extrazelluläre β-Lactamase zu entfernen. Diese Zellsuspension diente
als Inokulum für 400 ml Ansätze mit Antibiotikum in 2 l Erlenmeyerkolben. Bei einer OD600
von 0.6-1 erfolgte die Induktion mit IPTG (0.4 mM bei T7-Promotor, 1 mM bei T7-lac-
Promotor).

Archaeoglobus fulgidus Stamm 7324 (DSM 8774) und Stamm VC 16 (DSM 4204):
Archaeoglobus fulgidus wurde unter strikt anaeroben Bedingungen bei 76°C mit einer
N2/CO2-Atmosphäre (80%/20%, 1.2 bar) in geschlossenen Flaschen auf modifiziertem
Medium nach Möller-Zinkhan (Möller-Zinkhan et al., 1989) gezüchtet. Das Basalmedium
bestand aus 100 ml Salzlösung, 10 ml Spurenelementlösung, 2 mg (NH4)2Fe(SO4)2 x 6H2O,
0.5 g Hefeextrakt, 5.5 g NaHCO3, 0.5 ml 0.5 M Na2S, 0.5 ml 0.5 M Na2S2O4 (frisch), ad 950
ml H2Obidest.. Das Medium wurde mit 25% HCl auf pH 6.8 eingestellt. Die
Spurenelementlösung (100-fach) enthielt: 1.5 g Nitriloacetic acid (Titriplex I) in H2Obidest.
gelöst, auf pH 6.5 mit KOH eingestellt, dann hinzugefügt: 3.0 g MgSO4 x 7H20, 0.01 g
Na2WO4, 0.01 g H3BO3, 0.01 g Na2MoO4 x 2H2O, 0.025 g NiCl2 x 6H2O, 0.3 g Na2SeO3 x
5H2O, 0.45 g MnSO4 x H2O, 0.1 g NaCl, 0.1 g FeSO4 x 7H2O, 0.18 g CoSO4 x 7H2O, 0.1 g
CaCl x 2H2O, 0.18 g ZnSO4 x 7H2O, 0.01 g CuSO4 x 5H2O, 0.02 g KAl(SO4)2 x 12H2O, ad
1000 ml H2Obidest. (mit 5 N KOH auf pH 7.0 eingestellt). Die Mineralsalzlösung (10-fach)
beinhaltete 74 g MgSO4 x 7H2O, 3.4 g KCl, 27.5 g MgCl2 x 6H2O, 2.5 g NH4Cl, 1.4 g CaCl2 x
2H2O, 1.4 g K2HPO4, 180 g NaCl, Resazurin (15% w/v) 5 ml, ad 1000 ml H2Obidest.. Als
Kohlenstoff- und Energiequelle wurde dem Medium Laktat (10 mM) oder Stärke (1 g/l)
zugesetzt.

Pyrococcus furiosus (DSM 3638): Pyrococcus furiosus wurde unter streng anaeroben
Bedingungen bei 90°C mit Stärke (5 g/l) als Kohlenstoff- und Energiequelle gezüchtet
(Hethke et al., 1996).

 Material und Methoden

 17

3.3 Molekularbiologische Methoden

3.3.1 Isolierung von genomischer DNA

Zur Extraktion genomischer DNA wurde das QIAGEN Genomic -tip Kit (Hilden) mit 100/G
midi-Präparationssäulen verwendet. Hierzu wurden ca. 100 mg Feuchtzellen nach Anleitung
des Herstellers aufgearbeitet. Die Konzentration und die Reinheit der erhaltenen DNA wurde
sowohl photometrisch als auch über ein 0.8%-iges Agarosegel bestimmt (3.3.5).

3.3.2 Polymerase -Kettenreaktion (PCR)

Die Polymerase-Kettenreaktion (Mullis et al., 1986) ist eine Methode, um DNA-Fragmente
spezifisch zu amplifizieren. Sie wurde in dieser Arbeit für die Amplifikation verschiedener,
z.T. putativer, Acetyl-CoA Synthetase-Gene (ADP-bildend). Außerdem diente die PCR zur
Überprüfung der Klone. Für die PCR wurde ein Biometra Thermocycler (T3, Biometra,
Göttingen) verwendet. Die Reaktionen wurden jeweils in einem Gesamtvolumen von 50 µl
durchgeführt. Die PCR, bestehend aus den Phasen Denaturierung, Primer-Anlagerung und
Kettenverlängerung, wurde in Abhängigkeit von der Länge des zu erwartenden Produktes und
der Spezifität der Oligonukleotid -Primer in Bezug auf den vom Hersteller angegebenen
Schmelzpunkt (MWG Biotech, Ebersberg; GibcoBRL, Karlsruhe) variiert. Die einzelnen
PCR-Anwendungen werden im folgenden genauer dargestellt.

3.3.2.1 PCR zur Amplifikation der zu klonierenden Gene

Zur Amplifikation der Gene für die Klonierung in Expressionsvektoren wurden die Pwo-
DNA-Polymerase (Roche Diagnostics, Mannheim), das ExpandTM long Template PCR
System (Roche Diagnostics, Mannheim) oder das Sawady long PCR System (peqLab)
verwendet, wobei die beiden letzteren eine Mischung der Taq- und der Pwo-DNA-
Polymerase enthalten, um die Vorteile einer "proofreading"-Funktion mit der Amplifikation
von langen PCR-Produkten zu vereinen. Neben den vom Hersteller mitgelieferten
Reaktionspuffern wurden je 15 pmol der jeweiligen Oligonukleotid -Primer, 20 nmol dNTPs,
2.5 U DNA-Polymerase, 10-100 ng DNA als Template und 1.75-3 mM Mg2+ (entweder als
MgCl2 oder als MgSO4) eingesetzt. Die Oligonukleotid -Primer wurden so konstruiert, daß sie
neben den Sequenzen, die komplementär zu den Enden der gewünschten Gene sind, am 5' -
Ende noch jeweils eine nicht-komplementäre Sequenz besitzen, die so in die PCR-Produkte
an den Enden je eine Restriktionsschnittstelle für die Enzyme NcoI oder NdeI am Genanfang
und XhoI (Biolabs, Frankfurt) am Genende einführten, über die dann die Klonierung in die
Expressionsvektoren erfolgte. Die PCR wurde unter folgenden Bedingungen durchgeführt:
Nach einem initialen Denaturierungsschritt bei 93-95°C für 2 min folg ten PCR-Zyklen
bestehend aus Denaturierung (93-95°C, 10-20 s), Primerhybridisierung (45-65°C, 20 s) und
Kettenverlängerung (68°C bzw. 72°C, 45 s-3 min). Ein 7-minütiger Polymerisierungsschritt
bei 68 bzw. 72°C beendete den Reaktionszyklus. Die ersten 10 der 30 Zyklen wurden bei
einer geringeren Temperatur (um 2-6°C) durchgeführt, da die Anbindung der Primer aufgrund

 Material und Methoden

 18

des nicht-komplementären Teils mit den einzuführenden Restriktionsschnittstellen nur bei
geringeren Temperaturen stattfinden konnte. In den folgenden 20 Zyklen wurde die
Hybridisierungstemperatur erhöht (um 2-6°C) und die Elongationszeit um 5-20 s pro Zyklus
verlängert.

3.3.2.2 PCR zur Überprüfung einer erfolgreichen Klonierung ("Kolonie-Screening")

Von den aus der Transformation (3.3.8.2) erhaltenen Kolonien wurden je ca. 10 ausgewählt,
um sie auf Inserts der gewünschten Länge zu prüfen. Dieses ist erforderlich, da durch eine
unvollständige Restriktionshydrolyse (3.3.7.1) Transformanten ohne Insert vorhanden sein
können. Als Primer dienten der T7-Promotor- und der T7-Terminatorprimer, die in den pET-
Vektoren an der Rändern der Klonierungsstelle hybridisieren. Neben der Taq-DNA-
Polymerase (Biotherm, Hamburg) und dem vom Hersteller mitgelieferten Reaktionspuffer
wurden je 10 pmol Primer, 10 nmol dNTPs, 0.5-1 U DNA-Polymerase und 1.5 mM MgCl2
verwendet. Das Template wurde in Form von ganzen Zellen, nach Picken der jeweiligen
Kolonie mit einem sterilen Zahnstocher, hinzugegeben. Die PCR begann mit einem 5-
minütigen Denaturierungsschritt bei 94°C, um die Zellen aufzuschließen. Darauf folgten 30
Zyklen mit Denaturierung (94°C, 20 s), Primerhybridisierung (48°C, 30 s) und Kettenver-
längerung (72°C, 45 s-3 min). Die Reaktion wurde mit 7-minütiger Polymerisierung bei 72°C
abgeschlossen.

3.3.3 Reinigung von Nucleinsäuren aus Reaktionsansätzen

Um die PCR-Ansätze für die nachfolgende Restriktionshydrolyse (3.3.7.1) von störendem
Enzym und von Puffer zu reinigen, wurden sie mit dem QIAquick PCR Purification Kit
(Qiagen, Hilden) oder dem NucleoSpin Extract Kit (Macherey Nagel, Düren) nach Anleitung
der Hersteller gereinigt. Die Verfahren beruhen auf der Bindung von DNA-Fragmenten unter
Hochsalzbedingungen an eine Silacamembran und der anschließenden Elution der Fragmente
mit 50 mM Tris/HCl-Puffer, pH 8.0 oder H 2Obidest..

3.3.4 Konzentrationsbestimmung und Reinheitsanalyse von DNA

Die Konzentration von DNA wurde photometrisch durch Messen der Absorption bei 260 nm
und 280 nm bestimmt. Es gilt folgende Beziehung: Eine Absorption von 1.0 entspricht bei
einer Schichtdicke von 1 cm einer DNA-Konzentration von 50 µg/ml (Doppelstrang-DNA)
bzw. 37 µg/ml (Einzelstrang-DNA, Sambrook et al., 1989). Darüber hinaus ist der
Absorptionskoeffizient 260 nm/280 nm ein Maß für die Reinheit von Nukleinsäuren. Reine
DNA-Lösungen haben einen Quotienten von ca. 1.8.
Alternativ wurde die Konzentration von Nucleinsäuren mittels Agarosegelelektrophorese
(3.3.5) bestimmt. Dazu wurde die DNA unbekannter Konzentration neben DNA-Standards
bekannter Konzentration aufgetragen. Die Konzentration wurde dann durch visuellen
Vergleich der Bandenstärken abgeschätzt, wobei die Intensität proportional zur Masse ist.

 Material und Methoden

 19

3.3.5 Gelelektrophorese von DNA-Fragmenten

Die Auftrennung von DNA-Fragmenten erfolgte in horizontalen 0.8- oder 2-%igen
Agarosegelen. Dazu wurden 0.24 bzw. 0.6 g Agarose in 30 ml TBE-Puffer . (8.9 mM Tris, 8.9
mM Borsäure, 0.2 mM EDTA) durch Aufkochen gelöst. Nach Abkühlung auf ca. 60°C

wurden 2 µl Ethidiumbromid (10 mg/ml) zugegeben und in eine Gießvorrichtung (7x10 cm)
gegossen (Biometra, Göttingen). Für analytische Gele wurde ein Kamm mit 12 Zähnen (max.
12 µl/Tasche), für präparative Gele ein Kamm mit 4 Zähnen (max. 50 µl/Tasche) verwendet.
Die DNA-Proben wurden mit 1/6 Volumen 6x Auftragspuffer (50% Saccharose, 4 M
Harnstoff, 50 mM EDTA, 0.1% Bromphenolblau) versetzt und zusammen mit einem Standard
aufgetragen. Für die Elektrophorese genomischer DNA diente als Standard mit der

Restriktionsendonuclease HindIII verdaute λ-DNA (Marker 2, Fermentas, Vilnius, Litauen),
für PCR-Fragmente das mit Alw44I und MvaI verdaute Plasmid pBR322 (Marker 21,
Fermentas, Vilnius, Litauen). Die Elektrophorese erfolgte bei Raumtemperatur mit einer
Power Pac 300 Spannungsquelle bei konstant 100 V (Biorad, München) in 1x TBE-Puffer.
Die Gele wurden auf einem UV-Schirm (366 nm) analysiert. Die Dokumentation erfolgte
durch eine Videoaufnahme, die auf einem Computer gespeichert und/oder über einen Video
Graphic Printer (UP-890 CE, Sony) ausgedruckt werden konnte.

3.3.6 Isolierung von DNA-Fragmenten aus Agarosegelen

Im Anschluß an die Restriktionshydrolyse (3.3.7.1) wurden die PCR-Fragmente bzw. die
hydrolysierten Plasmide über eine präparative Agarosegelelektrophorese aufgetrennt. Die
DNA-Banden wurden auf einem UV-Schirm mit einem Skalpell ausgeschnitten und über das
QIAquick Gel Extraction Kit (Qiagen, Hilden) oder NucleoSpin Extract Kit (Macherey Nagel,
Düren) nach Anleitung der Hersteller aufgereinigt.

3.3.7 Enzymatische Modifikation von DNA

3.3.7.1 Restriktionshydrolyse

Für Restriktionshydrolysen (Sambrook et al., 1989) wurden bei Plasmid -DNA 1-6 U
Enzym/µg DNA, bei PCR-Produkten 5-10 U Enzym/µg DNA eingesetzt. Die Inkubation
erfolgte in dem vom Hersteller angegebenen optimalen Puffer bei 37°C für 4-17 h.

3.3.7.2 Dephosphorylierung

Um die Religation von nur mit einem Restriktionsenzym hydrolysierten Plasmid -DNAs zu
verhindern, wurden die DNAs vor der Ligation mit alkalischer Phosphatase dephosphoryliert
(Sambrook et al., 1989). Die Plasmid -DNA wurde mit 0.05 U alkalischer Phosphatase pro
pmol Enden DNA-Fragment (Calf intestine alkaline phosphatase, Fermentas, Vilnius,
Litauen) in dem vom Hersteller mitgelieferten Puffer bei 37°C für 30 min inkubiert.
Anschließend wurde die Reaktion durch 15-minütige Erhitzung auf 65°C gestoppt.

 Material und Methoden

 20

3.3.7.3 Ligation von DNA-Fragmenten

Die Ligation von DNA-Fragmenten (Sambrook et al., 1989) erfolgte in einem Volumen von
10 µl. Der Ligationsansatz enthielt neben den zu ligierenden DNA-Fragmenten 1 U T4-DNA-
Ligase (Roche, Diagnostics, Mannheim) und T4-DNA-Ligasepuffer (Roche Diagnostics,
Mannheim). Die hydrolysierten und gereinigten PCR-Fragmente (3.3.6) wurden dabei im 3
bis 5-fachen molaren Überschuß zu den zu ligierenden Plasmiden eingesetzt. Die Ansätze
wurden bei 16°C über Nacht inkubiert und anschließend direkt in die CaCl2-Transformation
(3.3.8) eingesetzt.

3.3.8 Transformation

3.3.8.1 Herstellung kompetenter Zellen (CaCl2)

Die Herstellung CaCl2-kompetenter Zellen der E. coli-Stämme JM109, BL21(DE3),
BL21(DE3) pLysS und BL21-CodonPlus(DE3)-RIL erfolgte in Anlehnung an das Protokoll
im T-Cloning Kit Manual der Firma Fermentas (Vilnius, Litauen). 400 ml LB-Medium
wurden 10%ig mit einer Übernachtkultur angeimpft und bei 37°C auf dem Schüttler bis zu
einer OD550 von 0.6 inkubiert. Dann wurden die Kulturen 20 min auf Eis gelagert, 15 min
abzentrifugiert (Sorvall Zentrifuge RC-5B, Rotor GS-3, 6000 Upm, 4°C) und der
Kulturüberstand dekantiert. Die Zellen wurden in 200 ml eiskaltem TBS-Puffer aufgenommen
(100 mM NaCl, 5 mM Tris, 5 mM MgCl2, pH 7.0) und wiederum abzentrifugiert (10 min,
siehe oben). Das Pellet wurde in 200 ml eiskalter CaCl2-Lösung resuspendiert (100 mM
CaCl2, 5 mM Tris, 5 mM MgCl2, pH 7.0), 20 min auf Eis inkubiert und 10 min wie zuvor
abzentrifugiert. Anschließend wurden die Zellen in 20 ml eiskalter CaCl2-Lösung
resuspendiert, 1 h auf Eis inkubiert und dann mit 5 ml sterilem Glycerin versetzt
(Endkonzentration 15-20%). 200 µl Aliquots wurden mit flüssigem Stickstoff schockgefroren.
Die Lagerung der kompetenten Zellen erfolgte bei -70°C.

3.3.8.2 Transformation

Es wurden sowohl Ligationsansätze als auch präparierte Plasmid -DNAs in verschiedene
E. coli-Stämme transformiert. Je Transformationsansatz wurden 80 µl kompetente Zellen auf

Eis aufgetaut, mit 10 µl Ligationsansatz und 2 µl 0.5 M β-Mercaptoethanol gemischt und für
60 min auf Eis inkubiert. Dann wurden die Ansätze für 40 Sekunden einem Hitzeschock von
42°C ausgesetzt und sofort für 1 min auf Eis gestellt. Nach Zugabe von 400 µl SOC-Medium
wurden die Zellen für 30 min bei 37°C und Schütteln bei 200 Upm inkubiert. Aliquots dieser
Ansätze wurden zur Selektion auf antibiotikahaltigen LB-Platten ausplattiert und über Nacht
bei 37°C inkubiert.

 Material und Methoden

 21

3.3.9 Isolierung von Plasmid-DNA aus E. coli

Die Isolierung von Plasmid -DNA erfolgte durch das QIAprep Spin Miniprep Kit (QIAGEN,
Hilden), das NucleoSpin Plus Kit (Macherey Nagel, Düren) und das Plasmid Miniprep Kit I
(PeqLab, Erlangen) nach Angaben der Hersteller.

3.3.10 Sequenzierung von DNA

Die Sequenzierung von Plasmid -DNA erfolgte durch Cycle Sequenzierung (Innis et al., 1992;
Murray, 1989). Dabei wurden bei der Sequenzierung nach Sanger et al. (Sanger et al., 1977)
die Kettenabbrüche durch den Einbau von Didesoxynucleotiden erzeugt, jedoch wurden
analog zur PCR-Technik zyklische Wiederholungen von DNA-Denaturierung,
Primerhybridisierung und eigentlicher Sequenzierreaktion durchgeführt. Durch die
Verwendung unterschiedlich floureszenzmarkierter Didesoxynukleotide war es möglich, die
vier Sequenzreaktionen in einem Ansatz durchzuführen. Die floureszenzmarkierten Produkte
wurden mittels Kapillarelektrophorese bzw. Plattenelektrophorese aufgetrennt, mit einem
Laser angeregt und die emittierte Floureszenz detektiert.
Die Sequenzierung erfolgte mit dem ABIPRISMTM Dye Terminator Cycle Sequencing Ready
Reaction Kit nach dem vom Hersteller mitgelieferten Protokoll. Die Analyse der
Sequenzierungsprodukte erfolgte auf dem ABIPRISMTM 310 und dem ABIPRISMTM373
Genetic Analyser (Perkin Elmer Cetus, Norwalk, USA).

3.3.11 Ortsspezifische Mutagenese

Die ortsspezifische Mutagenese wurde mit dem QuickChangeTMSite-Directed Mutagenesis
Kit von Stratagene nach Angaben des Herstellers ausgeführt. Als Ausgangsmaterial diente der
Vektor acdAF1211pET17b (3.1.2), das Expressionsplasmid für die Überproduktion der
Acetyl-CoA Synthetase (ADP-bildend) von A. fulgidus, die vom Gen AF1211 (Klenk et al.,
1997) kodiert wird. Für die Mutation des Hisidin 249 gegen Aspartat (Gunasekera, Kemp,
2000) wurden die beiden komplementären Oligonukleotide acdAF1211/732F und
acdAF1211/764R (3.1.2) (MWG, Ebersberg) eingesetzt. Sie enthalten im zentralen Bereich
die Mutation des Histidincodons 249 CAC gegen das Codon GAC, das für Aspartat kodiert.
Für die Mutagenesereaktion wurden 5 µl 10x Reaktionspuffer, 0.5 µl (11.4 ng) Template
acdAF1211pET17b, 1.25 µl (125 ng) acdAF1211/732f, 1.25 µl (125 ng) acdAF1211/764r, 1
µl dNTP-Mix (aus dem Kit), ad 50 µl H2Obidest. eingesetzt.
Zur Überprüfung der Mutagenese wurde das Kontrollplasmid pWhitescriptTM verwendet. Bei
pWhitescriptTM ist im lacZ-Gen ein Stop-Codon (TAA) im Codon 9 eingebaut, das
normalerweise aus dem Glutamin-Codon (CAA) besteht. Durch die Mutagenese mit den
mitgelieferten Kontrollprimern #1 und #2 wird das T des Stop-Codons gegen das C des
Glutamin-Codons ausgetauscht, so daß das intakte lacZ-Gen wiederhergestellt wird. Diese
Mutation kann direkt auf LB-Platten mit Hilfe der Blau-Weiß-Selektion sichtbar gemacht

 Material und Methoden

 22

werden: Zellen mit dem Ausgangsplasmid bilden auf Indikatorplatten mit IPTG (Isopropyl-β-
D-thiogalactopyranosid (20 µl 100 mM IPTG je Indikatorplatte) und 5-Bromo-4-Chloro-3-
Indolyl-β-Galaktopyranosid (20 µl 10% (w/v), X-Gal gelöst in Dimethylformamid) weiße

Kolonien, Zellen mit dem mutierten Plasmid aufgrund der aktiven β-Galaktosidase blaue
Kolonien. Für die Kontrollreaktion wurden 5 µl 10x Reaktionspuffer, 2 µl (125 ng) Primer #1,
2 µl (125 ng) Primer #2, 1 µl dNTP-Mix, ad 41 µl H2Obidest. eingesetzt.
Vor dem Start wurde zu jedem Reaktionsansatz 1 µl PfuTurbo DNA-Polymerase (2.5 U/µl)
hinzugefügt, die aufgrund ihrer 3‘-5‘-„proofreading-Funktion“ eine 6-fach höhere
Polymerisationsgenauigkeit hat. Die Reaktion wurde unter folgenden Bedingungen im
Thermocycler durchgeführt: Nach dem initialen Denaturierungsschritt von 95°C für 30 s
folgten 10 PCR-Zyklen bestehend aus Denaturierung (95°C, 30 s), Primerhybridisierung
(55°C, 1 min), und Kettenverlängerung [68°C, 2 min/kb Plasmid, d.h. 9 min (Kontroll-

reaktion) bzw. 11 min (Mutagenesereaktion acdAF1211 pET17b)]. Im ersten Zyklus binden
die Primer nur an die Ausgangs-DNA. Nach der Elongation entsteht ein Heteroduplex aus
einem zirkulären Wildtypstrang und einem mutierten Strang, der dort, wo das elongierte 3‘-
Ende auf das 5‘-Ende eines Primers trifft, eine Lücke („Nick“) enthält. Der mutierte Strang ist
somit ein lineares Molekül, an dem die Primer bei einem erneuten Zyklus zwar binden
können, der aber nicht elongiert werden kann. Da für die Neusynthese des mutierten Stranges
nur Template-DNA als Ausgangsmatrize dient, treten Fehler selten auf, und man erhält nach
12 Zyklen 12:1 mutierte Stränge zu Template-DNA. Auf die PCR folgte ein
Restriktionsverdau für 1 h bei 37°C mit 1µl DpnI (10 U/µl). DpnI schneidet spezifisch die
Parental-DNA, die bei fast allen E. coli-Stämmen DAM-methyliert ist, an der Sequenz 5‘-
Gm6ATC-3‘. Die DAM-Methylase transferiert eine Methylgruppe von S-Adenosylmethionin
auf die N6-Position der Adenin-Reste in der Sequenz GATC, die bei einem GC-Gehalt von
50% durchschnittlich einmal in 256 bp vorkommt. Den in der Mutagenese-Reaktion neu
synthetisierten DNA-Strängen fehlt diese DAM-Methylierung, so daß sie nicht hydrolysiert
werden.
E. coli XL1-Blue superkompetente Zellen wurden mit 1 µl des DpnI verdauten
Mutageneseansatzes transformiert. Die transformierten Zellen wurden auf LB-Platten mit
Ampicillin bzw. mit Ampicillin, IPTG und X-Gal (pWhitescript-Kontrolle) ausplattiert und
die Platten bei 37°C über Nacht inkubiert. Von einem erhaltenen Klon wurde eine
Plasmidpräparation (3.3.9) gemacht und das erhaltene Insert durch Sequenzierung (3.3.10)
mit den Primern T7-Promotorprimer, T7-Terminatorprimer, acdAF1211 450f, acdAF1211
883f, acdAF1211 1361f, acdAF1211 456r und acdAF1211 716r (3.1.3) auf Inhalt des neuen
Aspartat-Codons und Fehlerfreiheit der Sequenz des restlichen Gens überprüft.

 Material und Methoden

 23

3.4 Auswahl der Expressionssysteme

Als Expressionssystem wurden die Vektoren pET14b, pET17b und pET19b (Abb. 5) aus dem
T7-Expressionssystem (Studier et al., 1990) von Novagen gewählt.

pET14b:
 Thrombin
 T7-P RBS NcoI His-Tag Schnittstelle NdeI XhoI T7-T

pET17b:

 T7-P RBS NdeI T7-Tag XhoI T7-T

PET19b:
 Enterokinase
 T7-P Operator RBS Nco I His-Tag Schnittstelle NdeI XhoI T7-T

Abb. 5 Schematische Darstellung der Klonierungsstellen der Expressionsvektoren pET14b,
pET17b und pET19b. Die ADP-ACS Gene wurden über die in Tab. 5 genannten Schnittstellen
gerichtet in die Vektoren kloniert. Die Expression erfolgt mittels T7-Polymerase, die den T7-Promotor
(T7-P) spezifisch erkennt. Die Transkription stoppt am T7 -Terminator (T7-T). Die
Ribosomenbindestelle (RBS) des E. coli-Phagen T7 ermöglicht eine effektive Translation.

Die T7-RNA-Polymerase erkennt hochspezifisch den T7-Promotor. Wird die Bildung der T7-
RNA Polymerase in den Wirtszellen durch IPTG induziert, so wird das klonierte Gen, das
unter der Kontrolle des starken T7-Promotors steht, in großen Mengen transkribiert und das
Gen damit exprimiert. Der Anteil des exprimierten Gens kann bis zu 50% der
Gesamtproteinmenge ausmachen. Solange keine T7-RNA-Polymerase vorhanden ist, wird das
klonierte Gen nicht exprimiert, da die E. coli-RNA-Polymerase den T7-Promotor nicht
erkennen kann.

3.5 Klonierung der verschiedenen Acetyl-CoA Synthetasen (ADP-bildend)

Die Acetyl-CoA Synthetase von Pyrococcus furiosus besteht als einziges der klonierten

Enzyme aus einer α- und einer β-Untereinheit. Ihre Gene sind nicht als Operon angeordnet.

Die α-Untereinheit wurde in den Expressionsvektor pET17b und die β-Untereinheit wurde in
den Vektor pET14b kloniert, um die Proteine rekombinant in E. coli herzustellen. Dafür
wurden die Gene zunächst aus genomischer DNA von P. furiosus amplifiziert (3.3.2.1). Die
gebildeten PCR-Produkte in der Größe von 2055 bzw. 699 bp wurden gereinigt (3.3.6). Für
die Klonierung in die Expressionsvektoren pET17b bzw. pET14b wurden die gereinigten
PCR-Produkte und die Vektor-DNAs mit den Restriktionsenzymen NdeI und XhoI für die α-

 Material und Methoden

 24

Untereinheit und NcoI und XhoI für die β-Untereinheit hydrolysiert (3.3.7.1) und über
Agarosegelelektrophorese gereinigt (3.3.6). Nach der Phosphatase-Behandlung der Vektor-
DNA (3.3.7.2) wurden die PCR-Produkte mit den Vektor-DNAs ligiert (3.3.7.3). Die
Ligationsansätze wurden in E. coli JM109 transformiert (3.3.8.2). Von je 10 Transformanten
wurde durch Kolonie-Srceening überprüft, ob sie ein Insert in erwarteter Länge aufwiesen
(3.3.2.2). Von je einem positiven Klon wurde eine Plasmidpräparation durchgeführt (3.3.9)
und durch Sequenzierung (3.3.10) der richtige Einbau und die Fehlerfreiheit des
entsprechenden Gens überprüft. Beide Gene wurden mit den Oligonukleotid-Primern T7-

Promotor- und T7-Terminatorprimer sequenziert, für die große α-Untereinheit wurden
zusätzlich die Primer acdAI 259F, acdAI 616F, acdAI 678R und acdAI 850R (3.1.3)
verwendet. Die Plasmide wurden mit acdAIpET17b (P. furiosus Acetyl-CoA Synthetase

ADP-bildend, α-Untereinheit, Isoenzym I in pET17b) und acdBIpET14b (P. furiosus Acetyl-

CoA Synthetase ADP-bildend, β-Untereinheit, Isoenzym I in pET14b) bezeichnet.
Die Klonierung der Genprodukte acdAF1211, acdAF1938 (A. fulgidus), acdMJ0590
(M. jannaschii) erfolgte analog zur Klonierung der Genprodukte aus P. furiosus (Tabelle 5).

Tabelle 5 Klonierung der ADP-Acetyl-CoA Synthetasen

DNA-Quelle Primer Restriktions-

schnittstellen

Expressions-

vektor

Bezeichnung

(Vektor+Insert)

P. furiosus acdBI exprF

acdBIexprR

NcoI

XhoI

pET14b acdBIpET14b

P. furiosus acdAI exprF

acdAI exprR

NdeI

XhoI

pET17b acdAIpET17b

A. fulgidus acdAF1211exprF

acdAF1211exprR

NdeI

XhoI

pET17b acdAF1211pET17b

A. fulgidus acdAF1211exprF

acdAF1211exprR

NdeI

XhoI

pET19b acdAF1211pET19b

A. fulgidus acdAF1938exprF2

acdAF1938exprR2

NdeI

XhoI

pET17b acdAF1938pET17b

A. fulgidus acdAF1938exprF2

acdAF1938exprR2

NdeI

XhoI

pET19b acdAF1938pET19b

A. fulgidus acdAF1211 732F

acdAF1211 764r

NdeI

XhoI

pET19b acdAF1211His249

AsppET19b

M. jannaschii acdMJ0590exprF

acdMJ0590exprR

NdeI

XhoI

pET17b acdMJ0590pET17b

 Material und Methoden

 25

3.6 Analyse von RNA

Bei allen in dieser Arbeit aufgeführten Methoden mit Gesamt-RNA (RNA-Isolierungen,
Agarosegelelektrophoresen mit RNA, sowie RT-PCR) mußte Kontamination mit RNasen
vermieden werden. Hierzu wurden alle Lösungen 1%-ig mit dem RNase-Inhibitor DMPC
versetzt, 12 bis 24 h inkubiert und anschließend autoklaviert. Glasgefäße wurden mit 0.1 M
NaOH und 1 mM EDTA vorbehandelt.

3.6.1 Isolierung von Gesamt-RNA

Die RNA-Isolierung aus Stärke-gewachsenen Zellen des Archaeoglobus fulgidus-Stammes
7324 (3.2) erfolgte mit dem RNeasy Isolierungs-Kit (Qiagen, Hilden), der eine schnelle
Isolierung von Gesamt-RNA aus Zellen ermöglicht. Für die Isolierung wurden ca. 100 mg
Feuchtzellen aus der logarithmischen Wachstumsphase in einem Glasmörser unter flüssigem
Stickstoff pulverisiert. 1-2 Spatelspitzen wurden in ein Reaktionsgefäß gegeben und in 100 µl
RNase-freiem H2O bidest. aufgenommen. Nach Zugabe von 350 µl RLT-Puffer (RNeasy

Aufschluß Puffer), der nach Angaben des Herstellers mit β-Mercaptoethanol versetzt worden
war, wurde der Ansatz gut durchmischt. Nach Zentrifugation (2 min, 13.000 Upm, Raumtem-
peratur) wurde der Überstand zur Homogenisation auf eine QIAshredder-Säule (Qiagen,
Hilden) gegeben. Die weitere Extraktion der RNA erfolgte nach dem Protokoll des
Herstellers. Die DNA wurde durch Hydrolyse mit RNase-freier DNase (Qiagen, Hilden)
durch 30-minütige Inkubation entfernt. Die Elution der RNA erfolgte durch Zugabe von 50 µl
RNase-freiem H2Obidest.. Die Qualität der RNA wurde auf einem 1.3%-igem RNA-Agarosegel
kontrolliert (3.6.2).

3.6.2 Gelelektrophorese zur Auftrennung von Gesamt-RNA

Die Auftrennung von Gesamt-RNA erfolgte in 1.3%-igen Agarosegelen. Dazu wurden 0.4 g
Agarose mit 3 ml 10x FA Laufpuffer (200 mM MOPS, 50 mM NaAc, 10 mM EDTA, pH 7.0)
vesetzt und mit RNase-freiem H2Obidest. auf 30 ml aufgefüllt und durch Aufkochen gelöst.
Nach Abkühlung auf ca. 60°C wurde 1µl Ethidiumbromid (10 mg/ml) zugegeben und in eine
Gießvorrichtung (7x10 cm) gegossen (Biometra, Göttingen). Die RNA-Proben wurden mit
1/5 Volumen RNA-Auftragspuffer (0.05% (w/v) Bromphenolblau, 80 µl 500 mM EDTA, 720
µl 37% Formaldehyd, 2 ml 100% Glycerin, 3084 µl Formamid, 4 ml 200 mM MOPS, 116 µl
H2Obidest.) versetzt und zusammen mit einem Standard aufgetragen. Für die Elektrophorese
von Gesamt-RNA diente eine RNA-Leiter (RNA Ladder Low Range, Fermentas, Vilnius,
Litauen). Die Elektrophorese erfolgte bei konstant 100 V mit einer Power Pac 300
Spannungsquelle (Biorad, München) in 1x FA-Puffer (100 ml 10x FA-Puffer, 20 ml
Formaldehyd (37%) pro 1000 ml Puffer).
Die Gele wurden auf einem UV-Schirm (366 nm) analysiert. Die Dokumentation erfolgte
durch eine Videoaufnahme, die auf einem Computer digital gespeichert und/oder über einen
Video Graphic Printer (UP-890 CE, Sony) ausgedruckt werden konnte.

