
Analytische Untersuchungen
zu Polysacchariden aus

Viscum album L.

Dissertation

zur Erlangung des Doktorgrades

der Mathematisch-Naturwissenschaftlichen Fakultät

der Christian-Albrechts-Universität

zu Kiel

vorgelegt von

Bernadette Margot Herbst

Kiel 2008

Referent: Prof. Dr. W. Blaschek

Korreferent: Prof. Dr. E. Maser

Tag der mündlichen Prüfung: 4.11.2008

Zum Druck genehmigt: Kiel, 4.11.2008

Prof. Dr. Lutz Kipp

(Dekan)

Inhaltsverzeichnis

I

Inhaltsverzeichnis

1 EINLEITUNG UND ZIELSETZUNG .. - 1 -

1.1 Die Mistel .. - 1 -
1.1.1 Taxonomie und Botanik ...- 1 -
1.1.2 Historische Einordnung und Verwendung ... - 4 -
1.1.3 Inhaltsstoffe und ihre Wirkungen ... - 6 -
1.1.3.1 Polysaccharide... - 7 -
1.1.3.2 Lektine.. - 8 -
1.1.3.3 Viscotoxine... - 9 -
1.1.4 Mistelextrakte und deren Anwendung in der adjuvanten Krebstherapie - 10 -

1.2 Arabinogalactan-Proteine ... - 11 -

1.3 Zielsetzung der Arbeit ... - 14 -

2 EXPERIMENTELLER TEIL... - 15 -

2.1 Methoden zur Extraktion und Isolierung ... - 15 -
2.1.1 Extraktherstellung aus Mistelkraut ... - 15 -
2.1.1.1 Herstellung eines Kaltextrakts ... - 15 -
2.1.1.2 Herstellung eines Heißextrakts .. - 16 -
2.1.2 Extraktherstellung aus Mistelbeeren.. - 16 -
2.1.3 Synthese des β-glucosyl-Yariv-Reagenzes ... - 18 -
2.1.4 Fällung der AGPs mit dem β-glucosyl-Yariv-Reagenz .. - 19 -
2.1.5 Arabinan-Isolierung aus dem Überstand der Yariv-Fällung... - 20 -
2.1.5.1 Fraktionierte Arabinan-Isolierung... - 20 -
2.1.5.2 Unfraktionierte Arabinan-Isolierung ... - 21 -

2.2 Methoden der Chemie und Chromatographie - 22 -
2.2.1 Geldiffusionstest... - 22 -
2.2.2 Keimzahlbestimmung...- 22 -
2.2.3 Antioxidative Testungen... - 23 -
2.2.3.1 Lipophile Substanzen... - 23 -
2.2.3.2 Hydrophile Substanzen (Rechner, 2004)... - 24 -
2.2.4 Acetylierung ... - 25 -
2.2.4.1 Bestimmung des Responsefaktors für die Acetylierung .. - 26 -
2.2.5 Uronsäure-Bestimmung nach Blumenkrantz und Asboe-Hansen (1973)........................ - 27 -

Inhaltsverzeichnis

II

2.2.6 Uronsäure-Reduktion nach Taylor und Conrad (1972).. - 28 -
2.2.7 Konduktometrische Uronsäure-Bestimmung ...- 28 -
2.2.8 Partialhydrolyse nach Gleeson und Clarke (1979) .. - 29 -
2.2.9 Methylierungsanalyse nach Harris et al. (1984) .. - 30 -
2.2.10 Aminosäureanalytik.. - 33 -
2.2.10.1 Kraut-AGP.. - 33 -
2.2.10.2 Beeren-AGP...- 34 -
2.2.11 Aufarbeitung von Mistellektin zu Vergleichszwecken .. - 34 -
2.2.12 Gelpermeationschromatographie (GPC) ... - 35 -
2.2.12.1 Sephacryl S-400 Säule .. - 35 -
2.2.12.2 PL-GPC-50 plus ... - 37 -

2.3 Methoden der Immunologie .. - 39 -
2.3.1 ELISA ... - 39 -
2.3.1.1 Kompetitiver ELISA.. - 39 -
2.3.1.2 Indirekter ELISA...- 41 -
2.3.2 Entfernung von Endotoxinen.. - 43 -
2.3.3 Limulus-Amöbozyten-Lysat-Test ... - 43 -
2.3.4 Lipopeptid-Entfernung.. - 44 -
2.3.5 Testung der AGPs auf Kontamination mit Mistellektinen... - 44 -
2.3.6 Entfernung von Lektinen in den AGP-Präparationen durch Pronase-Behandlung - 45 -
2.3.7 Aktivitätstestung an Toll-Like-Rezeptoren ... - 45 -
2.3.8 Immunfluoreszenz-Markierung .. - 46 -

3 ERGEBNISSE... - 50 -

3.1 Isolierung und Analytik ... - 50 -
3.1.1 Isolierungsgang und Extrakt-Ausbeuten.. - 50 -
3.1.1.1 Mistelkraut.. - 50 -
3.1.1.2 Mistelbeeren... - 51 -
3.1.2 Geldiffusionstest... - 51 -
3.1.2.1 Mistelkraut.. - 51 -
3.1.2.2 Mistelbeeren... - 53 -
3.1.2.3 Vergleich Mistelbeeren und Mistelkraut ... - 53 -
3.1.3 Keimzahlbestimmung...- 54 -
3.1.4 Antioxidative Testungen... - 55 -
3.1.4.1 Lipophile Substanzen... - 55 -
3.1.4.2 Hydrophile Substanzen.. - 56 -
3.1.5 Neutralzucker-Zusammensetzung der einzelnen Extrakt-Fraktionen.............................. - 57 -

Inhaltsverzeichnis

III

3.1.5.1 Mistelkraut.. - 57 -
3.1.5.2 Mistelbeeren... - 62 -
3.1.6 Neutralzucker-Zusammensetzung der AGPs .. - 64 -
3.1.6.1 Mistelkraut.. - 64 -
3.1.6.2 Mistelbeeren... - 67 -
3.1.7 Neutralzucker-Zusammensetzung der Überstände der Yariv-Fällungen - 70 -
3.1.7.1 Mistelkraut.. - 70 -
3.1.7.2 Mistelbeeren... - 73 -
3.1.8 Neutralzucker-Zusammensetzung der Arabinane ...- 75 -
3.1.8.1 Fraktionierte Arabinan-Isolierung aus Mistelkraut ...- 75 -
3.1.8.2 Unfraktionierte Arabinan-Isolierung ... - 77 -
3.1.8.2.1 Mistelkraut.. - 77 -
3.1.8.2.2 Mistelbeeren... - 79 -
3.1.9 Uronsäure-Bestimmung nach Blumenkrantz und Asboe-Hansen (1973)........................ - 83 -
3.1.10 Uronsäure-Reduktion nach Taylor und Conrad (1972).. - 84 -
3.1.10.1 Mistelkraut.. - 85 -
3.1.10.2 Mistelbeeren... - 86 -
3.1.11 Konduktometrische Uronsäure-Bestimmung ...- 86 -
3.1.12 Partialhydrolyse.. - 88 -
3.1.12.1 Mistelkraut.. - 88 -
3.1.12.2 Mistelbeeren... - 90 -
3.1.13 Bestimmung der Bindungstypen .. - 93 -
3.1.13.1 Mistelkraut.. - 95 -
3.1.13.1.1 AGP und Derivate .. - 95 -
3.1.13.1.2 Arabinan………………………………………………………………………………………..- 101 -
3.1.13.2 Mistelbeeren...- 104 -
3.1.14 Aminosäureanalytik..- 114 -
3.1.14.1 Kraut-AGP..- 114 -
3.1.14.2 Beeren-AGP... - 115 -
3.1.15 Gelpermeationschromatographie... - 116 -
3.1.15.1 Sephacryl S-400 Säule ..- 116 -
3.1.15.2 PL-GPC-50 plus ...- 118 -

3.2 Immunologie .. - 122 -
3.2.1 ELISA ... - 122 -
3.2.1.1 Kompetitiver ELISA.. - 122 -
3.2.1.1.1 Polyklonale Antikörper ... - 122 -
3.2.1.1.2 Monoklonaler Antikörper .. - 124 -
3.2.1.2 Indirekter ELISA... - 130 -

Inhaltsverzeichnis

IV

3.2.2 Limulus-Amöbozyten-Lysat-Test ... - 131 -
3.2.2.1 Mistelkraut.. - 131 -
3.2.2.2 Mistelbeeren...- 132 -
3.2.3 Testung auf Kontamination mit Mistellektinen ...- 134 -
3.2.4 Entfernung von Lektinen in den AGP-Präparationen durch Pronase-Behandlung - 135 -
3.2.4.1 Gelpermeationschromatographie der Kraut-AGP-Präparation nach

Pronase-Behandlung ...- 135 -
3.2.4.2 LAL-Test der Kraut-AGP-Präparation nach Pronase-Behandlung - 136 -
3.2.5 Geldiffusionstest vor der Testung an Toll-Like-Rezeptoren... - 138 -
3.2.5.1 Kraut-AGP-Präparation vor und nach Pronase-Behandlung...- 138 -
3.2.5.2 Kraut-AGP-Präparation vor und nach Pronase-Behandlung, Endotoxin-Entfernung

und Lipopeptid-Entfernung..- 139 -
3.2.6 Aktivitätstestung an Toll-Like-Rezeptoren ... - 140 -
3.2.6.1 TLR 4 ... - 140 -
3.2.6.2 TLR 2 ... - 143 -
3.2.7 Immunfluoreszenz-Markierung .. - 146 -

4 DISKUSSION DER ERGEBNISSE ... - 153 -

5 ZUSAMMENFASSUNG .. - 181 -

6 ABSTRACT... - 182 -

7 LITERATURVERZEICHNIS .. - 183 -

LEBENSLAUF

ERKLÄRUNG

Abkürzungsverzeichnis

V

Abkürzungsverzeichnis

ABTS 2,2-Azinobis-(3-ethylbenzothiazolin-6-sulfonsäure)

AGP Arabinogalactan-Protein

alk. alkalisch

Aqua bidest. Aqua bidestillata

Aqua dem. Aqua demineralisata

Borax Dinatriumtetraborat

BSA bovines Serumalbumin

CD cluster of differentiation

CLSM Konfokales-Laser-Raster-Mikroskop

Da Dalton

DABCO 1,4-Diazabicyclo-(2,2,2)-octan

Dimsyl- Dimethylsulfinyl-

DMSO Dimethylsulfoxid

DPPH N,N-Diphenyl-N`-(2,4,6-trinitrophenyl)-hydrazyl

ELISA enzyme linked immunosorbent assay

EtOH Ethanol

EU Endotoxin-Units (Endotoxin-Einheiten)

FID Flammenionisationsdetektor

FITC Fluoreszeinisothiocyanat

GLC Gas-Liquid Chromatography/Chromatogram

GM-CSF Granulozyten/Makrophagen-koloniestimulierender Faktor

GPC Gelpermeationschromatographie/-chromatogramm

HCl Salzsäure

HEK Human-Embryonic-Kidney

HPLC Hochleistungsflüssigkeitschromatographie

IC50 Konzentration, bei der eine Hemmung von 50% erfolgt

IgG Immunglobulin G

IL Interleukin

IFN-γ Interferon γ

KBE koloniebildende Einheiten

kDa Kilo-Dalton

KSE Kontroll-Standard-Endotoxin

LAK Lymphokin-aktivierte Killerzellen

LAL Limulus-Amöbozyten-Lysat

LPS Lipopolysaccharid

MALLS Multi-Angle-Laser-Light-Scattering

ML Mistellektin

Abkürzungsverzeichnis

VI

MS Massenspektrometrie

MW Molekulargewicht

MWCO molecular weight cut off (Molekulargewichtsausschlussgrenze)

NaCl Natriumchlorid

NaN3 Natriumazid

NaNO2 Natriumnitrit

NaNO3 Natriumnitrat

NaOH Natriumhydroxid

NK-Zellen natürliche Killerzellen

p.a. pro analysi

PAGE Polyacrylamidgelelektrophorese

PAMP pathogen associated molecular pattern (Pathogen-assoziierte molekulare Muster)

PBS Phosphat gepufferte Salzlösung

PMAA partiell methyliertes Alditolacetat

PTH Phenylthiohydantoin

RI Refraktionsindex

RP Reversed Phase

RT Raumtemperatur

SDS Sodiumdodecylsulfat

TBS Tris-gepufferte Salzlösung

TEAC Trolox-Equivalent-Antioxidative-Capacity

TFA Trifluoressigsäure

TFF Tangentialflussfiltration

TIC Totalionenchromatogramm

TLR Toll-Like-Rezeptor

TNF-α Tumornekrosefaktor α

Tris Tris(hydroxymethyl)-aminomethan

US Uronsäure

US-Red. Uronsäure-Reduktion

Abkürzungsverzeichnis

VII

Aminosäuren

Ala Alanin

Arg Arginin

Asx Asparagin/-säure

Cys Cystein

Glx Glutamin-/säure

Gly Glycin

His Histidin

Hpro Hydroxyprolin

Ile Isoleucin

Leu Leucin

Lys Lysin

Met Methionin

Phe Phenylalanin

Pro Prolin

Ser Serin

Thr Threonin

Trp Tryptophan

Tyr Tyrosin

Val Valin

Monosaccharide

Ara Arabinose

Fuc Fucose

Gal Galactose

GalA Galacturonsäure

Glc Glucose

GlcA Glucuronsäure

Ino Inositol

Man Mannose

Rha Rhamnose

Xyl Xylose

Abkürzungsverzeichnis

VIII

Extraktbezeichnungen

K I Krautextrakt I

K IIa Heißextrakt von K II

B I Beerenextrakt I

Fil TFF Filtrat der Tangentialflussfiltration

Ret TFF Retentat der Tangentialflussfiltration

Ret Dia dialysiertes Retentat der Tangentialflussfiltration

YF 1 Yariv-Fällung 1

YF 1 R Rückstand von YF 1 = AGP

YF 1 Ü Überstand von YF 1

YF 1 Ü 80 % EtOH R Rückstand der 80 %igen EtOH-Fällung vom Überstand von YF 1

YF 1 Ü 80 % EtOH Ü Überstand der 80 %igen EtOH-Fällung vom Überstand von YF 1 = Arabinan

USR Uronsäure-Reduktion

PR Partialhydrolyse-Rückstand

PÜ Partialhydrolyse-Überstand

AGP B AGP aus Mistelbeeren

AGP E AGP aus Echinacea purpurea

AGP K AGP aus Mistelkraut

Einleitung und Zielsetzung

- 1 -

1 Einleitung und Zielsetzung

1.1 Die Mistel

1.1.1 Taxonomie und Botanik

Die weißbeerige Mistel (Viscum album L.) bzw. die gesamte Gattung Viscum wurde

früher häufig zusammen mit der Gattung Loranthus, zu der die Eichenmistel

(Loranthus europaeus) zählt, in die Familie der Loranthaceae eingeordnet. Mitte des

19. Jahrhunderts wurde das Zweifamilienkonzept und somit die Trennung in

Loranthaceae und Viscaceae vorgeschlagen, das in den Arbeiten von Barlow (1964

und 1981) und Kuijt (1969) wieder aufgenommen wurde und danach auch in Büchern

zur Systematik der Pflanzen allgemein akzeptiert wurde (Luther und Becker, 1987;

Sitte und Ehrendorfer, 2002). Die Familie der Viscaceae steht jedoch in näherer

Verwandtschaft zu den Santalaceae als zu den Loranthaceae (Kirkup et al., 2000).

Nach neuesten Erkenntnissen wird daher die Gattung Viscum L. in die Familie der

Santalaceae eingeordnet, während die Gattung Loranthus weiterhin bei den

Loranthaceae verbleibt. Beide Familien gehören zur Ordnung der Santalales (Schier,

2006; Schmeil und Fitschen, 2006). Die Gattung Viscum L. umfasst etwa 100 Arten,

die als immergrüne Halbschmarotzer (eigene Photosynthese) epiphytisch auf den

Ästen von Holzpflanzen leben, durch ihre Haustorien in das Xylem der Wirtspflanze

eindringen und dieser so Wasser und in diesem vorkommende Substanzen (vor

allem Nährsalze) entziehen. Die Art Viscum album L. ist in Zentral-Europa (von Nord-

Afrika bis Süd-England und Süd-Skandinavien), Südwest- und Ost-Asien bis Japan

beheimatet; sie wird wiederum in vier Unterarten gegliedert. Im Folgenden soll nur

auf die drei verschiedenen europäischen Unterarten von Viscum album L.

eingegangen werden. Die vierte Unterart Viscum album L. ssp. coloratum kommt nur

im asiatischen Raum vor und war daher nicht Gegenstand der in dieser Arbeit

durchgeführten Untersuchungen.