 Material und Methoden

 26

3.6.3 RT-PCR

Die RT-PCR (Reverse Transkription-Polymerase Kettenreaktion) ist eine hochsensible
Methode, um die Expression spezifischer Gene auf mRNA-Ebene zu untersuchen. Hierzu
wird die Synthese von cDNA aus RNA mit Hilfe der reversen Transkriptase und
anschließender PCR kombiniert.
Diese Methode wurde mit dem QIAGEN oneStep RT-PCR Kit (Qiagen, Hilden) nach
Angaben des Herstellers durchgeführt. Für die RT-PCR wurden 10 µl 5x oneStepRT-PCR
Puffer (12.5 mM MgCl2), 10µl 5x Q-Lösung, 2 µl dNTPs (10 mM), 1 µl RNase-Inhibitor
(5 U, Humane Plazenta, Sigma, Deisenhofen), je 0.6 µM Oligonukleotid-Primer, 2 µl oneStep
RT-PCR Enzym Mix und RNase-freies H2Obidest. gemischt und zuletzt isolierte Gesamt-RNA
(3.6.1) hinzugegeben. Die oneStep RT-PCR wurde unter folgenden Bedingungen
durchgeführt: Einem 30-minütigen Reverse-Transkriptase-Schritt bei 50°C (vor dem
Einstellen der Proben sollte der Thermocycler 50°C erreicht haben) folgte eine 15-minütige
Denaturierung bei 95°C. Anschließend folgten 40 Zyklen PCR, die die entstandene cDNA
amplifizieren. Mit Denaturierung (94°C, 30 sec), Primerhybridisierung (45-65°C),
Kettenverlängerung (72°C, 1 min) und anschließender Beendigung des Reaktionszyklus mit
einer 10-minütigen Polymerisierung entspricht sie einer „normalen“ PCR (3.3.2). Für die
Gene acdAF1211 (2055 bp) und acd AF1938 (2022 bp) von A. fulgidus wurde die Temperatur
des RT-PCR-Programms aufgrund der Größe der Fragmente (siehe QIAGEN OneStep RT-
PCR Kit Handbook) im Reverse-Transkriptase-Schritt auf 45°C und im Elongationsschritt auf
68°C erniedrigt.
Als Positivkontrolle wurde das Gen für die DNA Ligase von A. fulgidus amplifiziert, welches
eine ähnliche Länge (1658 bp) hat. Als Kontrolle für RNA, bei der die DNA noch nicht
vollständig hydrolysiert war, diente eine PCR (3.3.2.1) mit RNA als Template, die vorher
nicht mit reverser Transkriptase in cDNA umgeschrieben wurde.

3.7 Analyse von Proteinen

3.7.1 Expression der Acetyl-CoA Synthetasen (ADP-bildend)

Die Expression der potentiellen ADP-bildenden Acetyl-CoA Synthetasen von P. furiosus,
A. fulgidus und M. jannaschii erfolgte in E. coli BL21(DE3), E. coli BL21(DE3)pUBS520
und E. coli BL21-CodonPlus(DE3)-RIL. E. coli BL21(DE3) und E. coli BL21-
CodonPlus(DE3)-RIL besitzen das Gen für die T7-RNA-Polymerase unter Kontrolle des
lacUV5-Promotors. In den Expressionsvektoren stehen die klonierten Gene unter Kontrolle
der T7-Transkription (Studier et al., 1990). Durch Zugabe von IPTG kann die Expression der
klonierten Gene induziert werden. Einige Codons, wie z.B. die Arginincodons AGA und
AGG, werden in E. coli selten benutzt. Die sie erkennenden tRNAs kommen deswegen kaum
vor. Enthält das zu produzierende rekombinante Protein mehrere dieser Codons, kann dies
insbesondere bei größeren Proteinen zu Verkürzungen kommen.

 Material und Methoden

 27

BL21-CodonPlus(DE3)-RIL besitzt zusätzliche Kopien der argU, ileY und leuW Gene, die für
tRNA-Spezies kodieren, die die Arginincodons AGA und AGG, das Isoleucin-Codon AUA
und das Leucin-Codon CUA erkennen. Das Plasmid pUBS520 kodiert zusätzlich für die
tRNAs der Arginin-Codons AGA und AGG.
Die Plasmide acdBIpET14b, acdAIpET17b, acdAF1211pET17b, acdAF1938pET17b und
acdMJ0590pET17b wurden in E. coli BL21(DE3), E. coli BL21(DE3)pUBS520 und E. coli
BL21-CodonPlus(DE3)-RIL transformiert. Je ein Transformant wurde nach zweimaligem
Reinigungsausstrich für die Expression eingesetzt. Als Negativkontrolle für die Expression
wurden Transformanten von E. coli BL21(DE3), E. coli BL21(DE3)pUBS520 und E. coli
BL21-CodonPlus(DE3)-RIL verwendet, die die Plasmide pET14b bzw. pET17b (ohne Insert)
enthielten.
Um die optimalen Bedingungen für die Expression auszutesten, wurden, sofern nicht anders
vermerkt, je 20 ml LB-Medium mit entsprechendem Antibiotikum (3.1.2, 3.2) mit einer
Einzelkolonie von einer Transformantenplatte angeimpft und bei 20°C, 30°C und 37°C auf
dem Schüttler (200 Upm) bis zu einer OD600 von 0.6 bis 1.0 inkubiert. Zur Kontrolle nicht-
induzierter Zellen wurde vor Induktion je 1 ml abgenommen, zentrifugiert und bei -20°C
tiefgefroren. Die restliche Kultur wurde mit 0.4 mM (pET17b) bzw. 1 mM (pET14b) IPTG
induziert und bei der jeweiligen Temperatur inkubiert. Nach 1 h, 2 h und 3 h wurde, wie vor
der Induktion, je 1 ml Kultur abgenommen, zentrifugiert und das Zellpellet bei -20°C
eingefroren. Die Zellpellets wurden in je 80 µl Zellaufschlußpuffer (8 M Harnstoff, 100 mM
NaH2PO4, 10 mM Tris, pH 8.0) aufgenommen und zentrifugiert. Die Überstände, die neben
löslichen Proteinen auch Zelleinschlußkörper und Membranbestandteile enthielten, wurden
auf SDS-Polyacrylamidgelen (3.7.6) analysiert.

3.7.2 Zellernte und Zellaufschluß

Die präparative Expression der Acetyl-CoA Synthetasen (ADP-bildend) von P. furiosus
erfolgte in E. coli BL21(DE3) bei 37°C, die der ADP-ACS AF1211 und ADP-ACS AF1938
von A. fulgidus in BL21(DE3)pUBS520 bei 37°C bzw. 20°C und die der ADP-ACS MJ0590
von M. jannaschii in BL21-CodonPlus(DE3)-RIL bei 37°C. Dafür wurden die Zellen, wie
unter 3.2 beschrieben, in 400 ml LB mit entsprechendem Antibiotikum gezüchtet. Nach
Induktion mit IPTG für 2 bis 3 h wurden die Zellen abzentrifugiert (Sorvall Zentrifuge RC-
5B, Rotor GS-3, 5000 Upm, 20 min, 4°C) und die Zellpellets bei -20°C eingefroren. Die bei
-20°C tiefgefrorenen Zellen (3.7.1) wurden auf Eis aufgetaut und in ca. 10 ml Puffer (100 mM
Tris, 10 mM MgCl2, pH 8.0) resuspendiert. Die Zellen wurden bei 150 MPa in einer French
Press (American Instrument Company, Silver Spring, USA) aufgeschlossen. Durch einen
Ultrazentrifugationsschritt (Beckmann L-60, Rotor Ti 70, 40000 Upm, 1h, 4°C) wurd en die
Zelltrümmer abgetrennt. Der Überstand (S100), der die löslichen Proteine enthält, wurde nach
dem Zentrifugationsschritt entweder bei -20°C eingefroren oder sofort zur Reinigung des
gewünschten Proteins weiterverarbeitet.

 Material und Methoden

 28

3.7.3 Rekonstitution der rekombinanten Acetyl-CoA Synthetase (ADP-bildend) von
P. furiosus

Gleiche Volumen von Extrakten aus E. coli BL21(DE3)acdBIpET14b und BL21(DE3)
acdAIpET17b, die die α- bzw. β-Untereinheit der ACS überexprimierten, wurden zusammen-
gegeben, gemischt und 1 h auf Eis inkubiert. Danach folgte eine 15-minütige Hitzefällung und
ein anschließender Enzymtest (3.8.1), um die Aktivtät des rekonstituierten Proteins zu
überprüfen.

3.7.4 Reinigung der rekombinanten Acetyl-CoA Synthetasen (ADP-bildend)

Die Reinigung der rekombinanten Proteine erfolgte in einer Kombination von Hitzefällung,
um einen Großteil der E. coli-Proteine zu präzipitieren, und anschließenden chromatogra-
phischen Schritten (Tab 6).

Acetyl-CoA Synthetase (ADP-bildend) von P. furiosus: 4.8 g Zellpellet (3.7.1) (Zellpellet
von je 400 ml BL21(DE3)pET17bacdAI und 400 ml BL21(DE3)pET14bacdBI) wurden
aufgeschlossen (3.7.2), der lösliche Überstand rekonstituiert (3.7.3) und in 50 ml Sarstedt-
Röhrchen für 15 min bei 80°C im Wasserbad erhitzt. Der Extrakt wurde 30 min zentrifugiert
(5000 Upm, 4°C, Beckmann, TJ-6, München) und der Überstand mit einer
Flußgeschwindigkeit von 5 ml/min auf eine 6-ml Resource Q Säule (Pharmacia Biotech
Uppsala, Schweden) aufgetragen, die zuvor mit 20 mM Tris/HCl, pH 8.0, 10 mM MgCl2
äquilibriert worden war. Das Protein wurde mit einer Flußrate von 5 ml/min und einem
linearen Gradienten von 0 bis 0.4 M NaCl in Puffer (150 ml) von der Säule eluiert. Die
Fraktionen mit der höchsten spezifischen Aktivität (bei 0.14 M NaCl) wurden
zusammengegeben, auf 1 ml mit einem 20 kDa Filter aufkonzentriert (3.7.4.1) und mit einer
Flußrate von 1 ml/min auf eine Superdex 200 (26x60) (Pharmacia, Uppsala, Schweden)
aufgetragen. Als Puffer diente 100 mM Tris/HCl pH 8.0, 150 mM NaCl, 10 mM MgCl2, der
auch in den folgenden Gelfiltationsläufen benutzt wurde. Die Fraktionen mit der höchsten
Aktivität (VE = 173 ml) wurden, wie auch in den nachfolgenden Proteinreinigungsverfahren,
auf einem 12%-igem Polyacrylamidgel (3.7.6) auf ihre Reinheit geprüft. Das saubere Protein
wurde zur weiteren Analyse des Proteins verwendet.

Acetyl-CoA Synthetase (ADP-bildend) AF1211 von A. fulgidus: 5.5 g Zellen wurden nach
Aufschluß und Erhitzung für 30 min bei 80°C und 30-minütiger Zentrifugation auf einen
Marco-Prep Diethylaminoethyl Anionenaustauscher (DEAE, BioRad, München) aufgetragen.
Das Protein wurde bei einer Flußrate von 2 ml/min mit 120 ml 50 mM Piperazinpuffer (pH
6.5, 4°C) und drei linearen Gradienten von 0-2 M NaCl eluiert: 0-0.05 M NaCl (90 ml),
0.050-0.200 M NaCl (60 ml) und 0.2-2 M NaCl (60 ml). Die Fraktionen mit den höchsten
Aktivitäten (VE=270-275 ml, 0.25-0.75 M NaCl) wurden vereinigt und mit der Ultrafiltration
(Ausschlußvolumen 10 kDa) auf 1 ml aufkonzentriert. Die konzentrierte Probe wurde mit
einer Flußrate von 1 ml/min auf eine Superdex 200-Gelfiltrationssäule (26x60) aufgetragen.

 Material und Methoden

 29

Das eluierte Protein mit der höchsten spezifischen Aktivität (193 ml) wurde auf seine Reinheit
geprüft (siehe oben) und für weitere Tests benutzt.

Acetyl-CoA Synthetase (ADP-bildend) AF1211 His249Asp von A. fulgidus: Die Reinigung
des mutierten Proteins ADP-ACS AF1211His 249Asp erfolgte analog dem Reinigungsschema
des unmutierten Proteins (siehe oben).

Acetyl-CoA Synthetase (ADP-bildend) AF1938 von A. fulgidus: 4.7 g Zellen wurden
aufgeschlossen und 60 min bei 70°C erhitzt. Das Protein ADP-ACS AF1938 konnte aufgrund
seines His-tags über eine Ni-NTA-Agarose-Säule (Qiagen, Hilden, 7 ml) gereinigt werden.
Der Expressionsvektor pET19b ist dabei so konstruiert, daß Fusionsproteine mit N-terminalen
His-tag (10xHis) produziert werden, dieser ist später durch eine Enterokinase abspaltbar. Die
Säule wurde mit 50 ml 50 mM NaH2PO4 pH 8.0, 300 mM NaCl (Puffer A) äquilibriert, nach
Proteinauftrag mit 10 ml 100 mM Imidazolpuffer in Puffer A gewaschen und mit 15 ml 500
mM Imidazol in Puffer A eluiert. Die Fraktionen mit der höchsten Aktivität wurden gepoolt,
mit Ultrafiltration (Ausschlußvolumen 10 kDa) auf 1 ml aufkonzentriert und auf eine
Superdex 200-Säule (16x26) mit 1 ml/min Flußrate aufgetragen. Das eluierte Protein (bei 65.5
ml) wurde zur Reinheitskontrolle auf ein 12%-iges Polyacrylamidgel aufgetragen und
außerdem auf seine Aktivität überprüft. Die Gelfiltration hatte einen Verlust von 80% der
ADP-ACS-Aktivität zur Folge.

Acetyl-CoA Synthetase (ADP-bildend) MJ0590 von M. jannaschii: 4.4 g Zellen wurden
aufgeschlossen (BL21-CodonPlus (DE3)-RIL acdMJ0590pET17b) und 60 min bei 70°C
erhitzt. Vorversuche ergaben, daß das Protein weder an einen Kationen- noch einen
Anionenaustauscher bindet. Da die DNA und einige Proteine jedoch sehr gut an einen
Anionenaustauscher binden, wurde diese Methode zur Entfernung der DNA aus dem Extrakt
genutzt. Der Durchlauf mit Aktivität der ADP-ACS MJ0590 wurde mit der
Ultrafiltrationszelle (Ausschlußvolumen 20 kDa) auf 1 ml aufkonzentriert und auf die
Superdex 200-Säule (16x26) mit 1 ml/min Flußgeschwindigkeit aufgetragen. Das Protein
eluierte bei 69.5 ml. Der Auftrag auf ein 12%-iges SDS-Gel ergab ein ca. 85% reines Protein,
das zwei Banden im denaturierten Gel ergab.

 Material und Methoden

 30

Tabelle 6 Reinigungsschema der verschiedenen ADP-Acetyl-CoA Synthetasen

AcdA I ADP-ACS AF1211

und ADP-ACS
AF1211 His249Asp

ADP-ACS AF1938 ADP-ACS MJ0590

⇓
Fermentation und Ernte der E. coli-Zellen

3 h 37°C 3 h 37°C 2 h 20°C 3 h 37°C

⇓
Zellaufschluß der Zellen durch Hochdruckhomogenisation

⇓ ⇓ ⇓ ⇓
Hitzefällung 80°C,

15 min
Hitzefällung 80°C,

30 min
Hitzefällung 70°C,

60 min
Hitzefällung 70°C,

60 min

⇓ ⇓ ⇓ ⇓
Resource Q
Anionenaus-

tauscher

DEAE-Sepharose
Anionenaus-

tauscher

Ni-NTA Säule
Ni-Chelatsäule

DEAE-Sepharose
Anionenaus-

tauscher

⇓ ⇓ ⇓ ⇓
Superdex 200

(26x60)
Superdex 200

(26x60)
Superdex 200

(16x60)
Superdex 200

(16x60)

3.7.4.1 Ultrafiltration

Durch Ultrafiltration wurden Proteinlösungen aufkonzentriert, um kleine Volumen auf die
Gelfiltrationssäule auftragen zu können. Die Ultrafiltration erfolgte in einer 80 ml oder einer
10 ml Ultrafiltrationszelle (Amicon, Beverly, USA) mit Filtern, die ein Ausschlußvolumen
von 10, 20 oder 30 kDa (Amicon, Beverly, USA; Satorius, Göttingen) hatten.

3.7.5 Colorimetrische Bestimmung der Proteinkonzentration

Die Proteinkonzentrationen wurden mit einer modifizierten Methode nach Bradford
(Bradford, 1976) bestimmt. Es wurden 100 µl Probe und 900 µl Bradford-Reagenz (35 mg
Serva blue G, 25 ml 96% Ethanol und 50 ml ortho-Phosphorsäure ad 500 ml H2Obidest.)
eingesetzt, gut gemischt und 15 min bei Raumtemperatur inkubiert. Die Extinktion wurde bei
595 nm gemessen. Eine Proportionalität der Meßwerte war bis zu einer Proteinmenge von
8 µg im Test gegeben. Die Eichung erfolgte mit einem Standard aus Rinderserum-Albumin
Fraktion V (Merck). 8 µg Protein entsprachen einer Extinktionsdifferenz von 0.745.

 Material und Methoden

 31

3.7.6 SDS-Polyacrylamidelektrophorese

Die Auftrennung von Proteinen erfolgte elektrophoretisch nach Laemmli (Laemmli, 1970) in
12%-igen, diskontinuierlichen SDS-Polyacrylamidgelen (7 cm x 8 cm x 0.1 cm) unter denatu-
rierenden Bedingungen in Gegenwart von 0.1% SDS. Trenn- und Sammelgel hatten folgende
Zusammensetzung:

 Trenngel (12%) Sammelgel (3.75%)
 Acrylamid/Bisacrylamid (30%/ 0.8%) 2 ml 0.25 ml
 1.5 M Tris/HCl Puffer pH 8.8 mit 0.4% SDS 1.25 ml -

 0.5 M Tris/HCl Puffer pH 6.8 mit 0.4% SDS - 0.5 ml
 H2Obidest. 1.75 ml 1.175 ml
 Ammoniumpersulfat, 10%-ige Lösung 17.5 µl 12.5 µl
 TEMED 3.4 µl 2 µl

Die zu analysierenden Proben wurden mit 5x Auftragspuffer (0.5% SDS, 250 mM DTT, 250
mM Tris/HCl pH 6.8, 50% Glycerin, 0.5% Bromphenolblau) versetzt, 5 min auf 95°C erhitzt
und sofort aufgetragen. Die Elektrophorese erfolgte bei Raumtemperatur in 1x Elektro-
phoresepuffer (25 mM Tris, 38.4 mM Glycin, 0.1% SDS) zunächst 10 min bei konstant 70
Volt in einer BIORAD Mini-PROTEAN 3 Cell (München). Im Trenngel wurde die Spannung
auf 210 Volt (60 min) erhöht. Als Molekulargewichtsstandards dienten zwei Proteingemische
(Sigma Dalton Mark VII-L und Sigma Dalton Mark 6H). Der Standard VII-L bestand aus
Serumalbumin (Rind, 66 kDa), Eialbumin (45 kDa), Glycerinaldehyd-3-Phosphat-
Dehydrogenase (Kaninchen, 36 kDa), Kohlensäure-Anhydrase (Rind, 29 kDa), Trypsinogen

(Rind, 24 kDa), Trypsin-Inhibitor (Sojabohne, 20.1 kDa), und α-Lactalbumin (Rind, 14.2

kDa). Der Standard 6H bestand aus Myosin (Kaninchen, 205 kDa), β-Galactosidase (E. coli,
116 kDa), Phosphorylase b (Kaninchen, 97.4 kDa), Serumalbumin (Rind, 66 kDa), Eialbumin
(45 kDa) und Kohlensäure-Anhydrase (Rind, 29 kDa). Die Färbung der Gele erfolgte mit
Coomassie Brilliant Blue R250. Dazu wurden die Gele in 25% Isopropanol und 10%
Essigsäure 10 min fixiert und danach mindestens eine Stunde mit Färbelösung (10%
Essigsäure, 30% Ethanol, 0.15% Coomassie Blue R250) gefärbt. Die anschließende
Entfernung des nicht-proteingebundenen Farbstoffes erfolgte mit 10% Essigsäure.

 Material und Methoden

 32

ADP-ACS

3.8 Charakterisierung der Enzyme

3.8.1 Nachweis von Enzymaktivität

Die ADP-bildende Acetyl-CoA Synthetase katalysiert folgende reversible Reaktion:

 Acetyl-CoA + ADP + P i Acetat + CoA + ATP

Die Bestimmung der Enzymaktivitäten wurde in beide Reaktionsrichtungen mit drei
verschiedenen Testsystemen durchgeführt.
Falls nicht anders vermerkt, wurden die Enzymtests unter aeroben Bedingungen bei 55°C
durchgeführt. Die Bestimmung der Raten erfolgte im beheizbaren UltrospecIII-Photometer
oder im Ultrospec 4000 (Pharmacia Biotech, Uppsala, Schweden). Für Tests bis zu 55°C
wurden Halbmikroküvetten verwendet, die mit dem entsprechenden Puffer vorinkubiert
wurden, über 55°C wurden Glasküvetten (Hellma-Präzisionsküvetten, Ochs, Bovenden)
verwendet. Die Startbarkeit der Tests wurde durch Zugabe der entsprechenden Substrate bzw.
des Extraktes überprüft. Die spezifische Aktivität und d ie kinetischen Konstanten der Enzyme
wurden im linearen Bereich der Proteinabhängigkeit gemessen.
Die Einheit der Enzymaktivität Unit ist definiert als der Verbrauch von 1 µmol Substrat bzw.
der Bildung von 1 µmol Produkt in einer Minute.

3.8.1.1 Bestimmung der ADP-ACS Aktivität mittels Ellmans-Reagenz

Die ADP- und Pi-abhängige CoA-Freisetzung aus Acetyl-CoA wurde mit Ellmans
Thiolreagenz, 5,5'-Dithio -bis(2-Nitrobenzoesäure) (DTNB), nachgewiesen, wobei die Bildung
des Thiophenolat-Anions als Extinktionszunahme bei 412 nm gemessen wurde (Srere et al.,
1963).

Testprinzip:

 Acetyl-CoA + ADP + P i Acetat + CoA + ATP

 CoA + DTNB Thiophenolat

Der Testansatz enthielt 100 mM Tris/HCl pH 8.0, 0.1 mM DNTB, 10 mM MgCl2, 0.1 mM
Acetyl-CoA, 5 mM KH2PO4, 0.2 mM ADP und Extrakt (50-500 ng). Der für die Berec hnung
der Enzymaktivität verwendete millimolare Extinktionskoeffizient beträgt ε412(DTNB) =
13.6 mM-1cm-1.

 Material und Methoden

 33

ADP-ACS

ADP-ACS

3.8.1.2 Bestimmung der ADP-ACS Aktivität mittels gekoppeltem Test mit PK/LDH

Die CoA-abhängige Bildung von Acetyl-CoA, ADP und Pi aus Acetat und ATP stellt die
physiologische Rückreaktion der Acetyl-CoA Synthetase (ADP-bildend) dar. Sie wurde in
einem gekoppelten optischen Test mittels Pyruvat-Kinase und Laktat-Dehydrogenase bei 365
nm verfolgt.

Testprinzip:

 Acetat + CoA + ATP Acetyl-CoA + ADP + P i

 ADP + PEP ATP + Pyruvat

 Pyruvat + NADH + H+ Laktat + NAD+

Der Testansatz enthielt 100 mM Tris/HCl pH 8.0, 10 mM MgCl2, 5 mM Phosphoenolpyruvat
(PEP), 0.3 mM NADH, 2 mM ATP, 10 mM Acetat, 2 U Pyruvat-Kinase, 5 U Laktat-
Dehydrogenase, 0.5 mM CoA und Extrakt (50-500 ng). Der Extinktionskoeffizient für NADH

beträgt ε365(NADH) = 3.4 mM-1cm-1. Es wurde sichergestellt, daß die Hilfsenzyme die
Reaktion nicht limitierten.

3.8.1.3 Hydroxamat-Test

Die ATP- und CoA-abhängige Bildung von Acetyl-CoA wurde nach der Methode von Aceti
und Ferry (Aceti, Ferry, 1988) gemessen. Dabei reagiert Acetyl-Hydroxamat, welches aus
Acetyl-CoA in Anwesenheit von Hydroxylamin entsteht, mit Fe3+ zu einem Farbkomplex,
dessen Bildung bei 540 nm gemessen wird.

Testprinzip:

 Acetat + CoA + ATP Acetyl-CoA + ADP + P i

 Acetyl-CoA + Hydroxylamin Acetyl-Hydroxamat + CoA

 Acetyl-Hydroxamat + FeCl3 Farbkomplex

Der Testansatz mit einem Volumen von 333 µl enthielt 100 mM Tris/HCl pH 8.0, 10 mM
MgCl2, 400 mM Acetat bzw. andere getestete Säuren, 700 mM Hydroxylammoniumchlorid,
10 mM ATP, 0.5 mM CoA und Extrakt (50-500 ng). Er wurde nach entsprechender
Inkubationszeit (5-15 min) bei 55°C mit 333 µl 10% (w/v) Trichloressigsäure (TCA) gestoppt
und auf Eis transferiert. Nach Zugabe von 333 µl 2.5% (w/v) FeCl3 in 2 N HCl wurde der
Niederschlag 10 min bei 13.000 Upm abzentrifugiert und der Testansatz bei 540 nm

detektiert. Der Extinktionskoeffizient für den Farbkomplex beträgt ε540(Farbkomplex) = 0.636
mM-1cm-1.

PK

LDH

 Material und Methoden

 34

3.8.2 Bestimmung der apparenten molekularen Masse mittels Gelfiltration

Die apparente molekulare Masse der Acetyl-CoA Synthetasen (ADP-bildend) wurden unter
nativen Bedingungen säulenchromatographisch auf Gelfiltrationssäulen (Superdex 200 16/26
und Superdex 26/60 prep grade, Pharmacia Biotech, Uppsala, Schweden) ermittelt. Die
Flußrate betrug 1 ml/min, und es wurde ein Probenvolumen von 1.0 ml aufgetragen. Als
Säulenpuffer wurde 100 mM Tris/HCl, 150 mM NaCl, 10 mM MgCl2 pH 8.0 verwendet. Als

Molekulargewichtsmarker dienten Thyroglobin (670 kDa, Biorad), β-Amylase (Süßkartoffel,
200 kDa, Sigma), Alkoholdehydrogenase (Hefe, 150 kDa, Sigma), IgG (Rind, 158 kDa,
Biorad), Serumalbumin (Rind, 66 kDa, Merck), Ovalbumin (Huhn, 44 kDa, Biorad),
Kohlensäure-Anhydrase (Rind, 29 kDa, Sigma), Myoglobin (Pferd, 17 kDa, Biorad) und
Vitamin B12 (1.35 kDa, Biorad).

3.8.3 Bestimmung der kinetischen Parameter

Die apparenten Michaelis-Menten-Konstanten (Km-Werte) und die apparenten Vmax-Werte
wurden bei 55°C mit den beschriebenen Testsystemen gemessen (3.8.1). Die
Substratkonzentrationen entsprechen den Standardbedingungen der Testsysteme (3.8.1). Die
Substratkonzentrationen, für welche die Konstanten ermittelt worden sind, sind den
Abbildungen zu entnehmen.

3.8.4 Bestimmung der Temperaturoptima

Die Temperaturoptima der Acetyl-CoA Synthetasen wurden mit Ellmans Reagenz (3.8.1.1) in
10 mM MgCl2, 100 mM EPPS (N-[2-Hydroxyethyl]piperazine-N‘-[3-propane-sulfonic acid])
pH 7.0 bestimmt. Die Testansätze enthielten 0.5-1 µg gereinigtes Enzym. Die Glasküvetten
wurden ab einer Temperatur von 80°C mit Gummistopfen verschlossen, um eine
Konzentrationsänderung durch Verdunstung zu verhindern.

3.8.5 Bestimmung der Thermostabilität

Die Messungen der Thermostabilität der Enzyme wurden in 100 mM Tris/HCl pH 8.0
durchgeführt. Die Acetyl-CoA Synthetase (ADP-bildend) von P. furiosus (Acd I) wurde bei
80, 90, 100 und 110°C über bis zu drei Stunden gemessen, die ADP-ACS AF1211 von A.
fulgidus wurde bei 70, 80 und 85°C bis zu fünf Stunden gemessen. Bei der Acd I wurden je
320 µl gereinigtes, mit Wachs überschichtetes Enzym (150 µg/ml) im Thermoblock (TB1,
Biometra) inkubiert. Bei der ADP-ACS AF1211 wurden je 50 µl (17 µg/ml) gereinigtes
Enzym im Thermocycler (T3, Biometra) mit beheiztem Deckel inkubiert. Nach verschiedenen
Zeitintervallen wurden die Proben auf Eis abgekühlt und die ADP-bildende Acetyl-CoA
Synthetase-Aktivität mit Hilfe von Ellmans Reagenz (3.8.1.1) bestimmt. Die Aktivitäten
wurden in prozentuale Restaktivitäten umgerechnet, wobei die spezifische Aktivität ohne
Inkubation 100% entsprach.

 Material und Methoden

 35

3.8.6 Bestimmung der pH-Optima

Das pH-Optimum der ADP-bildenden Acetyl-CoA Synthetasen wurden in Richtung Acetyl-
CoA-Bildung (ADP-ACS AF1211) bzw. Indolacetyl-CoA (ADP-ACS AF1938) Bildung
mittels gekoppeltem Test mit PK/LDH (3.8.1.2) bestimmt. Die Testansätze enthielten zur
Einstellung verschiedener pH-Werte je 100 mM Essigsäure pH 4.9 und 5.2, Piperazin pH 5.1
und 5.6, MES pH 5.5, Tris/HCl 6.0, 7.0, 7.5 und 8.1, Ethanolamin pH 8.5 und 9.0 oder
Piperazin pH 9.0 und 9.5 (die pH-Werte galten bei 55°C). Durch die Überlappung der pH-
Werte der verschiedenen Puffer konnte sichergestellt werden, daß die Reaktionsrate
unabhängig von der Puffersubstanz war. Die spezifischen Aktivitäten wurden prozentual
berechnet, die höchste Umsetzungsrate entsprach dabei 100%.

3.8.7 Analyse der Substratspezifitäten

Die Acetyl-CoA Synthetasen (ADP-bildend) wurden auf ihre Spezifität hinsichtlich
verschiedener Säuren, CoA-Ester, Nucleotide und Kationen getestet. Die Säuren Propionat,
Formiat, Succinat, Fumarat und Butyrat (1 M Stammlösung in 100 mM Tris/HCl pH 8.0)
sowie Isovalerat und Isobutyrat (1 M in H2Obidest.) wurden in einer Konzentration von 10 mM
eingesetzt. Die Reaktion wurd e in Richtung CoA-Ester-Bildung mit dem PK/LDH-Test
(3.8.1.1) bei 55°C gemessen. Phenylacetat und Indol-3-Acetat wurden in einer 0.5 M
Stammlösung in 96% Ethanol eingewogen und ebenfalls in einer Konzentration von 10 mM
im Test eingesetzt. Die CoA-Ester Propionyl-CoA, Phenylacetyl-CoA und Butyryl-CoA
wurden mit 0.1 mM in das Testsystem mit Ellmans Reagenz eingesetzt. ATP und GTP
wurden mit einer Konzentration von 2 mM im Test eingesetzt. Die Kationenspezifitäten
wurden mit 200 µM MgCl2, MnSO4, CaCl2, NiCl2, ZnCl2, CuSO4, CoCl2 im Test mit Ellmans
Reagenz eingesetzt.

3.8.8 Aggregationskurven

Bei dieser Methode wird durch langsame Temperaturerhöhung das Aggregationsverhalten
eines Proteins untersucht. Durch die Erhöhung der Temperatur geht das Protein vom nativen
in den denaturierten und dann in den aggregierten Zustand über. Die Temperatur, bei der ein
signifikanter Anstieg der Streuungsintensität zu beobachten ist, wird als Aggregations-
temperatur definiert. Sie ist ein Maß für den Aggregationszustand eines Proteins und wurde
durch graphische Extrapolation bestimmt. Die Messung erfolgte im beheizbaren UltospecIII-
Photometer mit integrierter Software. Die Temperatur wurde im Versuch von 40°C bis 100°C
mit 1°C/min erhöht, die Streuungsintensität wurde bei 600 nm verfolgt.

 Material und Methoden

 36

3.9 Computergestützte Sequenzanalysen

Sequenzvergleiche, Datenbanksuchen und andere Programmanwendungen wurden mit dem
Programmpaket von HUSAR (Heidelberg Unix Sequence Analysis Resources, Deutsches
Krebsforschungszentrum, Heidelberg, http://genome.dkfz-heidelberg.de) und dem
Programmpaket des NCBI (National Institutes of Health, Bethesda,
(http://www.ncbi.nlm.nih.gov) durchgeführt.

 Ergebnisse

 37

4 Ergebnisse

4.1 Identifizierung, Klonierung und Expression der ADP-bildenden Acetyl-CoA
Synthetase Isoform I von Pyrococcus furiosus

Bisher sind als einzige archaeelle ADP-bildende Acetyl-CoA Synthetasen (ADP-ACS) zwei
Isoenzyme aus Pyrococcus furiosus gereinigt und biochemisch charakterisiert worden
(Glasemacher et al., 1997; Mai, Adams, 1996). In dieser Arbeit wurden zum ersten Mal die
kodierenden Gene für die ADP-ACS Isoform I aus P. furiosus identifiziert, kloniert und in

E. coli heterolog exprimiert. Nach der Rekonstitution des aktiven Heterotetramers (α 2β2)
wurde die ADP-ACS I von P. furiosus biochemisch charakterisiert. Ein Vergleich mit dem
aus P. furiosus gereingten Enzym zeigte sehr ähnliche molekulare und katalytische
Eigenschaften von nativen und rekombinanten Enzym.