Einleitung und Zielsetzung

- 2 -

Durch ihre Wirtsspezifität werden diese drei europäischen Unterarten wie folgt

unterschieden:

– Viscum album L. ssp. abietis, die Tannenmistel, nur auf diesen vorkommend;

– Viscum album L. ssp. laxum, die Kiefern-Mistel, meistens auf Kiefern

vorkommend, selten auf Fichte und Lärche;

– Viscum album L. ssp. platyspermum, Laubholz-Mistel, nur auf Laubhölzern

vorkommend.

Abb. 1.1: Viscum album L.; oben links: Mistelbusch (weiblich und männlich ineinander verflochten, auf

Malus domestica im Garten des Pharmazeutischen Instituts der CAU zu Kiel), oben rechts:

Teil des weiblichen Mistelbusches mit Beeren, unten links: weibliche Mistelknospe vor der

Blüte und Beeren, unten rechts: getrocknetes Kraut

Einleitung und Zielsetzung

- 3 -

In der pharmazeutischen Industrie erfolgt eine Einteilung nach Wirtsbäumen in z.B.

Apfelbaum-Mistel, Eichen-Mistel (nicht zu verwechseln mit Loranthus europaeus

s.o.), Kiefern-Mistel, Pappel-Mistel etc. (Hänsel et al.,1994).

Für die weißbeerige Mistel sind in Deutschland viele volkstümliche Namen bekannt:

Mistel, Vogelmistel, Leimmistel, Affolter, Bocksfutter, Drudenfuá, Elfklatte, Geiákrut,

Guomol, Hexenbesen, Hexennest, Immergrüne, Kluster, Marenklatte, Marentaken,

Mischgle, Mischgelt, Misple, Nistle, Uomol, Vogelchrut, Vogelkläb, Vogellim, Wespe,

Wintergrün, Wispen, Wäsp (Becker, 2000).

Während der Wintermonate geschieht die Verbreitung der Mistelsamen vor allem

durch Vögel z.B. die Misteldrossel (Turdus viscivorus), welche die Beeren frisst und

die Samen an Ästen ausscheidet. Die Keimung der Samen beginnt im März/April; der

Keimling fixiert sich mit Hilfe einer Haftscheibe und des Wuchses eines

Primärsenkers in den Wirt. Erst im 2. Jahr im April treiben die Primärblätter aus und

der erste Gabelspross bildet sich im 4. Jahr. Erst ab dem 5. Jahr blüht der

Mistelbusch (Februar bis April); nach Bestäubung reifen die Beeren in den

Wintermonaten (Nierhaus-Wunderwald und Lawrenz, 1997; Zuber, 2004). Da sich

pro Jahr jeweils ein Internodium bildet, kann durch Zählen derselben das Alter des

Mistelbusches bestimmt werden.

Der weißbeerige Mistelbusch ist ein diözischer Halbstrauch mit kurzem Stamm und

grünbraunen Zweigen, die am Ende jedes Gabelgliedes meistens eine

blütentragende Spitze aufweisen; er bildet eine kugelförmige Gestalt aus, die mehr

als 1 Meter im Durchmesser erreichen kann. Die beiden am Nodium entspringenden

Blätter werden bis zu 2 Jahre alt; sie sind äquifazial und enthalten zahlreiche

Oxalatkristalle (Becker, 2000).

Die Beeren von Viscum album L. (Scheinbeeren, da unter Beteiligung der

Blütenachse gebildet) bestehen aus einem weißen Exokarp, einem dicken Mesokarp

mit einer schleimartigen Substanz und einem dünnen Endokarp, an welchem der

Samen festhängt, der meist ein bis zwei chlorophyllhaltige Embryonen enthält, die in

das stärkehaltige grüne Endosperm eingebettet sind (Becker, 1986).

Mistelkraut (Visci albi herba) ist als Droge im DAB 2007 gelistet, in der Monographie

von 1999 (aktuell gültig) wird das Kraut unter anderem wie folgt beschrieben: Die

Zweige sind bräunlichgelb oder gelblichgrün, zylindrisch, längsrunzelig und

wiederholt gabelästig verzweigt. Die Internodien sind etwa 30 bis 50 mm lang und

Einleitung und Zielsetzung

- 4 -

2 bis 5 mm dick. An den Verzweigungsstellen sind sie verdickt und haben hier

Abbruchstellen von gegenständigen Blättern sowie von Blüten und Früchten. Der

Querschnitt zeigt außen die grüne Rinde und innen den weißlichen, strahligen

Holzkörper. Die Laubblätter sind bräunlichgrün oder gelblichgrün, etwa 20 bis 60 mm

lang und 10 bis 20 mm breit, ungestielt, lanzettlich bis spatelförmig, ganzrandig,

lederartig-steif und runzelig. Auf der Blattunterseite tritt die nahezu parallel

verlaufende Nervatur mehr oder weniger deutlich hervor. Die Blüten sind

gelblichgrün, unscheinbar, zweihäusig und stehen in der Achsel kleiner Hochblätter,

wobei 3 bis 5 Blüten eine Trugdolde bilden. Die männlichen Blüten sind größer als

die weiblichen und haben ein vierzähliges Perigon, das am Grunde zu einer kurzen

Röhre verwachsen ist. Die vier Staubblätter sind mit dem Perigon vollständig

verwachsen. Die Innenseite der Perigonblätter erscheint siebartig durchbrochen. Die

weiblichen Blüten tragen teilweise vier sehr kleine, eiförmige Kelchblätter. Der

Fruchtknoten ist unterständig und trägt eine sitzende Narbe. Kleine, grüne oder

erbsengroße, weißliche, bräunliche oder rötliche, klebrige und stark geschrumpfte

Früchte können vereinzelt vorhanden sein.

1.1.2 Historische Einordnung und Verwendung

Die Nennung und Anwendung der Mistel geht auf die griechische und germanische

Mythologie zurück. In der nordischen Mythologie wird in der Edda der „junge zarte

Baumspross Misteltein“ zum tödlichen Geschoss. Die Göttin Frigga hatte denselben,

weil er ihr so schwach und unbedeutend vorkam, nicht in Eid genommen, ihrem und

Odins Sohn Baldur nicht zu schaden. So stiftet der neidische Loki Baldurs blinden

Bruder Hödur an, Baldur mit einem aus einem Mistelzweig geschnitzten Pfeil zu

töten. Dies ist der Beginn der Götterdämmerung (Vollmar, 1874).

Im Mythos galt die Mistel aber nicht nur als unheilvoll, sie galt auch als Wunder- und

Heilpflanze. Hippokrates (466-377 v. Chr.) soll sie gegen Milzsucht empfohlen

haben, Theophrast (371-286 v. Chr.) berichtet über die Mistel, dass diese als

immergrüne Pflanze auf Bäumen vorkommt und durch Vögel verbreitet wird.

Besondere Bedeutung kam der seltenen Eichenmistel (Loranthus europaeus) zu. So

berichtete Plinius (23-79 n. Chr.) über die keltischen Druiden, bei denen die Mistel

heilig war, weil am Ende des Winters, wenn die Zweige der Eichenbäume kahl

waren, die Mistel (wahrscheinlich Loranthus europaeus und nicht Viscum album L.)

Einleitung und Zielsetzung

- 5 -

noch grün und blühend auf diesen saß, ohne Wurzeln zu haben. Die Mistelzweige

wurden mit goldenen Sicheln am sechsten Tag nach Neumond von den

Eichenbäumen geschnitten; angewendet wurden diese als Antidot gegen Gifte, zur

Steigerung und Erhaltung der Fruchtbarkeit und als Omnia sanans. Hildegard von

Bingen (1098-1179) schrieb unter anderem Abhandlungen über die Verwendung von

Heilpflanzen; dort wurde die Mistel zur Behandlung von Krankheiten der Leber und

Milz erwähnt. Im Mittelalter, so berichtete unter anderem Parcelsus (1493-1541),

wurde die Mistel vor allem bei Epilepsie eingesetzt, da sie selbst nie zu Boden fällt

(Büssing, 2000a; Luther und Becker, 1987). Gaultier (1907) berichtete von

blutdrucksenkenden Eigenschaften und Madaus (1938) vom Einsatz der Mistel bei

Frauenleiden. Steiner (1985) empfahl in seinen Vorträgen 1920 erstmals die

Verwendung von speziell hergestellten Mistelextrakten durch Mischung von Sommer-

und Wintersäften der Mistel zur Behandlung von Neoplasien, die von der Ärztin Ita

Wegmann erstmals eingesetzt wurden (Büssing, 2000a; Kienle und Kiene, 2003a).

Heutzutage werden Mistelextrakte als Parenteralia in der adjuvanten Krebstherapie

eingesetzt (siehe 1.1.4). Für die perorale Anwendung von Fertigarzneimitteln aus

Mistelextrakten (Dragees, Tabletten, Tees, Tropfen) oder Mistel-Presssäften

(„Präparate zur traditionellen Anwendung“) als Antihypertonika, Kardiotonika oder

Antiarteriosklerotika gibt es keine überzeugenden, wissenschaftlich gesicherten

Erkenntnisse (Frohne, 2006). Indikationen nach Kommission E für die Misteltherapie

(Viscum album L.) sind degenerativ-entzündliche Gelenkerkrankungen (intrakutane

Injektionen) und die Palliativtherapie im Sinne einer unspezifischen Reiztherapie bei

malignen Tumoren (Schilcher et al., 2007).

Einleitung und Zielsetzung

- 6 -

1.1.3 Inhaltsstoffe und ihre Wirkungen

Aus der Mistel, bzw. aus Mistelextrakten (mit der Bezeichnung Mistel ist im Weiteren

immer Viscum album L. gemeint) konnten folgende in Tabelle 1.1 aufgeführte

Inhaltsstoffe isoliert werden.

Tab. 1.1: Inhaltsstoffe der Mistel (Übersichtsartikel siehe Becker und Scher, 2005; Blaschek, 2004;

Kienle und Kiene, 2003a; Pfüller, 2000)

Stoffklassen Nachgewiesene Verbindungen

Glykoproteine Mistellektin I, II, III (ML I, II, III), Chitin-bindendes Lektin (siehe 1.1.3.2)

Polypeptide Viscotoxine (siehe 1.1.3.3)

Polysaccharide Pektine, Arabinogalactane (1.1.3.1)

Amine Cholin, Acetylcholin, β-Phenylalanin, Tyramin, Histamin

Freie Aminosäuren Arginin, γ-Aminobuttersäure, Valin, Asparagin u.a.

Flavonoide Quercetin, Mono-, Di-, Trimethylether des Quercetins, z.T. als

 Glycoside u.a.

Phenolcarbonsäuren Anissäure, Ferulasäure, Gentisinsäure, Kaffeesäure, Protocatechu-

 säure, Shikimisäure, Sinapinsäure, Syringasäure, Vanillinsäure

Phenylpropane Syringosid

Sterine und Triterpene β-Sitosterol, β-Amyrin, Betulinsäure, Oleanolsäure, Ursolsäure

Zuckeralkohole Mannitol, Inositol, Viscumitol, Quebrachitol, Pinitol

Die Gehalte der Mistelinhaltsstoffe unterliegen starken jahreszeitlichen

Schwankungen und sind auch von den jeweiligen Wirtsbäumen abhängig (Escher et

al., 2004; Scheffler et al. 1996). Im Folgenden sollen nur die Inhaltsstoffgruppen

näher beschrieben werden, denen eine Beteiligung an den immunmodulatorischen

Wirkungen in Mistelpräparaten zugeschrieben wird, und der Fokus soll auf die

Mistelpolysaccharide gerichtet werden, deren Untersuchung Thema der vorliegenden

Arbeit ist.

Einleitung und Zielsetzung

- 7 -

1.1.3.1 Polysaccharide

Polysaccharide sind hochmolekulare Zuckerpolymere, die aus Monosacchariden

aufgebaut sind. Erste histochemische und papierchromatographische

Untersuchungen des Schleims von Mistelbeeren wurden von Mangenot et al. (1948)

durchgeführt. Als Monosaccharide konnten nach Hydrolyse Glucose, Galactose,

Arabinose und auch Uronsäuren nachgewiesen werden. Von Müller (1962) wurde

eine Polysaccharid-Fraktion, die Galactose, Arabinose und Uronsäuren enthielt, zum

Patent angemeldet; diese zeigte in Studien an Mäusen eine Tumorhemmung.

Krzaczek (1976) beschrieb neben den bereits genannten Zuckern erstmals das

Vorkommen von Galacturonsäure, Xylose und Rhamnose.

Jordan (1985) isolierte aus den Stängeln und Blättern der Mistel ein hoch verestertes

(1→4)-α-D-Galacturonan, neben geringen Anteilen eines nicht näher

charakterisierten Arabinogalactans (Jordan und Wagner, 1986). Aus den

Mistelbeeren konnten Arabinogalactane isoliert und charakterisiert werden (Jordan

1985; Jordan und Wagner, 1986), die immunologische Eigenschaften aufwiesen; so

konnte in vitro eine Aktivierung des alternativen Wegs des Komplementsystems

bestimmt werden (Wagner und Jordan, 1988). Auch Edlund et al. (2000) isolierten

Arabinogalactane aus Mistelbeeren; durch Fraktionierung wurden neben einem

neutralen Arabinogalactan drei saure Fraktionen erhalten. Die sauren

Arabinogalactan-Fraktionen zeigten Ähnlichkeit mit den von Wagner und Jordan

(1988) beschriebenen Arabinogalactanen. Die sauren Arabinogalactan-Fraktionen

wiesen ein Rhamnose-Galacturonsäure-Grundgerüst mit hochverzweigten

Arabinose-Galactose-Seitenketten auf und unterschieden sich nur im Grad der

Substitution und der Länge der Seitenketten. Untersuchungen der immun-

stimulatorischen Eigenschaften in vitro ergaben für ein saures Arabinogalactan aus

Viscum album L. eine Steigerung der Proliferation von CD4+ T-Lymphozyten (CD:

cluster of differentiation) und eine gesteigerte Freisetzung von Interferon γ (IFN-γ)

und Interleukin 6 (IL-6) (Stein et al., 1999a).

In Mistelpräparaten (Iscador®) verschiedener Wirtsbäume und auch in frischen

Mistelextrakten konnten als Polysaccharide Rhamnogalacturonane nachgewiesen

werden (Mueller und Anderer, 1990a). Die Rhamnogalacturonane führten zu einer

Zunahme der Zytotoxizität von natürlichen Killerzellen (NK-Zellen) und Lymphokin-

aktivierten Killerzellen (LAK-Zellen) (Hamprecht et al., 1987; Mueller und Anderer,

Einleitung und Zielsetzung

- 8 -

1990b; Zhu et al., 1994). Diese Zunahme der Zytotoxizität war bedingt durch eine

Brückenbildung zwischen Tumorzellen und NK-Zellen (Mueller et al., 1989). Für

Oligosaccharide aus dem Mistelextrakt Helixor-M® wurde gezeigt, dass diese in vitro

die Freisetzung von IFN-γ aus Lymphozyten und die Freisetzung von

Tumornekrosefaktor α (TNF-α) aus Monocyten/Makrophagen stimulierten. Die

Ausschüttung von IFN-γ konnte als ausschlaggebend für den Anstieg der

Zytotoxizität der NK-Zellen nachgewiesen werden (Mueller und Anderer, 1990c).

1.1.3.2 Lektine

Lektine sind zuckerbindende Proteine oder Glykoproteine pflanzlicher, tierischer oder

bakterieller Herkunft, die nach spezifischer Bindung an bestimmte

Kohlenhydratstrukturen diese nicht chemisch verändern und keine Antikörperfunktion

besitzen (Pfüller, 2000).

In den 70er und Anfang der 80er Jahre konnten Glykoproteine mit einem

Kohlenhydrat-Anteil von 11 % aus der Mistel isoliert werden; diese wurden als

Lektine charakterisiert. Weitere strukturelle Untersuchungen ergaben drei

verschiedene Lektine, die als Mistellektin (ML) I, II, III bezeichnet wurden (Franz et

al., 1981; Franz, 1986; Luther et al., 1980; Übersicht siehe: Luther und Becker;

1987). Von anderen Arbeitsgruppen wurden die Lektine auch als Viscum-album-

Agglutinin (VAA) oder als Viscumin bezeichnet (Olsnes et al., 1982; Samtleben et al.,

1985). Für Mistelblätter konnte gezeigt werden, dass die Lektine in den Zellvakuolen

vorkommen (Neumann et al., 1986). Die Mistellektine I, II und III gehören zu den

Typ-2-Ribosomen-inhibierenden Proteinen (RIB), die aus zwei Ketten bestehen,

wobei die B-Kette (Haptomer) die Zuckerbindung und damit den Kontakt mit der

Zytoplasmamembran herstellt, und die A-Kette (Toxomer) die Proteinbiosynthese der

Zelle hemmt. A- und B-Kette sind über eine Disulfidbrücke verknüpft. ML II (MG ca.