4.1.1 Identifizierung der Gene acdAI und acdBI und Analyse der Sequenzdaten

Aufgrund der von Glasemacher et al. determinierten N-terminalen Sequenzen der ADP-ACS

von P. furiosus (45 kDa α-Untereinheit: SLEALFNPKSVAVIGASAKPGKIGYAIMKNLI,
25 kDa β-Untereinheit: MDRVAKAREIIEKAKAENRRLVEP; Glasemacher et al., 1997)
wurden zwei offene Leseraster in der vom Genom Center des Departments of Human
Genetics der Univers ität Utah veröffentlichten Gesamtsequenz (Utah Genome Center
Website, 1999) durch BLAST-Suche (Altschul et al., 1990) identifiziert. Die offenen
Leserahmen wurden als acdAI und acdBI (Acetyl-CoA Synthetase ADP-bildend) bezeichnet,
um sie von der weit verbreiteten, AMP-bildenden Acetyl-CoA Synthetase zu unterscheiden. A

und B stehen für die Untereinheiten α und β , I steht für den Enzymtyp I. Die Untereinheiten
befanden sich an unterschiedlichen Genorten auf dem Segment MM4 des sequenzierten

Genoms; die 49.964 Da große α-Untereinheit nahm im Segment MM4 38-36281 den
Leserahmen -3 von Position 29441-28056 ein (Ortsangabe des Gens im Sequenzprojekt des
Utah Genome Centers). Die 25.878 Da große β-Untereinheit befand sich im Segment MM4
38-15973 an Position 105827-105132 mit dem Leserahmen -2. Die Proteine wurden unter den
Zugangsnummern AJ240061 (acdAI) und AJ240062 (acdBI) beim European Molecular
Biology Laboratory (EMBL) hinterlegt.

Die Analyse der Sequenzdaten ergab, daß der Leserahmen für die α-Untereinheit für ein Gen
von 1386 Nukleotiden und ein Polypeptid mit 462 Aminosäuren (AS) kodiert, der

Leserahmen für die β-Untereinheit kodiert für 696 Nukleotide und 232 AS. Die kodierende
Sequenz startet in beiden Genen mit dem Codon ATG und endet mit TAA (acdAI) bzw. TAG
(acdBI). Unmittelbar stromaufwärts der Initiationscodons beider Gene befindet sich eine
Ribosomenbindestelle mit der Sequenz GAGGT (siehe Anhang), die identisch zu den
putativen Ribosomenbindestellen für andere Pyrococcus-Gene ist, wie z.B. für das Gen der
Glycerinaldehyd-3-Phosphat-Dehydrogenase von P. wosei (Zwickl et al., 1990) und das der

α-Amylase von P. furiosus (Jorgensen et al., 1997). Archaeelle Promotor-Regionen, TATA-

 Ergebnisse

 38

Boxen und Initiatorelemente (Thomm, 1996) wurden nicht gefunden. Stromabwärts des
acdAI-Gens wurde eine Pyrimidin-reiche Region gefunden, die 16-19 Nukleotide mit der
Konsensussequenz TTTTTYT überspannt, was für eine Transkriptionsterminationsstelle
spricht (Thomm, 1996). Der GC-Gehalt der Gene acdAI und acdBI beträgt 43.3 mol% und
40.3 mol% und ist somit wenig höher als der GC-Gehalt des gesamten Genoms von 38.5
mol%.

4.1.2 Klonierung der Gene in die Expressionsvektoren

Zunächst wurden die identifizierten Gene für die α- und die β-Untereinheit der ADP-ACS I
von P. furiosus für die Klonierung mit Hilfe der Polymerase-Kettenreaktion amplifiziert. Die
verwendeten Primer wurden so konstruiert, daß sie am 5‘-Ende noch jeweils eine
Restriktionsschnittstelle für die Klonierung in die Expressionsvektoren pET14b und pET17b
besaßen (Abb. 6).

 NdeI
acdAIexprF: AATTTGACATATGAGTTTGGAGGCTCTTTTTAATC
 ATGAGTTTGGAGGCTCTTTTTAATCCAAAAAGC...
 Genanfang +---------+---------+---------+-
 TACTCAAACCTCCGAGAAAAATTAGGTTTTTCG...
 M S L E A L F N P K S ...

acdAIexprR:... TGGAGCAAGTGGAAAGCAAAACACAAAGAAAAGTAA

 +---------+---------+---------+------ Genende
 ACCTCGTTCACCTTTCGTTTTGTGTTTCTTTTCATT

 CTTTCGTTTTGTGTTTCTTTTCATTGAGCTCGCC
 W S K W K A K H K E K * XhoI

 NcoI
acdBIexprF: GATGCCATGGACAGGGTTGCTAAG
 ATGGACAGGGTTGCTAAGGCTAGGGAAATTATCGA...
 Genanfang +---------+---------+---------+----
 TACCTGTCCCAACGATTCCGATCCCTTTAATAGCT...
 M D R V A K A R E I I E ...

acdBIexprR: GATTCAGCAATTGCCGTAGATGCTAGGATGATTCTTTAG
 ---------+---------+---------+---------+ Genende

 CTAAGTCGTTAACGGCATCTACGATCCTACTAAGAAATC
 CGATCCTACTAAGAAATCGAGCTCCGC

 D S A I A V D A R M I L * XhoI

Abb. 6 Konstruktion der Expressionsprimer. Aufgeführt sind die Randbereiche der α- (acdAI) und
β- (acdBI) Untereinheit der ADP-ACS I von P. furiosus mit den Sequenzen der Primer acdAIexprF,
acdAIexprR, acdBIexprF und acdBIexprR, die für die Amplifikation der Gene zur Klonierung in die
Expressionsvektoren pET17b (acdAI) und pET14b (acdBI) eingesetzt wurden. Die
Restriktionsschnittstellen, über die die Gene kloniert wurden, sind in den Primersequenzen fett
gedruckt.

 Ergebnisse

 39

Die NdeI-Schnittstelle am Anfang des Gens acdAI, die das Startcodon ATG des Gens mit
einbezieht, gewährleistet, daß das Gen im richtigen Leseraster für die spätere Expression

kloniert wird. Da das Gen für die β-Untereinheit (acdBI) jedoch eine Schnittstelle für NdeI
enthält, wurde dem Gen die Schnittstelle Nco I angefügt, die es ermöglicht, das Gen in den
Vektor pET14b zu klonieren. Diese Schnittstelle (CCATGG) bezieht ebenfalls ein Startcodon
mitein. Nach dem ATG folgt jedoch noch als weiteres Nukleotid ein G, welches im Falle der
kleinen Untereinheit kein Problem darstellte, da die zweite Aminosäure Asparagin ist, die in
diesem Fall durch das Codon GAC kodiert wird. Die mittels PCR amplifizierten Gene wurden
mit den entsprechenden Restriktionsendonukleasen hydolysiert, mit einer Ligase ligiert und in
E. coli JM109 transformiert. Der Einbau der Gene in die Vektoren wurde durch „Kolonie-
Screening“ getestet. Von den Kolonien, die ein Gen in der gewünschten Länge enthielten,
wurden Plasmidpräparationen gemacht und die Gene auf richtigen Einbau und
Mutationsfreiheit duch Sequenzierung überprüft. Die Plasmide der beiden Klone wurden mit

acdAIpET17b (Acetyl-CoA Synthetase ADP-bildend, α-Untereinheit Isoenzym I in pET17b)
und acdBIpET14b (Acetyl-CoA Synthetase ADP-bildend, β-Untereinheit Isoenzym I in
pET14b) bezeichnet.

4.1.3 Separate Expression der Untereinheiten

Um die ADP-bildende Acetyl-CoA Synthetase von P. furiosus zu exprimieren, wurden die
Plasmide acdAIpET17b und acdBIpET14b getrennt in den Expressionsstamm E. coli
BL21(DE3) transformiert. Diese Zellen enthalten die T7-RNA-Polymerase, deren Expression
und damit die Expression der klonierten Gene durch IPTG induziert werden kann. Die
entstandenen Klone wurden als E. coli BL21(DE3) acdAIpET17b und BL21(DE3)
acdBIpET14b bezeichnet. Als Negativkontrollen für die Expression wurden auch die
Plasmide pET17b und pET14b ohne Insert in E. coli BL21(DE3) transformiert.
Zunächst wurden unterschiedliche Bedingungen für die Expression der rekombinanten
Untereinheiten der ADP-ACS von P. furiosus getestet. Sowohl die Zelldichte (OD600) zum
Zeitpunkt der Induktion, als auch die Inkubationsdauer bis zur Zellernte wurden variiert. Zur
Auswertung unter den jeweiligen Bedingungen wurden die Proteine der Zellen vor und zu
verschiedenen Zeitpunkten nach der Induktion mit IPTG auf SDS-Polyacrylamidgelen
analysiert (Abb. 9).

 Ergebnisse

 40

Abb. 7 12% -iges SDS-Polyacrylamidgel (Coomassie gefärbt) zur gelelektrophoretischen
Auftrennung von Proteinen aus der Expression mit den Klonen E. coli BL21(DE3)
acdAIpET17b, BL21(DE3) pET14b ohne Insert (Negativkontrolle) und BL21(DE3) acdBIpET14b.
Die Induktion der Zellen erfolgte mit 0.4 mM IPTG bei einer OD600 von 0.8. Der Zellaufschluß erfolgte
mit 8 M Harnstoff. Aufgetragen wurden die gesamten Zellproteine vor bzw. 1, 2 und 3 h nach der
Induktion mit IPTG. Als Standard diente das Proteingemisch VII-L von Sigma. Std = Standard.

Die beiden Untereinheiten der ADP-ACS I von P. furiosus ließen sich in E. coli unter allen
getesteten Bedingungen sehr gut exprimieren. Die Analyse der Zellproteine auf den
Coomassie gefärbten SDS-Polyacrylamidgelen zeigten deutlich sichtbare Banden bei 47 bzw.
25 kDa, die den erwarteten Größen der Proteine entsprachen (Abb. 7). Sie waren bei den
Negativkontrollen nicht vorhanden. Die Banden der beiden Untereinheiten waren schon eine
Stunde nach Induktion gut zu sehen, die Expression konnte jedoch durch eine Inkubation von
weiteren zwei Stunden maximiert werden. Die höchsten Proteinausbeuten ergaben sich mit
einer Induktion bei einer optische Dichte (OD600) von 0.8.
Aufgrund der Vorversuche wurden für die Reinigung Untereinheiten AcdA I und AcdB I in
den Expressionsstämmen BL21(DE3) acdAIpET17b und BL21(DE3) acdBIpET14b die
folgenden Bedingungen gewählt: Induktion bei einer OD600 von 0.8 mit 0.4 mM IPTG für drei
Stunden.

66

 acdBI acdAI
 pET17b pET14b pET14b
Std 0h 1h 2h 3h 0h 1h 2h 3h 0h 1h 2h 3h Std

25

45
36

29
24

20

47

kDa kDa

 Ergebnisse

 41

4.1.4 Rekonstitution der rekombinanten Untereinheiten

Die Extrakte mit nur jeweils einer Untereinheit (BL21(DE3) acdAIpET17b bzw. BL21(DE3)
acdBIpET14b) katalysierten weder die Reaktion in Richtung Acetat-Bildung noch in
Richtung Acetyl-CoA-Bildung. Vorversuche ergaben, daß sowohl die α- als auch die β-
Untereinheit bei 80°C und 90°C für 15 min stabil blieben (Abb. 8).

Abb. 8 Separate Expression der α - und β -Untereinheit der ADP-ACS I von P. furiosus in E. coli
BL21(DE3). Die Rohextrakte wurden im Vorversuch zur Rekonstitution des aktiven Enzyms 15 min
auf 80°C bzw. 90°C erhitzt. Die Extrakte wurden auf einem 12%-igen SDS-Polyacrylamidgel
aufgetrennt und mit Coomassie gefärbt. RE = Rohextrakt, Std = Standard.

Für die Rekonstitution zur aktiven ADP-ACS aus den getrennt exprimierten Untereinheiten
wurden gleiche Volumen Proteinextrakt der Untereinheiten zusammengegeben, gemischt und
auf Eis inkubiert. Eine anschließende Hitzebehandlung bei 80°C, einer Temperatur die den in
vivo-Bedingungen von P. furiosus entspricht, sollte die Oligomerisierung zu einem
funktionsfähigen Heterotetramer unterstützen und zusätzlich störende E. coli-Proteine fällen.
Nach dieser Behandlung konnte sowohl in die physiologische Richtung der Acetat- und ATP-
Bildung (4 U/mg), als auch in der Gegenrichtung deutlich Katalyseaktivität (2 U/mg)
festgestellt werden. Ohne Hitzebehandlung konnte ebenfalls Aktivität gemessen werden.
Optimierungsversuche mit anderen Inkubationszeiten (auf Eis sowie bei der
Hitzebehandlung), anderen Verhältnissen der Proteine zueinander und mit anderen
Inkubationstemperaturen (60, 70 und 85°C) ergaben keine höhere Aktivität. Dieses Ergebnis
zeigt, daß sich die ADP-ACS I von P. furiosus unter den gewählten Bedingungen zu einem
aktiven Enzym aus seinen Untereinheiten rekonstituiert.

66

45
36

29
24

20

47

25

 acdBIpET14b acdAIpET17b
 Std RE 80°C 90°C Std RE 80°C 90°C kDa kDa

 Ergebnisse

 42

4.1.5 Reinigung der rekombinanten ADP-ACS I

Nach Aufschluß der Expressionszellen, Hitzefällung und Rekonstitution zum aktiven Enzym
wurde die ADP-ACS durch chromatographische Schritte gereinigt. Vorversuche zur Stabilität
des Enzyms haben ergaben, daß die α- und die β-Untereinheit unabhängig voneinander bei
einer Inkubation von 15 min bei 80°C bzw. 90°C stabil blieben (Abb. 8). Dasselbe galt auch
für das rekonstituierte aktive Enzym. Es ergaben sich jedoch kaum höhere Reinigungserfolge
bei der Fällung der E. coli-Wirtsproteine bei 90°C, so daß eine 15-minütige Erhitzung auf
80°C mit einer anschließenden Pellettierung der denaturierten E. coli-Proteine als erster
Reinigungsschritt diente. Der Auftrag des löslichen Überstandes auf einen Anionen-
austauscher (Resource Q) mit einer anschließenden Elution durch einen linearen
Salzgradienten reicherte das Enzym etwa 10-fach an. Eine Gelfiltration führte zu einer
Reinheit des Proteins von über 95%. Zur Kontrolle der Reinigungsschritte dienten 12%-ige
SDS-Polyacrylamidgele (Abb. 9).

Abb. 9 Reinigung der rekombinanten ADP-ACS I von P. furiosus nach Rekonstitution aus den
getrennt exprimierten Untereinheiten. Das Prote in wurde über ein 12%-iges-Polyacrylamidgel
aufgetrennt und mit Coomassie gefärbt. Aufgetragen wurden: Spur 2, 20 µg des rekonstituierten
Rohextraktes (S100); Spur 3, 6 µg des Extrakt-Überstandes nach Erhitzung (15 min 80°C) und
Zentrifugation; Spur 4, 2.5 µg der rekombinanten ADP-ACS nach Anionenaustauschchromatographie
(Resource Q); Spur 5, 2.5 µg der nativen Acetyl-CoA Synthetase Isoform I aus P. furiosus
(Glasemacher et al., 1997); Spur 1 und 6, Standard (Proteingemisch VII-L von Sigma).

Die rekombinante Acetyl-CoA Synthetase I (ADP-bildend) von P. furiosus konnte mit
Hitzefällung, Anionenaustausch- und Gelfiltrationschromatographie bis annähernd zur
Homogenität gereinigt werden, das Enzym wies eine Aktivität von 20 U/mg (in Richtung
Acetyl-CoA Bildung bei 55°C) bzw. 11 U/mg (in Richtung Acetat-Bildung bei 55°C) auf.
Mittels dieses effizienten Reinigungsverfahrens standen ausreichende Mengen Protein (5 mg)
für eine umfassende Charakterisierung zur Verfügung.

66

45
36

29
24

20

47

25

 1 2 3 4 5 6

kDa kDa

 Ergebnisse

 43

4.1.6 Biochemische Charakterisierung

Die Acetyl-CoA Synthetase aus P. furiosus wurd e 1991 von Schäfer (Schäfer, Schönheit,
1991) zum ersten Mal beschrieben und 1997 von Glasemacher et al. nativ gereinigt und
eingehend charakterisiert (Glasemacher et al., 1997). Im folgenden wird eine detaillierte
biochemische Charakterisierung der rekombinanten ADP-ACS I aus P. furiosus beschrieben
und das rekombinante Protein mit dem aus P. furiosus gereinigten Enzym verglichen.

4.1.6.1 Molekulare und kinetische Parameter

Die apparente molekulare Masse der rekombinanten ADP-ACS wurde durch Gelfiltration
bestimmt (Abb. 10). Nach der separaten Expression lagen die Untereinheiten als Dimer vor,

die α-Untereinheit eluierte bei 90 kDa, die β-Untereinheit bei 55 kDa. Die Molekularmasse
des Holoenzyms betrug 145 kDa, was für eine α2β2-Oligomerisierung für das aktive
rekonstituierte Enzym spricht.

Abb. 10 Bestimmung der apparenten molekularen Masse der rekombinaten ADP-ACS I von P.
furiosus durch Gelfiltration an Superdex 200 HiLoad 26/60. (n) Position der bestimmten
Verteilerkoeffizienten (Kav) folgender Molekularmassenstandards: β -Amylase (200 kDa),
Alkoholdehydrogenase (150 kDa), Rinderserumalbumin Fraktion V (66 kDa), Eialbumin (44 kDa). Die
Positionen des Holoenzyms (α 2β2), der α- und β-Untereinheit sind mit Pfeilen gekennzeichnet.

Zur kinetischen Charakterisierung der ADP-ACS I von P. furiosus wurde die Aktivität des
Enzyms bei 55°C in die physiologische Richtung, d.h. der Acetat-Bildung, oder in Richtung
der Acetyl-CoA-Bildung bestimmt. Die Abhängigkeit der Raten von der Substratkonzen-
tration folgte mit allen Substraten einer Michaelis-Menten-Kinetik (Abb. 11). Aus den
linearen Lineweaver-Burk -Diagrammen wurden die Km- und Vmax-Werte ermittelt.

0.20 0.25 0.30 0.35 0.40 0.45 0.50

100

α2

β2

α2β2

200

50

30

m
ol

ek
ul

ar
e

M
as

se
 (k

D
a)

Kav

 Ergebnisse

 44

Abb. 11 Aktivität der rekombinanten Acetyl-CoA Synthetase I (ADP-bildend) von P. furiosus in
Abhängigkeit von den Substratkonzentrationen. Gezeigt ist die spezifische Aktivität bei 55°C in
Abhängigkeit von der Konzentration an ADP (A), Pi (B) und Acetyl-CoA (C). Die Einschübe stellen die
doppelt reziproke Auftragung der Rate gegen die Konzentration nach Lineweaver-Burk dar. S =
Substrat [mM], V = Reaktionsgeschwindigkeit (U/mg).

0.00 0.02 0.04 0.06 0.08 0.10

0

5

10

15

20

25

A
kt

iv
itä

t (
U

/m
g)

Acetyl-CoA [mM]

0 1 0 0 2 0 0 3 0 0

0.1

0.2

0.3

1/
V

1 / S

0 1 2 3 4 5

0

2

4

6

8

10

A
kt

iv
tä

t (
U

/m
g)

P i [mM]

0.00 0.05 0.10 0.15 0.20

0

2

4

6

8

10

A
kt

iv
itä

t (
U

/m
g)

ADP [mM]

-20 0 20 40

0.05

0.10

0.15

0.20

0.25

1/
V

1/S

A

-10 0 10 20

0.05

0.10

0.15

0.20

0.25

1/
V

1/S

B

C

 Ergebnisse

 45

Tabelle 7 Kinetische Parameter der rekombinanten Acetyl-CoA Synthetase I (ADP-bildend) von
P. furiosus im Vergleich zum nativ gereinigten Enzym (Glasemacher et al., 1997). Die
apparenten Vmax-Werte wurden bei 55°C in Richtung der Actat-Bildung (0.1 mM Acetyl-CoA, 0.2 mM
ADP, 5 mM P i) und in Richtung der Acetyl-CoA-Bildung (10 mM Acetat, 2 mM ATP, 0.5 mM CoA-SH)
gemessen.

 ADP-ACS I von P. furiosus

 rekombinant

(aus E. coli)

nativ

(aus P. furiosus)

Apparenter Km [µM]

 Acetyl-CoA 19 17

 ADP 65 60

 Pi
 100 200

Apparenter Vmax [U/mg bei 55°C]

 (in Richtung der Acetat-Bildung)

11 18

Apparenter Km [µM]

 Acetat 800 660

 ATP 80 80

 CoA-SH 21 30

Apparenter Vmax [U/mg bei 55°C]

 (in Richtung der Acetyl-CoA-Bildung)

20 40

4.1.6.2 Temperaturoptimum und Thermostabilität

Die Temperaturabhängigkeit der rekombinanten ADP-ACS I von P. furiosus wurde zwischen
30°C und 100°C in Richtung Acetat-Synthese untersucht. Das Temperaturoptimum lag bei
87°C (Abb. 12 A). Aus dem linearen Teil des Arrhenius-Diagramms (30°C bis 70°C) ergab
sich eine Aktivierungsenergie von 32 kJ/mol (Abb. 12 B).
Die Thermostabilität der rekombinanten ADP-ACS von P. furiosus wurde bei 80°C, 90°C,
100°C und 110°C bestimmt. Die rekombinante ADP-ACS I zeigte eine hohe Thermostabilität
bei 80°C und 90°C, das Enzym blieb über einen Inkubationszeitraum von drei Stunden stabil.
Bei Inkubation bei einer Temperatur von 100°C behielt das Enzym nach zwei Stunden noch
etwa 65% Restaktivität, während die Aktivität nach drei Stunden nur noch 25% betrug. Bei
dem Ansatz, der bei 110°C inkubiert wurde, war schon nach 30 Minuten keine Aktivität mehr
nachweisbar (Abb. 13).

 Ergebnisse

 46

Abb. 12 Einfluß der Temperatur auf die Aktivität der ADP-ACS I von P. furiosus. Spezifische
Aktivitäten in Abhängigkeit von der Temperatur (A). Natürlicher Logarithmus der Raten gegen die
reziproke Temperatur nach Arrhenius (B).

Abb. 13 Thermostabilität der rekombinanten ADP-ACS I von P. furiosus. 0.4 µg des Enzyms sind
in 100 mM EPPS-Puffer pH 7.0 bei 80°C, 90°C, 100°C und 110°C inkubiert worden. Nach den
angegebenen Zeiten ist die Restaktivität in Richtung Acetyl-CoA-Bildung bestimmt worden. 100%
Aktivität entsprachen 18 U/mg.

30 40 50 60 70 80 90 100

0

5

10

15

20

25

30

35

U
/m

g

Temperatur [°C]

A

2.7 2.8 2.9 3.0 3.1 3.2 3.3

0.2

0.4

0.6

0.8

1.0

1.2

1.4

1.6

lo
g

(A
kt

iv
itä

t x
 m

g
x

U
-1
)

1/T [K-1 x 10-3]

B

0 20 40 60 80 100 120 140 160 180 200

0

20

40

60

80

100

110°C

100°C

90°C
80 °C

R
es

ta
kt

iv
itä

t [
%

]

Inkubation [min]

 Ergebnisse

 47

4.1.6.3 pH-Optimum

Für die Bestimmung des pH-Optimums der ADP-ACS I von P. furiosus wurde die Aktivität
in verschiedenen Puffern im Bereich von pH 5.5 bis 9.0 ermittelt. Das pH-Optimum lag bei
einem pH von 7.2 (Abb. 14).

Abb. 14 Abhängigkeit der spezifischen Aktivität der rekombinanten ADP-ACS I von P. furiosus
von verschiedenen pH-Werten. Die Enzymmessungen erfolgten bei 55°C in Richtung Acetyl-CoA-
Bildung. 100% Aktivität entsprachen 18 U/mg.

4.1.6.4 Substratspezifitäten

Als Substrate für die ADP-bildende Acetyl-CoA Synthetase wurden verschiedene
unverzweigte und verzweigte organische Säuren, Abkömmlinge aromatischer Aminosäuren
(Aryl-Säuren) sowie einige unverzweigte Acyl-CoA-Ester, ATP und GTP getestet. Die
Spezifität für organische Säuren und Aryl-Säuren wurde in Richtung der Acyl- bzw. Aryl-
CoA-Bildung gemessen, die für Acyl- bzw. Aryl-CoA-Ester wurde in Richtung der
Säurebildung gemessen. Zum Vergleich sind die Daten der nativen ADP-ACS I aus
P. furiosus von Glasemacher et al. aufgeführt (Tabelle 8). Das rekombinante Enzym
entspricht in der Substratspezifität weitgehend dem gereinigten Protein aus P. furiosus. Die
ADP-ACS von P. furiosus ist sehr spezifisch für Acetat (100%) und akzeptiert in gleichen
Raten Propionat. Butyrat, Isobutyrat und Isovalerat wurden ebenfalls mit hohen Aktivitäten
umgesetzt, während Succinat, Fumarat, Indolacetat und Phenylacetat nicht vom Enzym als
Substrat akzeptiert wurden. In physiologischer Richtung (Säurebildung) erzielte Acetyl-CoA
optimale Aktivität (Tabelle 8). Vom nativen Enzym wurde GTP (210%) in höheren Raten als
ATP (100%) umgesetzt, im rekombinanten Enzym wurden die Nukleotide in gleichen Raten
genutzt. Die Enzyme benötigten zweiwertige Kationen und zeigten eine ausgeprägte

5 6 7 8 9

0

20

40

60

80

100

A
kt

iv
tä

t [
%

]

pH

 Ergebnisse

 48

Spezifität für Magnesium. Magnesium konnte jedoch annähernd durch Mangan ersetzt
werden. Mit Cobalt zeigte das Enzym eine relativ gute Aktivität, während das Enzym mit
Nickel und Calzium wenig (nativ) oder nicht aktiv (rekombinant) war.

Tabelle 8 Substratspezifität der rekombinanten ADP-ACS I im Vergleich zum nativ gereinigten
Enzym aus P. furiosus (Glasemacher et al., 1997). Die Substratspezifitäten (relative Aktivität in %)
wurden bei 55°C in Richtung Säurebildung bzw. in Richtung der CoA-Ester-Bildung gemessen. Die
Kationen wurden in einer Konzentration von 200 µM getestet. 100% Aktivität entsprachen in Richtung
Säure-Bildung 11 U/mg (rek.), 18 U/mg (nativ) und in Richtung CoA-Ester-Bildung 20 U/mg (rek.), 40
U/mg (nativ). Abkürzungen: n.b. = nicht bestimmt, 0 = keine Aktivität messbar.

 ADP-ACS von P. furiosus

relative Aktivitäten
Substrate rekombinant

(aus E. coli)

nativ

(aus P. furiosus)

Acetat 100 100

Propionat 110 100

Butyrat 54 92

Succinat 2 3

unverzweigte

Acyl-Säuren

Fumarat 1.5 2

Isobutyrat 65 79 verzweigte Acyl-
Säuren Isovalerat 50 34

Indol-3-Acetat 0 <2 Aryl-Säuren

Phenylacetat 0 <2

Acetyl-CoA 100 100

Propionyl-CoA n.b. 110

unverzweigte

Acyl-CoA-Ester

Butyryl-CoA n.b. 92

ATP 100 100 NTPs

GTP 100 210

Mg2+ 100 100

Mn2+ 84 68

Co2+ 44 44

Ca2+ 11 0

zweiwertige Kationen

Ni2+ 3 0

Die dargestellten Ergebnisse zeigen, daß die molekularen und kinetischen Eigenschaften des

rekonstituierten Heterotetramers (α2β2) der ADP-ACS I von P. furiosus weitgehend mit dem
aus P. furiosus gereinigten Enzym übereinstimmen. Damit ist das Protein für weitergehende
Untersuchungen, wie z.B. Kristallisation und Röntgenstrukturanalyse, geeignet.

 Ergebnisse

 49

4.2 Identifizierung von putativen ADP-ACS in Archaea, Eukarya und Bacteria

Sequenzvergleiche der abgeleiteten Aminosäuresequenzen der Gene acdAI und acdBI von
P. furiosus zeigten Ähnlichkeiten zu verschiedenen hypothetischen Proteinen. Die Sequenzen
der Proteine stammten von offenen Leserahmen in Genomen mehrerer Archaea , inklusive
anderer Pyrococcus-Stämme, dem hyperthermophilen Sulfatreduzierer Archaeoglobus
fulgidus, dem hyperthermophilen Methanogenen Methanococcus jannaschii, den Bacteria
Escherichia coli und Streptomyces coelicolor und der schon bekannten ADP-ACS des
amitochondriaten Eukaryoten Giardia lamblia. In den vollständig sequenzierten Genomen

von P. horikoshii und P. abysii sind jeweils fünf homologe Gene der α-Untereinheit, aber nur

zwei homologe Gene der β-Untereinheit enthalten. Dieselbe Anzahl von homologen ORFs
findet sich auch im hyperthermophilen Sulfatreduzierer A. fulgidus. Diese und die davon
abgeleiteten hypothetischen Proteine sowie alle anderen homologen ORFs bestehen nur aus

einer Untereinheit. Sie repräsentieren offensichtlich Fusionen der α- und β-Untereinheit der
ADP-ACS von P. furiosus (Abb. 15). Die Untereinheiten sind entweder in αβ-Anordnung
(AF1211, AF1511, TA1153, MJ0590, ACS G. lamblia, ACS E. histolytica , MLR6591,

VCA0574, YFIQ) oder in βα-Anordnung (AF1938, AF1192, AF0932, SC8A603C) orientiert.
Einige hypothetische Proteine besitzen noch zusätzlich Sequenzen am N- (AF1511) oder C-

Terminus (MLR6591, VCA0574, YFIQ), die weder homolog zur α- noch zur β-Untereinheit
der ADP-ACS von P. furiosus sind.
Dieser Sequenzvergleich zeigt, daß ADP-ACS-ähnliche ORFs in allen drei Domänen des
Lebens vorhanden sind. Interessanterweise stellen alle hypothetischen Proteine (Abb. 14)

Fusionen der homologen α- und β-Untereinheiten dar und sind in αβ- oder βα-Orientierung

angeordnet. Die getrennte Anordnung der α- und β-Untereinheit, wie sie bei den Pyrococcus-
Stämmen zu finden ist, scheint eine Ausnahme zu sein. Alle anderen hypothetischen Proteine
sind fusioniert. Um zu prüfen, ob es sich bei den hypothetischen Proteinen um einen
neuartigen Typ von ADP-ACS handelt, der sich von den Pyrococcus-Enzymen unterscheidet,
wurden einige ausgewählte ORFs heterolog exprimiert und biochemisch charakterisiert.

 Ergebnisse

 50

S.
 c

oe
lic

ol
or

 S
C

8A
60

3C

P.
 fu

ri
os

us
 A

cd
 I

P.
 fu

ri
os

us
 A

cd
 II

P.
 h

or
ik

os
hi

i P
H

15
17

, P
H

17
39

P.
 h

or
ik

os
hi

i P
H

07
66

, P
H

17
88

P.
 h

or
ik

os
hi

i P
H

19
28

P.
 h

or
ik

os
hi

i P
H

06
25

P.
 a

by
ss

i
PA

B
19

37
, P

A
B

03
03

P.
 a

by
ss

i
PA

B
08

54
, P

A
B

21
13

A.
 fu

lg
id

us
 A

F1
21

1
A

. f
ul

gi
du

s
A

F1
93

8

A.
 fu

lg
id

us
 A

F1
51

1

A.
 fu

lg
id

us
 A

F1
19

2
A.

 fu
lg

id
us

 A
F0

93
2

Th
. a

ci
do

ph
ilu

m
 T

A
11

53

M
. j

an
na

sc
hi

i M
J0

59
0

H
al

ob
ac

te
ri

um
 sp

c.
 A

C
S3

G
. l

am
bl

ia
 A

C
S

E.
 h

is
to

ly
tic

a
A

C
S

M
. l

ot
i M

LR
65

91
V.

 c
ho

le
ra

e
V

C
A

05
74

E.
 c

ol
i Y

FI
Q

46
2

A
S

93
%

94
%

44
%

44
%

42
%

43
%

41
%

37
%

37
%

41
%

40
%

41
%

35
%

33
%

37
%

29
%

35
%

35
%

35
%

45
%

36
%

43
%

41
%

42
%

37
%

25
%

38
%

38
%

38
%

38
%

38
%

32
%

28
%

29
%

22
%

42
%

43
%

84
%

23
2

A
S

93
%

53
%

53
%

55
%

32
%

24
%

A
rc

ha
ea

E
uk

ar
ya

α
β

β

A
b

b
.