60 kDa) und ML III (MG ca. 50 kDa) liegen als Monomere vor, ML I als Gemisch von

Monomeren (MG ca. 60 kDa) und nebenvalent verknüpften Dimeren (MG ca.

115 kDa) (Übersichten siehe: Becker und Scher, 2005; Blaschek, 2004; Pfüller,

2000). ML I zeigt Zuckerspezifität für D-Galactose-Reste, ML III für N-Actyl-D-

galactosamin-Reste und ML II für beide (Franz et al., 1981); neuere Untersuchungen

zeigen jedoch, dass ML I auch an Sialinsäure bindet (Mikeska et al. 2005; Müthing et

al., 2004). In weiteren Untersuchungen über den Aufbau von ML I konnten die

Einleitung und Zielsetzung

- 9 -

kompletten Aminosäuresequenzen der A- und B-Kette, Informationen zur

Verknüpfung des Kohlenhydrat-Anteils über Glycosylierungsstellen mit der A- und B-

Kette und ein Molekularmodell bzw. die Kristallstruktur erhalten werden (Eschenburg

et al., 1998; Krauspenhaar et al., 1999; Meyer et al., 2008; Soler et al., 1998; Soler et

al., 1996; Stoeva et al., 1999). In jüngster Vergangenheit konnten drei weitere Chitin-

bindende Mistellektine isoliert werden (Voelter et al., 2005).

Die direkte Zytotoxizität der MLs durch Apoptose-induzierende Eigenschaften wurde

in vitro und in vivo vielfach beschrieben (Büssing und Schietzel, 1999; Janssen et al.,

1993; Scheffler et al., 1993; Seifert et al., 2008; Valentiner et al., 2002)

Neben der beschriebenen Zytotoxizität als Typ-2-RIP fungieren die MLs in viel

geringerer Konzentration auch als Immunmodulatoren. Mistellektine binden vorrangig

an Monozyten/Makrophagen (Hostanska et al., 1999) und führen zu einer

Phagozytosesteigerung der Makrophagen (Metzner et al., 1987). Die Mistellektine

können in vitro aus Makrophagen/Monozyten die Freisetzung von TNF-α, IL-Iα, IL-Iβ,

IL-2, IL-6, IL-10, IL-12, IFN-γ, Granulozyten/Makrophagen-koloniestimulierendem

Faktor (GM-CSF) und CD25 induzieren (Hajtó et al., 2005; Hajtó et al., 1997;

Heinzerling et al., 2006; Ribéreau-Gayon et al., 1996). In vivo führte die Gabe von

Mistellektinen ebenfalls zum Anstieg und zur Aktivierung von Makrophagen (Beuth et

al., 1994; Hajtó et al., 1998). MLs wirken vor allem auf das unspezifische

Immunsystem (wie oben beschrieben), dennoch werden auch T-Lymphozyten

aktiviert und in vitro die Lymphozytenproliferation stimuliert (Fischer et al., 1996).

Außerdem steigern MLs die Zytotoxizität von CD8+ T-Lymphozyten (Baxevanis et al.,

1998) und führen über eine NK-Zell-Aktivierung zur verstärkten Zytotoxizität (Hajtó

et al., 2005). Neuere Übersichten zu den vielfältigen in vivo und in vitro

Untersuchungen von immunologischen Eigenschaften der MLs finden sich bei

Büssing (2000b), Kienle und Kiene (2003b) und bei Klein (2005).

1.1.3.3 Viscotoxine

Bei den Viscotoxinen handelt es sich um amphipathische, stark basische Polypeptide

mit einem Molekulargewicht um 5 kDa. Sie sind nahe verwandt mit einer Gruppe von

basischen Peptiden, die als Thionine bezeichnet werden. Insgesamt werden sechs

Isoformen in der Mistel beschrieben: A1, A2, A3, B, B2 1-PS (Becker und Scher,

2005). Als onkologisch relevante Wirkungen der Viscotoxine werden die Zytotoxizität

Einleitung und Zielsetzung

- 10 -

(hier v.a. Zellmembranlyse), möglicherweise auch Apoptose-Induktion (Büssing et

al., 1999a), sowie die Hemmung der RNA-, DNA-Synthese und der Proteinsynthese

genannt. Aufgrund ihres amphiphilen Charakters können Viscotoxine mit

Zellmembranen interagieren und somit ihre toxische Wirkung entfalten. Aber auch

die Viscotoxine zeigen neben der zytotoxischen Aktivität immunmodulierende

Wirkungen (Kahle et al., 2005). So aktivieren Viscotoxine Granulozyten (Stein et al.,

1999b; Stein et al., 1999c) und steigern die NK-Zell-vermittelte Zytotoxizität

gegenüber Tumorzellen. Des Weiteren führen sie zur Freisetzung von IL-6 (Büssing

et al., 1999b), evtl. stimulieren sie die Lymphozytenproliferation (Übersicht siehe:

Kienle und Kiene, 2003b).

1.1.4 Mistelextrakte und deren Anwendung in der adjuvanten
Krebstherapie

Viele in vitro und in vivo Untersuchungen wurden mit Mistelextrakten oder

Handelspräparaten und nicht mit isolierten Inhaltsstoffen durchgeführt, so dass die

gemessenen zytotoxischen und immunstimulierenden Eigenschaften nicht ohne

Weiteres bestimmten Mistelinhaltsstoffen zugeordnet werden können und teilweise

auch nur durch Kombination der Inhaltsstoffe zustande kommen. Außerdem ist zu

beachten, dass sich die einzelnen Wirkkomponenten in den Extrakten gegenseitig

beeinflussen. So können z.B. durch Bindung von Polysacchariden an MLs die

zytotoxischen Eigenschaften der MLs herabgesetzt werden (Doser et al., 1989;

Knoepfel-Sidler et al., 2005). Übersichten zu Ergebnissen der in vitro

Untersuchungen und der Studien für Mistelgesamtextrakte und für die verschiedenen

Handelspräparate finden sich bei Blaschek (2004), Kienle und Kiene (2007), Kienle

und Kiene (2003c,d) und Büssing (2000b).

In der adjuvanten Tumortherapie eingesetzte Mistelpräparate werden in Präparate

der Phytotherapie und der anthroposophischen Therapierichtung differenziert. Die

phytotherapeutischen Präparate stellen Injektionslösungen dar, die durch wässrige

oder ethanolisch-wässrige Extraktion aus frischem Mistelkraut oder getrocknetem

Drogenmaterial gewonnen wurden. Die Präparate sind entweder auf einen

bestimmten Gehalt an ML I normiert oder durch den Vergleich der Wirkstärken der

Extrakte zu ML I standardisiert. Im Handel befinden sich die Präparate Cefalektin®,

EURIXOR® und Lektinol® (Rote Liste, 2008), die beiden letzteren enthalten einen

Einleitung und Zielsetzung

- 11 -

definierten Gehalt an Mistellektinen, bezogen auf ML I. Die Präparate der

anthroposophischen Therapierichtung werden aus frischem oder fermentiertem

Presssaft oder aus wässrigen Auszügen aus Viscum album L. hergestellt. Sie

werden zur subkutanen Injektion, teilweise auch zur Infusionsbehandlung oder zur

direkten Instillation in Körperhöhlen eingesetzt (Blaschek, 2004). Bei den

anthroposophischen Mistelpräparaten wird nach dem Wuchs auf verschiedenen

Wirtsbäumen unterschieden, die als Kürzel nach dem Präparatnamen angegeben

werden. Auch unterscheidet sich der Herstellungsprozess zu den Phytotherapeutika

durch z.B. starkes Verdünnen (Potenzieren) oder die Vermischung von Sommer- und

Wintersaft (Erntezeitpunkt) in speziellen Apparaturen. Auf dem Markt befinden sich

folgende Präparate der anthroposophischen Therapierichtung: abnobaViscum®,

Helixor®, Iscador®, Iscucin® (Rote Liste, 2008), die in verschiedenen Wirkstärken, von

verschiedenen Wirtspflanzen und teilweise in Kombination mit Silber-, Quecksilber-

und Kupfersalzen (Iscador®) vorliegen (Blaschek, 2004). Bei diesen Präparaten wird

eine Prozessstandardisierung durchgeführt, um vergleichbare Chargen herzustellen.

Die anthroposophischen Präparate sind nicht vergleichbar und erfordern eine

individuelle Erfahrung des Verordners (Schilcher et al., 2007).

1.2 Arabinogalactan-Proteine

Ein Hauptteil der vorliegenden Arbeit beschäftigt sich mit der Isolierung und

Strukturaufklärung sowie den immunologischen Eigenschaften von Arabinogalactan-

Proteinen (AGPs) aus Viscum album L.; daher soll im folgenden Abschnitt ein kurzer

Überblick über die Struktur und die Eigenschaften der AGPs gegeben werden.

Die AGPs gehören zur Klasse der Hydroxyprolin-reichen Glykoproteine und kommen

ubiquitär im Pflanzenreich vor. Sie sind aus einem großen Kohlenhydrat-Anteil (über

90 %) und einem kleinen Protein-Anteil (1-10 %) aufgebaut (früher als Proteoglykan

bezeichnet) (Clarke et al., 1979). Die Bezeichnung des Kohlenhydrat-Anteils als

Arabinogalactan bedeutet für den Galactan-Teil, dass ein Polysaccharid-Grundgerüst

vorliegt, in dem Galactosyl-Reste eine Hauptkomponente darstellen. Der Arabino-Teil

im Namen steht für Arabinosyl-Reste, die entweder als Substituenten an das

Galactose-Grundgerüst angeknüpft sind oder innerhalb des Grundgerüsts vorliegen

(Nothnagel, 1997). Nach Aspinall (1973) erfolgt eine Einteilung der Arabinogalactane

in Typ I und II. Die Typ I-Arabinogalactane bestehen aus einem linearen

Einleitung und Zielsetzung

- 12 -

(1→4)-β-D-Galactan-Grundgerüst mit Arabinose-Oligosacchariden als Seitenketten.

Typ II-Arabinogalactane weisen ein hochverzweigtes Grundgerüst auf bestehend aus

einem (1→3)-β-D-Galactan-Rückgrat mit (1→6)-β-D-Galactan-Seitenketten, die über

das C 6 einiger der Galactose-Einheiten des Rückgrats angeknüpft sind. Arabinose-

Seitenketten, sowie terminale Arabinose und terminale Galactose kommen neben

geringen Mengen anderer Monosaccharid-Bausteine vor (Bacic et al., 2000). Nur

Typ II-Arabinogalactane liegen in kovalenter Verknüpfung mit einem Proteinteil als

AGPs vor. Der Protein-Anteil im AGP ist meist reich an den Aminosäuren

Hydroxyprolin, Prolin, Alanin, Serin und Threonin (Clarke et al., 1979; Nothnagel,

1997). Häufig werden durch O-Glykosylierung von einem oder mehreren

Hydroxyprolin-Resten Proteinteil und Kohlenhydratteil miteinander verknüpft (Clarke

et al., 1983; Kieliszewski und Lamport, 1987; McNamara und Stone, 1981). Aber

auch die O-glycosidische Verknüpfung von Serin mit dem Polysaccharid-Anteil des

AGPs ist beschrieben (Baldwin, et al., 1993). Nach Gaspar et al. (2001) wurde eine

Einteilung in „klassische“ und „nicht-klassische“ AGPs in Bezug auf die

Zusammensetzung des Protein-Anteils vorgenommen. „Klassische“ AGPs weisen

vor allem die bereits oben genannten, häufig vorkommenden Aminosäuren auf,

während in „nicht-klassischen“ AGPs größere Mengen nicht typischer Aminosäuren

vorkommen und teilweise Hydroxyprolin sogar ganz fehlt.

Für Typ II-AGPs sind vor allem zwei Strukturmodelle bekannt: das „wattle blossom“-

Modell und das „twisted hairy rope“-Modell (Bacic et al., 2000). Das „wattle blossom“-

Modell beschreibt kugelförmige Arabinogalactan-Ketten, die in Abständen an das

Protein-Core über O-glycosidische Bindung an Hydroxyprolin angeknüpft sind

(Fincher et al., 1983). Das „twisted hairy rope“-Modell besitzt eher Flaschenbürsten-

ähnliche Gestalt. Hierbei sind an das Protein-Core über O-glycosidische Bindung in

wiederholter Abfolge Blöcke aus kurzen Arabinose-Ketten (3 Monomere) neben

langen Glucuronorhamnoarabinogalactan-Ketten geknüpft. Das Glucuronorhamno-

arabinogalactan besitzt vermutlich ein Galactan-Rückgrat mit Glucuronsäure-,

Rhamnose- und Arabinose-Seitenketten (Qi et al., 1991).

Viele AGPs können mit künstlichen Kohlenhydratantigenen spezifisch gefällt und

somit isoliert werden. Bei diesen Kohlenhydratantigenen handelt es sich um

Phenylazoderivate, die O-glycosyliert vorliegen (siehe auch 2.1.3); sie werden auch

als Yariv-Reagenzien bezeichnet (Yariv et al. 1967). Speziell das β-glucosyl-Yariv-

Einleitung und Zielsetzung

- 13 -

Reagenz wird häufig zur Isolierung, aber auch zur Untersuchung der physiologischen

Funktionen der AGPs verwendet (Nothnagel, 1997). Durch seine rote Färbung eignet

es sich auch zur mikroskopischen Lokalisierung von AGPs in pflanzlichen

Gewebetypen bzw. Zellen (Putoczki et al., 2007).

AGPs weisen Funktionen in vielen physiologischen Pflanzenprozessen auf

(Majewska-Sawka und Nothnagel, 2000; Seifert und Roberts, 2007; Showalter,

2001). So ist beschrieben, dass sie an der Embryogenese (van Hengel et al., 2002),

an der Zellproliferation (Langan und Nothnagel, 1997; Serpe und Nothnagel, 1994),

dem Zellwachstum (Willats und Knox, 1996) und der Xylemdifferenzierung und

Xylementwicklung (Gao und Showalter, 2000; Motose et al., 2001; Zhang et al.,

2003) beteiligt sind. Des Weiteren werden den AGPs Funktionen beim

programmierten Zelltod (Gao und Showalter, 1999) und beim Pollenschlauch-

wachstum (Wu et al., 2000) zugeschrieben. Auch bei Interaktionen mit

Mikroorganismen spielen AGPs eine Rolle (Gaspar et al., 2004).

Für AGPs, insbesondere von Echinacea, wurden verschiedene immunstimulierende

Eigenschaften wie die Aktivierung von Makrophagen (Luettig et al., 1989) und die

Aktivierung des Komplementsystems (Alban et al., 2002) in vitro bestimmt.

Außerdem wurden die immunmodulierende Wirkung von AGPs aus Echinacea und

Baptisia auf die Proliferation und IgM-Produktion von Maus-Lymphozyten sowie die

Nitrit- und IL-6-Produktion von Maus-Macrophagen in vitro untersucht (Classen et al.,

2006).

Einleitung und Zielsetzung

- 14 -

1.3 Zielsetzung der Arbeit

Die Polysaccharide aus Mistelkraut und Mistelbeeren sollten näher charakterisiert

werden. Neben Untersuchungen der wässrigen Extrakte aus Kraut und Beeren von

Viscum album L. sollten aus der hochmolekularen Polysaccharid-Fraktion dieser

Extrakte Arabinogalactan-Proteine und Arabinane gewonnen werden.

Arabinane
Die isolierten Arabinane sollten hinsichtlich ihrer Zuckerkomponenten und ihres

strukturellen Aufbaus charakterisiert werden. Es sollten Testungen der Arabinane auf

Kreuzreaktivität mit monoklonalen Antikörpern, die gegen verschiedene

Kohlenhydratepitope generiert worden waren, durchgeführt werden.

Arabinogalactan-Proteine
Die AGPs waren durch Fällung mit dem für sie spezifischen β-glucosyl-Yariv-

Reagenz zu fällen. Die Zusammensetzung des Polysaccharid- und Protein-Anteils

der isolierten AGPs sollte bestimmt werden und eine Strukturanalyse der

Kohlenhydrat-Anteile erfolgen. Es sollten Rückschlüsse von der Kreuzreaktivität mit

monoklonalen Antikörpern, die gegen AGPs aus dem Presssaft von Echinacea

purpurea gerichtet sind, auf die chemische Struktur der Mistel-AGPs getroffen

werden.

Mistelextrakte werden seit langer Zeit in der adjuvanten Krebstherapie eingesetzt;

neben den Mistellektinen wurden auch für die Polysaccharide aus der Mistel

immunstimulatorische Wirkungen nachgewiesen. Da für AGPs insbesondere aus

Echinacea immunmodulatorische Wirkung in vitro beschrieben wurden, sollten auch

die AGPs aus Viscum album L. auf immunstimulatorische Eigenschaften hin

untersucht werden. Dazu sollten Testungen an speziellen Rezeptoren, die eine

wichtige Funktion in der angeborenen Immunantwort aufweisen, durchgeführt

werden.

Eine Lokalisation von AGPs und von Lektinen in den Zellen von Mistelsprossen sollte

durch Anfärbung mit jeweils spezifischen Antikörpern und Fluoreszenz-

mikroskopische Untersuchung ermöglicht werden.

Experimenteller Teil

- 15 -

2 Experimenteller Teil

2.1 Methoden zur Extraktion und Isolierung

2.1.1 Extraktherstellung aus Mistelkraut

2.1.1.1 Herstellung eines Kaltextrakts

Das verwendete Mistelkraut (Visci albi herba conc., nach DAB 1999 geprüft) wurde

von der Firma Caelo, Hilden bezogen. 1 kg Droge wurde mit einem Mixer (Typ KF

1600 EP 550 W Electronic, Fa. De Longhi, Treviso, Italien oder 3-Stufenmixer, Fa.

Braun, Kronsberg) zerkleinert. Anschließend wurde die zerkleinerte Droge durch ein

Sieb der Maschenweite 800 µm gesiebt. Der Siebrückstand – überwiegend stark

verholzte Teile – wurde abgetrennt und nicht weiter verwendet. Der Siebdurchgang

wurde 1:10 mit Aqua dem. versetzt und 16 h unter Bewegung bei 5 °C mazeriert.

Feste Bestandteile wurden bei Krautextrakt I (K I) abzentrifugiert (5.000 U/min., 10

min.). Bei Krautextrakt II und IV wurde mit einer Hochdruck-Tinkturenpresse (Fa.

Hafico, Düsseldorf) bei einem Druck von 300 kg/cm3 und zwei

übereinanderliegenden Filtern (Schleicher & Schüll Rundfilter, Ø 15 cm, Rf.No.

10311612, Fa. Whatman, Dassel) ausgepresst. Danach wurde der Extrakt in

Portionen von jeweils 50 ml für 10 min. im Wasserbad auf 90 °C erhitzt, um Proteine

durch Denaturierung zu entfernen. Die Portionen wurden im Eisbad abgekühlt und

die gefällten Proteine durch Zentrifugation (5.000 U/min., 10 min.) abgetrennt. Der

noch nicht klare Überstand wurde über Unterdruck filtriert (Büchnertrichter, Ø 15 cm,

Fa. Haldenwanger, Waldkraiburg; Schleicher & Schüll Rundfilter, Ø 15 cm, Rf.No.

10311612, Fa. Whatman, Dassel; Vakuum-(Wasserstrahl)pumpe, Fa. Leybold, Köln).

Das klare Filtrat wurde in zwei Teile von jeweils ca. 4 Litern geteilt, jeder Teil wurde

einer ca. 70 h andauernden Tangentialflussfiltration mit einer Ausschlussgrenze von

30.000 Da bei 5 °C unterworfen, um niedermolekulare Bestandteile von den

höhermolekularen abzutrennen. Um die niedermolekularen Bestandteile besser

auszuspülen, wurden ca. 1,5 Liter Aqua dem. dem Extrakt hinzugefügt. Das Filtrat

der Tangentialflussfiltration wurde am Rotationsverdampfer einrotiert und

anschließend gefriergetrocknet. Das Retentat der Tangentialflussfiltration wurde am

Rotationsverdampfer auf je ca. 300 ml eingeengt und einer fünftägigen Dialyse

Experimenteller Teil

- 16 -

gegen Aqua dem. bei 5 °C zur weiteren Aufreinigung unterworfen. Die

Molekulargewichtsausschlussgrenze (MWCO) der Dialyse betrug 12-14.000 Da. Das

Retentat der Dialyse wurde gefriergetrocknet, es ist das Ausgangsmaterial zur

weiteren AGP-Isolierung.

Tangentialflussfiltration:

Filtereinheit: Minitan® System Stainless Steel,

Fa. Millipore, Billerica, MA, USA

Pumpe: Easy-load® Masterflex

Filter: Minitan® Filter Plates 4/PK 30.000 MWCO

 High-Flux Biomax Polysulfone Membrane (hydrophilic)

2.1.1.2 Herstellung eines Heißextrakts

Der Pressrückstand aus der Hochdruck-Tinkturenpresse von Krautextrakt II (ca.

930 g) (siehe 2.1.1.1) wurde zur Gewinnung eines Heißextrakts verwendet

(Krautextrakt IIa). Für Krautextrakt IIIa wurde 1 kg zerkleinertes und gesiebtes

Mistelkraut (genaue Durchführung siehe unter 2.1.1.1) genutzt. Das Pflanzenmaterial

wurde in drei Portionen aufgeteilt, im Verhältnis 1:5 mit Aqua dem. versetzt und

30 min. unter Rühren bei 100 °C (unter Verwendung eines Heizrührers) extrahiert.

Der Heißextrakt wurde mit einer Hochdruck-Tinkturenpresse (Fa. Hafico, Düsseldorf)

bei einem Druck von 300 kg/cm3 und 2 übereinanderliegenden Filtern (Schleicher &

Schüll Rundfilter, Ø 15 cm, Rf.No. 10311612 Fa. Whatman, Dassel) ausgepresst. Zur

vollständigen Entfernung fester Bestandteile wurde zentrifugiert (5.000 U/min.,

10 min.). Der noch nicht klare Überstand wurde über Unterdruck filtriert (Büchner-

trichter Ø 15 cm, Fa. Haldenwanger, Waldkraiburg; Schleicher & Schüll Rundfilter, Ø

15 cm, Rf.No. 10311612, Fa. Whatman, Dassel; Vakuum-(Wasserstrahl)pumpe, Fa.

Leybold, Köln). Das klare Filtrat (ca. 3,5 Liter) wurde wie unter 2.1.1.1 beschrieben

aufgearbeitet (Tangentialflussfiltration mit anschließender Dialyse des Retentats).

2.1.2 Extraktherstellung aus Mistelbeeren

Die für den Beerenextrakt (B I) verwendeten Mistelbeeren kamen von Misteln, die auf

Apfelbäumen (Malus domestica var. domestica) als Wirtspflanzen wuchsen. Die

Beeren stammen aus dem Botanischen Garten der CAU zu Kiel und dem Garten des

Experimenteller Teil

- 17 -

Pharmazeutischen Instituts der CAU zu Kiel. Die Beeren wurden im reifen Zustand

von Hand gepflückt, manuell von Blättern und Sprossbestandteilen gereinigt und bis

zur weiteren Verwendung bei -20 °C gelagert. 500 g Beeren wurden mit einem Mixer

(Typ KF 1600 EP 550 W Electronic, Fa. De Longhi, Treviso, Italien, Stufe 6)

zerkleinert, 1:10 mit Aqua dem. versetzt und 16 h unter Bewegung bei 5 °C

mazeriert. Das Mazerat wurde mit einer Hochdruck-Tinkturenpresse (Fa. Hafico,

Düsseldorf) bei einem Druck von 300 kg/cm3 und einem Leinentuch als Filter

ausgepresst. Danach wurde der als Filtrat gewonnene Rohextrakt in Portionen von

jeweils 50 ml für 10 min. im Wasserbad auf 90 °C erhitzt, um Proteine durch

Denaturierung zu entfernen. Die Portionen wurden im Eisbad abgekühlt und die

gefällten Proteine durch Zentrifugation (5.000 U/min., 10 min.) abgetrennt. Der noch

nicht klare Überstand wurde über Unterdruck filtriert (Büchnertrichter, Ø 15 cm, Fa.

Haldenwanger, Waldkraiburg; Schleicher & Schüll Rundfilter, Ø 15 cm, Rf.No.

10311612, Fa. Whatman, Dassel; Vakuum-(Wasserstrahl)pumpe, Fa. Leybold, Köln).

Das klare Filtrat wurde in zwei Teile von jeweils ca. 2,5 Litern geteilt. Jeder Teil

wurde einer ca. 70 h andauernden Tangentialflussfiltration mit einer

Ausschlussgrenze von 30.000 Da bei 5 °C unterworfen, um niedermolekulare

Bestandteile von den höhermolekularen abzutrennen. Um die niedermolekularen

Bestandteile besser auszuspülen, wurden dem Extrakt ca. 5 Liter Aqua dem.

hinzugefügt und es wurde erschöpfend filtriert bis zum Erhalt eines klaren, nicht mehr

klebrigen Filtrats. Das Filtrat der Tangentialflussfiltration wurde am

Rotationsverdampfer einrotiert und anschließend gefriergetrocknet. Das Retentat der

Tangentialflussfiltration wurde am Rotationsverdampfer auf je ca. 500 ml eingeengt

und einer fünftägigen Dialyse gegen Aqua dem. bei 5 °C zur weiteren Aufreinigung

unterworfen. Die MWCO der Dialyse betrug 12-14.000 Da. Das Retentat der Dialyse

wurde gefriergetrocknet, es ist das Ausgangsmaterial zur weiteren AGP-Isolierung.

Tangentialflussfiltration:

Filtereinheit: Minitan® System Stainless Steel,

 Fa. Millipore, Billerica, MA, USA

Pumpe: Easy-load® Masterflex

Filter: Minitan® Filter Plates 4/PK 30.000 MWCO

 High-Flux Biomax Polysulfone Membrane (hydrophilic)

Experimenteller Teil

- 18 -

2.1.3 Synthese des β-glucosyl-Yariv-Reagenzes

Mit dem β-glucosyl-Yariv-Reagenz können Arabinogalactan-Proteine (AGP)

spezifisch gefällt werden. Die Synthese erfolgt nach Yariv et al. (1962), Synthese-

Schema siehe Abbildung 2.1.

488,34 mg p-Aminophenyl-β-D-glucose (Fa. Sigma-Aldrich, Steinheim) (1) wurden in

10,8 ml 0,5 M Salzsäure (HCl) (Verdünnung aus HCl 37-39 %, Fa. J.T. Baker,

Deventer, Holland) bei 0 °C gelöst und 124,2 mg Natriumnitrit (NaNO2) (p.a., Fa.

Fluka, Sigma-Aldrich, Steinheim) hinzugefügt, es entstand das Diazoniumsalz (2).

56,74 mg Phloroglucin (p.a., Fa. Merck, Darmstadt) (3) wurden in 22,5 ml Aqua dem.

gelöst. Die Diazoniumsalzlösung wurde tropfenweise zur gekühlten Phloroglucin-

lösung gegeben, wobei der pH-Wert durch Zutropfen einer 0,5 M Natriumhydroxid

(NaOH)-Lösung (Verdünnung aus NaOH p.a., Fa. Roth, Karlsruhe) bei pH 9 gehalten

wurde. Nach Zugabe wurde der pH-Wert noch weitere 2 h konstant bei pH 9

gehalten. Zur Lösung wurde das gleiche Volumen an Methanol (HPLC Gradient

Grade, Fa. J.T. Baker, Deventer, Holland) zur Fällung des β-glucosyl-Yariv-

Reagenzes (4) zugegeben und über Nacht im Kühlraum bei 5 °C gelagert. Zur

Aufreinigung wurde die Fällung zentrifugiert (5.000 U/min., 15 min.), der Rückstand

in 40 ml Aqua dem. gelöst, wiederum mit dem gleichen Volumen Methanol (s.o.)

gefällt und für 2 h bei 5 °C aufbewahrt. Nach erneutem Abzentrifugieren und

Trocknen im Trockenschrank bei 50 °C wurde der Rückstand gewogen; die Ausbeute

betrug ca. 330 mg.

Experimenteller Teil

- 19 -

Reaktion:

OH

OHOH

N N

N

N N

N

O O

O

Glc Glc

Glc

OH

OHOH

NH2

O
Glc

NaNO2

O
Glc

NIN

+

pH 9

+ NaOH

+

+ HCl
+

(1) (2)

(4)

(3)

Abb. 2.1: Schema für die Yariv-Synthese

2.1.4 Fällung der AGPs mit dem β-glucosyl-Yariv-Reagenz

Bei einer 1:1 Fällung von AGPs mit dem β-glucosyl-Yariv-Reagenz erhält man nach

Kreuger und van Holst (1995) die höchste Ausbeute. Die Menge an Arabinose und

Galactose im dialysierten Retentat wurde durch eine Acetylierungsanalyse mit

anschließender gaschromatographischer Messung (GLC) siehe Methode 2.2.4 aus

dem erhaltenen Chromatogramm berechnet. Die berechnete Menge an Arabinose

und Galactose entspricht ungefähr der Menge an AGP. Es wurde eine Lösung mit

der Konzentration 1 mg/ml an β-glucosyl-Yariv-Reagenz und eine Lösung aus dem

dialysierten Retentat der Tangentialflussfiltration (RetDia) mit einer Arabinose- und

Galactose-Konzentration von zusammen 1 mg/ml in Aqua dem. hergestellt, die

Lösungen wurden vereinigt. Durch Zusatz von 0,15 M Kochsalzlösung (NaCl) (p.a.,

Fa. Merck, Darmstadt) wurde der AGP-Yariv-Komplex ausgefällt. Die Lösung wurde

Experimenteller Teil

- 20 -

zur möglichst quantitativen Ausfällung des AGP-Yariv-Komplexes über Nacht bei

5 °C im Kühlraum gelagert. Der ausgefallene Komplex wurde abzentrifugiert

(10.000 g, 15 min., 5 °C) und in der gleichen Menge Aqua dem. gelöst, in der man

das dialysierte Retentat gelöst hatte. Die Lösung wurde mit Hilfe eines Heizrührers

auf 50 °C erhitzt, das β-glucosyl-Yariv-Reagenz wurde durch Zugabe von Natrium-

dithionit (techn., Sigma-Aldrich, Steinheim) bis zu einer 2 %igen Konzentration

zerstört; die Lösung entfärbte sich. Die entfärbte Lösung wurde 5 Tage bei 5 °C

gegen Aqua dem. dialysiert (MWCO 12-14 kDa), um überschüssiges Natrium-

dithionit, evtl. noch vorhandenes β-glucosyl-Yariv-Reagenz und NaCl zu entfernen.

Anschließend wurde die Lösung gefriergetrocknet. Die Yariv-Fällungen wurden mit

YF abgekürzt und für jeden Extrakt mit arabischen Ziffern durchnummeriert, so dass

z.B. K I YF 1 für die erste Yariv-Fällung von Krautextrakt I steht. Als z.B. K I YF 1 Ü

wird der Überstand der entsprechenden Yariv-Fällung bezeichnet.

2.1.5 Arabinan-Isolierung aus dem Überstand der Yariv-Fällung

Für die Arabinan-Isolierung wurde absoluter Ethanol (EtOH) der Firma J.T. Baker,

Deventer, Holland verwendet, bzw. verdünnt benutzt.

2.1.5.1 Fraktionierte Arabinan-Isolierung

Bei der Yariv-Fällung wurde nach Abzentrifugieren des ausgefallenen AGPs die

überstehende Lösung zur Isolierung eines Arabinans verwendet. Der Überstand

nach dem Abzentrifugieren des AGP-Yariv-Komplexes (siehe 2.1.4) wurde auf 50 °C

erhitzt und mit Natriumdithionit (techn., Sigma-Aldrich, Steinheim) bis zur Entfärbung

und somit zur Zerstörung des β-glucosyl-Yariv-Reagenzes behandelt. Der Überstand

wurde anschließend 5 Tage bei 5 °C gegen Aqua dem. dialysiert (MWCO 12-14 kDa)

und gefriergetrocknet. Ca. 400 mg des gefriergetrockneten Überstandes wurden in

Aqua dem. gelöst und mit EtOH und Aqua dem. zu einem Endvolumen von 100 ml

mit einer Konzentration von 40 % EtOH V/V ergänzt. Die Lösung wurde über Nacht

bei 5 °C im Kühlraum gelagert, danach wurden feste Bestandteile bei 5 °C

abzentrifugiert (20.000 g, 30 min.). Dieser Rückstand (R) wurde nach dem

Abdampfen des Ethanols gefriergetrocknet. Der Überstand wurde im Vakuum

eingeengt und in Aqua dem. gelöst. Die Lösung wurde auf 60 % V/V Ethanol-Gehalt

(Endvolumen 100 ml) gebracht und wiederum bei 5 °C über Nacht gelagert. Der

Experimenteller Teil

- 21 -

Prozess zum Gewinnen von Rückstand und Überstand vom Vortag wurde

wiederholt. Der Überstand wurde auf 80 % V/V Ethanol-Gehalt (Endvolumen 100 ml)

gebracht und es wurde genau wie bei den beiden vorherigen Lösungen weiter

verfahren. Der Überstand (Ü) der 80 %igen EtOH-Lösung wurde nach Entfernen des

Ethanols am Rotationsverdampfer in wenig Aqua dem. aufgenommen und

gefriergetrocknet; diese Fraktion enthielt das Arabinan.