15

V
er

g
le

ic
h

 d
er

 a
b

g
el

ei
te

te
n

 A
m

in
o

sä
u

re
se

q
u

en
ze

n
 d

er
 α

-U
n

te
re

in
h

ei
t

(4
62

 A
S

)
u

n
d

 d
er

 β
-U

n
te

re
in

h
ei

t
(2

32
 A

S
)

d
er

 A
D

P-
A

C
S

 Is
o

fo
rm

 I
vo

n

P

.
fu

ri
o

su
s

m
it

 v
er

sc
h

ie
d

en
en

 h
o

m
o

lo
g

en
 O

R
F

s
au

s
d

en
 z

u
g

än
g

lic
h

en
 D

at
en

b
an

ke
n

.
F

ol
ge

nd
e

S
eq

ue
nz

en
 w

ur
de

n
in

 d
as

 A
lig

nm
en

t
ei

nb
ez

og
en

:
P

H
15

17
 (

46
0

A
S

),
 P

H
17

39
 (

21
2

A
S

),
 P

H
07

66
 (

45
7

A
S

),
 P

H
17

88
 (

23
8

A
S

),
 P

H
19

28
 (

46
6

A
S

),
 P

H
06

25
 (

44
0

A
S

),
 P

H
17

89
 (

47
2

A
S

)
au

s
P

.
ho

rik
os

hi
i;

A
cd

A
II

(4
57

 A
S

),
A

cd
B

II
(2

38
 A

S
)

au
s

P
. f

ur
io

su
s;

 P
A

B
19

37
 (4

60
 A

S
),

 P
A

B
03

03
 (2

32
 A

S
),

 P
A

B
08

54
 (4

57
 A

S
),

 P
A

B
21

13
 (2

38
 A

S
),

 P
A

B
12

30
 (

46
6

A
S

),
 P

A
H

14
31

 (
44

2
A

S
)

au
s

P
.

ab
ys

si
;

A
F

12
11

 (
68

5
A

S
),

A
F

19
38

 (
67

3
A

S
),

A
F

15
11

 (
88

1
A

S
),

A
F

11
92

 (
66

4
A

S
),

A
F

09
32

 (
66

6
A

S
)

au
s

A
.

fu
lg

id
us

;
T

A
11

53
 (

69
8

A
S

)
au

s
T

he
rm

op
la

sm
a

ac
id

op
hi

lu
m

;
M

J0
59

0
au

s
M

.
ja

nn
as

ch
ii;

 A
C

S
3

(5
42

 A
S

)
au

s
H

al
ob

ac
te

riu
m

 s
pe

c.
;

A
C

S
 (

72
6

A
S

)
au

s
G

ia
rd

ia
 l

am
bl

ia
;

A
C

S
 (

71
3

A
S

)
au

s
E

nt
am

oe
ba

 h
is

to
ly

tic
a

;
M

LR
65

91
 (

89
3

A
S

)
au

s
M

ez
or

hi
zo

bi
um

 l
ot

i;
V

C
A

05
74

 (
89

3
A

S
)

au
s

V
ib

rio
 c

ho
le

ra
e

 ;
Y

F
IQ

 (
88

6
A

S
)

au
s

E
sc

he
ric

hi
a

co
li

 u
n

d

S
C

8A
63

C
 (

71
4

A
S

)
au

s
S

tr
ep

to
m

yc
es

 c
oe

lic
ol

or
.

D
ie

 α
-

un
d

β-
U

nt
er

ei
nh

ei
te

n
de

r
P

. f
ur

io
su

s
A

D
P

-A
C

S
 I

 u
nd

 d
ie

 h
om

ol
og

en
 D

om
än

en
 z

u
de

n
α

-
un

d
β-

U
nt

er
ei

nh
ei

te
n

si
nd

 j
ew

ei
ls

 h
el

l-
un

d
du

nk
el

gr
au

 i
n

de
n

ge
tr

en
nt

en
 o

de
r

fu
si

on
ie

rt
en

 P
ro

te
in

en
 u

nt
er

le
gt

.
D

ün
ne

 L
in

ie
n

re
pr

äs
en

tie
re

n
T

ei
le

 o
hn

e
be

ka
nn

te

H
om

ol
og

ie
n.

 Ergebnisse

 51

4.3 Klonierung und Expression zweier Isoenzyme der ADP-ACS aus dem
hyperthermophilen Sulfatreduzierer Archaeoglobus fulgidus

Im folgenden wurden zwei der fünf homologen ORFs aus dem hyperthermophilen
Sulfatreduzierer A. fulgidus ausgewählt, um sie weiter zu untersuchen. Sie weisen die größten
Ähnlichkeiten zu der ADP-ACS von P. furiosus auf, und ihre Untereinheiten sind in

unterschiedlicher Anordnung orientiert. Die ORFs AF1211 (αβ) und AF1938 (βα) wurden
kloniert, exprimiert und die Proteine biochemisch charakterisiert.

4.3.1 Klonierung der Gene und Analyse der Sequenzdaten

Die Klonierung der ORFs AF1211 und AF1938 erfolgte analog dem Klonierungsprotokoll
der ADP-ACS I von P. furiosus. Beide wurden mit den Restriktionsschnittstellen NdeI und
XhoI in die Vektoren pET17b und zusätzlich in pET19b ligiert. pET19b erleichtert aufgrund
des His-tags die Reinigung von Proteinen mit unbekannter Funktion. Die mit dem PCR-
Produkt ligierten Vektoren wurden in E. coli JM109 transformiert und die Sequenzen der
Gene in den Plasmiden auf Mutationsfreiheit überprüft. Die Plasmide der Klone wurden mit
acdAF1211pET17b (Acetyl-CoA Synthetase ADP-bildend ORF AF1211 in pET17b),
acdAF1211pET19b, acdAF1938pET17b und acdAF1938pET19b bezeichnet.
Der Leserahmen des Gens acd AF1211 von A. fulgidus kodiert für ein Gen von 2055 bp Länge
und ein Polypeptid von 685 Aminosäuren (AS), der ORF AF1938 hat eine Länge von 2022 bp
und kodiert damit für 673 AS. Beide Gene starten mit dem Codon ATG, AF1211 endet mit
GTG, AF1938 mit TGA. Putative Ribosomenbindestellen, BoxA- und BoxB-Promotoren, wie
sie bei Brown (Brown et al., 1989), Larsen (Larsen et al., 1999) oder Dahl (Dahl et al., 1993)
beschrieben sind, wurden nicht identifiziert. Der GC-Gehalt des Gens AF1211 beträgt 46
mol%, der des Leserasters AF1938 48 mol%. Dieser ist somit etwas größer als der GC-Gehalt
des gesamten Genoms von A. fulgidus mit 46 mol%.

4.3.2 Expression und Reinigung der rekombinanten Proteine

Expression des Proteins ADP-ACS AF1211. Um das Protein des Gens AF1211 aus
A. fulgidus zu exprimieren, wurden die Plasmide acdAF1211pET17b und acdAF1211pET19b
in den Expressionsstamm E. coli BL21(DE3) transformiert. Nach Expression, Ernte und
Aufschluß der Zellen konnte bei keinem dieser Ansätze eine Expression des gewünschten
Proteins festgestellt werden. Eine Untersuchung der Codon-Auswahl im Gen AF1211 zeigte,
daß die Codons AGG und AGA für Arginin in E. coli kaum benutzt werden (Tabelle 9). Die
sie erkennenden t-RNAs sind damit in E. coli-Zellen sehr selten vorhanden. Diese Codons
kodieren jedoch für 85% des Arginins in der ADP-ACS AF1211, was bei der heterologen
Expression zu Problemen führen kann.

 Ergebnisse

 52

Tabelle 9 Häufigkeit einiger ausgewählter, zur Translation verwendeter Codons des Gens
acdAF1211 und acdAF1938 im Vergleich zu hochexprimierten Genen von E. coli. AS =
Aminosäure; Anz.1211 und Anz.1938 = Gesamtzahl in der Sequenz des Proteins ADP-ACS AF1211
und AF1938; AF1211, AF1938 = Anteil der verwendeten Codons in Bezug auf die Aminosäure in der
ADP-ACS AF1211 und AF1938; Ec. = Anteil der verwendeten Codons in Bezug auf die Aminosäure
bei hochexprimierten Genen von E. coli.

AS Codon Anz.AF1211 AF1211 Anz.AF1938 AF1938 Ec.
Arg AGG 21.00 0.51 34.00 0.61 0.00
Arg AGA 14.00 0.34 9.00 0.32 0.00
Arg CGG 0.00 0.00 2.00 0.07 0.00
Arg CGA 3.00 0.07 0.00 0.00 0.01
Arg CGT 0.00 0.00 0.00 0.00 0.74
Arg CGC 3.00 0.07 0.00 0.00 0.25
Ile ATA 11.00 0.28 18.00 0.33 0.00
Ile ATT 21.00 0.52 19.00 0.35 0.17
Ile ATC 8.00 0.20 17.00 0.31 0.83
Leu TTG 10.00 0.17 6.00 0.14 0.03
Leu TTA 2.00 0.03 3.00 0.07 0.02
Leu CTG 23.00 0.39 9.00 0.20 0.83
Leu CTA 3.00 0.05 4.00 0.09 0.00
Leu CTT 6.00 0.10 10.00 0.23 0.04
Leu CTC 15.00 0.25 12.00 0.27 0.07

Nach Co-Transformation des Plasmides pUBS520 (Brinkmann et al., 1989), das zusätzlich für
die tRNAs AGA und AGG kodiert, war sowohl mit acdAF1211pET17b als auch
acdAF1211pET19b eine starke Überexpression des Proteins mit einer Proteinbande bei
70 kDa zu beobachten. Versuche zur Optimierung der Expressionsbedingungen ergaben die
höchste Proteinausbeute bei einer dreistündigen Expression bei 37°C mit Zellen, die bei einer
OD600 von 0.8 induziert wurden.

Expression des Proteins ADP-ACS AF1938. Zur Expression der putativen ADP-ACS
AF1938 von A. fulgidus wurden die Plasmide acdAF1938pET17b und acdAF1938pET19b in
die Expressionsstämme E. coli BL21(DE3), E. coli BL21(DE3)pUBS520 und E. coli BL21-
Codon Plus(DE3)-RIL transformiert, wobei letzterer zusätzlich zu den tRNAs AGA und AGG
auch noch für die tRNAs AUA (Isoleucin) und CUA (Leucin) kodiert. Eine Auflis tung der
Verwendung dieser Codons in den Genen AF1211 und AF1938 ist in Tabelle 9 gegeben. Eine
sehr gute Überexpression wurde mit dem Vektor acdAF1938pET19b schon nach einstündiger
Induktion in den Expressionsstämmen in BL21(DE3)pUBS520 und BL21-Codon Plus(DE3)-
RIL erreicht. Die Zellen wurden bei einer OD600 von 0.8 induziert und für die Testexpression
mit Harnstoff aufgeschlossen. Im Gegensatz dazu konnte mit keinem der Stämme eine
Expression mit dem Vektor acdAF1211pET17b erzielt werden. Bei dem Aufschluß der Zellen
BL21(DE3)pUBS520 und BL21-Codon Plus(DE3)-RIL mit dem Plasmid acdAF1938pET19b
mit Ultraschall und anschließender Zentrifugation stellte sich heraus, daß sich der
überwiegende Teil des Proteins nicht im löslichen Überstand, sondern als Einschlußkörper im

 Ergebnisse

 53

Pellet nichtlöslicher Proteine und Zelltrümmer befand. Optimierungsexperimente zur
Maximierung der Ausbeute des exprimierten Enzyms im Überstand ergaben, daß bei einer
OD600 von 0.8 bei der Induktion und einer zweistündigen Expression bei 20°C die höchste
Ausbeute löslichen Proteins im Stamm E. coli BL21(DE3)pUBS520 erreicht wurde.

Reinigung der ADP-ACS AF1211. Für die Reinigung des Proteins ADP-ACS AF1211
wurde der Stamm E. coli BL21(DE3)pUBS520 acdAF1211pET17b in 800 ml LB-Medium
kultiviert. Ein Großteil der Wirtsproteine des exprimierten und aufgeschlossenen
Zellextraktes wurde durch 30-minütige Erhitzung auf 80°C gefällt. Der aus diesem
Reinigungsschritt resultierende lösliche Überstand des Proteins ADP-ACS AF1211 wurde
durch Anionenaustauschchromatographie an einer DEAE(Diaminoethyl)-Sepharose und eine
anschließende Gelfiltration an einer Superdex 200-Säule bis zur annähernden Homogenität
gereinigt (Tabelle 10, Abb. 16).

Reinigung der ADP-ACS AF1938. Für die Reinigung des Proteins ADP-ACS AF1938
wurde der Stamm E. coli BL21(DE3)pUBS520 acdAF1938pET19b in 800 ml LB-Medium
kultiviert. Die Wirtsproteine von E. coli BL21(DE3)pUBS520 acdAF1938pET19b wurden
durch 60-minütige Denaturierung bei 70°C gefällt. Die Reinigungsschritte wurden mit dem
Substrat Indolacetat überprüft, da das Enzym mit diesem Substrat die höchste Aktivität
aufwies. Dem ersten Reinigungsschritt folgte eine Affinitätschromatographie mit einer Ni-
NTA-Agarose-Säule, da das im Vektor pET19b exprimierte Enzym einen His-tag am N-
Terminus besitzt. Die spezifische Aktivität betrug nach diesem Schritt 1.5 U/mg. Eine darauf
folgende Gelfiltration (Abb. 16) führte optisch auf dem SDS-Gel zu einer Reinheit von über
95%, hatte jedoch einen Verlust der spezifischen Aktivität von 80% zur Folge, so daß für die
folgende Charakterisierung des Proteins Fraktionen der Affinitätschromatographie verwendet
wurden. Versuche, die Einschlußkörper aus Zellextrakten mit dem Vektor acdAF1938pET19b
unter denaturierenden Bedingungen (8 M Harnstoff) an die Ni-Säule zu binden, um das
Protein an der Säule durch langsam geringer werdende Konzentration des denaturierenden
Agens zu renaturieren, führten zu einer sehr schlechten Ausbeute. Die Hydrolyse des His-tags
aus dem Fusionsprotein mit Enterokinase führte zu keinem Erfolg.

 Ergebnisse

 54

Tabelle 10 Anreicherungstabelle der rekombinanten ADP-ACS AF1211 von A. fulgidus. Die
Enzymaktivitäten wurden bei 55°C in Richtung der Acetat-Bildung gemessen. Die
Proteinkonzentrationen wurden nach Bradford bestimmt.

Reinigungsschritt Protein

[mg]

Aktivität

[U]

Spez. Aktivität

[U/mg]

Ausbeute

[%]

Anreicherung

(-fach)

zellfreier Rohextrakt 83 772 9.0 100 1

15 min 80°C 10.5 600 58.1 77.8 6.5

Resource Q 6.9 530 66.8 68.7 7.4

Superdex 6 422 84.4 54.7 9.4

Abb. 16 SDS Gelelektrophorese der gereinigten Fraktionen der rekombinanten Acetyl-CoA-
Synthetasen (ADP-bildend) AF1211 und AF1938 von A. fulgidus. Die Proteine wurden über ein
12%-iges Polyacrylamidgel aufgetrennt und mit Coomassie gefärbt. Aufgetragen wurden in Spur 1,
molekularer Größenstandard VII-L von Sigma; in Spur 2, 0.9 µg gereinigtes Protein aus E. coli
BL21(DE3)pUBS520 acdAF1211pET17b; in Spur 3, 0.9 µg gereinigtes rekombinantes Protein aus
E. coli BL21(DE3)pUBS520 acdAF1938pET19b.

Die Ergebnisse zeigen, daß die offenen Leserahmen AF1211 und AF1938 für Proteine
kodieren, die ADP-ACS Aktivität aufweisen. Im folgenden wird eine detaillierte
biochemische Charakterisierung der rekombinanten Enzyme beschrieben.

66

45

29
24

20

36

70

 1 2 3

kDa kDa

 Ergebnisse

 55

4.3.3 Biochemische Charakterisierung

Die gereinigten rekombinanten Proteine ADP-ACS AF1211 und ADP-ACS AF1938 wurden
biochemisch charakterisiert, um sie mit der in dieser Arbeit beschriebenen rekombinant
exprimierten ADP-ACS I und den bereits bekannten nativen ADP-ACS I und II von
P. furiosus vergleichen zu können und ihnen eine potentielle Funktion im Organismus
zuordnen zu können.

4.3.3.1 Molekularer Aufbau und kinetische Parameter

Das theoretische Molekulargewicht der Proteine ADP-ACS AF1211 und ADP-ACS AF1938
von ungefähr 75 kDa und die apparenten Molekularmassen der rekombinanten Enzyme ADP-
ACS AF1211 und ADP-ACS AF1938 von jeweils 140 kDa sprechen für eine homodimere
Zusammensetzung beider Enzyme.
Kinetische Konstanten (apparente Km- und Vmax-Werte) wurden für beide Enzyme von
A. fulgidus bei 55°C sowohl in Richtung Acetyl-CoA als auch in Richtung Acetat-Bildung
bestimmt. Die Auftragung der Meßergebnisse mit variierter Substratkonzentration nach
Michaelis-Menten und Lineweaver-Burk folgte unter allen bestimmten Bedingungen einer
Michaelis-Menten-Kinetik. Km- und Vmax-Werte wurden aus den Lineweaver-Burk-
Diagrammen ermittelt (Abb. 17).

 Ergebnisse

 56

Abb. 17 Aktivität der rekombinanten Acetyl-CoA Synthetasen ADP-ACS AF1211 (A, B) und
ADP-ACS AF1938 (C, D) von A. fulgidus in Abhängigkeit von den Substratkonzentrationen.
Gezeigt sind die spezifischen Aktivitäten bei 55°C in Abhängigkeit von der Konzentration an Acetyl-
CoA (A) und Acetat (B) der ADP-ACS AF1211. Für die ADP-ACS AF1938 sind die Abhängigkeiten
von der Konzentration an Phenylacetyl-CoA (C) und Indol-3-Acetat (D) gezeigt. Die Einschübe stellen
die doppelt reziproke Auftragung der Rate gegen die Konzentration nach Lineweaver-Burk dar. S =
Substrat [mM], V = Reaktionsgeschwindigkeit [U/mg].

0.00 0.02 0.04 0.06 0.08 0.10

0

10

20

30

A
kt

iv
itä

t (
U

/m
g)

Acetyl-CoA [mM]

0 200 400

0.03

0.06

0.09

0.12

1/
V

1/S

A

0 2 4 6 8 10

0

10

20

30

40

A
kt

iv
itä

t (
U

/m
g)

Acetat [mM]

0 4 8 12

0.04

0.08

0.12

0.16

1/
V

1/S

B

0.00 0.02 0.04 0.06 0.08 0.10

20

40

60

80

100

120

140

160

A
kt

iv
itä

t (
m

U
/m

g)

 Phenylacetyl-CoA [mM]

0 200 400 600

0.01

0.02

0.03

0.04

0.05

1/
V

1/S

C

0 2 4 6 8 10

0.0

0.2

0.4

0.6

0.8

1.0

1.2

A
kt

iv
itä

t (
U

/m
g)

Indol-3-Acetat [mM]

D

-1 0 1 2 3

1

2

3

1/
V

1/S

 Ergebnisse

 57

Tabelle 11 Kinetische Parameter der rekombinanten Acetyl-CoA Synthetasen ADP-ACS
AF1211 und ADP-ACS AF1938 von A. fulgidus. Die apparenten Vmax-Werte wurden bei 55°C in
Richtung der Säurebildung (0.1 mM Acetyl -CoA, Phenylacetyl-CoA; 0.2 mM ADP; 5 mM Pi) und in
Richtung der CoA-Ester-Bildung (10 mM Acetat, Indol-3-Acetat und Phenylacetat, 2 mM ATP, 0.5 mM
CoA-SH) gemessen. n.b. = nicht bestimmt, 0 = keine Aktivität messbar.

 rekombinante ADP-ACS von A. fulgidus

 ADP-ACS AF1211 ADP-ACS AF1938

Apparente Km-Werte [µM]

 Acetyl-CoA 10 0

 Phenylacetyl-CoA 0 17

 ADP 7 n.b.

 Pi
 110 n.b.

Apparente Vmax-Werte [U/mg bei 55°C]

 in Richtung der Acetat-Bildung

 in Richtung der Phenylacetat-Bildung

75

1

Apparente Km-Werte [µM]

 Acetat 340 2580

 Indol-3-Acetat n.b. 1240

 Phenylacetat n.b. 2510

 ATP 130 30

 CoA-SH 27 530

Apparenter Vmax-Werte [U/mg bei 55°C]

 in Richtung der Acetyl-CoA-Bildung

 in Richtung Phenylacetyl-CoA-Bildung

65

1.5

4.3.3.2 Substratspezifitäten

Die Spezifitäten der ADP-ACS AF1211 und der ADP-ACS AF1938 für verschiedene
organische Säuren, Acyl-CoA-Ester und Nukleotide wurden in Tabelle 12 verglichen: ADP-
ACS AF1211 setzte neben Acetat (100%) Propionat, Butyrat und Isobutyrat in hohen Raten

um. Fumarat, Isovalerat und Succinat (<10%) wurden nicht effizient genutzt, während
Phenylacetat und Indolacetat nicht signifikant umgesetzt wurden (<5%). Zusätzlich zu Acetyl-
CoA (100%) werden Propionyl-CoA und Butyryl-CoA in sehr hohen Raten genutzt. Mit
Phenylacetyl-CoA konnte keine signifikante Aktivität gemessen werden. GTP wurde mit
gleicher Rate umgesetzt wie ATP. Das Enzym ADP-ACS AF1938 wies eine völlig andere
Spezifität gegenüber den getesteten Substraten auf. Es setzte vor allem die Abkömmlinge
aromatischer Aminosäuren wie Indolacetat (aus Tryptophan) und Phenylacetat (aus
Phenylalanin) zu 100% bzw. 65% um. Isovalerat und Propionat wurden in Raten über 40%
umgesetzt, während Isobutyrat, Fumarat, Succinat und Butyrat geringe Raten zwischen 18%

 Ergebnisse

 58

und 36% aufwiesen. Acetat (13%) wurde im Vergleich zur ADP-ACS AF1211 am
schlechtesten umgesetzt. Außerdem war mit dem Substrat Acetyl-CoA in der physiologischen
Richtung der Säure-Bildung keine Aktivität zu messen, wobei der Aryl-CoA-Ester
Phenylacetyl-CoA ein effektives Substrat war (100%). Als Nukleotid wird ATP (100%)
gegenüber GTP (67%) bevorzugt (Tab. 12).

Tabelle 12 Substratspezifitäten der rekombinanten ADP-ACS AF1211 und AF1938 von A.
fulgidus. Die Sub stratspezifitäten (relative Aktivität in %) wurden bei 55°C in Richtung Säurebildung
bzw. in Richtung der CoA-Ester-Bildung gemessen. 100% entsprachen in Richtung Säure-Bildung mit
ADP-ACS AF1211 75 U/mg, mit ADP-ACS AF1938 1 U/mg; in Richtung CoA-Ester-Bildung mit ADP-
ACS AF1211 65 U/mg, mit ADP-ACS AF1938 1.5 U/mg. Abkürzungen: n.b. = nicht bestimmt; 0 =
keine Aktivität meßbar.

 rekombinante ADP-ACS von A. fulgidus

relative Aktivität [%]
Substrate ADP-ACS AF1211 ADP-ACS AF1938

Acetat 100 13

Propionat 100 42

Butyrat 84 36

Succinat 9 18

unverzweigte

Acyl-Säuren

Fumarat 10 29

Isobutyrat 56 31 verzweigte

Acyl-Säuren Isovalerat 10 59

Indol-3-Acetat 4 100 Aryl-Säuren

Phenylacetat 8 65

Acetyl-CoA 100 0

Propionyl-CoA 110 n.b.

unverzweigte

Acyl-CoA-Ester

Butyryl-CoA 69 n.b.

Aryl-CoA-Ester Phenylacetyl-CoA 0 100

ATP 100 100 NTPs

GTP 100 67

Die Untersuchung der Kationenspezifitäten sowohl der ADP-ACS AF1211 als auch der ADP-
ACS AF1938 zeigten eine hohe Spezifität für Mg2+ (100%). Co2+ (51%) und Mn2+ (38%)
konnten Mg2+ in ADP-ACS AF1211 noch bedingt ersetzen, während alle anderen getesteten
zweiwertigen Kationen mit dem Enzym nur sehr geringe Aktivitäten erzielten. ADP-ACS
AF1938 reagierte ebenso bedingt mit Mn2+ (38%), außerdem mit Zn 2+ (41%) und Cu2+ (31%).
Im Gegensatz zur ADP-ACS AF1211 reagierte es überhaupt nicht mit Ca2+, Ni2+, Co2+ und
Fe2+ (Abb. 18).

 Ergebnisse

 59

Abb. 18 Kationenspezifitäten der rekombinanten ADP-ACS AF1211-Aktivität und der ADP-ACS
AF1938 von A. fulgidus. Alle Kationen wurden in einer Konzentration von 200 µM bei 55°C in
Richtung Acetyl-CoA-Bildung getestet. 100% Aktivität entsprechen mit der ADP-ACS AF1211 60
U/mg, mit ADP-ACS AF1938 1.5 U/mg.

Mg2+ Mn2+ Ca2+ Ni2+ Zn2+ Cu2+ Co2+ Fe2+

20

40

60

80

100

22

51

5

19
1413

38

100
re

la
tiv

e
A

kt
iv

itä
t [

%
]

Kation
Mg2+ Mn2+ Ca2+ Ni2+ Zn2+ Cu2+ Co2+ Fe2+

20

40

60

80

100

31

41

0000

38

100

re
la

tiv
e

A
kt

iv
itä

t [
%

]

Kation

A B

 Ergebnisse

 60

4.3.3.3 pH-Optima

Das pH-Optimum der Enzyme ADP-ACS AF1211 und ADP-ACS AF1938 von A. fulgidus
wurde mit verschiedenen Puffern mit konstanter Ionenstärke über den Bereich von pH 5.0 bis
9.0 bestimmt. Die höchsten Aktivitäten wurden mit ADP-ACS AF1211 bei einem pH-Wert
von 7.0 gemessen, mit ADP-ACS AF1938 bei einem pH-Wert von 7.5 (Abb. 19).

Abb. 19 pH-Abhängigkeit der rekombinanten ADP-ACS AF1211 (A) und AF1938 (B) von
A. fulgidus. Die Enzymmessungen erfolgten bei 55°C in Richtung Acetyl-CoA-Bildung (ADP-ACS
AF1211) bzw. Indolacetyl-CoA-Bildung (ADP-ACS AF1938). 100% relative Aktivität entsprach beim
Enzym ADP-ACS AF1211 60 U/mg, beim Enzym ADP-ACS AF1938 1.5 U/mg.

4.3.3.4 Temperaturoptimum und Temperaturstabilität

Die Bestimmung des Temperaturoptimums der rekombinanten ADP-ACS AF1211 von
A. fulgidus erfolgte bei pH 7.0 in 100 mM EPPS-Puffer in Richtung Acetat-Bildung.
Abbildung 20 A zeigt die Temperaturkurve der ADP-ACS AF1211 von A. fulgidus, aus der
sich ein Optimum von 77°C ergibt. Abbildung 20 B zeigt den Arrhenius Plot derselben Daten,
aus dessen linearen Verlauf des Graphen zwischen 20°C und 65°C eine Aktivierungsenergie
von 25 kJ/mol berechnet wurde.

5 6 7 8 9

0

20

40

60

80

100

A
kt

iv
itä

t [
%

]

pH

5 6 7 8 9 10

0

20

40

60

80

100

A
kt

iv
itä

t [
%

]

pH

B A

 Ergebnisse

 61

Abb. 20 Einfluß der Temperatur auf die Aktivität der ADP-ACS AF1211 von A. fulgidus.
Spezifische Aktivität in Abhängigkeit von der Temperatur (A). Natürlicher Logarithmus der Raten
gegen die reziproke Temperatur nach Arrhenius (B).

Die Langzeit-Thermostabilität der rekombinanten ADP-ACS AF1211 von A. fulgidus wurde
bei 70°C, 80°C und 85°C gemessen. Das Enzym zeigte hohe Stabilität gegen
Hitzeinaktivierung bis zu einer Temperatur von 80°C. Es verlor nicht signifikant an Aktivität
bei einer fünfstündigen Inkubation bei 70°C und zeigte bei 80°C immer noch eine
Halbwertszeit von 100 Minuten. Ein fast vollständiger Aktivitätsverlust wurde nach einer
100-minütigen Erhitzung bei 85°C beobachtet (Abb. 21).

20 30 40 50 60 70 80 90 100

0

50

100

150

200

U
/m

g

Temperatur [°C]

A

2,8 3,0 3,2 3,4

0,8

1,2

1,6

2,0

2,4

lo
g(

A
kt

iv
itä

t x
 m

g
x

U-1
)

1/T (K-1 x 10-3)

B

 Ergebnisse

 62

Abb. 21 Langzeit-Thermostabilität der ADP-ACS AF1211 von A. fulgidus. Die Restaktivität in %
wurde in Richtung Acetat-Bildung bei 55°C gemessen. 100% Aktivität entsprach 60 U/mg.

Die Daten zeigen, daß die ORFs acdAF1211 und acdAF1938 für ADP-bildende Acetyl
(Acyl)-CoA Synthetasen kodieren. Aufgrund der molekularen Eigenschaften und ihrer
Spezifitäten gegenüber CoA-Estern und Säuren können die rekombinanten ADP-ACS aus
A. fulgidus als Isoenzyme in Analogie zu den bekannten Enzymen Acd I und II von
P. furiosus beschrieben werden. Im Unterschied zu der ADP-ACS aus P. furiosus sind beide
A. fulgidus-Isoenzyme homodimere Proteine, deren Untereinheiten Fusionen der homologen

α- und β-Untereinheit der Acd I aus Pyrococcus in unterschiedlicher Orientierung (AF1211

αβ; AF1938 βα) darstellen.

4.3.4 Nachweis der in vivo-Transkription der Gene acd AF1211 und acd AF1938 aus
A. fulgidus mittels RT-PCR

Um zu prüfen, ob die ORFs AF1211 und AF1938 auch in vivo transkribiert werden, wurden
RT-PCR-Experimente durchgeführt. Dazu wurde der Stamm A. fulgidus 7324 verwendet, der
beim Wachstum auf Stärke in Gegenwart von Peptiden Acetat bildet (Labes, Schönheit,
2001). Das Gen acdAF1211 des Stammes 7324 zeigte nach Klonierung und Sequenzierung
(siehe Anhang) eine 98%-ige Identität zum ORF AF1211 von VC16, was darauf hinwies, daß
die ADP-ACS AF1211 in beiden Stämmen von A. fulgidus nahezu identisch sind. Aufgrund
der Substratspezifität der ADP-ACS AF1211 für Acetyl-CoA und der Spezifität der ADP-
ACS AF1938 für Abkömmlinge aromatischer Aminosäuren sollten die Gene acd AF1211 und
acdAF1938 bei Wachstum auf Stärke und Peptiden transkribiert werden. Mittels RT-PCR
konnte eine Transkription beider Gene gezeigt werden. Die PCR Produkte wiesen die
erwartete Länge von 2055 bp (acdAF1211) und 2022 bp (acdAF1938) auf (Abb. 22) und
wurden durch Sequenzierung überprüft. Die Negativkontrollen, in denen eine PCR mit
Gesamt-RNA ohne Umschreibung in cDNA durchgeführt wurde, wiesen keine Produkte auf.

0 50 100 150 200 250 300

0

20

40

60

80

100

85°C

80°C

70°C

R
es

ta
kt

iv
itä

t (
%

)

Inkubation [min]

 Ergebnisse

 63

Die Daten deuten darauf hin, daß die ORFs acdAF1211 und acdAF1938 eine physiologische
Rolle bei der Umsetzung von Kohlenhydraten und Peptiden spielen.

Abb. 22 Rt-PCR von cDNA amplifiziert mit spezifischen Primern zum Nachweis der mRNA der
Gene AF0623 (DNA Ligase), acdAF1211 (ADP-ACS I) und acdAF1938 (ADP-ACS II) von
A. fulgidus. Spur 1, Marker 21 (Fermentas); 2, AF0623; 4, acdAF1211; 6, acdAF1938; Spuren 3, 5
und 7, PCR mit der Gesamt-RNA ohne Umschreibung in cDNA durch die Reverse Transkriptase
(Negativkontrollen).

4.4 Klonierung und Expression der ADP-ACS MJ0590 aus dem hyperthermophilen
methanogenen Archaeon Methanococcus jannaschii

Bei der Identifizierung weiterer ADP-ACS (Abb. 15) wurde in M. jannaschii ein offener
Leserahmen mit einer hohen Sequenzidentität identifiziert, der ebenfalls für eine putative

fusionierte ADP-ACS mit einer αβ-Anordnung kodieren könnte. Um herauszufinden, ob das
kodierte Protein Aktivität aufweist, wurde der ORF acdMJ0590 kloniert und exprimiert.

4.4.1 Klonierung des Gens und Analyse der Sequenzdaten

Die Klonierung des ORFs acdMJ0590 erfolgte analog der Klonierung der ADP-ACS von
P. furiosus. Das PCR-Produkt aus der Amplifizierung mit den Primern acdMJ0590exprF und
acdMJ0590exprR wurde mit den Restriktionsschnittstellen NdeI und XhoI in den
Expressionsvektor pET17b ligiert. Die daraus resultierenden Plasmide wurden durch
Sequenzierung auf korrekten Einbau und Fehlerfreiheit der Sequenz überprüft. Die Plasmide
der Klone wurden mit acdMJ0590pET17b (Acetyl-CoA Synthetase ADP-bildend ORF
MJ0590 in pET17b) bezeichnet. Der Leserahmen des Gens acdMJ0590 kodiert für ein Gen
von 2112 bp Länge und ein Polypeptid von 704 Aminosäuren. Das Gen startet mit ATG und
endet mit TAA. Putative Ribosomenbindestellen und archaeelle Promotoren (siehe auch 4.1.1
und 4.3.1) konnten nicht identifiziert werden. Der GC-Gehalt des Gens beträgt 31 mol%, der
des gesamten Genoms von M. jannaschii beträgt 31.4 mol%.

1 2 3 4 5 6 7

498
383

2617
1857
1246
 929

bp

 Ergebnisse

 64

4.4.2 Expression und Reinigung des rekombinanten Proteins

Expression des Proteins ADP-ACS MJ0590. Um das Gen acdMJ0590 aus M. jannschii zu
exprimieren, wurde das Plasmid acdMJ0590pET17b in die Expressionsstämme E. coli
BL21(DE3), E. coli BL21(DE3)pUBS520 und E. coli BL21-CodonPlus(DE3)-RIL
transformiert. Für die Expression wurden die drei mit dem Plasmid acdMJ0590pET17b
transformierten Stämme mit 0.4 mM IPTG bei 37°C für ein bis drei Stunden induziert. Unter
diesen Bedingungen wurde das Protein ADP-ACS MJ0590 nur im Stamm E. coli BL21-
CodonPlus(DE3)-RIL exprimiert, wobei schon im Rohextrakt zu erkennen war, daß nicht nur
eine Bande bei 74 kDa, sondern eine weitere, schwächere Bande bei ca. 62 kDa exprimiert
wurde. In den beiden anderen Expressionsstämmen wurde unter keinen Bedingungen eine
Expression festgestellt. Optimierungsexperimente ergaben, daß die größte Ausbeute des
Proteins durch eine dreistündigen Expression bei 37°C erhalten wurde.

Reinigung des Proteins ADP-ACS MJ0590. Für die Reinigung wurde der Stamm E. coli
BL21-CodonPlus(DE3)-RIL acdMJ0590pET17b in 800 ml LB-Medium kultiviert. Ein
Großteil der Wirtsproteine des Zellextraktes konnte durch 60-minütige Erhitzung auf 70°C
gefällt werden. Das Protein konnte weder durch Kationen -, noch durch Anionenaustausch-
chromatographie gebunden werden, jedoch wurde DNA und einige kleine Proteine an den
Anionenaustauscher (DEAE-Sepharose) gebunden, so daß dies als weiterer Reinigungsschritt
genutzt wurde. Nach dem anschließenden Gelfiltrationsschritt wies das Enzym ADP-ACS-
Aktivität auf, dem Coomassie gefärbten SDS-Gel ergab sich eine Reinheit von 80-90%. Die
beiden Banden konnten unter diesen Bedingungen nicht voneinander getrennt werden, wobei
die kleine 62 kDa-Bande etwa 5-10% der großen Bande 72 kDa-Bande ausmachte. Die
gereinigten Fraktionen aus der Gelfiltration (Abb. 23) zeigten eine Aktivität von 2.5 U/mg
und wurden für die weitere Charakterisierung der ADP-ACS MJ0590 eingesetzt.

 Ergebnisse

 65

66

45

29
24

20

36

74

1 2

kDa kDa

Abb. 23 SDS-Gelelektrophorese der gereinigten Fraktionen der rekombinanten Acetyl-CoA
Synthetase (ADP-bildend) MJ0590 von M. jannaschii. Die Proteine wurden über ein 12%-iges
Polyacrylamidgel aufgetrennt und mit Coomassie gefärbt. Aufgetragen wurden in der Spur 1 der
molekulare Größenstandard VII-L von Sigma, in Spur 2, 1.6 µg gereinigtes Proteins aus E. coli BL21-
CodonPlus(DE3)-RIL acdMJ0590pET17b.

4.4.3 Biochemische Charakterisierung
Das durch das Gen acd MJ0590 von M. jannaschii kodierte Enzym ADP-ACS MJ0590 zeigte
ebenfalls ADP-ACS Aktivität. Um es aufgrund seiner Größe, Zusammensetzung und
Substratspezifität einem ADP-ACS-Typus zuordnen zu können, wurde es kurz charakterisiert,
was im folgenden dargestellt wird.

4.4.3.1 Molekularer Aufbau und kinetische Parameter

Die apparente Molekularmasse der rekombinanten ADP-ACS MJ0590 wurde auf einer

kalibrierten Gelfiltration mit 160 kDa bestimmt. Somit scheint das Protein als α2-Dimer
vorzuliegen. Zur Charakterisierung der ADP-ACS-Aktivität des durch das Gen acd MJ0590
kodierten Proteins wurde die spezifische Aktivität bei 55°C in Abhängigkeit von der Acetyl-
CoA-, der Pi- und der ADP-Konzentration gemessen. Durch einen Auftrag der Ergebnisse
nach Michaelis-Menten und Lineweaver-Burk wurden die Werte aus Abbildung 24 und
Tabelle 13 bestimmt.

Tabelle 13 Kinetische Parameter der rekombinanten ADP-ACS MJ0590 von M. jannaschii. Die
apparenten Vmax-Werte wurden bei 55°C in Richtung der Acetat-Bildung (0.1 mM Acetyl-CoA, 0.2 mM
ADP, 5 mM P i) gemessen.

 ADP-ACS von M. jannaschii

 rekombinant
(aus E. coli)

Apparenter Km [µM]
 Acetyl-CoA 37
 ADP 15
 Pi

 470

Apparenter Vmax [U/mg bei 55°C]

 in Richtung der Acetat-Bildung

2.5

 Ergebnisse

 66

Abb. 24 Aktivität der rekombinanten Acetyl-CoA Synthetase-Aktivität (ADP-bildend) ADP-ACS
MJ0590 von M. jannaschii. Gezeigt ist die spezifische Aktivität bei 55°C in Abhängigkeit von der
Konzentration an ADP (A), Pi (B) und Acetyl-CoA (C). Die Einschübe stellen die doppelt reziproke
Auftragung der Rate gegen die Konzentration nach Lineweaver-Burk dar. S = Substrat [mM], V =
Reaktionsgeschwindigkeit (U/mg).

0.00 0.05 0.10 0.15 0.20

0.0

0.5

1.0

1.5

2.0

2.5

3.0

3.5

A
kt

iv
itä

t (
U

/m
g)

ADP [mM]

0 100 200 300

0.5

1.0

1.5

2.0
1/

V

1/S

A

0 1 2 3 4 5

0.0

0.5

1.0

1.5

2.0

2.5

3.0

A
kt

iv
itä

t (
U

/m
g)

Pi [mM]

-2 0 2 4 6

0.4

0.8

1.2

1.6

1/
V

1/S

B

0.00 0.02 0.04 0.06 0.08 0.10

0.0

0.2

0.4

0.6

0.8

1.0

1.2

1.4

1.6

A
kt

iv
itä

t (
U

/m
g)

Acetyl-CoA [mM]

0 40 80 120 160

0.5

1.0

1.5

2.0

2.5

3.0

3.5

1/
V

1/S

C

 Ergebnisse

 67

4.4.3.2 Substratspezifitäten

Die Substratspezifitäten der ADP-ACS MJ0590 von M. jannaschii wurden mit verschiedenen
organischen Säuren und CoA-Estern getestet. In Richtung der CoA-Ester-Synthesen konnte
mit den organischen Säuren Acetat, Propionat, Butyrat, Succinat, Fumarat, Isobutyrat,
Isovalerat, Indolacetat und Phenylacetat unter den gewählten Testbedingungen weder mittels
gekoppeltem Test mit PK/LDH noch im Hydroxamat-Test eine meßbare Aktivität gezeigt
werden. Phenylacetyl-CoA wurde ebenfalls nicht als Substrat verwertet, während das Enzym
Acetyl-CoA (100%) und Butyryl-CoA (120%) gut umsetzte.
Die Daten zeigen, daß der ORF MJ0590 aus M. jannaschii für eine homodimere ADP-ACS
kodiert, deren Untereinheiten (70 kDa) eine Fusion der homologen ADP-ACS I von

P. furiosus in αβ-Anordnung darstellt.

4.5 Untersuchungen zum Reaktionsmechanismus der ADP-ACS am Beispiel der
ADP-ACS AF1211: Ortsspezifische Mutagenese des Histdin 249 gegen Aspartat

Aufgrund der durchgeführten Sequenzvergleiche und einer Untersuchung der Sequenzmotive
von Sanchez et al. (Sanchez et al., 1999) wurden nicht nur putative ADP-ACS, sondern auch
bekannte Proteine mit nachgewiesener enzymatischer Funktion identifiziert. Dazu gehört auch
die Succinyl-CoA Synthetase von z.B. E. coli (Buck, Guest, 1989). Dieses Enzym wies nur
eine sehr geringe Gesamtidentität zu der ADP-ACS von P. furiosus auf, hat mit ihr und den
putativen ADP-ACS aus Abbildung 15 jedoch einige Sequenzmotive gemeinsam. So wurde

z.B. ein konserviertes His246 in der α-Untereinheit der Succinyl-CoA Synthetase (SCS) von
E. coli identifiziert, das sowohl in den bekannten, als auch fast allen putativen ADP-ACS (mit
Ausnahme von YFIQ aus E. coli) vorhanden ist (Abb. 25). Die SCS von E. coli ist gut
untersucht. Sie katalysiert eine zur ADP-ACS homologe Reaktion (Succinyl-CoA + ADP + P i
 Succinat + ATP (GTP) + CoA). Im Reaktionsmechanismus wird zuerst ein freies
Phosphat kovalent an das Histidin246 des Enzyms gebunden. Über einen Enzym-Succinyl-
Phosphat-Komplex wird es dann auf ADP übertragen, wobei ATP, Succinat und CoA frei
werden (Majumdar et al., 1991; Wolodko et al., 1983). Unterstützt wird das Reaktionsmodell
durch die Kristallstruktur (Wolodko et al., 1994; Fraser et al., 1999) und ein Experiment, in
dem das His246 gegen Aspartat ausgetauscht wurde, was einen vollständigen Verlust der
Enzymaktivität der SCS zur Folge hatte (Majumdar et al., 1991). Um zu prüfen, ob das
konservierte Histidin auch am Katalysemechanismus der ADP-ACS beteiligt ist, wurde das
dem His 246 der SCS homologe His 249 der ADP-ACS AF1211 in Analogie zum Experiment in
der SCS von E. coli gegen Aspartat ausgetauscht und der Effekt auf das Enzym untersucht.

 Ergebnisse

 68

 α-Untereinheit

AcdA I : KKPIIVIKAGRSERGAKAAASHTGSLAG-SDKVYSAAFKQS : 275
PH1517 : KKPIIVIKAGRSERGAKAAASHTGSLAG-SDTIYSAAFKQT : 275
PAB1937 : KKPIIVIKAGRSERGAKAAASHTGSLAG-SDTIYSAAFKQS : 275
Acd II : KKPIIALKAGKSESGARAASSHTGSLAG-SWKIYEAAFKQS : 268
PH0766 : KKPIIALKAGKSESGARAASSHTGSLAG-SWKIYEAAFKQS : 268
PAB0854 : KKPVIALKAGKSESGARAASSHTGSLAG-SWKIYEAAFKQS : 268
PH1928 : VKPVIVLKAGRTEAGAKAAASHTGSLAG-SYRIYEAVFEQT : 279
PAB1230 : VKPVIILKAGRTEAGAKAAASHTGSLAG-SYKIYEAAFKQS : 279
PH0625 : KKPVIILKAGKSKSGAKAAQSHTGSLAG-SYEIYQAAFKQA : 265
PAB1431 : KKPVIILKAGKSESGAKAAQSHTGSLAG-SYEIYKAVFKQG : 265
PH1789 : IKPIIALKSGRTEYGAKAASSHTGSLAG-QDVIYDAVFKQT : 286
PAB2112 : IKPIIALKSGRTEYGAKAASSHTGSLAG-QDVIYDAVFKQT : 286
AF1211 : RKPVVVMKAGKSQSGAKAASSHTGSLAG-SYEAYRAAFRQS : 263
AF1938 : EKPIVVFKSGRTEYGQKAAMSHTASICG-DDDVFDAVCRQA : 270
AF1511 : KKPILAIASGVTPAGAKAVASHTGAIVSSSGIAIDALFKQT : 273
AF1192 : TKPIVVLKSGRTEAGKRSALSHTASIST-SEEIFEAACKQA : 266
AF0932 : EKKVVVMKSGRSSVADKASVSHTGSMAG-DYRVFASAMKQA : 269
TA1153 : KKPIVMLKSGISKHGSVAAASHTGSLAG-SHRVYDGALKQA : 272
MJ0590 : KKPIIALKSGRTEVGKKAAKSHTGSLAG-EDVIYEAAFKEA : 271
Halob. ACS : DTPAVVVKSGRTEAGAQAASSHTGTIAG-SEAAYEAGFKQA : 114
G.lamblia : KKPVIILKSGTSAAGAAAASSHTGALAG-NDIAFDLAFEKA : 281
E.histolyt : DKPIILLKAGKSSEGAAAAMSHTGSLAG-NDAVYDAVFDRC : 270
MLR6591 : LKPVIVIKSGRHEQAAKAAATHTGALSG-ADRVVDAALRRA : 270
VCA0574 : NRRILVLKGGRTKAGRKAAQMHTGGDDT-LDIIYDSAIRRT : 272
YFIQ : NKPILVIKSGRSPAAQRLLNTTAG-----MDPAWDAAIQRA : 262
SC8A6.03C. : RKPVVVLKAGRTAAGAKAAGSHTGALAG-DDAVYDDILRQA : 268
SCSα E.coli: TKPVVGYIAGVTAPKGK-RMGHAGAIIAGGKGTADEKFAAL : 266

Abb. 25 Ausschnitt aus dem Vergleich der Aminosäuresequenzen der α -Untereinheit der ADP-
ACS I von P. furiosus mit den α-Untereinheiten bekannter und putativer ADP-ACS sowie der
Succinyl-CoA Synthetase (SCS) aus E. coli. Folgende Aminosäuresequenzen wurden in den
Vergleich einbezogen: AcdA I, AcdB I, AcdAII, AcdBII aus P. furiosus; PH1517, PH1739, PH0766,
PH1788, PH1928, PH0625, PH1789 aus P. horikoshii; PAB1937, PAB0303, PAB0854, PAB2113,
PAB1230, PAH1431 aus P. abyssi; AF1211, AF1938, AF1511, AF1192, AF0932 aus A. fulgidus;
TA1153 aus Thermoplasma acidophilum ; MJ0590 aus M. jannaschii; ACS3 aus Halobacterium spec.;
ADP-ACS aus Giardia lamblia; ADP-ACS aus Entamoeba histolytica ; MLR6591 aus Mezorhizobium
loti; VCA0574 aus Vibrio cholerae; YFIQ aus E. coli, SC8A63C aus Streptomyces coelicolor und
SCSα aus E. coli. Die Position im Protein sind angegeben. Das His246 aus der SCS und die
homologen Histidine der anderen Proteine sind schwarz unterlegt, identische oder ähnliche
Aminosäuren sind grau untererlegt.

Die zielgerichtete Mutagenese erfolgte mittels zweier Oligonukleotide, die in ihrem zentralen
Bereich die Mutation des Histidin-Codons 249 CAC gegen GAC für Aspartat enthielten. Die
Sequenz des erhaltenen Expressionsplasmides acdAF1211pET17b enthielt das neue Aspartat-
Codon, die Sequenz des restlichen Gens war fehlerfrei. Das Expressionsplasmid wurde mit
acdAF1211His 249AsppET17b (A. fulgidus Acetyl-CoA Synthetase ADP-bildend Gen AF1211
in den das Histidin an der Position 249 gegen Aspartat ausgetauscht wurde in pET17b)
bezeichnet. Das erfolgreich mutierte Gen wurde anschließend exprimiert und charakterisiert.

His 246

 Ergebnisse

 69

4.5.1 Expression und Reinigung des mutierten Proteins

Das mutierte Protein ADP-ACS AF1211His 249Asp wurde mit der gleichen Methode
exprimiert und gereinigt wie das unmutierte Enzym ADP-ACS AF1211 (3.7.4). Das erhaltene
Protein zeigte jedoch keine Aktivität. Nach Hitzefällung, Anionenaustausch- und
Gelfiltrationschromatographie wies das Protein eine Reinheit von mehr als 90% auf
(Abb. 26).

Abb. 26 Reinigung der rekombinanten ADP-ACS AF1211 His 249Asp von A. fulgidus. Das Protein
wurde über ein 12%-iges Polyacrylamidgel aufgetrennt und mit Coomassie gefärbt. Aufgetragen
wurden in der Spur 1, Standard (Proteingemisch VII-L von Sigma; Spur 2, 10 µg Rohextrakt (S100);
Spur 3, 2 µg des Extrakt -Überstandes nach Erhitzung (30 min, 80°C) und Zentrifugation; Spur 4, 1.2
µg der ADP-ACS MJ0590 nach Anionenaustauschchromatographie (DEAE-Sepharose); Spur 5, 1.2
µg des gereinigten Enzyms nach der Gelfiltration.

4.5.2 Biochemische Charakterisierung des mutierten Proteins

4.5.2.1 Molekularmasse

Die apparente Molekularmasse des rekombinanten Enzyms ADP-ACS AF1211His 249Asp
wurde mittels Gelfiltration mit 140 kDa bestimmt. Somit scheint die Oligomerisierungs-

struktur (α2) des unmutierten Proteins im mutierten Protein erhalten geblieben zu sein.

66

45

29
24

20

36

70

 1 2 3 4 5

kDa kDa

 Ergebnisse

 70

4.5.2.2 Aggregationstemperaturen

Die Aggregationstemperatur ist ein indirektes Maß für den Faltungszustand eines Proteins.
Diese wurde sowohl von der rekombinanten ADP-ACS AF1211 (Abb 27 A) als auch von der
mutierten, rekombinanten ADP-ACS AF1211His249Asp (Abb. 27 B) durch graphische
Extrapolation auf etwa 75°C bestimmt. Sie entsprach damit ungefähr dem
Temperaturoptimum der ADP-ACS AF1211, das bei 77°C lag. Der Austausch des Histidins
gegen Aspartat änderte das Aggregationsverhalten der ADP-ACS AF1211His249Asp nicht.

Abb. 27 Streuungsintensität (OD600) in Abhängigkeit von der Temperatur beim rekombinanten
Wildtyp-Enzym ADP-ACS AF1211 von A. fulgidus (A) im Vergleich zur der Mutante
ACS1211His249Asp (B). Beide Proteine wurden in einer Konzentration von 100 µg/ml eingesetzt.
Bestimmung der Aggregationstemperatur durch graphische Extrapolation (roten Linien).

40 50 60 70 80 90 100

0.0

0.1

0.2

0.3

0.4

O
D

60
0,

 re
l.

Temperatur (°C)

40 50 60 70 80 90 100

0.0

0.1

0.2

0.3

0.4

0.5

O
D

60
0 re

l.

Temperatur (°C)

A

B

 Ergebnisse

 71

Diese Mutation bewirkt den völligen Verlust der Enzymaktivität und ist demnach nicht Folge
eines geänderten Faltungszustandes. Nach dem Versuch war eine starke Trübung der Lösung
sichtbar, die durch Abkühlung nicht rückgängig gemacht werden konnte, was auf eine
irreversible Denaturierung des Proteins schließen läßt.
Die Ergebnisse zeigen, daß das mutierte inaktive Protein ADP-ACS AF1211His 249Asp
gleiche molekulare Eigenschaften, ein gleiches Verhalten bei der chromatographischen
Reinigung und ein gleiches Aggregationsverhalten, wie die unmutierte aktive ADP-ACS
AF1211, hat. Die Daten werden so interpretiert, daß das His 249 der ADP-ACS AF1211, in
Analogie zum am Reaktionsmechanismus der SCS von E.coli, an der Phosphorylierung des
Enzyms beteiligt ist.

 Diskussion

 72

5 Diskussion

Die ADP-bildende Acetyl-CoA Synthetase (ADP-ACS) repräsentiert ein neuartiges Enzym
der Acetat-Bildung und Energiekonservierung (Acetyl-CoA + ADP + P i Acetat + ATP +
CoA) in Archaea und eukaryotischen amitochondriaten Protisten. Die einzigen bisher
charakterisierten ADP-ACS in Archaea sind zwei Isoformen (I und II) aus Pyrococcus
furiosus, die gereinigt und biochemisch charakterisiert worden sind (Glasemacher et al., 1997;

Mai, Adams, 1996). In dieser Arbeit wurden die Identifizierung der für die α- und β-
Untereinheit der ADP-ACS Typ I von P. furiosus kodierenden Gene (acdAI und acdBI), ihre
Klonierung und funktionelle Expression in E. coli dokumentiert. Weiterhin wurden drei
unbekannte ORFs aus Archaeoglobus fulgidus (AF1211, AF1938) und Methanococcus
jannaschii (MJ0590) als Gene identifiziert, deren Proteine als ADP-ACS charakterisiert

werden konnten. Diese Proteine stellten Fusionen der α- und β-Untereinheit der ADP-ACS
von P. furiosus dar. Die Archaeoglobus-Proteine konnten aufgrund ihrer molekularen
Eigenschaften und ihrer unterschiedlichen Substratspezifitäten als Isoenzyme beschrieben
werden. Schließlich konnten durch gerichtete Mutation der ADP-ACS AF1211 von
A. fulgidus erste Hinweise auf den Reaktionsmechanismus gewonnen werden.

5.1 Identifizierung und Expression der ADP-ACS Isoform I aus P. furiosus

In der vorliegenden Arbeit wurde die Identifizierung zweier ORFs im Genom von P. furiosus
über ihre N-terminalen Aminosäuresequenzen dokumentiert, die für die funktionalen Gene
der α- und β-Untereinheit der ADP-ACS Isoform I, acdAI und acdBI, kodieren. Die Gene
liegen an verschiedenen Stellen im Genom, d.h. es liegt keine Operonstruktur vor. Ihre
Identifikation wurde durch heterologe Überexpression in E. coli überprüft, die einzelnen
Untereinheiten zeigten keine ADP-ACS-Aktivität. Die Rekonstitution zu einem aktiven
Heterotetramer gelang durch gemeinsame Inkubation der beiden Untereinheiten mit
anschließende Hitzebehandlung bei 80°C. Auch ohne Erhitzung konnte ADP-ACS-Aktivität
gemessen werden, jedoch in deutlich geringeren Raten, als bei den hitzebehandelten
Extrakten. Das läßt darauf schließen, daß die Temperaturbehandlung für die korrekte
Oligomerisierung des Enzyms wichtig ist. Die gewählte Temperatur entspricht den in vivo-
Bedingungen in den hyperthermophilen Habitaten von P. furiosus mit
Wachstumstemperaturen zwischen 70°C und 106°C (Stetter et al., 1987).

Bis heute sind viele thermostabile Proteine von Pyrococcus-Spezies und anderen
hyperthermophilen Archaea und Bacteria funktionell in E. coli exprimiert worden (Adams,
1996; Leuschner, Antranikian, 1995). Die meisten dieser Enzyme sind entweder monomer
oder homooligomer aus einer einzigen Untereinheit zusammengesetzt (dimer, tetramer,
hexamer, dodekamer). Somit werden die rekombinanten Proteine aus der Expression
einzelner kodierender Gene erhalten. Bisher sind nur drei heterooligomere Enzyme von
hyperthermophilen Organismen funktionell in E. coli überexprimiert worden: Die reverse

 Diskussion

 73

Gyrase von Methanopyrus kandleri (Krah et al., 1997), ein heterodimeres Enzym (αβ; α, 138

kDa; β, 43 kDa), die DNA Topoisomerase VI von Sulfolobus (Buhler et al., 1998), ein
heterotetrameres Enzym (α2β2; α, 47 kDa; β, 60 kDa) und die Indolpyruvat:Ferredoxin-
Oxidoreduktase (IOR) von Pyrococcus kadakaraensis (Siddiqui et al., 1998), ebenfalls ein

heterotetrameres Enzym (α2β2; α, 71 kDa; β, 24 kDa).

Bei allen drei Enzymen wurden, wie bei der ADP-ACS I von P. furiosus, die α- und β-
Untereinheiten getrennt in E. coli exprimiert und durch in vitro-Rekonstitution aus den
rekombinanten Untereinheiten zu einem aktiven Enzym oligomerisiert. Für die IOR wurde
zusätzlich eine Ko-Expression der im Tandem angeordneten Gene, die für die Untereinheiten
kodierten, beschrieben (Siddiqui et al., 1998). Alle drei Enzyme mußten erhitzt werden, um
volle Aktivität zu zeigen. Das Heterooligomer der reversen Gyrase von Methanopyrus
kandleri war ohne Erhitzung nicht stabil und die IOR von P. kadakaraensis zeigte ohne
Erhitzung nur geringe Aktivität. Erst nach gemeinsamer Erhitzung der beiden Untereinheiten
zeigten beide Enzyme volle Aktivität und Stabilität. Wurden die Untereinheiten der IOR
zuerst getrennt erhitzt, zeigten sie nach Vereinigung keine Aktivität, auch eine nachfolgende
Erhitzung konnte dies nicht ändern. Diese Resultate wurden so gedeutet, daß einmal erhitzte
Untereinheiten sich falsch falten und dann nicht mehr für die korrekte Oligomerisierung
genutzt werden können (Siddiqui et al., 1998). Bei der ADP-ACS I von P. furiosus war dies
jedoch nicht der Fall, auch die vor der Vereinigung erhitzten Untereinheiten ließen sich zum
aktiven Holoenzym rekonstituieren. Es wurde gezeigt, daß schon die getrennt exprimierten
und erhitzten Untereinheiten als α2- (90 kDa) bzw. β2-Dimer (55 kDa) vorliegen. Diese

Anordnung scheint die α2β2-Oligomerisierung sterisch nicht zu behindern, was vermuten läßt,

daß auch im nativen Enzym die α2- und β2-Untereinheiten eng miteinander verbunden sind
und sich durch Erhitzung problemlos zum Holoenzym rekonstituieren lassen.

Der Vergleich der molekularen und kinetischen Eigenschaften der rekombinanten ADP-
ACS I (Acd I) mit dem aus P. furiosus gereinigten Protein (Glasemacher et al., 1997) zeigte,
daß beide Enzyme weitgehend identisch sind, bis auf die geringere spezifische Aktivität der
rekombinanten ADP-ACS I: Die Maximalgeschwindigkeit (Vmax) des rekombinanten Enzyms
war sowohl in Richtung der Acetat-Bildung, als auch in Richtung der Acetyl-CoA-Bildung
um jeweils etwa 50% geringer. Dies könnte auf eine unvollständige Oligomerisierung oder
die Notwendigkeit von zusätzlichen in vivo -Faktoren, wie z.B molekularen Chaperonen (Ellis,
van, V, 1991; Frydman, Hartl, 1996), zurückzuführen sein . Die Ausbeuten der rekombinanten
Expression und Reinigung waren jedoch um ein vielfaches höher, als die der nativen
Reinigung. Zusätzlich kann E. coli bei wesentlich einfacheren Bedingungen kultiviert werden,
als es bei der Kultivierung von P. furiosus der Fall ist. Mittels eines effizienten
Reinigungsverfahrens stand die ADP-ACS I für eine umfassende Charakterisierung in
ausreichender Menge zur Verfügung.

Neben der Größe und Zusammensetzungen des Enzyms stimmten auch die kinetischen
Parameter und das Temperaturverhalten der rekombinanten ADP-ACS sehr gut mit der
nativen ADP-ACS I von P. furiosus überein. Die Substratspezifitäten der Enzyme

 Diskussion

 74

unterscheiden sich kaum voneinander, beide nutzen vor allem Acetat. Propionat und Butyrat
sind ebenfalls sehr gute Substrate, während unverzweigte Acyl-Säuren und Aryl-Säuren als
Abkömmlinge aromatischer Aminosäuren nicht bzw. kaum umgesetzt wurden.

Die Gensequenzen der Untereinheiten der Acd I von P. furiosus wiesen keine Ähnlichkeiten
zur Acetat-Kinase oder zur Phosphotransacetylase der Bacteria auf, die in der Summe die
gleiche Reaktion katalysieren. Damit kann ausgeschlossen werden, daß die ADP-ACS mit
diesen Enzymen phylogenetisch verwandt ist (Schäfer et al., 1993). Ebenfalls konnten keine
Gemeinsamkeiten mit den Genen der AMP-ACS gefunden werden, die die Aktivierung von
Acetat in allen drei Domänen des Lebens katalysiert.

5.2 Identifizierung putativer ADP-ACS in Archaea, Eukarya und Bacteria

Nach der Identifizierung der Gene für die α- und β-Untereinheit der ADP-ACS I (Acd I) aus
P. furiosus konnten Sequenzvergleiche mit der immer größer werdenden Anzahl verfügbarer
Sequenzen in den Datenbanken durchgeführt werden, um weitere putative ADP-ACS zu
identifizieren. Die BLAST-Suche in den zugänglichen Datenbanken ergab große
Ähnlichkeiten zu einer Anzahl von bisher noch nicht charakterisierten Proteinen in allen drei
Domänen, die durch hypothetische ORFs kürzlich sequenzierter Genome kodiert werden
(Abb. 14), aber auch zu ORFs aus dem Protisten Giardia lamblia (Lindmark, 1980; Sanchez
et al., 1999) und der erst kürzlich sequenzierten ADP-ACS aus Entamoeba histiolytica
(Reeves et al., 1977; Ruepp et al., 2000). Die höchsten Ähnlichkeiten ergaben sich mit
hypothetischen ORFs aus der Domäne der Archaea. Interessanterweise enthalten die
vollständig sequenzierten Genome der Pyrococcus-Spezies P. horikoshii (Kawarabayasi et al.,
1998) und P. abysii (Genoscope, 1999) fünf homologe Gene der α-Untereinheit, aber nur

zwei homologe Gene für die β-Untereinheit. Die ORFs PH1517 und PAB1937 mit sehr hohen
Identitäten (93% und 94%) kodieren vermutlich für die entsprechende ADP-ACS I
Untereinheit α, PH1739 und PAB0303 für die Untereinheit β der ADP-ACS I. Die von den
ORFs abgeleiteten Sequenzen der Untereinheiten der ADP-ACS II, die durch die N-
terminalen Sequenzen aus der Reinigung von Adams (Mai, Adams, 1996) bestimmt wurden,
finden ebenfalls ihre Entsprechungen in den Genomen von P. horikoshii und P. abyssi
(PH0766, PAB0854, α; PH1788, PAB2113, β). Die Aminosäuresequenz der ADP-ACS II
zeigte eine Identität der Sequenz von 44% zu der ACS I von P. furiosus, eine ähnliche

Identität wurde zu den anderen drei homologen Proteinen der α-Untereinheit in den
verschiedenen Pyrococcus-Spezies gefunden (37-44%). Alle fünf Proteine sind in etwa gleich

groß (440-462 AS), was auch für die zwei homologen Proteine der β-Untereinheit zutrifft
(232-238 AS). Welche Funktion die anderen drei hypothetischen Proteine haben, bleibt zu
untersuchen. Es wäre möglich, daß sie mit den β-Untereinheiten der ADP-ACS I oder II zu
einem funktionellen Enzym zusammentreten. Dieses Phänomen ist z.B. für die ATP- und
GTP-spezifischen Isoformen der Succinyl-CoA Synthetase der Taube beschrieben (Johnson et

al., 1998). Beide Isoformen benutzen dieselbe α-Untereinheit, aber verschiedene β-

 Diskussion

 75

Untereinheiten. Eine weitere Möglichkeit wäre, daß sie für funktionslose Relikte aus
Genduplikationen bzw. für nicht mehr genutzte Gene kodieren. Dieselbe Anzahl von
homologen ORFs im archaeellen Sulfatreduzierer Archaeoglobus fulgidus (Klenk et al., 1997)
spricht jedoch dagegen. Die feste Anzahl und die offensichtlich unabhängige Replikation der
Gene in A. fulgidus und den Pyrococcus-Stämmen deutet auf eine wichtige Rolle der Enzyme
im Metabolismus der Organismen hin.

Die ORFs in Archaeoglobus werden jedoch nicht durch zwei getrennte Gene kodiert, sondern

durch fusionierte ORFs, die entweder in αβ- oder in βα-Orientierung angeordnet sind

(Abb. 15). Zwei dieser putativen ORFs (AF1211 und AF1511) weisen eine αβ-Orientierung
auf, wobei AF1511 am N-Terminus noch eine zusätzliche, 188 AS lange Domäne besitzt, die
weder zur α- noch zur β-Untereinheit homolog ist. Bei den anderen drei ORFs (AF1938,

AF1192 und AF0932) findet man eine βα-Anordnung der Untereinheiten. Dieser neuartige
Aufbau von putativen ADP-ACS wurde bisher in Archaea nicht beschrieben, wohl aber in
dem eukaryotischen Protisten G. lamblia (Sanchez et al., 1999). Für dieses Enzym wurden
jedoch nur die heterologe Expression und die Ermittlung von drei kinetischen Konstanten
beschrieben. Eine detaillierte biochemische Untersuchung und eine Analyse der molekularen
Masse des Enzyms und der Untereinheiten stehen noch aus.

Unter den archaeellen ORFs befinden sich außerdem noch jeweils ein putatives Protein von
Thermoplasma acidophilum (Ruepp et al., 2000), Methanococcus jannaschii (Bult et al.,
1996) und Halobacterium spec. (Ng et al., 2001). Bis auf Halobacterium spec. machen die

homologen Bereiche zu den α- und β-Untereinheiten von P. furiosus in den fusionierten
ORFs jeweils etwa die Summe der einzelnen Untereinheiten aus, der homologe Teil der α-
Untereinheit des Proteins aus Halobacterium besteht jedoch nur aus 294 AS, statt aus 440 bis
483 AS. Es wäre interessant zu untersuchen, ob dieses relativ „kurze“ Protein eine ADP-ACS-
Aktivität besitzt.

In der Domäne der Bacteria finden sich Proteine zweier γ-Proteobakterien, ein hypothetischer
ORF von Escherichia coli (YFIQ; Perna et al., 2001) und einer von Vibrio cholerae
(VCA0574; Heidelberg et al., 2000). Weitere putative ADP-ACS-Sequenzen zeigen das α-
Proteobakterium Mezorhizobium loti (MLR6591, Kaneko et al., 2000), das zu der Stickstoff-
fixierenden Rhizobiengruppe gehört, sowie das Gram-positive Bakterium Streptomyces
coelicolor (SC8A603C, Sanger Institute, 1997). In vielen anderen Genomen, z.B. denen der
Gram-positiven Bakterien Bacillus subtilis und Clostridium acetobutylicum sowie in Hefe und
vermutlich allen höheren Eukaryoten, sind keine ADP-ACS-ähnlichen Gene zu finden.

Homologe der ADP-ACS sind in allen drei Domänen zu finden, die Funktion dieser putativen
ADP-ACS in der Domäne der Bacteria ist jedoch unbekannt. Da die Genome der meisten
Bacteria auch für die Gene der Phosphotransacetylase und der Acetat-Kinase kodieren,
werden diese hypothetischen ADP-ACS wahrscheinlich nicht die Acetat-Bildung
katalysieren. Die Aufklärung der physiologischen Funktion erfordert jedoch die Expression
und Charakterisierung dieser Proteine.

 Diskussion

 76

Die phylogenetische Verteilung der putativen ADP-ACS ist ungewöhnlich, aus welcher
Domäne die Gene ursprünglich stammen, kann zur Zeit nicht beantwortet werden. Auch kann
nicht gesagt werden, ob die separate Anordnung der Gene und Polypeptide in Pyrococcus auf
ein Gensplitting von fusionierten ADP-ACS zurückzuführen ist oder ob die fusionierten ADP-
ACS ein Resultat eines Fusionsereignisses von ADP-ACS-Vorfahren mit separaten Genen
und Polypeptiden sind. Auf jeden Fall scheint die separate Anordnung der Untereinheiten und
ihrer Gene, wie es in den Pyrococcus-Enzymen der Fall ist, eine Ausnahme zu sein.