2.1.5.2 Unfraktionierte Arabinan-Isolierung

Bei der Yariv-Fällung wurde nach Abzentrifugieren des ausgefallenen AGPs die

überstehende Lösung zur Isolierung des Arabinans verwendet. Der Überstand nach

dem Abzentrifugieren des AGP-Yariv-Komplexes (siehe 2.1.4) wurde auf 50 °C

erhitzt und mit Natriumdithionit (techn., Sigma-Aldrich, Steinheim) bis zur Entfärbung

und somit zur Zerstörung des β-glucosyl-Yariv-Reagenzes behandelt. Der Überstand

wurde anschließend 5 Tage bei 5 °C gegen Aqua dem. dialysiert (MWCO

12-14 kDa) und gefriergetrocknet. Eine Menge von 400-500 mg des gefrier-

getrockneten Überstandes wurde in Aqua dem. gelöst und mit EtOH und Aqua dem.

zu einer Konzentration von 80 % EtOH V/V ergänzt, so dass eine Konzentration des

Überstandes von 4 mg/ml in EtOH 80 % V/V entstand. Die Lösung wurde über Nacht

bei 5 °C im Kühlraum gelagert, danach wurden feste Bestandteile bei 5 °C

abzentrifugiert (20.000 g, 30 min.). Dieser Rückstand (R) wurde nach dem

Abdampfen des Ethanols gefriergetrocknet. Der Überstand (Ü) wurde im Vakuum

(Rotationsverdampfer) eingeengt, in Aqua dem. aufgenommen und gefriergetrocknet.

Experimenteller Teil

- 22 -

2.2 Methoden der Chemie und Chromatographie

2.2.1 Geldiffusionstest

Es wurde ein Agarosegel aus 1 % Agarose (Fa. Merck, Darmstadt) in 10 mM Tris-

HCl-Puffer (> 95 %, Fa. Merck, Darmstadt) pH 7,3 mit 0,9 % Natriumchlorid (p.a., Fa.

Merck, Darmstadt) und 1 mM Calciumchlorid (rein, Fa. Merck, Darmstadt) hergestellt.

Das Gel wurde autoklaviert und unter Laminar Flow (Sterilbank) 20 ml davon mit

einer autoklavierten Messpipette in eine sterile Petrischale (Ø 9 cm, Fa. Sarstedt,

Nümbrecht) gegossen. Anschließend wurden in das Gel fünf Löcher (Ø 4 mm)

gestanzt. Die Löcher hatten dabei eine Anordnung wie die Zahl fünf auf einem

Würfel. In das mittlere Loch wurden 20 µl einer Yariv-Lösung (siehe Methode 2.1.3)

der Konzentration 1 mg/ml pipettiert, die umliegenden Kavitäten wurden mit 20 µl der

Proben in unterschiedlichen Konzentrationen gefüllt. Yariv-Lösung und die Proben

diffundieren aufeinander zu, es bilden sich je nach Konzentration des vorhandenen

AGPs in den Proben unterschiedlich deutliche Präzipitationsbanden.

2.2.2 Keimzahlbestimmung

50 g Mistelkraut (Fa. Caelo, Hilden) und zum Vergleich 50 g Echinacea pallida-

Wurzel (Fa. Alfred Gahlke, Gittelde) wurden mit je 500 ml Aqua dem. 18 h unter

Rühren bei 5 °C mazeriert. Feste Bestandteile wurden abzentrifugiert (5000 U/min.,

10 min.). Von den erhaltenen Extrakten wurden Verdünnungsreihen erstellt. Dazu

wurde 1 ml des jeweiligen Extakts 1:10 mit autoklavierter, gepufferter Natriumchlorid-

Pepton-Bouillon (hergestellt von der Abteilung Pharmazeutische Technologie der

CAU zu Kiel) verdünnt bis zu einer Endkonzentration von 10-5. Es wurde ein

Nährmedium mit Caso-Agar (Fa. Merck, Darmstadt) in einer Konzentration von

15 g/500 ml Aqua dem. hergestellt. Das Nährmedium wurde autoklaviert und für die

erste Testung wurden 20 ml davon unter Laminar Flow (Sterilbank) mit einer

autoklavierten Messpipette in eine sterile Petrischale (Ø 9 cm, Fa. Sarstedt,

Nümbrecht) gegossen. 0,1 ml des jeweiligen Extrakts bzw. der Extrakt-Verdünnung

wurden mit einer Pipette mit steriler Pipettenspitze pipettiert und mit Hilfe eines

sterilen Glasspatels auf das Nährmedium aufgebracht. Für die zweite Testung wurde

in leere Petrischalen (Ø 9 cm, s.o.) 1 ml des jeweiligen Extrakts bzw. der Extrakt-

Verdünnung mit einer Pipette mit steriler Pipettenspitze pipettiert und 20 ml des ca.

Experimenteller Teil

- 23 -

45 °C warmen noch flüssigen Nährmediums mit einer autoklavierten Messpipette

dazugegeben (Sterilbank). Die Petrischalen wurden für 48 h im Brutschrank bei

21 °C inkubiert, anschließend wurden die koloniebildenden Einheiten (KBE) gezählt.

2.2.3 Antioxidative Testungen

Für die antioxidativen Testungen wurden ein frischer Mistelkraut- und ein frischer

Mistelbeerenextrakt in kleinem Maßstab hergestellt in Anlehnung an die unter 2.1.1.1

und 2.1.2 genannten Extraktionsverfahren. Hierzu wurden 10 g Mistelkraut (Fa.

Caelo, Hilden) und 5 g Mistelbeeren (Herkunft siehe unter 2.1.2) mit einem Mixer

(Typ KF 1600 EP 550 W Electronic, Fa. De Longhi, Treviso, Italien, Stufe 6)

zerkleinert. Die zerkleinerten Mistelbeeren wurden direkt 1:10 mit Aqua dem. versetzt

und 16 h unter Bewegung bei 5 °C mazeriert. Das zerkleinerte Mistelkraut wurde

durch ein Sieb der Maschenweite 800 µm gesiebt. Der Siebdurchgang wurde 1:10

mit Aqua dem. versetzt und 16 h unter Bewegung bei 5 °C mazeriert. Feste

Bestandteile wurden abzentrifugiert (20.000 g, 15 min., RT). Der noch nicht klare

Überstand wurde über Unterdruck filtriert (Büchnertrichter, Ø 15 cm, Fa.

Haldenwanger, Waldkraiburg; Schleicher & Schüll Rundfilter, Ø 15 cm, Rf.No.

10311612, Fa. Whatman, Dassel; Vakuum-(Wasserstrahl)pumpe, Fa. Leybold, Köln).

Die erhaltenen Rohextrakte wurden gefriergetrocknet und als Proben für die

folgenden beiden Tests eingesetzt.

2.2.3.1 Lipophile Substanzen

Das antioxidative Potential lipophiler Substanzen wurde nach der N,N-Diphenyl-N`-

(2,4,6-trinitrophenyl)-hydrazyl-(DPPH)-Methode bestimmt (Molyneux, 2004). Dabei

reagiert das DPPH-Radikal (1) mit der antioxidativen Substanz zu einem

Hydrazinderivat (DPPH-H) (2); der hierbei verursachte Farbwechsel wird

photometrisch bestimmt (siehe Abb. 2.2). Die Proben wurden in absolutem Ethanol

(Fa. J.T. Baker, Deventer, Holland) gelöst und evtl. mit diesem verdünnt. Davon

wurden 900 µl Probe mit 100 µl DPPH-Lösung (≥ 85%, Fa. Fluka, Sigma-Aldrich,

Steinheim) der Konzentration 1 mM versetzt und 30 min. bei RT im Dunkeln

inkubiert. Die Proben wurden bei einer Wellenlänge von 517 nm in einer

Mikroküvette (Schichtdicke 1 cm) gegen den Reagenzienleerwert mit einem

Photometer vermessen.

Experimenteller Teil

- 24 -

NO2

NO2

O2N
N

N

RH
NO2

NO2

O2N
NH

N

R

(1) (1) (2)

 ++

Abb. 2.2: Reaktionsschema der DPPH-Methode

2.2.3.2 Hydrophile Substanzen (Rechner, 2004)

Bei diesem Test wird die Hemmung der Bildung des Radikalkations von 2,2-

Azinobis-(3-ethylbenzothiazolin-6-sulfonsäure) (ABTS) über die Reduktion des

Ferrylmyoglobinradikals bestimmt, das in wässriger Lösung durch die Oxidation von

Metmyoglobin durch Wasserstoffperoxid gebildet wird (Miller et al., 1993). Zum

Erstellen der ABTS-Arbeitslösung wurden eine 500 µM ABTS-Lösung (ABTS p.a.,

Fa. Sigma-Aldrich, Steinheim) in phosphat-gepufferter Salzlösung (PBS),

Metmyoglobinlösung, die 200 µM Myoglobin (Myoglobin from horse skeletal muscle

≥ 90 %, Fa. Fluka, Sigma-Aldrich, Steinheim) und 370 µM Kaliumhexacyanoferrat III

(p.a., Fa. Merck, Darmstadt) in PBS enthält, und PBS im Verhältnis von 6:1:8

gemischt. Die Trolox-Equivalent-Antioxidative-Capacity-(TEAC)-Testlösung besteht

wiederum aus 750 µl ABTS-Arbeitslösung und 100 µl 6-Hydroxy-2,5,7,8-

tetramethylchroman-2-carbonsäure-(Trolox)-Standard (purum, Fa. Fluka, Sigma-

Aldrich, Steinheim) oder Probe (bzw. deren Verdünnungen) in PBS. Diese wurde

genau 6 min. bei RT inkubiert, mit 200 µl 450 µM Wasserstoffperoxidlösung

(Wasserstoffperoxid 30 %, Fa. Roth, Karlsruhe) versetzt und sofort wurde die

Absorption mit einem Photometer als Kinetik über einen Zeitraum von 10 min. bei

734 nm gemessen. Für den Reagenzienleerwert wurde statt Probenlösung PBS

eingesetzt.

Experimenteller Teil

- 25 -

PBS: Dikaliumhydrogenphosphat-Trihydrat 0,714 g

 Kaliumdihydrogenphosphat 0,123 g

 NaCl 8,766 g

 (alle drei p.a., Fa. Merck, Darmstadt)

Aqua bidest. ad 1 Liter

2.2.4 Acetylierung

Die Acetylierung erfolgte nach Blakeney et al. (1983). Die Probe (1-10 mg) wurde mit

0,5 mg myo-Inositol (Fa. Sigma-Aldrich, Steinheim) als internem Standard versetzt.

Es wurde 1 ml 2 M Trifluoressigsäure (TFA) (Verdünnung aus TFA p.a., Merck,

Darmstadt) hinzugefügt und bei 121 °C und 2 bar 1 h im Bioblock in einem Wheaton-

Gefäß hydrolysiert. Die erhaltenen Monosaccharide wurden in einen Spitzkolben

überführt und dreimal mit jeweils 5 ml Aqua dem. zur Trockne einrotiert. Die

einrotierte Probe wurde in 200 µl 1 M Ammoniak (Verdünnung aus Ammoniak 25 %,

Fa. J.T. Baker, Deventer, Holland) unter Schütteln aufgenommen. Durch Zugabe von

1 ml Natriumborhydrid (98 % Fa. Sigma-Aldrich, Steinheim) in Dimethylsulfoxid

(DMSO) (getrocknet, Fa. Merck, Darmstadt) (20 g/l) wurden die Monosaccharide zu

Alditolen reduziert (bei 40 °C im Trockenschrank, 90 min.). Danach wurden 100 µl

Essigsäure (Suprapur®, Fa. Merck, Darmstadt) hinzugefügt und geschüttelt, um die

Reaktion zu stoppen. Als Katalysator für die Acetylierung wurden 200 µl

Methylimidazol (zur Synthese, Fa. Merck, Darmstadt) hinzugegeben und 2 ml

Acetanhydrid (Fa. J.T. Baker, Deventer, Holland) als Acetylierungsagenz

hinzugefügt. Der Reaktionsansatz wurde 20 min. bei Raumtemperatur (RT)

stehengelassen. Anschließend wurden zum Ansatz 10 ml Aqua dem. dazugegeben,

um die Acetylierung zu stoppen. Nach Zugabe von 1 ml 0,1 M Schwefelsäure

(Verdünnung aus Schwefelsäure 95-97 %, Fa. J.T. Baker, Deventer, Holland)

konnten die Alditolacetate mit 1 ml Dichlormethan (LiChrosolv®, Fa. Merck,

Darmstadt) ausgeschüttelt werden. Die Dichlormethanphase wurde abpipettiert und

unter Stickstoff eingeengt. 1 µl der acetylierten Probe wurde gaschromatographisch

(GLC) vermessen.

Experimenteller Teil

- 26 -

Gaschromatograph: HP 5890 Series II, Fa. Hewlett Packard, USA oder

 HP 6890, Fa. Hewlett Packard, USA

Säule: WCOT-Kapillarsäule (fused Silica), Optima -225-0,25 µm

 25 m*0,25 mm, Fa. Macherey & Nagel, Düren

Trägergas: GC HP 5890: Stickstoff

 GC HP 6890: Helium

Flussrate: 1 ml/min.

Injektionsvolumen: 1 µl

Splitverhältnis: 1:30

Temperaturprogramm: 230 °C isotherm; Injektor und Detektor 240 °C

Detektor: Flammenionisationsdetektor (FID)

Software: Programm HP GC Chemstation, Rev. A.06.03 [509]

2.2.4.1 Bestimmung des Responsefaktors für die Acetylierung

Je 100 mg L-Rhamnose (> 99 %, Fa. Sigma-Aldrich, Steinheim), D(+)-Fucose (98 %,

Fa. Sigma-Aldrich, Steinheim), L(+)-Arabinose (98 %, Fa. Sigma-Aldrich, Steinheim),

D(+)-Xylose (>99 %, Fa. Fluka, Sigma-Aldrich, Steinheim), D(+)-Mannose (>99,5 %,

Fa. Fluka, Sigma-Aldrich, Steinheim), D(+)-Galactose (≥ 99,5 %, Fa. Fluka, Sigma-

Aldrich, Steinheim) und D(+)-Glucose (wasserfrei, Fa. Merck, Darmstadt) wurden in

einen 100 ml Messkolben eingewogen und mit Aqua dem. auf 100 ml aufgefüllt. In

zehn Spitzkolben wurde je 1 ml der Zuckerlösung pipettiert und es wurden jeweils

100 µl einer myo-Inositol-Stammlösung (myo-Inositol, Fa. Sigma-Aldrich, Steinheim)

der Konzentration 1 g/100 ml als interner Standard hinzugefügt. Es wurde jeweils zur

Trockne am Rotationsverdampfer eingeengt. Danach folgten die Reduktion und die

Acetylierung (siehe 2.2.4). Die zehn Proben wurden anschließend gas-

chromatographisch (GLC) vermessen (Parameter siehe 2.2.4) und relative

Retentionszeiten bezogen auf myo-Inositol berechnet. Nach Korrektur der für die

Probe erhaltenen Peakflächen und Integration mit der Software wurden die

prozentualen Massenanteile der Monosaccharide berechnet.

Experimenteller Teil

- 27 -

Tab. 2.1: Responsefaktoren verschiedener Monosaccharide für die GLC bezogen auf myo-Inositol

Monosaccharid Responsefaktor relative Retentionszeit

Rhamnose (Rha) 1,562 0,341

Fucose (Fuc) 1,321 0,357

Arabinose (Ara) 1,098 0,417

Xylose (Xyl) 1,165 0,489

Mannose (Man) 1,212 0,839

Galactose (Gal) 1,175 0,908

Glucose (Glc) 1,424 0,965

Inositol (Ino) 1,000 1,000

2.2.5 Uronsäure-Bestimmung nach Blumenkrantz und Asboe-Hansen
(1973)

Zur Quantifizierung von Uronsäuren wurden ca. 5 mg Probe mit 4 %iger

Schwefelsäure (Verdünnung aus Schwefelsäure 95-97 %, Fa. J.T. Baker, Deventer,

Holland) in einem Wheaton-Gefäß bei 121 °C und 2 bar 1 h im Bioblock hydrolysiert.

Nach Inkubation der Probe mit 1,2 ml Borax (Dinatriumtetraborat-10-hydrat p.a., Fa.