5.3 Neuartige Isoenzyme aus Archaeoglobus fulgidus

Um zu überprüfen, ob es sich bei den identifizierten homologen ORFs in A. fulgidus um
funktionelle ADP-ACS handelt, wurden zwei der fünf ORFs, acdAF1211 und acdAF1938,
mit der höchsten Sequenzidentität zu der bekannten ADP-ACS I von P. furiosus und mit

unterschiedlichen Orientierungen der homologen α- und β-Untereinheit (αβ und βα) weiter
untersucht. Die Gene acdAF1211 und acdAF1938 wurden in geeignete Vektoren kloniert. Ein
Vektor diente der Expression der nativen Form (pET 17b), ein anderer der Expression als
Fusionsprotein mit einem His-tag (pET19b). Diese Fusion erleichtert die Reinigung erhaltener
Proteine, insbesondere funktionsloser Proteine oder solcher mit unbekannter Funktion. Eine
Untersuchung der Codon-Auswahl für das Gen acdAF1211 zeigte, daß die für Arginin
kodierenden Codons AGG und AGA in E. coli sehr selten genutzt werden, sie aber 85% aller
Kodierungen für Arginin in dem Gen AF1211 ausmachen. Nur durch Co-Expression mit dem
Plasmid pUBS520 (Brinkmann et al., 1989), welches zusätzliche Gene für die tRNAs AGA
und AGG besitzt, konnte sowohl in pET17b als auch in pET19b eine starke Überexpression
eines einzelnen Proteins mit etwa 70 (in pET17b) bzw. 72 kDa (in pET19b) induziert werden.

Die Expression eines ungefähr 2 kDa größeren Proteins im Plasmid acdAF1938pET19b ist
auf die zusätzlichen 23 Aminosäuren des His -tags zurückzuführen. Der größte Teil des
Proteins lag jedoch nicht in löslicher Form im Cytoplasma vor, sondern wie sich nach
Aufschluß und Zentrifugation der Zellen zeigte als Einschlußkörper im Pellet nicht löslicher
Proteine und Zelltrümmer. Einschlußkörper können entstehen, wenn bei der Überexpression
zuviel Protein in zu kurzer Zeit gebildet wird. Hydrophobe Bereiche der gebildeten Proteine
aggregieren und liegen somit nicht in nativer Konformation vor. Durch kürzere Kultivierung
bei geringeren Temperaturen kann die Aggregation oft verhindert oder reduziert werden.
Optimierungsexperimente führten zu einer maximalen Ausbeute löslichen Proteins durch
Verkürzung der Expression auf zwei Stunden bei 20°C mit dem Stamm E. coli
BL21(DE3)pUBS520 acdAF1938pET19b, das dann gereinigt und charakterisiert werden
konnte.

Beide Archaeoglobus-Proteine zeigten ADP-ACS-Aktivität. Die ADP-ACS AF1211 konnte
10-fach bis zu einer spezifischen Aktivität von 85 U/mg bei 55°C und mit einer Ausbeute von
55% gereinigt werden. Bei der Reinigung der ADP-ACS AF1938 wurde eine spezifische
Aktivität von 1.5 U/mg erreicht. Die Gründe für diese geringe spezifische Aktivität sind nicht

 Diskussion

 77

bekannt. Möglich wäre ein Einfluß des His-tags auf die Katalyseaktivität, wie es z.B. für die
cytosolische Pyrophosphatase von Sulfolobus (Hansen, 1998) beschrieben ist. Mit der
Expression und Reinigung der Proteine, die durch die Archaeoglobus-ORFs AF1211 und
AF1938 kodiert sind, stand genügend Protein zur Verfügung, um die Enzyme eingehend zu
charakterisieren.

Die Ergebnisse zeigten, daß die Fusionsgene für funktionelle Enzyme kodieren. Die
Untereinheiten der Enzyme haben eine molekulare Masse von ca. 74 kDa. Beide Enzyme

haben eine native Größe von jeweils 140 kDa und scheinen somit als α 2-Homodimere
vorzuliegen. Das Temperaturoptimum der ADP-ACS I (AF1211) lag bei 77°C, was in etwa
den in vivo-Bedingungen entspricht. Das Enzym zeigte eine hohe Thermostabilität, an der vor
allem Wasserstoffbrückenbindungen und Salzbrücken beteiligt sind (Vogt, Argos, 1997; Vogt
et al., 1997; Ermler et al., 1997). Ob und wie viele Salzbrücken an der Thermostabilität der
ADP-ACS AF1211 beteiligt sind, bleibt noch zu untersuchen.

5.4 Hypothetische Funktion der Isoenzyme aus A. fulgidus

Die Bestimmung der Substratspezifitäten ergab, daß die ADP-ACS AF1211 neben Acetat vor
allem unverzweigte Acyl-Säuren, aber auch in einem hohen Maß die verzweigte Acyl-Säure
Isobutyrat nutzt. Abkömmlinge aromatischer Aryl-Säuren und die unverzweigten Säuren
Succinat und Fumarat wurden, ähnlich wie bei der ADP-ACS I (Acd I) von P. furiosus, kaum
umgesetzt. Die ADP-ACS AF1938 zeigte im Gegensatz zu der ADP-ACS I von P. furiosus
und der ADP-ACS AF1211 eher eine Substratspezifität, die der des nativ von Adams
gereinigten Isoenzyms II aus P. furiosus (ADP-ACS II) entsprach (Mai, Adams, 1996). Das
Enzym setzte vor allem Arylsäuren aus aromatischen Aminosäuren um, während Acetat nur
mit geringer Aktivität genutzt wurde.

Basierend auf den verschiedenen Substratspezifitäten und den kinetischen Konstanten für
verschiedene CoA-Ester und deren korrespondierenden Säuren, können die durch acd AF1211
und acdAF1938 kodierten ADP-ACS, in Analogie zu den Isoenzymen I und II der ADP-ACS
von P. furiosus, als Isoenzyme betrachtet werden. Diese Hypothese kann durch die
bevorzugte Nutzung von Acetyl-CoA, nicht aber von Phenylacetyl-CoA, durch das Enzym
ADP-ACS AF1211 (ADP-ACS I) begründet werden. Somit ist das Enzym ähnlich zu der
ADP-ACS I von P. furiosus, das in erster Linie an der Acetat-Bildung beteiligt ist (Mai,
Adams, 1996; Adams et al., 2001). Im Gegensatz dazu nutzte die ADP-ACS AF1938 (ADP-
ACS II) bevorzugt Phenylacetyl-CoA gegenüber Acetyl-CoA und ist somit ähnlich zu der
ADP-ACS II von P. furiosus, die in den Abbau aromatischer Aminosäuren involviert ist (Mai,
Adams, 1996; Adams et al., 2001).

In Analogie zu P. furiosus wird ein Schema (Abb. 28) der möglichen Funktion der ADP-ACS
Isoenzyme ADP-ACS I (AF1211) und ADP-ACS II (AF1938) in der Zucker- und
Peptidfermentation vorgeschlagen. Demnach ist die ADP-ACS I, die eine hohe Affinität zu
Acetyl-CoA hat und Phenylacetyl-CoA nicht umsetzt, wahrscheinlich an der Acetyl-CoA-

 Diskussion

 78

Umsetzung zu Acetat als Teil der Stärke- und Peptidfermentation über Pyruvat beteiligt. Die
Bildung von Acetyl-CoA aus Pyruvat wird von der Pyruvat:Ferredoxin-Oxidoreduktase
katalysiert (POR). Das kodierende Gen ist in A. fulgidus vorhanden, und das Enzym ist
gereinigt worden (Kunow et al., 1995).

Die ADP-ACS II ist vor allem in den Abbau von Aryl-CoA-Estern zu den korrespondierenden
Säuren als Teil des Abbaus von aromatischen Aminosäuren (Phenylalanin) über aromatische
2-Ketosäuren einbezogen. Das Enzym hat eine hohe Affinität für Phenylacetyl-CoA (Aryl-
CoA-Ester). Weiterhin nehmen sowohl die ADP-ACS I (AF1211) als auch die ADP-ACS II
(AF1938) am Abbau verzweigter Aminosäuren (Valin, Leucin und Isoleucin) über verzweigte
Acyl-CoA-Ester teil.

Abb. 28 Hypothetische Funktion der ADP-bildenden Acetyl-CoA Synthetasen Isoenzyme Acd I
(ADP-ACS AF1211) und Acd II (ADP-ACS AF1938) in A. fulgidus in Analogie zur Funktion der
Acd I und II aus P. furiosus (Mai, Adams, 1996). Die Umsetzung von Stärke zu Pyruvat erfolgt über
einen modifizierten Embden-Meyerhof-Weg. Über die POR erfolgt der Abbau zu Acetyl-CoA. Die ADP-
ACS Isoform I (Acd I) bildet dann unter ATP-Gewinn Acetat. Verzweigte Acyl-CoA-Ester, die aus
verzweigten Aminosäuren wie Valin, Leucin und Isoleucin durch die Umwandlung mit der VOR
stammen, werden sowohl von der Isoform I (Acd I) als auch von der Isoform II (Acd II) als Substrate
verwendet. Aryl-CoA-Ester aus aromatischen Aminosäuren, wie Phenylalanin, werden in A. fulgidus
jedoch nur mit der Acetyl -CoA Synthetase Isoform II (Acd II) unter Energiegewinn oxidiert.

Abkürzungen: TA = Transaminase, POR = Pyruvat:Ferredoxin-Oxidoreduktase, VOR = 2-
Ketoisovalerat:Ferredoxin-Oxidoreduktase, IOR = Indolpyruvat:Ferredoxin-Oxidoreduktase, Acd I und
II = Acetyl-CoA Synthetase (ADP-bildend) Isoform I und II.

TA TA TA

Aminosäuren

verzweigte
Säuren

verzweigte
Acyl-CoA-Ester

Acd II
ATP + CoA

ADP + Pi ADP + P i

ATP + CoA
Acd I

POR

IOR

Pyruvat

Acetyl-CoA

Acd I, II
ADP + P i

ATP + CoA

Aryl-CoA-Ester

Acetat Arylsäuren

verzweigte
2-Ketosäuren

 aromatische
2-Ketosäuren

Peptide Kohlenhydrate

VOR

 Diskussion

 79

Durch die Reinigung einer vor allem Acetat-verwertenden ADP-ACS aus A. fulgidus Stamm
7324 (Hansen und Schönheit, unveröffentlicht), deren N-terminale Aminosäuresequenz
darauf hindeutet, daß es sich um das ADP-ACS AF1211-Homolog handelt, kann die
Annahme, daß es sich bei der ADP-ACS AF1211 um das Hauptenzym der Acetat -Bildung in
A. fulgidus handelt, noch unterstützt werden. Zusätzlich weisen RT-PCR-Experimente mit
Stärke- und Hefeextrakt-gewachsenen Zellen darauf hin, daß die beiden ORFs acd AF1211
und acd AF1938 in vivo unter diesen Wachstumsbedingungen wie postuliert exprimiert
werden.

Ferner sollte bemerkt werden, daß im Genom von A. fulgidus die zu P. furiosus homologen
Gene für die Bildung von Aryl-CoA-Estern, wie die Indolpyruvat:Ferredoxin-Oxidoreduktase
(IOR) und das Gen für die Bildung von verzweigten Acyl-CoA-Estern, 2-Ketoisovalerat:
Ferredoxin -Oxidoreduktase (VOR), enthalten sind (Klenk et al., 1997). Das Vorhandensein
dieser Gene unterstreicht den vorgeschlagenen Abbauweg.

5.5 Expression und Charakterisierung der ADP-ACS MJ0590 von M. jannaschii

Der einzige ORF (MJ0590) aus Methanococcus jannaschii, der zur ADP-ACS von P. furiosus
homolog ist, weist, wie die Archaeoglobus-ORFs, eine fusionierte Anordnung der kodierten

α- und β-Untereinheiten in αβ-Orientierung auf. Die Expression des Plasmides
acdMJ0590pET17b konnte nur im Stamm E. coli BL21-CodonPlus(DE3)-RIL gezeigt
werden. Nach Hitzefällung und zwei Chromatographieschritten wies das Protein eine Reinheit
von etwa 80-90% und eine Aktivität von 2.5 U/mg auf. Die apparente Molekularmasse des
nativen Enzyms wurde mit 160 kDa bestimmt. Bei einer berechneten molekularen Masse der
Untereinheit von 78 kDa weisen diese Daten auf ein α2-Homodimer hin. Das Enzym setzt in
hohen Raten Acetyl-CoA und Butyryl-CoA, nicht aber Phenylacetyl-CoA, um. Dieses
entspricht den Werten der rekombinanten ADP-ACS AF1211 von A. fulgidus. Im Gegensatz
dazu zeigte das Enzym unter den gewählten Reaktionsbedingungen keine signifikante Rate in
die entgegengesetzte Reaktionsrichtung, d.h. in die ATP- und CoA-abhängige Umsetzung von
Acetat oder anderen Säuren zu den korrespondierenden CoA-Estern. Die Ursachen für die
Irreversibilität sind nicht bekannt.

Die Daten zeigen, daß der ORF MJ0590 aus M. jannaschii für eine homodimere ADP-

bildende Acetyl-CoA Synthetase kodiert, deren Untereinheit einer Fusion der homologen α-

und β-Untereinheit von der acdI von P. furiosus entspricht. Da für M. jannaschii keine
Acetat-Bildung beschrieben ist, können über die physiologische Rolle dieses Enzym in vivo
nur Vermutungen gemacht werden. Bei vielen Methanogenen, u.a. Methanococcus
jannaschii, wurde Glycogen als Speicherstoff gefunden (König et al., 1985; Yu et al., 1994),
dem man eine Rolle als endogenen Elektronendonor unter limitierten Wachstumsbedingungen
zuschreibt (König et al., 1985). Bei der Metabolisierung dies es Glycogens über Acetyl-CoA
zu Acetat könnte die ADP-ACS eine Rolle spielen. Ob das der Fall ist, bleibt genauer zu
untersuchen.

 Diskussion

 80

5.6 Untersuchungen zum Reaktionsmechanismus der ADP-ACS

Aufgrund von ausgedehnteren Sequenzvergleichen dieser Arbeit und einer kürzlich
durchgeführten Sequenzstudie von Sanchez et al. (Sanchez et al., 1999), denen die
Aminosäuresequenzen der ADP-ACS von P. furiosus und G. lamblia zugrunde gelegt
wurden, sind zusätzlich zu den schon bekannten putativen ORFs einige Proteine mit
bekannter enzymatischer Funktion gefunden worden. Diese Proteine hatten eine weit
geringere Gesamtidentität zu den ADP-ACS von P. furiosus, als die hier untersuchten ORFs
von Archaeoglobus oder Methanococcus. Unter den Proteinen befanden sich z.B. die
Succinyl-CoA Synthetase von E. coli (Buck, Guest, 1989), die Malyl-CoA Synthetase von
Methylobacterium extorquens (Chistoserdova, Lidstrom, 1994), die humane ATP-Citrat Lyase
(Elshourbagy et al., 1992) und die Pimeloyl-CoA Synthetase von Pseudomonas medocina
(Binieda et al., 1999). Trotz der geringeren Gesamtidentität zur ADP-ACS von P. furiosus
von 8-12% haben diese Enzyme gemeinsam, daß sie eine ADP- oder GDP-bildende
Synthetase-Reaktion katalysieren. So ist die Succinyl-CoA Synthetase (SCS) Bestandteil des
Citrat-Zyklus in den Mitochondrien und katalysiert ATP- bzw. GTP-Bildung durch
Substratstufenphosphorylierung (Succinyl-CoA + ADP + Pi Succinat + ATP + CoA) und
spielt somit in den Mitochondrien eine essentielle Rolle. In Pyrococcus ist die Bedeutung der
ADP-ACS wahrscheinlich noch größer, da sie vermutlich die einzige energieliefernde
Reaktion beim Abbau von Pyruvat und Stärke katalysiert.

Die übrigen gefundenen Enzyme katalysieren folgende Reaktionen: Die Malyl-CoA
Synthetase aus dem Serin-Weg der Methylotrophen katalysiert die Bildung von Malyl-CoA
aus Malat, ATP und CoA (Malat + ATP + CoA Malyl-CoA + ADP + Pi). Die humane
ATP-Citrat Lyase katalysiert die Acetyl-CoA-Bildung aus dem aus den Mitochondrien ins
Cytosol transportierten Citrat (Citrat + ATP + CoA Acetyl-CoA + ADP + Oxalacetat + Pi)
und die Pimeloyl-CoA Synthetase katalysiert die Reaktion von Pimeloylsäure zu Pimeloyl-
CoA bei der Biotin-Bildung (Pimeloylsäure + ATP + CoA Pimiloyl-CoA + ADP + P i).

Bisher gab es nur wenige Organismen, für die eine ADP-ACS nachgewiesen wurde.
Aufgrund der Identifikation der Gene der ADP-ACS von P. furiosus, die die Grundlage für
die Untersuchungen von Sanchez et al. darstellten (Sanchez et al., 1999), ist es nun möglich
geworden, die Familie der ADP-ACS auf eine Familie der NDP-bildenden Acyl-CoA
Synthetasen auszuweiten. Sanchez et al. haben außerdem eine phylogentische Verwandtschaft
zwischen den verschiedenen hypothetischen Proteinen und den bekannten Enzymen von
Pyrococcus und Giardia vorgeschlagen. Die nur auf den Sequenzähnlichkeiten beruhenden
Annahmen können durch die vorliegenden Daten der biochemischen Charakterisierung der
funktionellen ADP-ACS AF1211, AF1938 und MJ0590 unterstützt werden.

Zusätzlich zeigte sich bei einer näheren Untersuchung des ausgedehnteren Sequenzalignments
(Sanchez et al., 1999), daß viele Aminosäurereste, die für die Katalyse der Succinyl-CoA
Synthetase (Wolodko et al., 1994; Fraser et al., 1999) von Bedeutung sind, auch in den
hypothetischen und nachgewiesenen ADP-ACS konserviert sind. So ist z.B. das His 246α der

α-Untereinheit der SCS (Buck, Guest, 1989), die aus 288 Aminosäuren besteht, absolut

 Diskussion

 81

konserviert in allen Proteinen der vorgeschlagenen Familie der NDP-bildenden Acyl-CoA
Synthetasen. Einzige Ausnahme ist das Histidin im ORF YFIQ von E. coli. Das His246 ist an
der Phosphorylierung in der SCS-katalysierten Reaktion beteiligt (Wolodko et al., 1994;
Fraser et al., 1999). Zwei Aminosäuren interagieren wahrscheinlich mit der phosphorylierten

und der dephosphorylierten Form dieses Histidins (Fraser et al., 1999). Davon ist das Glu 208α

der SCS absolut konserviert in allen ADP-ACS, während das Glu 197β der SCS in allen ADP-
ACS durch Aspartat substituiert ist. Auch die Aminosäuren, die die Coenzym-A-Bindestelle

auf der α -Untereinheit der E. coli-SCS ausmachen, wie Pro40α, Lys42α , Val72α, Pro73α, Ile95α

und Cys123α, sind generell in den ADP-ACS Sequenzen konserviert. Nur in der ADP-ACS
AF1211 ist das Pro40α durch ein Alanin ersetzt und das Ile95 des ORFs AF1938 durch das

ebenfalls hydrophobe Valin. Die mit dem CoA reagierenden Aminosäurereste auf der β-
Untereinheit der E. coli-SCS zeigen einen geringeren Grad der Konservierung. So sind
Glu33β , Ser36β und Lys66β in allen Enzymen der vorgeschlagenen Familie substituiert.
Insgesamt läßt die Konservierung der an der Phosphorylierung und der CoA-Bindung

beteiligten Aminosäuren und der Magnesium-bindenden Aminosäuren (Asn199-Pro 200β der
SCS) auf einen ähnlichen Reaktionsmechanismus von SCS, ADP-ACS und den anderen
ADP-bildenden Enzymen schließen (Sanchez et al., 1999).

Ausgehend von der Kristallstruktur der SCS von E. coli (Wolodko et al., 1994; Fraser et al.,
1999) und anderen Untersuchungen zur Bedeutung dieses Histidins (Majumdar et al., 1991;
Patel, Owen, 1976) wird folgender hypothetischer Mechanismus der Katalyse der ADP-ACS
AF1211am homologen His249 postuliert:

1) E + Acetyl-CoA + P i E(Acetyl-PO4) + CoA

2) E(Acetyl-PO4) E-His249-PO4 + Acetat

3) E-His249-PO4 + ADP E + ATP

 Acetyl-CoA + ADP + P i Acetat + ATP + CoA

Die Phosphorylierung des N-3 des Imidazolringes des Histidins im aktiven Zentrum läuft
nach diesem Mechanismus folgendermaßen ab: Das Enzym (E) reagiert mit Acetyl-CoA und
freiem Phosphat (P i) zum Acetyl-Phosphat-Komplex, wobei CoA freigesetzt wird (1). Im
zweiten Schritt wird das Acetat frei und das Phosphat wird kovalent an das His 249des Enzyms
gebunden (2). Im letzten Schritt wird das Phosphat auf ADP übertragen, und es entstehen das
regenerierte Enzym und ATP.

Die Bedeutung desspezifischen Histidinrestes in der SCS von E. coli wurde schon 1991 von
Majumdar et al. gezeigt (Majumdar et al., 1991). Ein Austausch des Histidins 246 gegen
Aspartat führte zu einem vollständigen Verlust der Katalyseaktivität des Enzyms. Ein
ähnliches Experiment wurde mit der humanen ATP-Citrat Lyase durchgeführt (Elshourbagy
et al., 1992). Ihr Katalysemechanismus beinhaltet ebenfalls die Teilnahme eines
Phosphoenzym-Intermediates (Patel, Owen, 1976), das aus der Phosphorylierung des Enzyms

 Diskussion

 82

am His765 im katalytischen Zentrum in Gegenwart von Substrat, Magnesium und ATP
entsteht. Die Mutagenese dieses dem His 246 der SCS homologen His 765 durch Alanin führte
ebenfalls zum vollständigen Verlust der Katalyseaktivität des Enzyms.

In Anlehnung an diese Experimente wurde das His 249 der ADP-ACS AF1211 durch Aspartat
mit zielgerichteter Mutation ausgetauscht, um die Auswirkungen auf das fusionierte Enzym
zu testen. Das Protein wurde, wie die unmutierte Form, transformiert und unter denselben
Bedingungen exprimiert und gereinigt, um die Eigenschaften dieses Proteins näher
untersuchen zu können. Die mutierte ADP-ACS AF1211His 249Asp zeigte in keiner der beiden
Reaktionsrichtungen Aktivität. Da das Protein sich während der Reinigung jedoch genauso
verhielt wie das unmutierte Enzym, konnte es gut gereinigt werden. Die molekulare Masse
des mutierten Proteins stimmte mit der ADP-ACS AF1211 überein. Ein Hinweis für die
gleiche Faltung des mutierten und des unmutierten Proteins sind die aufgenommenen
Aggregationskurven. Die sehr ähnlichen Aggregationskurven der beiden Proteine lassen
vermuten, daß die Mutation keine Auswirkung auf die Tertiärstruktur und damit auf die
Temperaturstabilität hat. Dieses Experiment und die Übereinstimmung der nativen
molekularen Massen geben einen Hinweis darauf, daß es sich bei der Mutation des His 249
ebenfalls, wie in den oben beschriebenen Experimenten von Elshourbagy und Majumdar, um
die Mutation des an der Phosphorylierung im aktiven Zentrum beteiligten Histidins handelt
und es deshalb keine Aktivität zeigt. Eine weitere Untersuchung dieser Hypothese durch
Nachweis der Bildung des Zwischenproduktes, Mutation weiterer Aminosäuren, die an dieser
Reaktion beteiligt sind sowie die Aufklärung der Kristallstruktur sind nötig, um die Hinweise
auf diesen Mechanismus noch zu unterstützen.

5.7 Ausblick

Die Ergebnisse der vorliegenden Arbeit haben die Grundlagen für folgende Untersuchungen
in der Zukunft gelegt:

Durch den Zugang zu den rekombinanten Proteinen sind die Voraussetzungen für die
Untersuchung von Struktur und Funktionsbeziehungen an der ADP-ACS, wie sie auch für die
SCS von E. coli gemacht worden sind, geschaffen. Kristallisationsversuche sind in der
Arbeitsgruppe Schönheit von Dr. T. Hansen und B. Hoffmann bereits gemacht worden. Erste
Kristalle der ADP-ACS Isoform I von P. furiosus sind bereits erhalten worden. Die
Röntgenstrukturanalyse ermöglicht weitere Einblicke in die Natur dieses Proteins und könnte
den Funktionsmechanismus im Detail aufklären. Daneben könnten durch Mutagenesen der
Aminosäuren, die vermutlich an der Reaktion beteiligt sind, weitere Indizien für die
Funktionsweise des Enzyms gefunden werden. Die Kristallstruktur könnte außerdem
Aufschluß über die Faltung der homologen α- und β-Untereinheiten in den fusionierten

Proteinen geben. Trotz der Anordnung der Proteine in αβ- oder βα-Orientierung, katalysieren
beide ADP-ACS-Reaktionen.

 Diskussion

 83

Es wäre weiterhin interessant, die ADP-ACS-Homologe aus den Bacteria zu exprimieren. Der
Mechanismus der Acetat-Bildung in Prokaryoten scheint domänenspezifisch zu sein. Die
Bacteria nutzen zur Acetat-Bildung den Zwei-Stufen-Mechanismus über die
Phosphotransacetylase und die Acetat-Kinase, während die Archaea den Ein -Stufen-
Mechanismus über die ADP-bildende Acetyl-CoA Synthetase verwenden. Welche Rolle die
ADP-ACS-Homologe in den Bacteria also spielen, bleibt damit zu untersuchen.

Durch die vorliegende Arbeit sind die Vorraussetzungen für diese Untersuchungen und die
Klassifizierung der neu beschriebenen Familie der NDP-bildenden Acyl-CoA Synthetasen
geschaffen worden. Die Erweiterung der Kenntnisse über die ADP-ACS konnte somit einen
großen Beitrag zur Aufklärung dieses interessanten Enzyms sowie der neuen Enzymfamilie
geben.

 Literatur

 84

6 Literatur

Aceti DJ, Ferry JG (1988) Purification and characterization of acetate ki nase from acetate-grown
Methanosarcina thermophila . Evidence for regulation of synthesis. J.Biol.Chem. 263:15444-
15448

Achenbach-Richter L, Gupta R, Zillig W, Woese CR (1988) Rooting the archaebacterial tree: the
pivotal role of Thermococcus celer in archaebacterial evolution. System.Appl.Microbiol.
10:231-240

Adams MWW, Holden JF, Menon AL, Schut GJ, Grunden AM, Hou C, Hutchins AM, Jenney FE,
Kim C, Ma K, Pan G, Roy R, Sapra R, Story SV, Verhagen MF (2001) Key role for sulfur in
peptide metabolism and in regulation of three hydrogenases in the hyperthermophilic archaeon
Pyrococcus furiosus. J.Bacteriol. 183:716-724

Adams MWW (1996) Enzymes and proteins from hyperthermophilic microorganisms. Adv.Protein
Chem. 48:1-509

Altschul SF, Gish W, Miller W, Myers EW, Lipman DJ (1990) Basic local alignment search tool.
J.Mol.Biol. 215:403-410

Andreotti G, Cubellis MV, Nitti G, Sannia G, Mai X, Adams MWW, Marino G (1995) An extremely
thermostable aromatic aminotransferase from the hyperthermophilic archaeon Pyrococcus
furiosus. Biochim.Biophys.Acta 1247:90-96

Beeder J, Nilsen RK, Rosnes JT, Torsvik T, Lien T (1994) Archaeoglobus fulgidus isolated from hot
North Sea oil field waters. Appl. Environ. Microbiol. 60:1227-1231

Binieda A, Fuhrmann M, Lehner B, Rey-Berthod C, Frutiger-Hughes S, Hughes G, Shaw NM (1999)
Purification, characterization, DNA sequence and cloning of a pimeloyl-CoA synthetase from
Pseudomonas mendocina 35. Biochem.J. 340:793-801

Blöchl E, Burggraf S, Fiala G, Lauerer G, Huber G, Huber R, Rachel R, Segerer A, Stetter KO, Völkl
P (1995) Isolation, taxonomy and phylogeny of hyperthermophilic microorganisms. World
J.Microbiol.Biotechnol. 11:9-16

Bradford MM (1976) A rapid and sensitive method for the quantitation of microgram quantities of
protein utilizing the principle of protein-dye binding. Anal.Biochem. 72:248-254

Bräsen C, Schönheit P (2001) Mechanisms of acetate formation and acetate activation in halophilic
archaea . Arch. Microbiol. 175:360-368

Brinkmann U, Mattes RE, Buckel P (1989) High-level expression of recombinant genes in
Escherichia coli is dependent on the availability of the dnaY gene product. Gene 85:109-114

Brock TD, Brock KM, Belly RT, Weiss RL (1972) Sulfolobus: a new genus of sulfur-oxidizing
bacteria living at low pH and hi gh temperature. Arch.Microbiol. 84:54-68

Brown JW, Daniels CJ, Reeve JN (1989) Gene structure, organization, and expression in
archaebacteria. Crit.Rev.Microbiol. 16:287 -338

Buck D, Guest JR (1989) Overexpression and site-directed mutagenesis of the succ inyl-CoA
synthetase of Escherichia coli and nucleotide sequence of a gene (g30) that is adjacent to the
suc operon. Biochem. J. 260:737-747

 Literatur

 85

Buhler C, Gadelle D, Forterre P, Wang JC, Bergerat A (1998) Reconstitution of DNA topoisomerase
VI of the thermophi lic archaeon Sulfolobus shibatae from subunits separately overexpressed
in Escherichia coli. Nucleic Acids.Res. 26:5157-5162

Bult CJ, White O, Olsen GJ, Zhou L, Fleischmann RD, Sutton GG, Blake JA, Fitzgerald LM, Clayton
RA, Gocayne JD, Kerlavage AR, Dougherty BA, Tomb JF, Adams MD, Reich CI, Overbeek
R, Kirkness EF, Weinstock KG, Merrick JM, Glodek A, Scott JL, Geoghagen NSM, Venter
JC (1996) Complete genome sequence of the methanogenic archaeon, Methanococcus
jannaschii. Science 273:1058-1073

Carstens C (1999) Codon Bias -Adjusted Bl21 Derivatives for Protein Expression. Stratagies 12:49-51

Chistoserdova LV, Lidstrom ME (1994) Genetics of the serine cycle in Methylobacterium extorquens
AM1: identification, sequence, and mutation of three new genes involved in C1 assimilation,
orf4, mtkA, and mtkB. J.Bacteriol. 176:7398 -7404

Dahl C, Kredich NM, Deutzmann R, Trüper HG (1993) Dissimilatory sulphite reductase from
Archaeoglobus fulgidus: physico-chemical properties of the enzyme and cloning, sequencing
and analysis of the reductase genes. J.Gen.Microbiol. 139:1817-1828

Danson MJ (1988) Archaebacteria: the comparative enzymology of their central metabolic pathways.
Adv.Microb.Physiol. 29:165-231

Danson MJ (1997) Central metabolism of the archaea. (book chapter) Kates M, Kushner DJ, Matheson
AT (eds) The Biochemistry of Archaea. Elsevier,

De Rosa M, Gambacorta A (1988) The Lipids of Archaebacteria. Prog.Lipid Res. 27:153-175

De Rosa M, Gambacorta A, Gliozzi A (1986) Structure, biosynthesis, and physicochemical properties
of archaebacterial lipids [published erratum appears in Microbiol Rev 1987 Mar;51(1):178].
Microbiol.Rev. 50:70-80

De Rosa M, Gambacorta A, Nicolaus B, Giardina P, Poerio E, Buonocore V (1984) Glucose
metabolism in the extreme thermoacidophilic archaebacterium Sulfolobus solfataricus.
Biochem.J. 224:407 -414

De Vos WM, Kengen SW, Voorhorst WG, van der Oost J (1998) Sugar utilization and its control in
hyperthermophiles. Extremophiles 2:201 -205

Doolittle WF (2000) Stammbaum des Lebens. Spekt rum der Wissenschaft 4:52-57

Ellis RJ, van der Vries (1991) Molecular chaperones. Annu.Rev.Biochem 60:321-347

Elshourbagy NA, Near JC, Kmetz PJ, Wells TN, Groot PH, Saxty BA, Hughes SA, Franklin M,
Gloger IS (1992) Cloning and expression of a human ATP -citrate lyase cDNA.
Eur.J.Biochem. 204:491 -499

Ermler U, Merckel M, Thauer RK, Shima S (1997) Formylmethanofuran: tetrahydromethanopterin
formyltransferase from Methanopyrus kandleri - new insights into salt-dependence and
thermostability. Structure 5:635-646

Fiala G, Stetter KO (1986) Pyrococcus furiosus sp. nov. represents a novel genus of marine
heterotrophic archaebacteria growing optimally at 100°C. Arch.Microbiol. 145:56-61

Field J, Rosenthal B, Samuelson J (2000) Early lateral transfer of genes encoding malic enzyme,
acetyl-CoA synthetase and alcohol dehydrogenases from anaerobic prokaryotes to Entamoeba
histolytica . Mol.Microbiol. 38:446-455

 Literatur

 86

Fraser ME, James MN, Bridger WA, Wolodko WT (1999) A detailed structural description of
Escherichia coli succinyl-CoA synthetase. J.Mol.Biol. 285:1633-1653

Frydman J, Hartl FU (1996) Principles of chaperone -assisted protein folding: differences between in
vitro and in vivo mechanisms. Science 272:1497-1502

Garcia GM, Mar PK, Mullin DA, Walker JR, Prather NE (1986) The E. coli dnaY gene encodes an
arginine transfer RNA. Cell 45:453-459

Genoscope (1999) Genome Sequence of Pyrococcus abyssi. Internet Communication
http://www.genescope.cns.fr

Glasemacher J, Bock A-K, Schmid R, Schönheit P (1997) Purification and properties of acetyl -CoA
synthetase (ADP-forming), an archaeal enzyme of acetate formation and ATP synthesis, from
the hyperthermophile Pyrococcus furiosus. Eur.J.Biochem. 244:561-567

Gottschalk G (1986) Bacterial metabolism. Springer-Verlag, Berlin, Heidelberg, New York

Grant SG, Jessee J, Bloom FR, Hanahan D (1990) Differential plasmid rescue from transgenic mouse
DNAs into Escherichia coli methylation-restriction mutants. Proc.Natl.Acad. Sci.U.S.A.
87:4645-4649

Gunasekera D, Kemp RG (2000) Genomic organization, 5'flanking region and tissue-specific
expression of mouse phosphofructokinase C gene. Gene 260:103-112

Hansen T (1998) Charakterisierung, Struktur und Thermostabilität der cytosolischen Pyrophosphatase
aus Sulfolobus acidocaldarius. MUL Lübeck, Germany. Thesis/ Dissertation

Heidelberg JF, Eisen JA, Nelson WC, Clayton RA, Gwinn ML, Dodson RJ, Haft DH, Hickey EK,
Peterson JD, Umayam L, Gill SR, Nelson KE, Read TD, Tettelin H, Richardson D, Ermolaeva
MD, Vamathevan J, Bass S, Qin H, Dragoi I, Sellers P, McDonald L, Utterback T,
Fleishmann RD, Nierman WC, White O (2000) DNA sequence of both chromosomes of the
cholera pathogen Vibrio cholerae. Nature 406:477-483

Heider J Mai X and Adams M W W (1996) Characterization of 2-ketoisovalerate ferredoxin
oxidoreductase, a new and reversible coenzyme A-dependent enzyme involved in peptide
fermentation by hyperthermophilic archaea. J.Bac. 178(3): 780-787

Hethke C, Geerling AC, Hausner W, de Vos WM, Thomm M (1996) A cell-free transcription system
for the hyperthermophilic archaeon Pyrococcus furiosus. Nucleic Acids.Res. 24:2369-2376

Huber R, Langworthy TA, König H, Thomm M, Woese CR, Sleytr UB, Stetter KO (1986)
Thermotoga maritima sp. nov. represents a new genus of unique extremely thermophilic
eubacteria growing up to 90°C. Arch.Microbiol. 144:324-333

Huber R, Wilharm T, Huber D, Trincone A, Burggraf S, König H, Rachel R, Rockinger I, Fricke H,
Stetter KO (1992) Aquifex pyrophilus gen. nov. sp. nov., represents a novel group of marine
hyperthermophilic hydrogen-oxidizing bacteria. System.Appl. Microbiol. 15:340-351

Innis MS, Myambo KB, Gelfand DH, Brown MA (1992) DNA sequencing with Thermus acquaticus
DNA polymerase and direct sequencing of polymerase chain reaction-amplified DNA.
Biotechnology 24:6 -10

Johnsen U, Selig M, Xavier KB, Santos H, Schönheit P (2001) Different glycolytic pathways for
glucose and fructose in the halophilic archaeon Halococcus saccharolyticus. Arch.Microbiol.
175:52-61

 Literatur

 87

Johnson JD, Muhonen WW, Lambeth DO (1998) Characterization of the ATP- and GTP-specific
succinyl -CoA synthetases in pigeon. The enzymes incorporate the same alpha-subunit.
J.Biol.Chem. 273:27573 -27579

Jones WJ, Leigh JA, Mayer F, Woese CR, Wolfe RS (1983) Methanococcus jannaschii sp. nov., an
extremely thermophilic methanogen from a submarine hydrothermal vent. Arch.Microbiol.
136:254-261

Jorgensen, S., Vorgias, C. E., and Antranikian, G. (1997) Cloning, sequencing, characterization, and
expression of an extracellular alpha-amylase from the hyperthermophilic archaeon Pyrococcus
furiosus in Escherichia coli and Bacillus subtilis. J. Biol. Chem. 272(26), 16335-16342.