Merck, Darmstadt, 2,9 g/l in Schwefelsäure konz. (s.o.)) für 5 min. im kochenden

Wasserbad und anschließend für 10 min. im Eisbad wurden 20 µl 0,15 %ige

3-Hydroxybiphenyllösung (3-Hydroxybiphenyl 90 %, Fa. Sigma-Aldrich, Steinheim) in

0,5 %iger NaOH (p.a., Fa. Roth, Karlsruhe) bzw. reine 0,5 %ige NaOH (Blindwert)

zugegeben und nach exakt 10 min. Reaktion die Absorption der rot gefärbten

Probenlösung bei 520 nm mittels Photometer bestimmt. Eine Eichgerade wurde mit

einer Mischung aus D-Glucuron- und D-Galacturonsäure (beide: purum, Fa. Fluka,

Sigma-Aldrich, Steinheim) im Verhältnis 1:1 erstellt und der Uronsäure-Gehalt der

Probe über die Geradengleichung ermittelt. Mit dieser Methode konnte nicht

zwischen den einzelnen Uronsäuren differenziert werden; es wurde nur der

Gesamturonsäure-Gehalt bestimmt.

Experimenteller Teil

- 28 -

2.2.6 Uronsäure-Reduktion nach Taylor und Conrad (1972)

20 mg Polysaccharid wurden in 20 ml Aqua dem. gelöst. Unter Rühren wurden

216 mg N-Cyclohexyl-N`-[2-(N-methylmorpholino)-ethyl]-carbodiimid-4-toluolsulfonat

(Fa. Merck, Darmstadt) zugegeben; der pH-Wert wurde durch Zugabe von 0,01 M

HCl (Verdünnung aus HCl 37-39 %, Fa. J.T. Baker, Deventer, Holland) für 4 h

konstant bei pH 4,75 gehalten. Aus den im Polysaccharid vorhandenen Uronsäuren

entstehen Lactone. Durch Zutropfen von 4 ml 1 M, 5 ml 2 M und 5 ml 4 M

Natriumbordeuteridlösung (98 % deuteriert, Fa. Isotec, Miamisburg, OH, USA) unter

Rühren wurden die Lactone reduziert und es entstehen die zu den Uronsäuren

korrespondierenden Neutralzucker. Die Zugabe von 1-2 Tropfen Octanol (Fa. Merck,

Darmstadt) verhinderte zu starkes Schäumen bei der Reduktion, der pH-Wert wurde

durch Titration mit 2 M HCl (s.o.) unter Rühren für 4 h konstant auf 7 gehalten. Aus

der Carboxylgruppe am C 6 wurde eine zweifach deuterierte Hydroxylgruppe. Zuletzt

wurden wenige Tropfen Essigsäure (Suprapur®, Fa. Merck, Darmstadt) bis zu einem

pH-Wert von 6,5 zugegeben. Die erhaltene Lösung wurde 4 Tage gegen Aqua dem.

dialysiert (MWCO 12-14 kDa) und anschließend gefriergetrocknet. Zur vollständigen

Reduktion der Uronsäuren wurde der Prozess ein zweites Mal mit dem Produkt

durchgeführt.

2.2.7 Konduktometrische Uronsäure-Bestimmung

Mittels Konduktometrie können Sulfat- und Carboxylgruppen in Polysacchariden

bestimmt werden (Casu und Gennaro, 1975). 5-10 mg Probe wurden in Aqua bidest.

gelöst (Konzentration 1 mg/ml); zur Befreiung von störendem Kohlendioxid und zum

vollständigem Lösen der Probe wurde diese 10 min. im Ultraschallbad belassen. 5 ml

der auf 20 °C temperierten Probe wurden über eine Entsalzersäule (s.h.) gegeben

und es wurde mit 10 ml Aqua bidest. nachgespült. Amberlite als Ionenaustauscher-

material (s.h.) wurde mit HCl 1,37 N (Verdünnung aus HCl 37-39 %, Fa. J.T. Baker,

Deventer, Holland) (1 ml pro g Amberlite) 30 min. konditioniert, es wurde mit Aqua

bidest. gespült, bis die Leitfähigkeit von reinem Aqua bidest. (zuvor bestimmt)

erreicht war. Die Ionenaustauschersäule wurde mit zuvor konditioniertem Amberlite

befüllt (5 cm Füllhöhe). Die entsalzte Probe (15 ml) wurde über die Austauschersäule

gegeben und es wurde mit 35 ml Aqua bidest. nachgespült, so dass eine

Experimenteller Teil

- 29 -

Endkonzentration von 5 mg/50 ml Aqua bidest. erreicht wurde. Es wurde die

Änderung der Leitfähigkeit der Probe bei Zugabe von 0,01 N NaOH (p.a., Fa. Roth,

Karlsruhe) gemessen.

Entsalzersäule: PD-10 Desalting Column,

Material: SephadexTM G-25 M,

GE Healthcare Bio-Sciences AB, Uppsala, Schweden

Konduktometer: Konduktometer Seven Easy, Fa. Mettler Toledo,

Schwerzenbach, Schweiz

Elektrode: Inlab® 730, NTC, 0,01-1000 µS/cm -5 °C -100 °C,

 Fa. Mettler Toledo, Schwerzenbach, Schweiz

Ionenaustauscher-

material: Amberlite IR-120, Fa. Fluka, Sigma-Aldrich, Steinheim

2.2.8 Partialhydrolyse nach Gleeson und Clarke (1979)

Für die Fällungen bei der Partialhydrolyse wurde absoluter Ethanol der Firma J.T.

Baker, Deventer, Holland benutzt, bzw. verdünnt verwendet. 20-30 mg Probe wurden

in ein verschließbares Reaktionsgefäß aus Pyrex-Glas eingewogen und mit 2 ml

12,5 mM Oxalsäure (Oxalsäure-Dihydrat reinst, Fa. Merck, Darmstadt) mit Hilfe des

Ultraschallbades gelöst. Die Probe wurde 5 h bei 100 °C im Bioblock hydrolysiert.

Nach Abkühlen der Probe wurden unlösliche Bestandteile durch Zentrifugation

entfernt (6.000 U/min., 5 min.). Der Überstand wurde mit absolutem Ethanol versetzt,

bis eine 80 %ige Ethanolkonzentration entstand. Über Nacht bei 4 °C ausgefallene

Polymere wurden abzentrifugiert (20.000 g, 10 min., 6 °C); die Mono- bis Oligo-

saccharide fanden sich im Überstand. Das Zentrifugat wurde mit 4 ml 80 %igem

EtOH gewaschen und es wurde erneut zentrifugiert (20.000 g, 10 min., 6 °C); der

Waschschritt wurde ein zweites Mal wiederholt. Der Überstand und die

Waschlösungen wurden vereinigt, zur Trockne einrotiert, in 1 ml Aqua dem.

aufgenommen und gefriergetrocknet. Der Restalkohol der Fällung wurde durch

Föhnen entfernt, die Fällung in 2 ml Aqua dem. gelöst und gefriergetrocknet.

Experimenteller Teil

- 30 -

2.2.9 Methylierungsanalyse nach Harris et al. (1984)

Herstellung einer Dimethylsulfinyl-(Dimsyl-)Kalium-Lösung:
1 g Kaliumhydrid-Suspension (35 %ig in Öl, zur Synthese, Fa. Merck, Darmstadt)

wurde in ein verschraubbares Reagenzglas mit Seitenansatz eingewogen und fünf

Mal mit je 4 ml n-Hexan (95 %, Fa. J.T. Baker, Deventer, Holland) (Lagerung über

Molekularsieb 4 Å, Fa. Merck, Darmstadt) ölfrei gewaschen. Pro g reinem

Kaliumhydrid (unter Argon trocken geblasen) wurden 13 ml DMSO (getrocknet, Fa.

Merck, Darmstadt) (Lagerung über Molekularsieb 4 Å, Fa. Merck, Darmstadt) unter

Argonbegasung zugetropft; starkes Schäumen wurde gegebenenfalls durch

Eiskühlung unterbunden. Nach 30 min. Rühren wurde die Lösung für die

Methylierung eingesetzt.

Methylierung
1-5 mg Probe wurden in einem verschraubbaren Reagenzglas mit Seitenansatz 24 h

gefriergetrocknet und in 460 µl DMSO (s.o.) im Ultraschallbad gelöst. Danach

wurden abwechselnd folgende Mengen an Dimsyl-Kalium-Lösung und Methyljodid

(stabilisiert mit Silber, zur Synthese, Fa. Merck, Darmstadt) unter Rühren und

Argonschutzbegasung zupipettiert:

1. 40 µl Dimsyl-Kalium-Lösung; 10 min. Reaktion

2. 10 µl eisgekühltes Methyljodid; 5 min. Reaktion

3. 120 µl Dimsyl-Kalium-Lösung; 10 min. Reaktion

4. 30 µl eisgekühltes Methyljodid; 5 min. Reaktion

5. 400 µl Dimsyl-Kalium-Lösung; 30 min. Reaktion

6. 300 µl eisgekühltes Methyljodid; 10 min. Reaktion

Die methylierte Probe wurde in ein verschraubbares Zentrifugenglas mit einer

Mischung aus 2 ml Chloroform (LiChrosolv®, Fa. Merck, Darmstadt) und 1 ml

Methanol (HPLC Gradient Grade, Fa. J.T. Baker, Deventer, Holland) überführt und

fünf Mal mit je 2 ml Aqua dem. gewaschen. Jedes Mal wurde zentrifugiert (250 g,

5 min.) und die wässrige Oberphase ohne Verletzung der Interphase abgenommen.

Die organische Unterphase wurde nach dem letzten Zentrifugieren mit 2 ml

2,2-Dimethoxypropan (zur Synthese, Fa. Merck, Darmstadt), 20 µl Essigsäure

Experimenteller Teil

- 31 -

(Suprapur®, Fa. Merck, Darmstadt) und Siedeperlen versetzt und im Bioblock (90 °C)

vorsichtig erhitzt, bis das Restwasser vollständig entfernt war. 2,2-Dimethoxypropan

setzte Restwasser in Aceton und Methanol um. Die Probe wurde durch

Argonbegasung in einem Wheaton-Gefäß vollständig eingeengt.

Hydrolyse
Die methylierte Probe wurde mit 1 ml 2 M TFA (Verdünnung aus TFA p.a., Merck,

Darmstadt) 1 h bei 121 °C und 2 bar hydrolysiert, in einen Spitzkolben überführt und

die TFA bei 40 °C im Wasserbad unter Stickstoff abgeblasen.

Reduktion
Die Reduktion der partiell methylierten Monosaccharide erfolgte mit 2 ml einer frisch

hergestellten Lösung von 0,5 M Natriumborhydrid (98 %, Fa. Sigma-Aldrich,

Steinheim) in 2 M Ammoniak (Verdünnung aus Ammoniak 25 %, Fa. J.T. Baker,

Deventer, Holland) 1 h bei 60 °C im Trockenschrank. Die Reaktion wurde durch

Zugabe von 0,5 ml Aceton (LiChrosolv®, Fa. Merck, Darmstadt) gestoppt und das

Lösungsmittel bei 40 °C im Wasserbad unter Stickstoff abgeblasen.

Acetylierung
Der viskose Rückstand wurde durch Zugabe von 200 µl Essigsäure (s.o.), 1 ml

Ethylacetat (LiChrosolv®, Fa. Merck, Darmstadt), 3 ml Acetanhydrid (Fa. J.T. Baker,

Deventer, Holland) (Lagerung über Molekularsieb 4 Å, Fa. Merck, Darmstadt) und

100 µl Perchlorsäure (70 % m/V, Fa. Merck, Darmstadt) als Katalysator 5 min.

acetyliert. Anschließend wurde auf Eis gekühlt und überschüssiges Acetanhydrid

durch 10 ml Aqua dem. und 200 µl 1-Methylimidazol (zur Synthese, Fa. Merck,

Darmstadt; katalysiert die Umwandlung zu Essigsäure) zersetzt. Die partiell

methylierten Alditolacetate (PMAA) wurden mit 1 ml Dichlormethan (LiChrosolv®, Fa.

Merck, Darmstadt) ausgeschüttelt, unter Stickstoff eingeengt und für die

gaschromatographische Trennung mit anschließender massenspektrometrischer

Analyse eingesetzt (TIC) oder ausgewertet durch den FID.

Experimenteller Teil

- 32 -

GLC:
TIC-Methode
Gaschromatograph: HP 5890 Series II, Fa. Hewlett Packard, USA

Säule: WCOT-Kapillarsäule (fused Silica), Permabond

 OV-1701, L 25 m, ID 0,25 mm

 Fa. Macherey & Nagel, Düren

Trägergas: Helium

Injektionsvolumen: 1 µl

Splitverhältnis: 1:35

Flussrate: 0,7 ml/min.

Temperaturprogramm: 2 min. 170 °C, 1 °C/min. auf 210 °C, 10 min. 210 °C

isotherm, Injektor 250 °C

EI-MS: HP MS engine 5898A, Fa. Hewlett Packard, USA

Software: HP G 1034 C-Software für MS Chemstation

GLC:
FID-Methode
Gaschromatograph: HP 5890 Series II, Fa. Hewlett Packard, USA

 HP 6890, Fa. Hewlett Packard, USA

Säule: WCOT-Kapillarsäule (fused Silica), Permabond

 OV-1701, L 25 m, ID 0,25 mm

 Fa. Macherey & Nagel, Düren

Trägergas: HP 5890: Stickstoff

 HP 6890: Helium

Injektionsvolumen: 1 µl

Splitverhältnis: 1:30

Flussrate: 1 ml/min.

Temperaturprogramm: HP 5890: 2 min. 170 °C, 1 °C/min. auf 210 °C, 10 min.

210 °C isotherm, Injektor 250 °C, FID-Detektor 240 °C

 HP 6890: 3 min. 120 °C, 8 °C/min. auf 170 °C, 1 °C/min.

auf 200 °C, 10 min. 200 °C isotherm, Injektor 250 °C,

FID-Detektor 240 °C

Software: Programm HP GC Chemstation, Rev. A.06.03 [509]

Experimenteller Teil

- 33 -

Die Identifizierung der PMAAs erfolgte durch Vergleich ihrer relativen

Retentionszeiten im Totalionenchromatogramm (TIC), durch Analyse der

zugehörigen Massenspektren und Vergleich dieser mit bekannten PMAA-Spektren

einer in der Arbeitsgruppe erstellten Bibliothek.

2.2.10 Aminosäureanalytik

20 mg Probe wurden in ein verschließbares Reaktionsgefäß aus Pyrex-Glas

eingewogen, mit 2 ml 6 N HCl (Verdünnung aus HCl 37-39 %, Fa. J.T. Baker,

Deventer, Holland) versetzt und 22 h bei 110 °C im Bioblock hydrolysiert. Die

abgekühlte Probe wurde mehrfach zentrifugiert (10.000 g, 20 min.), um Pyrolyse-

produkte des Polysaccharid-Anteils zu entfernen. Der Überstand wurde zur Trockne

einrotiert, in 6 ml Aqua dem. aufgenommen und gefriergetrocknet.

2.2.10.1 Kraut-AGP

Der gefriergetrocknete Überstand (s.o.) wurde in 20 % Acetonitril in einer

Konzentration von 1 mg/150 µl gelöst. Ein Aliquot von 15 µl (100 µg Trockengewicht)

wurde der Konversion zu den entsprechenden Phenylthiohydantoinderivaten (PTH-

Derivaten) unterworfen und über Hochleistungsflüssigkeitschromatographie (HPLC)

analysiert. Cystein (Cys) und Tryptophan (Trp) konnten aus methodischen Gründen

nicht bestimmt werden (Stabilität). Diese Testung wurde von der WITA GmbH,

Teltow durchgeführt.

Experimenteller Teil

- 34 -

2.2.10.2 Beeren-AGP

Der gefriergetrocknete Überstand wurde mittels eines Aminosäurenanalysators

beruhend auf Kationenaustauscherchromatographie, Nachsäulenderivatisierung mit

Ninhydrin und photometrischer Zwei-Wellenlängendetektion bestimmt.

Amino-Acid-Analyser: Biochrom 30, Fa. Biochrom, Cambridge, England

Säule: FG0369

Eluent: Puffersystem physiologisches Programm P25

 Lithiumacetat-Puffer mit pH-Werten von pH 2,95- pH 10,3,

Fa. Onken, Gründau-Breitenhorn

Detektion: Photometrisch nach Anfärben mit Ninhydrin-Farbreagenz,

Fa. Onken, Gründau-Breitenhorn

 bei den Wellenlängen 440 nm und 570 nm

Detektor: PCB, Fa. Biochrom, Cambridge, England

Diese Testung wurde vom Institut für Pflanzenernährung und Bodenkunde der CAU

zu Kiel durchgeführt.