Kaine BP, Gupta R, Woese CR (1983) Putative introns in tRNA genes of prokaryotes.
Proc.Natl.Acad.Sci.U.S.A. 80:3309-3312

Kandler O (1992) Where next with the archaebacteria? Biochemistry Society Symposium 58:195-207

Kandler O, König H (1998) Cell wall polymers in Archaea (Archaebacteria). Cell. Mol.Life Sci.
54:305-308

Kaneko T, Nakamura Y, Sato S, Asamizu E, Kato T, Sasamoto S, Watanabe A, Idesawa K, Ishikawa
A, Kawashima K, Kimura T, Kishida Y, Kiyokawa C, Kohara M, Matsumoto M, Matsuno A,
Mochizuki Y, Nakayama S, Nakazaki N, Shimpo S, Sugimoto M, Takeuchi C, Yamada M,
Tabata S (2000) Complete genome structure of the nitrogen-fixing symbiotic bacterium
Mesorhizobium loti. DNA Res. (6.):381.-406. 7:381 -406

Karan D, David JR, Capy P (2001) Molecular evolution of the AMP-forming Acetyl -CoA synthetase.
Gene 265:95 -101

Kawarabayasi Y, Sawada M, Horikawa H, Haikawa Y, Hino Y, Yamamoto S, Sekine M, Baba S,
Kosugi H, Hosoyama A, Nagai Y, Sakai M, Ogura K, Otsuka R, Nakazawa H, Takamiya M,
Ohfuku Y, Funahashi T, Tanaka T, Kudoh Y, Yamazaki J, Kushida N, Oguchi A, Aoki K,
Kikuchi H (1998) Complete sequence and gene organization of the genome of a
hyperthermophilic archaebacterium, Pyrococcus horikoshii OT3. DNA Res. 5:55-76

Klenk HP, Clayton RA, Tomb JF, White O, Nelson KE, Ketchum KA, Dodson RJ, Gwinn M, Hickey
EK, Peterson JD, Richardson DL, Kerlavage AR, Graham DE, Kyrpides NC, Fleischmann
RD, Quackenbush J, Lee NH, Sutton GG, Gill S, Kirkness EF, Dougherty BA, McKenney K,
Adams MD, Loftus B, Venter JC (1997) The complete genome sequence of the
hyperthermophilic, sulphate-reducing archaeon Archaeoglobus fulgidus [published erratum
appears in Nature 1998 Jul 2;394(6688):101]. Nature 390:364-370

König H, Nusser E, Stetter KO (1985) Glycogen in Methanolobus and Methanococcus. FEMS
Microbiol.Lett. 28:265 -269

Krah R, O'Dea MH, Gellert M (1997) Reverse gyrase from Methanopyrus kandleri. Reconstitution of
an active e xtremozyme from its two recombinant subunits. J.Biol.Chem. 272:13986-13990

Kunow J, Linder D, Thauer RK (1995) Pyruvate:ferredoxin oxidoreductase from the sulfate reducing
Archaeoglobus fulgidus: molecular composition, catalytical properties, and sequence
alignments. Arch.Microbiol. 163:21 -28

Labes, A. and Schönheit, P. (2001) Sugar utilization in the hyperthermophilic, sulfate -reducing
archaeon Archaeoglobus fulgidus strain 7324: starch degradation to acetate and CO2 via a
modified Embden-Meyerhof pathway and acetyl-CoA synthetase (ADP-forming). Arch.
Microbiol. (eingereicht)

 Literatur

 88

Laemmli UK (1970) Cleavage of structural proteins during the assembly of the head of bacteriophage
T4. Nature 227:680-685

Langworthy TA, Pond JL (1986) Archaebacterial ether lipids and chemotaxonomy.
System.Appl.Microbiol. 7:253-257

Larsen O, Lien T, Birkeland NK (1999) Dissimilatory sulfite reductase from Archaeoglobus profundus
and Desulfotomaculum thermocisternum: phylogenetic and structural implications from gene
sequences. Extremophiles 3:63-70

Leuschner C, Antranikian G (1995) Heat-stable enzymes from extremely thermophilic
microorganisms. World J.Microbiol.Biotechnol. 11:95 -114

Lindmark DG (1980) Energy metabolism of the anaerobic protozoon Giardia lamblia . Mol.Biochem.
Parasitol. 1:1 -12

Mai X, Adams MWW (1994) Indolepyruvate:ferredoxin oxidoreductase from the hyperthermophilic
archaeon Pyrococcus furiosus. A new enzyme involved in peptide fermentation. J.Biol.Chem.
269:16726-16732

Mai X, Adams MWW (1996) Purification and characterization of two reversible and ADP-dependent
acetyl coenzyme A synthetases from the hyperthermophilic archaeon Pyrococcus furiosus.
J.Bacteriol. 178:5897-5903

Majumdar R, Guest JR, Bridger WA (1991) Functional consequences of substitution of the active site
(phospho)histidine residue of Escherichia coli succinyl-CoA synthetase. Biochim.Biophys.
Acta 1076:86 -90

Möller-Zinkhan D, Börner G, Thauer RK (1989) Function of methanofuran, tetrahydromethanopterin,
and coenzyme F420 in Archaeoglobus fulgidus. Arch.Microbiol. 152:362-368

Mullis K, Faloona F, Scharf S, Saiki R, Horn G, Erlich H (1986) Specific enzymatic amplification of
DNA in vitro: the polymerase chain reaction. Cold Spring Harb.Symp.Quant.Biol. 51 Pt
1:263 -273

Murray V (1989) Improved double-stranded DNA sequencing using the linear polymerase chain
reaction. Nucleic Acids.Res. 17:8889

Musfeldt M, Selig M, Schönheit P (1999) Acetyl coenzyme A synthetase (ADP-forming) from the
hyperthermophilic Archaeon Pyrococcus furiosus: identification, cloning, separate expression
of the encoding genes, acdAI and acdBI, in Escherichia coli, and in vitro reconstitution of the
active heterotetrameric enzyme from its recombinant subunits. J.Bacteriol. 181:5885 -5888

Müller M (1988) Energy metabolism without mitochondria. Annu.Rev.Microbiol. 42:465-488

Ng WV, Kennedy SP, Mahairas GG, Berquist B, Pan M, Shukla HD, Lasky SR, Baliga NS, Thorsson
V, Sbrogna J, Swartzell S, Weir D, Hall J, Dahl TA, Welti R, Goo YA, Leithauser B, Keller
K, Cruz R, Danson MJ, Hough DW, Maddocks DG, Jablonski PE, Krebs MP, Angevine CM,
Dale H, Isenbarger TA, Peck RF, Pohlschroder M, Spudich JL, Jung KW, Alam M, Freitas T,
Hou S, Daniels CJ, Dennis PP, Omer AD, Ebhardt H, Lowe TM, Liang P, Riley M, Hood L,
DasSarma S (2000) Genome sequence of Halobacterium species NRC-1.
Proc.Natl.Acad.Sci.U.S.A. 97(22):12176 -12181

Patel MS, Owen OE (1976) Lipogenesis from ketone bodies in rat brain. Evidence for conversion of
acetoacetate into acetyl-coenzyme A in the cytosol. Biochem J. 156:603-607

 Literatur

 89

Perna NT, Plunkett G, Burland V, Mau B, Glasner JD, Rose DJ, Mayhew GF, Evans PS, Gregor J,
Kirkpatrick HA, Posfai G, Hackett J, Klink S, Boutin A, Shao Y, Miller L, Grotbeck EJ, Davis
NW, Lim A, Dimalanta ET, Potamousis KD, Apodaca J, Anantharaman TS, Lin J, Yen G,
Schwartz DC, Welch RA, Blattner FR (2001) Genome sequence of enterohaemorrhagic
Escherichia coli O157:H7. Nature 409:529-533

QIAGEN (1997) QIAexpressionist.

Redenbach M, Kieser HM, Denapaite D, Eichner A, Cullum J, Kinashi H, Hopwood DA (1996) A set
of ordered cosmids and a detailed genetic and physical map for the 8 Mb Streptomyces
coelicolor A3(2) chromosome. Mol.Microbiol. 21:77-96

Reeves RE, Warren LG, Susskind B, Lo HS (1977) An energy-conserving pyruvate-to-acetate
pathway in Entamoeba histolytica. Pyruvate synthase and a new acetate thiokinase.
J.Biol.Chem. 252:726 -731

Ruepp A, Graml W, Santos-Martinez ML, Koretke KK, Volker C, Mewes HW, Frishman D, Stocker
S, Lupas AN, Baumeister W (2000) The genome sequence of the thermoacidophilic scavenger
Thermoplasma acidophilum. Nature 407:508 -513

Sambrook S, Fritsch EF, Maniatis T (1989) Molecular Cloning. A Labratory Manual. Cold Spring
Harbor Labratory, Cold Spring Harbor, NY

Sanchez-Martinez C, Estevez AM, Aragon JJ (2000) Phosphofructokinase C isozyme from ascites
tumor cells: cloning, expression, and properties. Biochem. Biophys. Res. Commun. 271:635-
640

Sanchez LB, Morrison HG, Sogin ML, Muller M (1999) Cloning and sequencing of an acetyl -CoA
synthetase (ADP-forming) gene from the amitochondriate protist Giardia lamblia. Gene
233:225-231

Sanchez LB, Müller M (1996) Purification and characterization of the acetate forming enzyme, acetyl-
CoA synthetase (ADP-forming) from the amitochondriate protist Giardia lamblia . FEBS
Lett. 378:240 -244

Sanger Institute (1997) Genome Sequence of Streptomyces coelicolor. Internet Communication
http://www.sanger.ac.uk

Sanger F, Nicklen S, Coulson AR (1977) DNA sequencing with chain-terminating inhibitors.
Proc.Natl.Acad.Sci.U.S.A. 74:5463-5467

Schäfer, T (1995) Einfluß von zusätzlich eingefügten Disulfidbrücken auf die Stabilität des
rekombinanten humanen Interferon-γ (rhu-IFN-γ). Thesis/Dilomarbeit

Schäfer T, Schönheit P (1991) Pyruvate metabolism of the hyperthermophilic archaebacterium
Pyrococcus furiosus. Acetate formation from acetyl-CoA and ATP synthesis are catalysed by
an acetyl-CoA synthetase (ADP-forming). Arch.Microbiol. 155:366-377

Schäfer T, Selig M, Schönheit P (1993) Acetyl -CoA synthethase (ADP -forming) in archaea, a novel
enzyme involved in acetate and ATP synthesis. Arch.Microbiol. 159:72-83

Schönheit P, Schäfer T (1995) Metabolism of hyperthermophi les. World J.Microbiol. Biotechnol.
11:26 -57

Selig M, Xavier KB, Santos H, Schönheit P (1997) Comparative analysis of Embden-Meyerhof and
Entner-Doudoroff glycolytic pathways in hyperthermophilic archaea and the bacterium
Thermotoga. Arch.Microbiol. 167:217-232

 Literatur

 90

Siddiqui MA, Fujiwara S, Takagi M, Imanaka T (1998) In vitro heat effect on heterooligomeric
subunit assembly of thermostable indolepyruvate:ferredoxin oxidoreductase. FEBS Lett.
434:372-376

Srere PA, Brazil H, Gonen L (1963) The citrate condensing enzyme of pigeon breast muscle and moth
flight muscle. Acta Chem.Scand. 17:129 -134

Stein DB, Searcy DG (1978) Physiologically important stabilization of DNA by a prokaryotic histone-
like protein. Science 202:219 -221

Stetter KO (1988) Archaeoglobus fulgidus gen. nov., sp. nov.: a new taxon of extremely thermophilic
archaebacteria. System.Appl.Microbiol. 10:172 -173

Stetter KO (1993) Life at the upper temperature border. In: Tran Thanh Van J, Tran Thanh Van K,
Mounolon JC, et al (eds) Frontiers of Life. Editions Frontiers, Gif-sur-Yvette, pp 195-219

Stetter KO (1996) Hyperthermophiles in the history of life. Ciba.Found.Symp. 202:1-10

Stetter KO (1999) Extremophiles and their adaptation to hot environments. FEBS Lett. 452:22-25

Stetter KO, Lauerer G, Thomm M, Neuner A (1987) Isolation of extremely thermophilic sulfate
reducers: evidence for a novel branch of archaebacteria. Science 236:822 -824

Stover CK, Pham XQ, Erwin AL, Mizoguchi SD, Warrener P, Hickey MJ, Brinkman FS, Hufnagle
WO, Kowalik DJ, Lagrou M, Garber RL, Goltry L, Tolentino E, Westbrock-Wadman S, Yuan
Y, Brody LL, Coulter SN, Folger KR, Kas A, Larbig K, Lim R, Smith K, Spencer D, Wong
GK, Wu Z, Paulsen IT (2001) Complete genome sequence of Pseudomonas aeruginosa PA01,
an opportunistic pathoge n. Nature 406:959-964

Studier FW, Moffatt BA (1986) Use of bacteriophage T7 RNA polymerase to direct selective high-
level expression of cloned genes. J.Mol.Biol. 189:113-130

Studier FW, Rosenberg AH, Dunn JJ, Dubendorff JW (1990) Use of T7 RNA polymerase to direct
expression of cloned genes. Methods Enzymol. 185:60 -89

Thauer RK, Jungermann K, Decker K (1977) Energy conservation in chemotrophic anaerobic bacteria.
Bacteriol.Rev. 41:100 -180

Thomm M (1996) Archaeal transcription factors and their role in transcription initiation. FEMS
Microbiol.Rev. 18:159 -171

Tomlinson GA, Koch TK, Hochstein LI (1974) The metabolism of carbohydrates by extremely
halophilic bacteria : glucose metabolism via a modified Entner-Doudoroff pathway.
Can.J.Microbiol. 20:1085-1091

Utah Genome Center Website. Genome sequence from Pyrococcus furiosus. Department of Human
Genetics, University of Utah. 11-5-1999. Internet Communication
http://www.genome.utah.edu

Van Spanning RJ, De Boer AP, Slotboom DJ, Reijnders WN, Stouthamer AH (1995) Isolation and
characterization of a novel insertion sequence element, IS1248, in Paracoccus denitrificans.
Plasmid 34:11-21

Vogt G, Argos P (1997) Protein thermal stability: hydrogen bonds or internal packing? Fold.Des.
2:S40 -S46

 Literatur

 91

Vogt G, Woell S, Argos P (1997) Protein thermal stability, hydrogen bonds, and ion pairs. J.Mol.Biol.
269:631-643

Wächtershäuser G (1988) Pyrite formation, the first energy source for life: a hypothesis.
System.Appl.Microbiol. 10:207 -210

Wächtershäuser G (1992) Groundworks for an evolutionary biochemistry: the iron-sulphur world.
Prog.Biophys.Mol.Biol. 58:85-201

Woese CR (1987) Bacterial evolution. Bacteriol.Rev. 51:221-271

Woese CR, Kandler O, Wheelis ML (1990) Towards a natural system of organisms: proposal for the
domains Archaea, Bacteria, and Eukarya . Proc.Natl.Acad.Sci.U.S.A. 87:4576 -4579

Wolodko WT, Brownie ER, O'Connor MD, Bridger WA (1983) Thiophosphorylation as a probe for
subunit interactions in Escherichia coli succinyl coenzyme A synthetase. Further evidence for
catalytic cooperativity and substrate synergism. J.Biol.Chem 258:14116-14119

Wolodko WT, Fraser ME, James MN, Bridger WA (1994) The crystal structure of succinyl -CoA
synthetase from Escherichia coli at 2.5 -A resolution. J.Biol.Chem 269:10883-10890

Yanisch-Perron C, Vieira J, Messing J (1985) Improved M13 phage cloning vectors and host strains:
nucleotide sequences of the M13mp18 and pUC19 vectors. Gene 33:103-119

Yu JP, Ladapo J, Whitman WB (1994) Pathway of glycogen metabolism in Methanococcus
maripaludis. J.Bacteriol. 176:325 -332

Zillig W (1991) Comparative biochemistry of Archaea and Bacteria. Curr.Opin.Genet.Dev. 1:544-
551

Zillig W, Holz I, Janekovic D, Klenk HP, Imsel E, Trent J, Wunderl S, Forjaz VH, Coutinho R,
Ferreira T (1990) Hyperthermus butylicus, a hyperthermophilic sulfur-reducing
archaebacterium that ferments peptides. J.Bacteriol. 172:3959-3965

Zillig W, Holz I, Janekovic D, Schäfer W, Reiter WD (1983) The Archaebacterium Thermococcus
celer represents a novel genus within the thermophilic branch of the Archaebacteria.
System.Appl.Microbiol. 4:88-94

Zwickl P, Fabry S, Bogedain C, Haas A, Hensel R (1990) Glyceraldehyde-3-phosphate dehydrogenase
from the hyperthermophilic archaebacterium Pyrococcus woesei: characterization of the
enzyme, cloning and sequencing of the gene, and expression in Escherichia coli. J.Bacteriol.
172:4329-4338

 Anhang

 92

7 Anhang

7.1 EMBL Datenbankeinträge

ADP-ACS

*hyp.
(x)

ID-Nummer AS Literaturstelle

Archaea
Pyrococcus furiosus ACDI AJ240061 462 (Musfeldt et al., 1999)
Pyrococcus horikoshii PH1517 x AP000006

BAA30625.1
460 (Kawarabayasi et al.,

1998)
Pyrococcus abyssi PAB1937 x AJ248285 460 (Genoscope, 1999)
Pyrococcus furiosus ACDIb AJ240062 232 (Musfeldt et al., 1999)
Pyrococcus horikoshii PH1739 x AP00007

BAA30853.1
212 (Kawarabayasi et al.,

1998)
Pyrococcus abyssi PAB0303 x AJ248284 232 (Genoscope, 1999)
Pyrococcus furiosus ACDIIa Pf_549216 457 (Utah Genome Center

Website, 1999)
Pyrococcus horikoshii PH0766 x AP000003

BAA31055.1
457 (Kawarabayasi et al.,

1998)
Pyrococcus abyssi PAB0854 x AJ248287 457 (Genoscope, 1999)
Pyrococcus furiosus ACDIIb Pf_1692499 238 (Utah Genome Center

Website, 1999)
Pyrococcus horikoshii PH1788 x AP000007

BAA30907.1
238 (Kawarabayasi et al.,

1998)
Pyrococcus abyssi PAB2113 x AJ248284 238 (Genoscope, 1999)
Pyrococcus horikoshii PH1928 x AP000007

BAA29714.1
466 (Kawarabayasi et al.,

1998)
Pyrococcus abyssi PAB1230 x AJ248288 466 (Genoscope, 1999)
Pyrococcus horikoshii PH0625 x AP000003

BAA29714.1
440 (Kawarabayas i et al.,

1998)
Pyrococcus abyssi PAB1431 x AJ248287 440 (Genoscope, 1999)
Pyrococcus horikoshii PH1789 x AP000007

BAA30908.1
472 (Kawarabayasi et al.,

1998)
Pyrococcus abyssi PAB2112 x AJ248284 472 (Genoscope, 1999)
Archaeoglobus fulgidus AF1211 AE001020 685 (Klenk et al., 1997)
Archaeoglobus fulgidus AF1938 AE000970 673 (Klenk et al., 1997)
Archaeoglobus fulgidus AF1511 x AE000998 881 (Klenk et al., 1997)
Archaeoglobus fulgidus AF1192 x AE001022 664 (Klenk et al., 1997)
Archaeoglobus fulgidus AF0932 x AE001039 666 (Klenk et al., 1997)
Thermoplasma acidophilum TA1153 x AL445066 698 (Ruepp et al., 2000)
Methanococcus jannaschii U67507 704 (Bult et al., 1996)
Halobacterium spec. x AE005031 542 (Ng et al., 2001)

 Anhang

 93

*hyp.
(x)

ID-Nummer AS Literaturstelle

Bacteria
Giardia lamblia AF107206 726 (Sanchez et al., 1999)
Entamoeba histolytica AF286346 713 (Field et al., 2000)
Eukarya
Mesorhizobium loti MLR6591 x NP107068.1 893 (Kaneko et al., 2000)
Vibrio cholerae VCA0574 x AE004388 893 (Heidelberg et al.,

2000)
Escherichia coli YFIQ x AE000344 886 (Perna et al., 2001)
Streptomyces coelicolor SC8A6.03C. x AL031013 714 (Redenbach et al.,

1996)
Pimeloyl-CoA Synthetase
Pseudomonas aeroginosa x AE004534 715 (Stover et al.,)
Pseudomonas medocina AJ012480 711 (Binieda et al., 1999)
Malyl-CoA Synthetase
Methylobacterium extorquens AAB5888 (Chistoserdova,

Lidstrom, 1994)
ATP-Citrat Lyase
Homo sapiens CAA45614.1 1105 (Elshourbagy et al.,

1992)
Succinyl-CoA Synthetase
Escherichia coli α AAA23900.1 288 (Buck, Guest, 1989)
Escherichia coli β AAA23899.1 388 (Buck, Guest, 1989)

*hyp. = hypothetisch Proteine

 Anhang

 94

7.2 Sequenzen

acdAI von Pyrococcus furiosus

 Translationsstart
 RBS ↓
 - 27 ATGGAAGCAATTTCAGAGGTGATTTAAATGAGTTTGGAGGCTCTTTTTAATCCAAAAAGC 33
 * M S L E A L F N P K S -

 34 GTCGCAGTTATAGGAGCTTCTGCAAAGCCTGGGAAAATAGGATATGCAATTATGAAAAAT 9
 V A V I G A S A K P G K I G Y A I M K N -

 94 CTCATAGAATATGGGTATGAAGGCAAAATATACCCAGTAAACATCAAAGGCGGGGAAATA 153
 L I E Y G Y E G K I Y P V N I K G G E I -

 154 GAGATTAACGGAAGGAAATTCAAAGTCTACAAGAGCGTTCTTGAGATTCCTGATGAAGTA 213
 E I N G R K F K V Y K S V L E I P D E V -

 214 GATATGGCAGTCATTGTAGTTCCAGCTAAGTTTGTCCCTCAGGTTCTAGAGGAATGTGGT 273
 D M A V I V V P A K F V P Q V L E E C G -

 274 CAAAAAGGCGTCAAGGTCGTCCCAATTATAAGCTCTGGATTTGGAGAGCTAGGAGAAGAA 333
 Q K G V K V V P I I S S G F G E L G E E -

 334 GGAAAGAAAGTCGAGCAACAACTTGTCGAAACTGCCAGAAAATATGGAATGAGGATCCTT 393
 G K K V E Q Q L V E T A R K Y G M R I L -

 394 GGTCCTAACATCTTCGGAGTTGTATACACTCCAGCAAAGCTTAATGCAACATTCGGTCCA 453
 G P N I F G V V Y T P A K L N A T F G P -

 454 ACTGACGTTCTCCCAGGGCCATTAGCACTAATTAGCCAAAGCGGTGCCCTTGGAATTGCA 523
 T D V L P G P L A L I S Q S G A L G I A -

 514 CTAATGGGATGGACAATACTGGAGAAAATAGGACTTTCAGCCGTTGTTAGCGTTGGGAAT 573
 L M G W T I L E K I G L S A V V S V G N -

 574 AAAGCCGACATTGACGATGCAGACCTTCTAGAGTTCTTCAAGGATGATGAGAATACGAGA 633
 K A D I D D A D L L E F F K D D E N T R -

 634 GCTATTCTAATTTACATGGAAGGTGTGAAAGATGGAAGGAGGTTCATGGAGGTAGCAAAA 693
 A I L I Y M E G V K D G R R F M E V A K -

 694 GAGGTTAGCAAGAAGAAGCCAATAATTGTCATTAAAGCCGGAAGAAGCGAGAGAGGAGCA 753
 E V S K K K P I I V I K A G R S E R G A -

 754 AAAGCAGCCGCTTCACACACGGGATCTCTTGCAGGTAGTGACAAAGTTTATAGCGCAGCA 813
 K A A A S H T G S L A G S D K V Y S A A -

 814 TTTAAGCAGAGTGGAGTCTTAAGAGCATATACCATTGGTGAAGCTTTTGACTGGGCAAGA 873
 F K Q S G V L R A Y T I G E A F D W A R -

 874 GCTTTAAGCAATCTACCTGAGCCACAAGGAGATAACGTTGTGATAATCACCAACGGAGGA 933
 A L S N L P E P Q G D N V V I I T N G G -

 934 GGAATTGGAGTAATGGCAACTGACGCCGCAGAAGAAGAAGGCTTACACCTCTATGACAAC 993
 G I G V M A T D A A E E E G L H L Y D N -

 994 CTTGAAGAGCTCAAGATATTCGCAAACCACATGCCACCATTTGGAAGCTATAAGAATCCC 1053
 L E E L K I F A N H M P P F G S Y K N P -

 1054 GTTGACTTAACTGGAATGGCAGATGGAAAGAGTTATGAAGGTGCTATAAGGGATGCTCTT
 V D L T G M A D G K S Y E G A I R D A L -

 1114 GCTCATCCAGAAATGCACTCAATAGCAGTTCTCTATTGTCAGACTGCCGTCCTTGATCCA 1173

 A H P E M H S I A V L Y C Q T A V L D P -

 Anhang

 95

 1174 AGAGAACTGGCTGAGATAGTGATAAGAGAGTACAACGAAAGTGGAAGAAAGAAGCCTCTT 1233
 R E L A E I V I R E Y N E S G R K K P L -

 1234 GTAGTTGCAATTGTGGGTGGTATAGAGGCAAAAGAAGCCATAGACATGCTAAACGAGAAC 1293
 V V A I V G G I E A K E A I D M L N E N -

 1294 GGAATTCCTGCATATCCAGAACCAGAAAGGGCAATAAAGGCATTATCAGCACTGTACAAG 1353
 G I P A Y P E P E R A I K A L S A L Y K -
 STOP-CODON
 1354 TGGAGCAAGTGGAAAGCAAAACACAAAGAAAAGTAAAGAAGAAATCAATGGGCGTTCTTT 1413
 W S K W K A K H K E K *

acdBI von Pyrococcus furiosus

 RBS
 -60 GGAAATACTTTTAACTACATGAAATTATTTGGAATTGTCAAGATTATGAGGTGAATTGAG -1
 TRANSLATIONSSTART
 ↓
 1 ATGGACAGGGTTGCTAAGGCTAGGGAAATTATCGAAAAGGCAAAAGCTGAAAATAGACCA 60
 M D R V A K A R E I I E K A K A E N R P -

 -61 CTAGTTGAACCAGAGGCCAAGGAGATTCTGAAGCTTTATGGAATTCCAGTACCTGAGTTT 120
 L V E P E A K E I L K L Y G I P V P E F -

 121 AAAGTTGCTAGAAACGAGGAAGAGGCTGTAAAATTTTCAGGAGAGATTGGATATCCAGTT 180
 K V A R N E E E A V K F S G E I G Y P V -

 181 GTCATGAAGATAGTTTCACCTCAGATAATCCACAAGAGCGATGCTGGTGGAGTGAAGATA 240
 V M K I V S P Q I I H K S D A G G V K I -

 241 AACATCAAGAATGACGAGGAAGCTAGAGAAGCTTTTAGAACTATAATGCAAAACGCAAGA 300
 N I K N D E E A R E A F R T I M Q N A R -

 301 AATTACAAGCCCGATGCAGATCTCTGGGGTGTTATAATCTACAGAATGCTCCCCCTGGGA 360
 N Y K P D A D L W G V I I Y R M L P L G -

 361 AGAGAAGTTATAGTAGGTATGATAAGAGATCCACAGTTTGGACCTGCAGTGATGTTTGGT 420
 R E V I V G M I R D P Q F G P A V M F G -

 421 CTTGGTGGAATATTTGTGGAAATTCTTAAAGATGTTAGCTTCAGAGTGGCGCCAATAACA 480
 L G G I F V E I L K D V S F R V A P I T -

 481 AAAGAAGATGCTCTTGAAATGATTAGGGAAATTAAAGCATATCCAATTCTTGCTGGAGCT 540
 K E D A L E M I R E I K A Y P I L A G A -

 541 AGAGGAGAGAAACCCGTTAACATTGAAGCTCTTGCTGACATAATTGTAAAGGTTGGAGAG 600
 R G E K P V N I E A L A D I I V K V G E -

 601 CTAGCTTTAGAGTTGCCAGAAATCAAGGAAATTGACATAAATCCAATCTTCGCATATGAG 660
 L A L E L P E I K E I D I N P I F A Y E -
 STOP-CODON TERMINATIONS-
 SIGNAL?
 661 GATTCAGCAATTGCCGTAGATGCTAGGATGATTCTTTAGCTCTTTTCGTAATTTTTTATT 720
 D S A I A V D A R M I L * -