2.2.11 Aufarbeitung von Mistellektin zu Vergleichszwecken

Lektinsuspensionen von Mistellektin I (ML I), Mistellektin II (ML II) und Mistellektin III

(ML III) von je 10 mg/ml in 3 M Ammoniumsulfatlösung wurden uns von Prof. Dr. U.

Pfüller (Universität Witten/Herdecke, Witten) zur Verfügung gestellt. Für die Versuche

wurde die benötigte Menge ML zentrifugiert (20.000 g, 10 min.), der Überstand

verworfen und der Rückstand in Puffer (für die GPC in Elutionspuffer, siehe Methode

2.2.12.2, für die Aktivitätstestung an Toll-like Rezeptoren in Equilibrierungspuffer,

siehe Methode 2.3.7) zu einer Konzentration von 1 mg/ml aufgenommen.

Experimenteller Teil

- 35 -

2.2.12 Gelpermeationschromatographie (GPC)

Die Gelpermeationschromatographie ist eine Methode zur Trennung von

Makromolekülen nach ihrem hydrodynamischen Volumen.

2.2.12.1 Sephacryl S-400 Säule

Zur Bestimmung des hydrodynamischen Volumens wurde eine Probe in

Elutionsmittel (0,1 %ige NaCl-Lösung) gelöst (Konz. 1 mg/ml), filtriert und auf die

Säule (Sephacryl S-400) gegeben. Die Kalibrierung erfolgte mit Pullulanen (langen

Ketten aus α-1,6-verknüpften Maltotrioseeinheiten aus Aureobasidium pullulans, Fa.

Shodex, Tokio, Japan) verschiedener Größen.

Tab. 2.2: Pullulan-Standards und deren mittlere Molekulargewichte (Herstellerangaben)

Pullulan-Standard MW (Da)

P-10 12.200

P-20 23.700

P-50 48.000

 P-100 100.000

 P-200 186.000

 P-400 380.000

 P-800 853.000

Zur Erstellung der Kalibriergeraden wurden die oben in der Tabelle aufgeführten

Pullulan-Standards zu je ca. 1 mg eingewogen, in Aqua bidest. 12 h unter Schütteln

vorgequollen und gelöst (Konz. 1 mg/ml). Die Standards wurden wie die Probe filtriert

und über eine Dosierschleife (Volumen 1 ml) auf die Säule aufgetragen. Die

tatsächliche Flussrate wurde vor dem Einspritzen der Standards und der Probe

genau gemessen und berücksichtigt. Es wurde eine Kalibriergerade durch

halblogarithmisches Auftragen der angegebenen Molekulargewichte der Pullulane

gegen die ermittelten Elutionsvolumina erstellt (Peakmaximum im Refraktionsindex-

(RI)-Detektor). Über die erhaltene Geradengleichung konnten die Molekulargewichte

der einzelnen Peaks der Probe bestimmt werden.

Experimenteller Teil

- 36 -

Säule: Sephacryl S-400 HR, XK 16/60

 Material: hydrophile Dextran-/Bisacrylamid-Matrix

 Fa. Pharmacia, Uppsala, Schweden

Trennbereich für globuläre Proteine:

20.000 – 8 Mio. Dalton

 Trennbereich für Dextrane: 10.000 – 2 Mio. Dalton

Eluent: 0,1 %ige NaCl-Lösung (NaCl p.a., Firma Merck,

Darmstadt) filtriert (Spritzenfilter Filtropur S 0,45,

Poren-Ø 0,45 µm, Fa. Sarstedt, Nümbrecht)

und entgast (Ultraschallbad)

Pumpe: HPLC-Pumpe Millipore 501, Fa. Waters, Milford, MA, USA

Flussrate: 0,5 ml/min.

Injektionseinheit: V7-Valve, Fa. Pharmacia, Uppsala, Schweden

Injektionsvolumen: 1 ml

Detektor: RI-Detektor ERC-7515 A, Fa. ERMA CR INC., Tokio,

Japan

Software: ASTRA for Windows 4.73.04

Experimenteller Teil

- 37 -

2.2.12.2 PL-GPC-50 plus

Bei dieser Methode wurde das hydrodynamische Volumen mit dem Gerät

PL-GPC-50 plus gemessen. Zur Bestimmung des hydrodynamischen Volumens

wurde die jeweilige Probe in Elutionspuffer (s.u.) gelöst (Konz. 1 mg/ml), filtriert und

auf die Säule gegeben. Mit Mistellektin I (ML I) (siehe 2.3.7) gespikte Proben wurden

durch Lösen von ML I in Elutionspuffer, der 0,05 M Galactose enthielt, in einer

Konzentration von 1 mg/ml und anschließendem Versetzen mit der entsprechenden

Probe in gleichen Teilen (Konz. von ML I und Probe somit 0,5 mg/ml) erstellt. Die

Eichung erfolgte mit Pullulanen (langen Ketten aus α-1,6-verknüpften

Maltotrioseeinheiten aus Aureobasidium pullulans) verschiedener Größen.

Tab. 2.3: Pullulan-Standards und deren mittlere Molekulargewichte (Herstellerangaben)

Pullulan-Standard MW (Da)

 P-5900 5.900

 P-11800 11.800

 P-22800 22.800

 P-47300 47.300

 P-112000 112.000

 P-212000 212.000

 P-404000 404.000

 P-788000 788.000

Zur Erstellung der Kalibriergeraden wurden die in der Tabelle aufgeführten Pullulan-

Standards zu je ca. 1 mg eingewogen, im Elutionspuffer (0,1 M NaNO3; 0,05 %

NaN3) 12 h unter Schütteln vorgequollen und gelöst (Konz. 1 mg/ml). Die Standards

wurden über eine Dosierschleife (Volumen 0,1 ml) auf die Säule aufgetragen. Die

tatsächliche Flussrate wurde vor jedem Einspritzen genau gemessen und

berücksichtigt. Für die Auswertung mit dem MALLS-Detektor wurden durch

logarithmische Auftragung der gemessenen hydrodynamischen Volumina gegen die

vom Hersteller angegebenen Molekulargewichte Kalibriergeraden erstellt. Die

hydrodynamischen Volumina der Probenpeaks wurden über die Geradengleichungen

dieser Kalibriergeraden und auch durch direkte Softwareberechnung ermittelt.

Experimenteller Teil

- 38 -

Gerät: PL-GPC-50 plus, integrated GPC system,

 Polymer Laboratories, Varian, Inc., Palo Alto, CA, USA

 (inklusive Pumpe und RI-Detektor)

 RI-Konstante: 2,2227x10-5

Detektor: Mulit-Angle-Laser-Light-Scattering-(MALLS)-Detektor: Mini

Dawn, Fa. Wyatt Technology Corp., Santa Barbara, CA,

USA; MALLS-Konstante: 9,3151x10-6

Software: ASTRA for Windows 4.73.04

Säulen: 3 Säulen (hintereinander geschaltet):

PL aquagel-OH Mixed 8 µm 300 x 7,5 mm

P/N: 1149-6800

Polymer Laboratories, Varian, Inc., Palo Alto, CA, USA

Vorsäule: PL aquagel-OH Guard 8 µm 50 x 7,5 mm

 P/N: 1149-1840

Polymer Laboratories, Varian, Inc., Palo Alto, CA, USA

Eluent: für die Standards: 0,1 M NaNO3 (p.a., Fa. Roth, Karlsruhe)

und 0,05 % NaN3 (reinst, Fa. Merck, Darmstadt) in Aqua

bidest. filtriert (Spritzenfilter Filtropur S 0,45, Poren-Ø

0,45 µm, Fa. Sarstedt, Nümbrecht) und entgast

(Ultraschallbad)

 für die Proben: Eluent für die Standards mit 0,05 M

D(+)-Galactose (≥ 99,5 %, Fa. Fluka, Sigma-Aldrich,

Steinheim) in Aqua bidest., filtriert und entgast (s.o.)

Flussrate: 0,7 ml/min.

Delay: 0,207 ml

Druck: 0-13 MPa

Ofentemperatur: 35 °C

Injektionsvolumen: 0,1 ml

dn/dc (Brechungsindex-

Inkrement): Polysaccharide: 0,150

 Lektin: 0,181

Pullulan – Standards: Polysaccharide Standard Kit SAL-10, P/N: 2090-0100

Polymer Laboratories, Varian, Inc., Palo Alto, CA, USA

Experimenteller Teil

- 39 -

2.3 Methoden der Immunologie

2.3.1 ELISA

Benutzte Geräte/Chemikalien

Brutschrank: Elektronisch geregelter Wärmeschrank Modell BE 200,

Fa. Memmert, Schwabach

ELISA-Platten: 96-well Nunc Immuno® Plates Maxisorp® Surface Cert.,

Fa. Nunc, Roskilde, Dänemark

Washer: Tecan® M8/4R Columbus plus,

 Fa. Tecan Group Ltd, Maennedorf, Schweiz

Reader: Tecan® Spectra III Thermo,

 Fa. Tecan Group Ltd, Maennedorf, Schweiz

Shaker: Modell ZLE 164, Amersham, England

PBS pH 7,4: Dinatriumhydrogenphosphat-Dihydrat 5,82 g

 Natriumdihydrogenphosphat-Monohydrat 0,95 g

 NaCl 16,30 g

 (alle drei p.a., Fa. Merck, Darmstadt)

 Kaliumchlorid (p.a., Fa. Roth, Karlsruhe) 0,40 g

 Aqua bidest. ad 2 Liter

Wasch-PBS pH 7,4: PBS pH 7,4 2 Liter + 1 g Tween 20 (Fa. Roth, Karlsruhe)

2.3.1.1 Kompetitiver ELISA

ELISA-Platten wurden mit 100 µl AGP aus Echinacea purpurea Presssaft (5 µg/ml in

PBS) pro Kavität beschichtet und über Nacht bei 36 °C im Brutschrank mit offenem

Deckel unter Eintrocknen inkubiert. Nach dem Waschen mit PBS mit Tween (Wasch-

PBS) wurden freie Bindungsstellen auf der Platte mit 200 µl 1 %iger boviner

Serumalbumin (BSA)-Lösung (Albumin Fraktion V, Fa. Roth, Karlsruhe) pro Kavität

abgesättigt (1 h, 36 °C). Die Platte wurde zum Entfernen von überschüssiger BSA-

Lösung mit Wasch-PBS gewaschen. Verschiedene Konzentrationen an Antigen

(0,5-100 µg/ml) in PBS wurden hergestellt und davon jeweils 100 µl der Lösungen

mit 100 µl monoklonalem Antikörper (Verdünnung 1:500 in PBS) bzw. polyklonalen

Antikörpern (Verdünnung 1:1000 in PBS) im Brutschrank bei 36 °C 1 h inkubiert. Pro

Experimenteller Teil

- 40 -

Kavität wurden 50 µl Antigen-Antikörper-Mischung aufgetragen (Doppelbestimmung).

Die Platte wurde geschüttelt und inkubiert (1 h, 36 °C). Nach erneutem Waschen mit

Wasch-PBS wurden 100 µl Detektorantikörper pro Kavität zupipettiert und 1 h bei

36 °C inkubiert. Die Platte wurde mit Wasch-PBS gewaschen und pro Kavität wurden

100 µl Substratlösung zugegeben und unter Lichtausschluss ca. 1 h bei Raum-

temperatur gelagert. Anschließend wurde die Absorption bei 405 nm gegen 690 nm

im ELISA-Reader gemessen. Die Absorption ist umgekehrt proportional zur

Reaktivität des Antigens mit dem Antikörper.

monoklonaler Antikörper: 4B8D3 aus Mäusen;

 Verdünnung 1:500 in PBS pH 7,4,

gerichtet gegen AGP aus Echinacea purpurea

(Classen et al., 2004), isoliert aus dem Presssaft

von oberirdischen Pflanzenteilen (Classen et al.,

2000)

polyklonale Antikörper: aus Kaninchen, Ch. 639, Anti-AGP Elution Q,

 Verdünnung 1:1000 in PBS pH 7,4,

gerichtet gegen AGP aus Echinacea purpurea

(Classen et al., 2005), isoliert aus dem Presssaft

von oberirdischen Pflanzenteilen (Classen et al.,

2000)

Antigene: AGP aus Echinacea purpurea Presssaft

 AGP aus Mistelkraut

 AGP aus Mistelbeeren

AGP aus Mistelkraut nach Uronsäure-Reduktion

nach Taylor und Conrad

AGP aus Mistelbeeren nach Uronsäure-Reduktion

nach Taylor und Conrad

 AGP aus Mistelkraut nach Partialhydrolyse

 (Rückstand)

 AGP aus Mistelbeeren nach Partialhydrolyse

 (Rückstand)

Experimenteller Teil

- 41 -

Detektorantikörper für den

monoklonalen Antikörper: polyklonal, aus der Ziege,

gerichtet gegen Maus IgG,

markiert mit alk. Phosphatase,

 Verdünnung 1:500 in PBS pH 7,4,

 Fa. Sigma-Aldrich, USA

Detektorantikörper für die

polyklonalen Antikörper: polyklonal, aus der Ziege,

gerichtet gegen Kaninchen IgG,

markiert mit alk. Phosphatase,

 Verdünnung 1:500 in PBS pH 7,4,

 Fa. Sigma-Aldrich, Steinheim

Substrat: Sigma FastTM p-Nitrophenylphosphate Tablet Sets,

 zwei Tabletten in Aqua dem. gelöst ergeben 20 ml

 Substratlösung, Fa. Sigma-Aldrich, Steinheim

2.3.1.2 Indirekter ELISA

ELISA-Platten wurden mit 100 µl Antigen (5 µg/ml in PBS) pro Kavität beschichtet

und über Nacht bei 36 °C im Brutschrank mit offenem Deckel inkubiert. Nach dem

Waschen mit Wasch-PBS wurden freie Bindungsstellen auf der Platte mit 200 µl

1 %iger BSA-Lösung (Albumin Fraktion V, Fa. Roth, Karlsruhe) pro Kavität

abgesättigt (1 h, 36 °C). Die Platte wurde zum Entfernen von überschüssiger BSA-

Lösung mit Wasch-PBS gewaschen. Verschiedene Konzentrationen an

monoklonalem Antikörper in PBS wurden hergestellt und davon jeweils 100 µl pro

Kavität aufgetragen (Doppelbestimmung). Die Platte wurde geschüttelt und im

Brutschrank bei 36 °C 1 h inkubiert. Nach erneutem Waschen mit Wasch-PBS

wurden 100 µl Detektorantikörper pro Kavität zupipettiert und 1 h bei 36 °C inkubiert.

Die Platte wurde mit Wasch-PBS gewaschen und pro Kavität wurden 100 µl

Substratlösung zugegeben und unter Lichtausschluss ca. 1 h bei Raumtemperatur

gelagert. Anschließend wurde die Absorption bei 405 nm gegen 690 nm im ELISA-

Reader gemessen. Die Absorption ist proportional zur Reaktivität des Antigens mit

dem Antikörper.

Experimenteller Teil

- 42 -

Antigene: AGP aus Mistelkraut

 Arabinan aus Mistelkraut

 AGP aus Echinacea purpurea Presssaft

monoklonale Antikörper:

LM2 aus der Ratte: gerichtet gegen Arabinogalaktan-Proteine

(β-verknüpfte-GlcA im AGP) (Smallwood et al.,

1996), dialysiert gegen PBS pH 7,4

LM6 aus der Ratte: spezifisch gegen lineare Ketten von (1→5)-α-

L-Arabinan gerichtet (Willats et al., 1998) und

gegen AGP (Lee et al., 2005), dialysiert gegen PBS

pH 7,4

JIM8 aus der Ratte: gerichtet gegen Arabinogalaktan-Proteine (Glykan)

(Knox, 1997; Pennell et al., 1991; Pennell et al.,

1992), dialysiert gegen PBS pH 7,4

JIM13 aus der Ratte: gerichtet gegen Arabinogalaktan-Proteine (Glykan)

(Knox, 1997; Yates et al., 1996), dialysiert gegen

PBS pH 7,4

JIM14 aus der Ratte: gerichtet gegen Arabinogalaktan-Proteine (Glykan)

(Knox, 1997; Yates et al., 1996), dialysiert gegen

PBS pH 7,4

MAC207 aus der Ratte: gerichtet gegen Arabinogalaktan-Proteine (Glykan)

(Knox, 1997; Rasmussen et al., 1996), dialysiert

gegen PBS pH 7,4

Detektorantikörper für die

monoklonalen Antikörper: polyklonal, aus der Ziege,

gerichtet gegen Ratten IgG,

 markiert mit alk. Phosphatase,

 Verdünnung 1:1000 in PBS pH 7,4,

 (Produkt Number: A8438; LOT: 065K6006),

 Fa. Sigma-Aldrich, Steinheim

Substrat: Sigma FastTM p-Nitrophenylphosphate Tablet Sets,

 zwei Tabletten in Aqua dem. gelöst ergeben 20 ml

 Substratlösung, Fa. Sigma-Aldrich, Steinheim

Experimenteller Teil

- 43 -

2.3.2 Entfernung von Endotoxinen

Zur Entfernung von in den Proben enthaltenen Endotoxinen mittels

Affinitätschromatographie wurde das Produkt Endo Trap® red 5/1 (Fa. Profos,

Regensburg) verwendet. Es handelt sich dabei um mit Agarosekügelchen gefüllte

Säulen (Volumen 1 ml), an die spezifische Bakteriophagenproteine gebunden sind.