 721 TCTATATTGAGAAAACCTTAAAAAGAGTGTTGTCCTCAATAAAAATTGGAAAGTATACAA 780

acd AF1211 von Archaeoglobus fulgidus Typstamm VC16

 1 ATGGAGCGCTTGTTTTACCCGAAAGTCGTGGCAGTGATAGGTGCTTCACCTCAGGAGGGA 60
 M E R L F Y P K V V A V I G A S P Q E G -

 61 AAGGTGGGTAACACGATTATGAAAAATCTCAGAAACTTCAGCGGCACTGTCTATGCTGTA 120
 K V G N T I M K N L R N F S G T V Y A V -

 Anhang

 96

 121 AACCCGAAGTACAGGGAAATACTTGGATTCCCGTGCTACCCCTCGGTACTCAAGATACCC 180
 N P K Y R E I L G F P C Y P S V L K I P -

 181 GAAAATGTGGACCTGGCCATCATCGTTGTTCCAGCGAAGCTCGTTCCGAAGGCAGTGGAG 240
 E N V D L A I I V V P A K L V P K A V E -

 241 GAGTGCGGAAGGAAGGACGTTGAAGGTGCCGTGGTGATTTCGGCAGGCTTCAAGGAGGCC 300
 E C G R K D V E G A V V I S A G F K E A -

 301 GGGATTGAGGGGGCAAAGCTTGAGAGGGAACTGGTCGAGGTGGCCGAAAGGTATGGCGTT 360
 G I E G A K L E R E L V E V A E R Y G V -

 361 AAGCTGGTTGGCCCCAACTGTCTCGGCATGATAAACACCGAGATTGCTATGAACGCCACG 420
 K L V G P N C L G M I N T E I A M N A T -

 421 TTCAGCAGAGTGGCCCCCGAAAAGGGCAGAATAGCGTTCCTCAGCCAGTCCGGAGCCTTC 480
 F S R V A P E K G R I A F L S Q S G A F -

 481 ATTCTCGCGGTTCTTGAATGGTCAAAACGCAACGGTGTCGGTTTCAGCAAGGTTGTCAGC 540
 I L A V L E W S K R N G V G F S K V V S -

 541 TTGGGAAACAAGGCCATGCTCGACGAATCCGACTTTCTGGAGTACCTGGCCAAAGATGAC 600
 L G N K A M L D E S D F L E Y L A K D D -

 601 TCAACCGACGTCATTCTGATTTACATGGAGGGTGTGGAAGATGGGCGAAAGTTCATGAGG 660
 S T D V I L I Y M E G V E D G R K F M R -

 661 GTGGCGAAGAGTGTGGCAAGGAGGAAACCAGTAGTGGTGATGAAGGCGGGGAAGTCCCAG 720
 V A K S V A R R K P V V V M K A G K S Q -

 721 AGCGGTGCAAAGGCAGCTTCAAGCCACACGGGAAGTCTGGCAGGTAGCTACGAAGCTTAC 780
 S G A K A A S S H T G S L A G S Y E A Y -

 781 AGAGCTGCATTCAGGCAGAGTGGCGTTATTGAGGCGAGTTCAGTTGAAGAGCTATTTGAC 840
 R A A F R Q S G V I E A S S V E E L F D -

 841 TTCGCACTGCTGCTGCTAAAATACAGAAAAGCCGGAAACTTAGCAATTCTCACTAACTCA 900
 F A L L L L K Y R K A G N L A I L T N S -

 901 GGCGGCCCGGGAGTTATGGCAGCGGATGCATGCGACCAGTTTGGTGTGCCTCTGGCAAAC 960
 G G P G V M A A D A C D Q F G V P L A N -

 961 TTCAATTTTGAGACAATAAGGAAGCTCAAGGAGTTTCTGCCCGCTGAGTCGAACTTCTAC 1020
 F N F E T I R K L K E F L P A E S N F Y -

 1021 AACCCGGTTGACATTCTGGGTGATGCCAGCGCCGAGAGATTTTCAAGATCCCTTCAAATT 1080
 N P V D I L G D A S A E R F S R S L Q I -

 1081 CTTTCAGAGGATGAAAACGTGGACATCGTGCTCACCATACTCACACCCACAGCGCAGATG 1140
 L S E D E N V D I V L T I L T P T A Q M -

 1141 GACTTTTTAAAGGCTGCGGAGAGTGTCGTCGGAAAGAATGCAGTTTGCTGCTTCATGGGT 1200
 D F L K A A E S V V G K N A V C C F M G -

 1201 GGGGAGAGTGTAGATGAATCGGAAAGGATTCTGAGGAGTTCGGGCATTCCGAACTTCTTC 1260
 G E S V D E S E R I L R S S G I P N F F -

 1261 GACCCCGTGAGAGCGGTCAGGGCCATCTCGGTACTCGGAAGGTACTCTAAAATCTCTGCA 1320
 D P V R A V R A I S V L G R Y S K I S A -

 1321 AAGGAAAGAGTGAAGGAAGACTTGGATGTGAGTGTGGAGCGCGAGAAGGCTGAAGAAATT 1380
 K E R V K E D L D V S V E R E K A E E I -

 1381 ATCGAAAAGCTGCTGGAGAGTGGTGGCAGAGTGGTGGGGGCGGAAGGTTTGCCAGTACTG 1440
 I E K L L E S G G R V V G A E G L P V L -

 1441 GAGGCATACGGCATTGAGGTTGCACCCTACGGAATAGCCAGGAACGTTGACGAGGCGAGA 1500
 E A Y G I E V A P Y G I A R N V D E A R -

 Anhang

 97

 1501 GATATTGCGGAAAGCATTGGCTACCCGGTTGTTCTGAAGGTTGTTTCCCCCGATGTCGTG 1560
 D I A E S I G Y P V V L K V V S P D V V -

 1561 CACAAGAGTGATGTTGGTGGAGTAAAACTCAATGTGGGGGAGAACGATTTGGAGAAAGCC 1620
 H K S D V G G V K L N V G E N D L E K A -

 1621 TTCTTCGAGATACTGTCAAACGTGGAGGGGAGGATGCCAAAGGCAAGAATTGAGGGTGTC 1680
 F F E I L S N V E G R M P K A R I E G V -

 1681 CTCGTTCAGAAGATGGTTGATGGGGGAAAGGAGCTGATAGTGGGTATGAAAAGGGATCCA 1740
 L V Q K M V D G G K E L I V G M K R D P -

 1741 CAGTTCGGTCCGATGATTATGTTCGGAATGGGTGGGGTTTACGTTGAGGTGCTGAAAGAC 1800
 Q F G P M I M F G M G G V Y V E V L K D -

 1801 GTTTCCTTCAGAATCGCCCCGATAACGAGAAGGGAGGCCCATGAAATGGTCAGGGAAGTC 1860
 V S F R I A P I T R R E A H E M V R E V -

 1861 AAGGCTTACCGAATTTTGAGGGGGCTGAGGGGTGAGAAGCCAGCCGACATCGATGCGATT 1920
 K A Y R I L R G L R G E K P A D I D A I -

 1921 GCTGATTTGCTTTTGCGAGTTTCAAAACTAAGCTTGGACCACCCCGAGGTCCTCGAAATG 1980
 A D L L L R V S K L S L D H P E V L E M -

 1981 GACCTGAATCCTGTCAAGGTGTTTGAGAGTGGATATGCTGTGGTGGATTTCAGGATGGTT 2040
 D L N P V K V F E S G Y A V V D F R M V -

 2041 TTGGGTGAGGAGGTG 2055
 L G E E V -

acd AF1211 (7324) von Archaeoglobus fulgidus Stamm 7324

 1 ATGGAGCGCTTGTTTTACCCGAAAGTCGTGGCAGTGATAGGTGCTTCACCTCAAGAGGGA 60
 (M E R L F Y P) K V V A V I G A S P Q E G -

 61 AAGGTGGGTAACACGATTATGAAAAATCTCAGAAACTTCAGCGGCACTGTCTATGCTGTA 120
 K V G N T I M K N L R N F S G T V Y A V -

 121 AACCCGAAGTACAGCGAAATACTTGGATTCCCGTGCTACCCCTCGGTACTCAAGATACCT 180
 N P K Y R E I L G F P C Y P S V L K I P -

 181 GAAAATGTGGACCTGGCCATCATCGTTGTTCCAGCGAAGCTCGTTCCGAAGGCAGTGGAG 240
 E N V D L A I I V V P A K L V P K A V E -

 241 GAGTGCGGAAGGAAGGGCGTTGAAGGTTCCGTGGTTATTTCGGCAGGCTTCAAGGAGGCC 300
 E C G R K G V E G A V V I S A G F K E A -

 301 GGGATTGAGGGGGCAAAGCTTGAGAGGGAACTGGTCGAGGTGGCCGAAAGGTATGGCGTT 360
 G I E G A K L E R E L V E V A E R Y G V -

 361 AAGCTGGTTGGCCCCAACTGTCTCGGCATGATAAACACCGAGATTGCTATGAACGCCACG 420
 K L V G P N C L G M I N T E I A M N A T -

 421 TTCAGCAGAGTGGCCCCCGAAAAGGGCAGAATAGCGTTCCTCAGCCAGTCCGGAGCCTTC 480
 F S R V A P E K G R I A F L S Q S G A F -

 481 ATTCTCGCGGTTCTTGAATGGTCAAAACGCAACGGTGTCGGTTTCAGCAAGGTTGTCAGC 540
 I L A V L E W S K R N G V G F S K V V S -

 541 TTGGGAAACAAGGCCATGATCGACGAATCCGACTTTCTGGAGTACCTGGCCAAAGATGAC 600
 L G N K A M I D E S D F L E Y L A K D D -

 601 TCAACCGACGTCATTCTGATTTACATGGAGGGTGTGGAAGATGGGCGAAAGTTCATGAGG 660
 S T D V I L I Y M E G V E D G R K F M R -

 Anhang

 98

 661 GTGGCGAAGAGTGTGGCAAGGAGGAAACCAGTAGTGGTGATGAAGGCGGGGAAGTCCCAG 720
 V A K S V A R R K P V V V M K A G K S Q -

 721 AGCGGTGCAAAGGCAGCTTCAAGCCACACGGGAAGTCTGGCAGGTAGCTACGAAGCTTAC 780
 S G A K A A S S H T G S L A G S Y E A Y -

 781 AGAGCTGCCTTCAGGCAGAGCGGGGTTATTGAGGCGAGTTCAGTTGAAGAGCTTTTTGAC 840
 R A A F R Q S G V I E A S S V E E L F D -

 841 TTCGCACTGCTGCTGCTAAAATACAGAAAAGCCGGAAACTTAGCAATTCTCACTAACTCA 900
 F A L L L L K Y R K A G N L A I L T N S -

 901 GGCGGCCCGGGAGTTATAGCAGCAGATGCATGCGACCAGTTTGGTGTGCCTCTGGCAAAT 960
 G G P G V I A A D A C D Q F G V P L A N -

 961 TTCAATTTTGAGACAATAAGGAAGCTCAAGGAGTTCCTGCCCGCTGAATCGAACTTCTAC 1020
 F N F E T I R K L K E F L P A E S N F Y -

 1021 AACCCGGTTGACATTCTGGGTGATGCCAGCGCCGAGAGATTTTCAAGATCCCTTCAAATT 1080
 N P V D I L G D A S A E R F S R S L Q I -

 1081 CTTTCAGAGGATGAAAACGTGGACATCGTGCTCGCCATACTCACACCCACAGCGCAGATG 1140
 L S E D E N V D I V L A I L T P T A Q M -

 1141 GACTTTTTAAAGGCTGCGGAGAGTGTCGTCGGAAAGAATGCAGTTTGCTGCTTCATGGGT 1200
 D F L K A A E S V V G K N A V C C F M G -

 1201 GGGGAGAGTGTAGATGAACCTGAAAGGATTCTGAGAAGTTCGGGCATTCCGAACTTCTTC 1260
 G E S V D E P E R I L R S S G I P N F F -

 1261 GACCCCGTGAGAGCGGTCAGGGCCATCTCGGTGCTCAGAAGGTACTCTGAAATCTCTGCA 1320
 D P V R A V R A I S V L R R Y S E I S A -

 1321 AAGGAAAGAGTGAAGGAAGACTTGGATGTGAGTGTGGAGCGCGAGAAGGCTGAAGAAATT 1380
 K E R V K E D L D V S V E R E K A E E I -

 1381 ATCGAAAAGCTGCTGGAGAGTGGTGGCAGAGTGGTGGGGGCGGAAGGTTTGCCAGTACTG 1440
 I E K L L E S G G R V V G A E G L P V L -

 1441 GAGGCATACGGCATTGAGGTTGCACCCTACGGAATAGCCAGGAACGTTGACGAGGCGAGA 1500
 E A Y G I E V A P Y G I A R N V D E A R -

 1501 GATATTGCGGAAAGCATTGGCTACCCGGTTGTTCTGAAGGTTGTTTCCCCCGATGTCGTG 1560
 D I A E S I G Y P V V L K V V S P D V V -

 1561 CACAAGAGTGATGTTGGTGGAGTAAAACTCAATGTGGGGGAGAACGATTTTGAGAAAGCC 1620
 H K S D V G G V K L N V G E N D F E K A -

 1621 TTCTTCGAGATACTGTCAAACGTGGAGGGGAGGATGCCAAAGGCAAGAATTGAGGGTGTC 1680
 F F E I L S N V E G R M P K A R I E G V -

 1681 CTCGTTCAGAAGATGGTTGATGGGGGAAAGGAGCTGATAGTGGGTATGAAAAGGGATCCA 1740
 L V Q K M V D G G K E L I V G M K R D P -

 1741 CAGTTCGGTCCGATGATTATGTTCGGAATGGGTGGGGTTTACGTCGAGGTGCTGAAAGAC 1800
 Q F G P M I M F G M G G V Y V E V L K D -

 1801 GTTTCCTTCAGAATCGCCCCGATAACGAAAAGGGAGGCCCATGAAATGGTCAGGGAAGTC 1860
 V S F R I A P I T K R E A H E M V R E V -

 1861 AAGGCTTACCGAATTTTGAGGGGGCTGAGGGGTGAGAAGCCAGCCGACATCGATGCGATT 1920
 K A Y R I L R G L R G E K P A D I D A I -

 1921 GCTGATTTGCTTTTGCGAGTTTCAAAACTAAGCTTGGACCACCCCGAGGTCCTCGAAATG 1980
 A D L L L R V S K L S L D H P E V L E M -

 1981 GACCTGAATCCTGTTAAGGTGTTTGAGAGTGGATATGCTGTGGTGGATTTCAGGATGGTT 2040
 D L N P V K V F E S G Y A V V D F (R M V -

 2041 TTGGGTGAGGAGGTG 2055
 L G E E V) -

 Anhang

 99

acd AF1938 von Archaeoglobus fulgidus Typstamm VC16

 1 ATGCTACTCCTCGAACACGAATCCAAAGCTCTGCTGGAAAAGTACGGCATAAAGACTGCA 60
 M L L L E H E S K A L L E K Y G I K T A -

 61 AAGTGCATCTTCTGCGAAACAGAAGAGCAGGCTGTTAAAGCTGCGAAGGAAATCGGCTTT 120
 K C I F C E T E E Q A V K A A K E I G F -

 121 CCCGTTGTGATGAAGGTTGCAGGGAGGGAAATTGTGCACAAAAGCGATGTTGGTGGAGTC 180
 P V V M K V A G R E I V H K S D V G G V -

 181 ATTCTTAACGTTAAATCGGAGGATGAGGTTAGAGAGGTTTTTCAAAGGCTGATGTCCATT 240
 I L N V K S E D E V R E V F Q R L M S I -

 241 CCAAAGGCTGAGGGAGTTAACATTCAGCCCCAGCTTGAGAAGGGGATCGAGGTTATTGTT 300
 P K A E G V N I Q P Q L E K G I E V I V -

 301 GGCGTTGCAGAGAACGAGCAGTTTGGAAGCGTTGCAATGTTTGGGCTTGGTGGTGTTTTT 360
 G V A E N E Q F G S V A M F G L G G V F -

 361 GTTGAGGTTCTGAAGGATGTCAGTTTCCGGCTTTTGCCCTTAACAAGGAGAGATGCGGAG 420
 V E V L K D V S F R L L P L T R R D A E -

 421 GAGATGGTTAGGGAGGTTAAGGGGTATAAATTGTTGGAGGGTTACAGAAGAGTTAAGGGG 480
 E M V R E V K G Y K L L E G Y R R V K G -

 481 GATGTTGGGGCTGTTGTTGATTTGCTGCTTAAGCTGAATGAGGTTGTTGAGAGGGAGAGT 540
 D V G A V V D L L L K L N E V V E R E S -

 ATAGTGGAGATGGACCTGAATCCTGTGTTTGTTTATGAGAGAGGAGCTGTTGTCGCAGAC
 I V E M D L N P V F V Y E R G A V V A D -

 601 GCGAGGATAGTTGTTGGGGAGAGGAAGAGGTTCGACTACACGATTCCGGATTTGCGGGAC 660
 A R I V V G E R K R F D Y T I P D L R D -

 661 CTTTTCTACCCGAAAAGCGTTGCCGTCATAGGAGCTTCAAGAACTGTAGGCAAGCCGGGA 7209
 L F Y P K S V A V I G A S R T V G K P G -

 721 TTTAACATAGTCTGGAATTTAAAGCAGAATGGGTTTATGGGTAAAATTTACCCGGTAAAT 780
 F N I V W N L K Q N G F M G K I Y P V N -

 781 CCGAACGCTGACAAGATACTCGAATTGAAGTGCTACCCCTCAATTCTAGACATCCCGGAT 840
 P N A D K I L E L K C Y P S I L D I P D -

 841 GAGGTGGACATGGCGATAATTGCCGTTCCGGCTAAAATTGTTCCGGAAGTGATGGCGGAG 900
 E V D M A I I A V P A K I V P E V M A E -

 901 TGCGCTCAGAAGGGAATCAAAGGAGCGGTCATAGTGAGCTCGGGCTTCAGCGAGGAAGGG 960
 C A Q K G I K G A V I V S S G F S E E G -

 961 GAGAAGGGGGCTGAATACGAGAGAAGGGTGCTCGAAATTGCCAAGAAGCACGGAATAAGG 1020
 E K G A E Y E R R V L E I A K K H G I R -

 1021 ATTTTCGGCCCTAACACGACGGGCGTGCTCAACACGGAAAACGGATTCATTACATCCTTT 1080
 I F G P N T T G V L N T E N G F I T S F -

 1081 GCAATCCAGCCCGTCATCAAGAAGGGAAACATCGGCATAATCGCACAGACGGGGCTATTC 1140
 A I Q P V I K K G N I G I I A Q T G L F -

 1141 CTCGGAATTATGATGGATATAGTCACGTCAAACCATCCGAGCATAGGCTTCAGCAAAATC 1200
 L G I M M D I V T S N H P S I G F S K I -

 1201 GTAGGAATGGGAAACAAAATCGATGTGGAGGACTACGAGGTTCTCGATTTTCTGCTGAAA 1260
 V G M G N K I D V E D Y E V L D F L L K -

 1261 GATGAGCAGACGAAGGTAATAGGCATTTACATGGAAGGAATAAAGAATGGCAGGGCTTTT 1320
 D E Q T K V I G I Y M E G I K N G R A F -

 Anhang

 100

 1321 TACGATGTTGCCTCCAGTGCTGAGAAGCCCATCGTGGTTTTCAAGAGCGGAAGGACGGAG 1380
 Y D V A S S A E K P I V V F K S G R T E -

 1381 TACGGGCAAAAGGCCGCAATGAGCCACACGGCTTCAATTTGCGGAGACGATGACGTTTTC 1440
 Y G Q K A A M S H T A S I C G D D D V F -

 1441 GATGCCGTGTGCAGGCAAGCGAACCTCGTAAGGGTTTACAGCTTCGACGAGCTTTTCGAC 1500
 D A V C R Q A N L V R V Y S F D E L F D -

 1501 GTGACCAAAGCCTTTTCGCTCCAGCCCCTTCCAAAAGGGGACAGGGTGGCAATCATCCAC 1560
 V T K A F S L Q P L P K G D R V A I I H -

 1561 TACACCGGTTCTGGTTGTGTTCAGGGGTCAGACGCTGCATACTTTGCCGGATTAAAGCTA 1620
 Y T G S G C V Q G S D A A Y F A G L K L -

 1621 GCAGAATTTTCAAAAGATACTGTTGATAAAATAAGTGAAGTCACACCCGAATGGCACAAC 1680
 A E F S K D T V D K I S E V T P E W H N -

 1681 GTGAACAACCCAATTGATATATGGCCAATGGTGGAATACTACGGAGCCTTCAAGGCTTAT 1740
 V N N P I D I W P M V E Y Y G A F K A Y -

 1741 CAGACCGCAATAGAAGCTGTAATGGAGGATGAAGGCGTGGATTCGGTCATCGCGTGCGTA 1800
 Q T A I E A V M E D E G V D S V I A C V -

 1801 TGGGCAAACAGGCTCATCAACGCCGACTTTGAGCCGGATTACAAGAGCCTCAAGAAGTAC 1860
 W A N R L I N A D F E P D Y K S L K K Y -

 1861 GGCAAGCCCATCTACTTCTGCGTTGAGGGGGCAAGAGACGTCGTTTTCGACCACAAAAAT 1920
 G K P I Y F C V E G A R D V V F D H K N -

 1921 GCCCTTGAGCTTAACGGTATTCCCGTTTACACCAACGTGATAAACGCGGTGAATGTTCTC 1980
 A L E L N G I P V Y T N V I N A V N V L -

 1981 GGAAAGGTGACGAAATACGCAAAAAGGAGAATTCAGTCGTGA 2011
 G K V T K Y A K R R I Q S * -

acd MJ0590 von Methanococcus jannaschii

 1 ATGTGGGGGAGGGATTATGAGCTTAAATATATTTCCTATCCAAAATCAGTTGCTATTATT 60
 M W G R D Y E L K Y I S Y P K S V A I I -

 61 GGAGCTTCAAAAACTGAAGGAAAGGTTGGATATGCAATAATGAAAAATTTAAAAGACTTT 120
 G A S K T E G K V G Y A I M K N L K D F -

 121 AATGGAAAAATCTATCCCATAAATCCAAAATATGATGAAATATTCGGAATAAAATGCTAT 180
 N G K I Y P I N P K Y D E I F G I K C Y -

 181 AAATCAGTTTTGGACGTTGAGGATGACATAGATTTGGCAGTTATAGTAGTTCCAAATATT 240
 K S V L D V E D D I D L A V I V V P N I -

 241 GTTGTTCCTAAGGTATTGGAAGAATGTGGAAAAAAAGGGGTTAAAGGGGCTGTAATTATT 300
 V V P K V L E E C G K K G V K G A V I I -

 301 ACAGCTGGCTTTTCAGAAGTAGGAAATTATGAGTTGGAAAATAAAATTAAAGAAATAGCA 360
 T A G F S E V G N Y E L E N K I K E I A -

^ 361 AAAAGATACAACATAAGAATTATAGGGCCTAATTGTTTAGGTATAATGAACACCCATATA 420
 K R Y N I R I I G P N C L G I M N T H I -

 421 AACTTAAATGCCACATTTGCGAAGGTATTTCCTCCAAAAGGAGGAGTTTCAATAATCTCA 480
 N L N A T F A K V F P P K G G V S I I S -

 481 CAAAGTGGGGCTGTTTTAAATGCCATATTAGACATAGCCCCTTTATTGAATATTGGCTTT 540
 Q S G A V L N A I L D I A P L L N I G F -

 Anhang

 101

 541 TCTAAAGTTGTTAGCATTGGAAATAAAGCTGATATTCAGGAAAGTGATTTATTAGAGTAT 600
 S K V V S I G N K A D I Q E S D L L E Y -

 601 TTTTTAGATGATGAAGATACTAAGATAGTTGTTTTATACATAGAAGGATTAAAGGATAAG 660
 F L D D E D T K I V V L Y I E G L K D K -

 661 AGATTTTTAAAAGTAGCTAAAAAATTATCTAAGAAAAAGCCAATAATTGCCCTAAAATCT 720
 R F L K V A K K L S K K K P I I A L K S -

 721 GGAAGAACTGAAGTAGGAAAGAAAGCGGCAAAATCCCACACTGGCTCTTTAGCTGGAGAA 780
 G R T E V G K K A A K S H T G S L A G E -

 781 GATGTTATCTATGAGGCAGCGTTTAAAGAAGCTGGGATAATTAGGGCATATACGTTTGAG 840
 D V I Y E A A F K E A G I I R A Y T F E -

 841 GAGTTAGTTGATTTAATCCATTTATTCTCAACACAGCCAACAATAAGCTCAAATGAAATT 900
 E L V D L I H L F S T Q P T I S S N E I -

 901 GGAATAATAACAAATGCAGGAGGATTTGGAGTTTTAGCAGCTGATAGCTGTGTTGATTAT 960
 G I I T N A G G F G V L A A D S C V D Y -

 961 AACATGAAGCTATCTAACTTTGAAAAATCAACAATAGAAAAGCTTAAAAATATTCTGCCA 1020
 N M K L S N F E K S T I E K L K N I L P -

 1021 CCAACTGCCAATATATCAAATCCATTGGATATTATAGGAGATGCCACACCAGAGAGATAT 1080
 P T A N I S N P L D I I G D A T P E R Y -

 1081 AAAAAGGTTATAGAAGTTTTAGCTGAAGATAGCAATGTTAAGGGGCTTTTAGTTATCTTA 1140
 K K V I E V L A E D S N V K G L L V I L -

 1141 ACTCCACAAGAGATGACAAAACCATTAGAAGTTGCTAAATCTATTATAGAAGTTAAAAAT 1200
 T P Q E M T K P L E V A K S I I E V K N -

 1201 TCCCATAAAGAATTTAAAAATAAACCGTTAATTACTTCATTTGTTGGAGGAGTTTCAGTT 1260
 S H K E F K N K P L I T S F V G G V S V

 1261 AAAGGAGCTAAAAGTTATTTAAGGAAGAATGGAATCCCTGCATACATAACTCCAGAAAAT 1320
 K G A K S Y L R K N G I P A Y I T P E N -

 1321 GGTGTCAAAGCCCTATCTCATCTCTATAAATATAGCTTAATGAAAGTTAAGGAAGATTAT 1380
 G V K A L S H L Y K Y S L M K V K E D Y -

 1381 GATGAATACTTAGAAAATATTAAAGAAGAGTTCATAAAAATTACTGAAGAAAATAAAGAA 1440
 D E Y L E N I K E E F I K I T E E N K E -

 1441 ATTATTAAAGAATTATTATCAAATCCAAATGAATACACTGCTAAAAAATTATTAAGCATT 1500
 I I K E L L S N P N E Y T A K K L L S I -

 1501 TATGGTCTTCCAGTTCCTAAGGGCTATTTAGCTAAAAATGAAGATGAAGCTTTAGAATAT 1560
 Y G L P V P K G Y L A K N E D E A L E Y -

 1561 TGCAAAAAATTAGGTAAATGCGTAATGAAAATTGTCTCACCACAAATAATACATAAAACG 1620
 C K K L G K C V M K I V S P Q I I H K T -

 1621 GAGGCAGGAGGAGTTATAATAAATCCAAAAAATCCTAAAGAGGCATTTAAAAAATTAATT 1680
 E A G G V I I N P K N P K E A F K K L I -

 1681 GAAAATGCTAAGGAATATGCAAAAAGAATGGGCATTGATAATTTAATTATAGAGGGAGTG 1740
 E N A K E Y A K R M G I D N L I I E G V -

 1741 TTAGTTGAAGAGTTCATTGAGAAAGATATGATGGAAATTATAATAGGGGCTAAGAGGGAT 1800
 L V E E F I E K D M M E I I I G A K R D -

 1801 GATATTTTTGGCTCTGTAGTTATGGTTGGGTTAGGAGGAGTATTTGTTGAGGTTTTAAAA 1860
 D I F G S V V M V G L G G V F V E V L K -

 1861 GATGTATCTTTTGGCATTTCGCCAATAACAAGGGACTTTGCTCATGAGATGTTGAGGGAA 1920
 D V S F G I S P I T R D F A H E M L R E -

 Anhang

 102

 1921 TTGAAATCCTATAAAGTCTTAGAAGGCGTTAGAGGAAGACCTAAGAGAGATATTAACTTT 1980
 L K S Y K V L E G V R G R P K R D I N F -

 1981 ATTGTTGATACCCTAATAAAGATTGGAGTATTTATGGATATTCACAAAGAGATTAAAGAG 2040
 I V D T L I K I G V F M D I H K E I K E -

 2041 CTTGATTTAAACCCAGTATTTGTCTTTAATGAAAAAGAGGGAGGATGTATAGGTGATGCA 2100
 L D L N P V F V F N E K E G G C I G D A -

 2101 AGAATAATTAAA 2113
 R I I K -

Sequenzen der in der vorliegenden Arbeit benutzten ORFs: acdAI und acdBI von P. furious,
acdAF1211 und acdAF1938 von A. fulgidus Typstamm VC16, acdAF1211-Homolog aus dem Stamm
A. fulgidus 7324 und acdMJ0590 aus M. jannaschii. Es sind die Nucleotidsequenzen mit den
jeweiligen Positionen sowie die sich daraus ergebenden Aminosäuresequenzen angegeben. In dem
acdAF1211 -Homolog aus dem Stamm A. fulgidus 7324 sind die vom Typstamm VC16 abweichenden
Nukleotide und abgeleiteten Aminosäuren des Gens AF1211 durch graue Unterlegung der
Buchstaben gekennzeichnet. Die durch Vorgabe der Klonierungsprimer vorgegebenen Aminosäuren
am N- und C-Terminus sind im AF1211-Homolog eingeklammert. Abkürzungen: RBS =
Ribosomenbindestelle.

 Abkürzungen

 103

8 Abkürzungen

Abb. Abbildung
Acetyl-CoA Acetyl-Coenzym A
Acd Acetyl-Coenzym A Synthetase (ADP-bildend)
ACS Acetyl-Coenzym A Synthetase
ADP Adenosindiphosphat
ADP-ACS ADP-bildende Acetyl-CoA Synthetas e
A. fulgidus Archaeoglobus fulgidus
AMP Adenosinmonophosphat
APS Ammoniumperoxodisulfat
AS Aminosäure
ATP Adenosintriphosphat
bp Basenpaare
BSA Rinderserumalbumin
CoA Coenzym A
Da Dalton
DEAE Diethylaminoethyl
DNA Desoxyribonukleinsäure
dNTP Desoxyribonukleosidtriphosphat
DSM(Z) Deutsche Sammlung für Mikroorganismen
DTE Dithiotreitol
DTT Dithioerytreitol
DTNB 5,5‘-Dithiobis(2 -Nitrobenzoesäure)
ε Extinktionskoeffizient
E. coli Escherichia coli
EDTA Ethylendiamintetraacetat
EPPS N-[2-Hydroxyethyl]piperazine-N‘-[3-propane-sulfonic acid]
et al. et alii
Fd Ferredoxin
FPLC Fast Protein Liquid Chromatography
GC-Gehalt Guanin -Cytosin-Gehalt
g Gramm
g relative Zentrifugalbeschleunigung (9.81 m/s2)
h Stunde
H+ Proton
HiLoad high load capacity
H2Obidest. zweifach deio nisiertes Wasser
IPTG Isopropylthiogalactosid
kb Kilobasen
kDa Kilodalton
Km Michaeliskonstante

l Liter
LB Luria-Bertani
Lsg. Lösung
LDH Lactat-Dehydrogenase
m Meter
M molar
MES 2-[N-Morpholino]ethansulfonsäure
min Minute

 Abkürzungen

 104

M. jannaschii Methanococcus jannaschii
NADP+ Nicotin -adenin-dinucleotid-phosphat
NADH Reduziertes Nicotinamid-adenin-dinukleotid -phosphat
n.b. nicht bestimmt
OR Oxidoreduktase
ORF offener Leserahmen
ODx optische Dichte bei x Nanometer
PCR Polymerase-Kettenreaktion
PEP Phosphoenolpyruvat
P. furiosus Pyrococcus furiosus
Pfu-Turbo Pyrococcus furiosus-Turbo DNA-Polymerase
Pi anorganisches Phosphat
PPi Pyrophosphat
Pwo Pyrococcus woesei
RBS Ribosomenbindestelle
rek. rekombinant
RNA Ribonukleinsäure
RNase Ribonuklease
RT-PCR Reverse Trankriptase Polymerase-Kettenreaktion
s Sekunden
SDS Natriumdedocylsulfat
Tab. Tabelle
TEMED N,N,N‘,N‘-Tetramethylendiamin
Tm Schmelzpunkt
Tris Tris-(hydroxymethyl)aminomethan
U Unit
Upm Umdrehungen pro Minute
UV Ultraviolett
(v/v) Volumen pro Volumen
(w/v) Masse pro Volumen
V Volt
V Geschwindigkeit des Substratumsatzes
Vmax Maximalgeschwindigkeit des Substratumsatzes
°C Grad Cesius

Symbole für den Nukleinsäurecode:

 A Desoxyadenosin G Desoxguanosin
 C Desoxycytidin T Desoxythymidin

Symbole für Aminosäuren:

 A Ala Alanin M Met Methionin
 C Cys Cystein N Asn Asparagin
 D Asp Asparaginsäure P Pro Prolin
 E Glu Glutaminsäure Q Gln Glutamin
 F Phe Phenylalanin R Arg Arginin
 G Gly Glycin S Ser Serin
 H His Histdin T Thr Threonin
 I Ile Isoleucin V Val Valin
 K Lys Lysin W Trp Tryptophan
 L Leu Leucin Y Tyr Tyrosin

 Danksagung

 105

9 Danksagung

Mein besonderer Dank gilt Herrn Prof. Dr. Peter Schönheit für die Überlassung des Themas,
die Betreuung und Förderung und für die hilfreichen Diskussionen.

Kerstin Lutter-Mohr danke ich für die ständige Unterstützung und die tolle Zusammenarbeit
in "E28".

Antje Labes, Ulrike Johnsen und Christopher Bräsen möchte ich ganz besonders herzlich für
die entspannte Atmosphäre, die konstruktive Zusammenarbeit im Labor, die Hilfe in
Computerangelegenheiten und die ständige Gesprächsbereitschaft auf der „Bank“ danken.

Bei Bente Rudolph und Thorsten Maretzky möchte ich mich für die engagierte und
zuverlässige Arbeit als Praktikanten und auch für die „lernintensive Zeit“ danach bedanken.

Dr. Martina Selig danke ich für die nette Einführung in die Arbeitsgruppe und für die
geduldige Einarbeitung in die Proteinbiochemie.

Dr. Thomas Hansen sei sehr gedankt für seine Diskussionsbereitschaft und Hilfe in vielen
Bereichen.

Allen übrigen Mitarbeiterinnen und Mitarbeitern des Institutes für Allgemeine Mikrobiologie
der Christian-Albrechts-Universität zu Kiel – besonders Frau Brigitte Vass - möchte ich für
die angenehme Zusammenarbeit danken.

Abschließend möchte ich der Europäischen Union und der Deutschen Forschungsgemein-
schaft (DFG) für die finanzielle Unterstützung meiner Arbeit danken.

 Lebenslauf

 106

10 Lebenslauf

Meike Musfeldt
 geb. am: 14.06.1968
 Staatsangehörigkeit: deutsch

Schulbildung:

1974-1978 Grundschule Burg/Dithmarschen
1978-1987 Meldorfer Gelehrtenschule

 Juni 1987 Allgemeine Hochschulreife

Ausbildung:

1987-1990 Ausbildung zur Bankkauffrau in der Verbandsparkasse Meldorf

Hochschulausbildung:
 WS 1990/91 Studiengang Biologie an der Justus-Liebig-Universität Gießen
 SS 1991-96 Studium der Biologie an der Christian-Albrechts-Universität zu
 Kiel, Hauptfach: Mikrobiologie, Nebenfächer: Biochemie und Botanik
 Juni 1996-97 Diplomarbeit am Institut für Allgemeine Mikrobiologie der Christian-

 Albrechts-Universität zu Kiel bei Herrn Prof. Dr. M. Thomm mit dem
Thema: „Charakterisierung und Expression des potentiellen Elonga-
tionsfaktors TFIIS in Archaea “.

 August 1997 Abschluß als Diplombiologin
 Januar 1998 Beginn der experimentellen Arbeiten zu der vorliegenden Dissertation

am Institut für Allgemeine Mikrobiologie der Christian-Albrechts-
Universität zu Kiel in der Arbeitsgruppe Prof. Dr. P. Schönheit

Berufstätigkeit:
 1997-2001 Wissenschaftliche Angestellte am Institut für Allgemeine
 Mikrobiologie der Christian -Albrechts-Universität zu Kiel