Diese Proteine binden an die innere Kernregion von Endotoxinen. Die verwendeten

Puffer wurden von der Firma mitgeliefert. Die Säule wurde mit je 6 ml

Regenerierungspuffer (Natriumphosphatpuffer pH 7,4) und Equilibrierungspuffer

(Dinatriumhydrogenphosphat / Natriumdihydrogenphospat 10 mM, NaCl 80 mM,

pH 7,4) gespült. Die Probe wurde in Equilibrierungspuffer gelöst (Konz. 1 mg/ml),

steril filtriert (Spritzenfilter Filtropur S 0,2, Poren-Ø 0,2 µm, Fa. Sarstedt, Nümbrecht)

und auf die Säule gegeben (maximal 17 ml). Danach wurde mit 3 ml Equilibrierungs-

puffer gespült. Das Eluat und die Spüllösung wurden in endotoxinfreien Gefäßen

aufgefangen. Die Säule wurde mit weiteren 3 ml Equilibrierungspuffer und

anschließend mit 20 %igem Ethanol m/V (Verdünnung aus absolutem Ethanol, Fa.

J.T. Baker, Deventer, Holland) gespült. Nach Gebrauch erfolgte die Lagerung der

Säulen in 20 %igem Ethanol m/V (s.o.).

2.3.3 Limulus-Amöbozyten-Lysat-Test

Dieser Test wurde unter Laminar Flow (Sterilbank) durchgeführt. Das Limulus-

Amöbozyten-Lysat (LAL) (Pyrotell®, Fa. Pyroquant, Mörfelden-Walldorf) wurde

gemäß Gebrauchsinformation mit pyrogenfreiem Wasser (Acila® LRW, Fa. Acila,

Mörfelden) rekonstituiert. Die Aktivität der Kontroll-Standard-Endotoxin-Charge

gegenüber der verwendeten Lysat-Charge war aus dem Analysenzertifikat zu

entnehmen. Das Kontroll-Standard-Endotoxin (KSE) (Fa. Pyroquant, Mörfelden-

Walldorf) wurde gemäß der mitgelieferten Gebrauchsanweisung rekonstituiert. Es

wurde eine Verdünnungsreihe (1:2) des KSE hergestellt und zusätzlich zum Test

eine Doppelbestimmung von je zwei Werten durchgeführt, die über und unter der

angegebenen Nachweisgrenze (Herstellerangabe) lagen. Alle für den LAL-Test

verwendeten Glasgeräte wurden durch Hitzebehandlung (30 min., 250 °C) im

Trockenschrank entpyrogenisiert. Für die Verdünnungsreihen wurde pyrogenfreies

Wasser (s.o.) verwendet. Zur Durchführung des LAL-Tests wurden 0,1 ml der

Experimenteller Teil

- 44 -

Probensubstanz nach Entfernung von Endotoxinen (siehe 2.3.2) in ein 10 mm x

75 mm großes, pyrogenfreies Reaktionsröhrchen gegeben und mit dem gleichen

Volumen rekonstituiertem LAL versetzt. Die Reaktionslösung wurde gründlich

gemischt (Vortex) und 60 min. ± 2 min. bei 37 °C ± 1 °C erschütterungsfrei im

Wasserbad inkubiert. Nach Inkubation wurde das Röhrchen aus dem Wasserbad

entnommen und um 180 ° gedreht. Der Test wurde als positiv bewertet, wenn sich

ein Gel gebildet hatte, das unbeschadet am Röhrchenboden haftete. Alle anderen

Zustände bedeuteten ein negatives Testergebnis.

2.3.4 Lipopeptid-Entfernung

Diese Methode wurde in Anlehnung an Hashimoto et al., 2006 durchgeführt. In ein

pyrogenfreies Reagenzglas mit Glasstopfen wurden 40 mM Octyl-β-D-

glucopyranosid (Fa. Fluka, Sigma-Aldrich, Steinheim) vorgelegt, dazu wurde 1,0 mg

Lipoproteinlipase (aus Pseudomonas sp., Fa. Sigma-Aldrich, Steinheim) eingewogen

und 5 ml Probe, nach Entfernung von Endotoxinen (Methode 2.3.2) und bei einigen

Proben auch nach zusätzlicher Lektin-Entfernung durch Pronase-Behandlung

(Methode 2.3.6) in Equilibrierungspuffer (siehe Methode 2.3.2) gelöst, hinzupipettiert.

Zusätzlich wurde eine Blindwertlösung (Puffer) wie oben beschrieben erstellt, die

anstatt der Probe nur Equilibrierungspuffer enthält. Es wurde bei 37 °C für 16 h im

Trockenschrank inkubiert. Anschließend wurden die Proben gemischt (Vortex), in

pyrogenfreie Gefäße zu je 1 ml pipettiert und bis zur weiteren Testung bei -20 °C

eingefroren.

2.3.5 Testung der AGPs auf Kontamination mit Mistellektinen

1,2 mg Mistelkraut-AGP wurden in 120 µl reduzierendem Probenpuffer

aufgenommen, 4 min. im Wasserbad gekocht und zentrifugiert. Es entstand ein

unlöslicher Rest; der Überstand wurde zur Elektrophorese verwendet. 1,0 mg

Mistelbeeren-AGP wurde in 100 µl reduzierendem Probenpuffer aufgenommen,

4 min. im Wasserbad gekocht und zentrifugiert. Hierbei blieb kein unlöslicher Rest,

die gesamte Lösung wurde somit zur Polyacrylamidgelelektrophorese (PAGE)

verwendet. Die Lektine wurden durch Sodiumdodecylsulfat (SDS)-PAGE nach

steigenden Molekulargewichten aufgetrennt. Die aufgetrennten Lektine wurden auf

Nitrocellulosemembranen übertragen (Blot) und mit polyklonalem Anti-

Experimenteller Teil

- 45 -

Mistellektinantikörper detektiert. Diese Testung wurde vom Arbeitskreis Prof. Dr. U.

Pfüller, Universität Witten/Herdecke, Witten durchgeführt.

2.3.6 Entfernung von Lektinen in den AGP-Präparationen durch
Pronase-Behandlung

20 mg AGP-Präparation wurde in 0,1 M Tris(hydroxymethyl)-aminomethan (> 95 %,

Fa. Merck, Darmstadt) (Tris)-HCl-Puffer pH 7,5, dem 0,5 % Sodiumdodecylsulfat

(SDS ≥ 85 %, Fa. Merck, Darmstadt) zugefügt worden war, zu einer Konzentration

von 1 mg/ml gelöst (Ultraschallbad 30 min.). 1 mg Pronase aus Streptomyces

griseus (CAS-Nr.: 9036-06-0, Fa. Hoffmann-La Roche, Basel, Schweiz) wurde

hinzugefügt und der Ansatz bei 37 °C für 48 h inkubiert (An et al., 2003).

Anschließend wurde das Enzym durch zehnminütige Behandlung bei 100 °C

denaturiert und durch Zentrifugation (20.000 g; 20 min.) und anschließende Filtration

(Schleicher & Schüll Rundfilter, Ø 7 cm, Rf.No. 10311608, Fa. Whatman, Dassel),

abgetrennt. Der Überstand wurde 72 h gegen Aqua bidest. dialysiert

(MWCO 12-14 kDa) und gefriergetrocknet.

2.3.7 Aktivitätstestung an Toll-Like-Rezeptoren

Diese Testung wurde von Prof. Dr. A. J. Ulmer vom Research Center, Borstel

durchgeführt. Für die Testung wurden Human-Embryonic-Kidney (HEK)293-Zellen

transfiziert und stimuliert. Die Transfektion der HEK293-Zellen wurde mit dem

Transfektionsreagenz Polyfect (Fa. Qiagen, Hilden) in Anlehnung an die

Herstelleranweisung mit pREP9Flag-TLR2- u. -TLR4/MD2/CD14-Expressions-

Plasmiden durchgeführt, um HEK293-TLR2-Zellen, die auf Lipopeptide ansprechen,

und um HEK293-TLR4/MD2/CD14-Zellen, die auf Lipopolysaccharide (LPS)

ansprechen, zu erhalten. Nach Inkubation (6 h) wurden die Zellen gewaschen und

24 h mit Lipopeptid (Pam3C-SK4, Positivkontrolle für TLR2), LPS (Positivkontrolle für

TLR4) oder den AGP-Präparationen, den AGP-Präparationen nach Endotoxin-

Entfernung (Methode 2.3.2), den AGP-Präparationen nach Endotoxin- und

Lipopeptid-Entfernung (Methode 2.3.2 und 2.3.4), den AGP-Präparationen nach

Lektin- und Endotoxin-Entfernung (Methode 2.3.6 und 2.3.2) und Mistellektin I, II, III

(Methode 2.2.11) je 1 mg/ml in Equilibrierungspuffer (siehe Methode 2.3.2) aktiviert.

Experimenteller Teil

- 46 -

Außerdem wurde die Aktivität der reinen Pufferlösung getestet. Bei einigen

Testungen wurde auch die Aktivierung durch TNF-α als Kontrolle bestimmt und

zusätzlich der Wert unstimulierter Zellen gemessen. Der Interleukin (IL)-8-Gehalt in

den Überständen der Kulturen wurde durch ELISA (Fa. Biosource, Camarillo, CA,

USA) vermessen.

2.3.8 Immunfluoreszenz-Markierung

1-jährige Mistelsprosse wurden in Gewebe-Gefrier-Medium (Fa. Jung, Nussloch)

eingebettet und mit dem Frigocut 2800E (Fa. Jung, Nussloch) geschnitten. Die

Schnitte wurden auf SuperFrost Plus® Objektträger (Fa. Menzel, Braunschweig)

aufgebracht und bei -20 °C gelagert. Diese Schnitte wurden in der Zentralen

Mikroskopie der CAU zu Kiel angefertigt. Zum Auftauen wurden die Schnitte in

Aceton (LiChrosolv®, Fa. Merck, Darmstadt) -20 °C überführt und 30 min. bei

Raumtemperatur gelagert und anschließend 5 min. bei 37 °C getrocknet. Die

Schnitte wurden 30 min. mit PBS (siehe Methode 2.3.1) und 1 h mit Blockierpuffer

behandelt. Anschließend wurden diese 90 min. mit β-glucosyl-Yariv-Reagenz (siehe

Methode 2.1.3, ein Tropfen pro Schnitt), dass in der Konzentration 0,4 mg/ml in Aqua

bidest. unter Zusatz von 0,15 M NaCl (p.a., Fa. Merck, Darmstadt) gelöst worden

war, in einer selbstgebauten Feuchtkammer unter leichtem Schütteln inkubiert (nur

für die AGP-Markierung). Nach Waschen mit PBS wurden die Schnitte 1 h mit dem

entsprechenden Primär-Antikörper (ein Tropfen pro Schnitt, Kontrolle ohne den

Antikörper) in der Feuchtkammer inkubiert. Es wurde mit PBS gewaschen und 2 Mal

für 5 min. mit Verdünnungspuffer (ein Tropfen pro Schnitt) in der Feuchtkammer

inkubiert. Anschließend wurden die Schnitte mit dem jeweiligen Sekundär-Antikörper

(ein Tropfen pro Schnitt) 1 h in der Feuchtkammer gelagert. Nach mehrmaligem

Waschen der Schnitte mit Wasch-PBS (siehe Methode 2.3.1) und Aqua bidest.

wurden diese in Mowiol-DABCO-Reagenz eingebettet (1 Tropfen pro Deckglas) und

bis zur weiteren Untersuchung bei 5 °C unter Lichtausschluss gelagert. Die

Fluoreszenz-markierten Schnitte wurden mit einem Konfokalen-Laser-Raster-

Mikroskop (CLSM) (Fa. Leica, Wetzlar) untersucht und fotografiert.

Experimenteller Teil

- 47 -

Blockierpuffer: Es wurden 50 ml 0,2 M Tris(hydroxymethyl)-aminomethan

(Tris)-carbonat (Fa. Roth, Karlsruhe) und 30 ml 5 M NaCl

(p.a., Fa. Merck, Darmstadt) ad 1000 ml Aqua bidest.

hergestellt; 0,3 % BSA (Albumin Fraktion V, Fa. Roth,

Karlsruhe) und 0,1 % Tween 20 (Fa. Roth, Karlsruhe)

wurden hinzugefügt.

Verdünnungspuffer: Es wurden 50 ml 0,2 M Tris-carbonat (s.v.) und 30 ml 5 M

NaCl (s.v.) ad 1000 ml Aqua bidest. hergestellt; 3 % BSA

(s.v.) wurden hinzugefügt.

Mowiol-DABCO-Reagenz: Herstellung: 6 g Glycerol (p.a., Fa. Merck, Darmstadt),

2,4 g Mowiol 4-88 (Calbiochem # 475904, über Fa. Merck,

Darmstadt), 6 ml Aqua bidest., 12 ml 0,2 M Tris-carbonat

(s.v.) und 0,1 % 1,4-Diazabicyclo-(2,2,2)-octan (DABCO,

Fa. Sigma-Aldrich, Steinheim) wurden gemischt und für

4-12 h gerührt. Die Lösung wurde 10 min. bei 50 °C im

Wasserbad erwärmt und anschließend zentrifugiert

(5.000 g, 15 min.). Der Überstand wurde in Aliquots zu

1 ml abgefüllt und bei -20 °C gelagert.

Anwendung: Ein Aliquot wurde aufgetaut und ein kleiner

Tropfen des Reagenzes wurde auf einen Objektträger

(Fa. Menzel, Braunschweig) gegeben, das Deckgläschen

(Fa. Menzel, Braunschweig) wurde mit einer Pinzette ohne

Druck auf den Tropfen gelegt. Vor dem Mikroskopieren

musste mindestens 1 h gewartet werden, erst nach 12 h

war das Reagenz vollständig auspolymerisiert.

AGP-Markierung:

Primär-Antikörper: Anti-Yariv-Antikörper Elution Q (1:25), polyklonal,

Fa. Squarix GmbH, Marl

Sekundär-Antikörper: Fluoreszeinisothiocyanat (FITC)-markierter Anti-Kanin-

chen-Antikörper IgG (whole molecule) (1:100), monoklonal

aus der Ziege, Fa. Sigma-Aldrich, Steinheim

Experimenteller Teil

- 48 -

Lektin-Markierung:

Primär-Antikörper: Anti-Mistellektin-I-(A-Kette 5H8)-Antikörper 0,1 mg/ml,

monoklonal aus der Maus, Ch.-B. 010404, Fa. Sifin, Berlin

Sekundär-Antikörper: ALEXA FLUOR® 594 Anti-Maus-Antikörper (IgG H+L)

10 µg/ml, monoklonal aus der Ziege, Fa. Invitrogen,

Karlsruhe

Allgemein verwendete Geräte

Autoklav: Webeco, Fabriknr. 77807, Fa. Webecke, Bad Schwartau

Autotitrator: 719 S Titrino, Fa. Metrohm, Herisau, Schweiz

Bioblock: Bioblock Scientific Code 92607, Fa. Thermolyne Corp.,

Barnstedt International, Dubuque, IA, USA

Brutschrank: Modell 200, Fa. Memmert, Schwabach

Dialyseschläuche: Spectra/Por® 4 Regenerated Cellulose membrane,

Ø 20 mm, MWCO 12.000-14.000 Da, Fa. Spectrum

Laboratories Inc., Rancho Dominquez, CA, USA

Gefriertrocknung: Beta 1-8K, Fa. Christ, Osterode am Harz

Heizrührer: IKAMAK® RH, RET oder RET basic, Fa. IKA® Works,

Wilmington, NC, USA

pH-Meter: 761 Calimatic, Fa. Knick, Berlin

Photometer: Cary 50 Scan, Varian Inc., Palo Alto, CA, USA

Rotationsverdampfer: Rotavapor RE 120, Fa. Büchi, Flawil, Schweiz

mit Membranvakuumpumpe, Fa. Vacuubrand, Wertheim

oder Laborota 4000-efficient, Fa. Heidolph, Schwabach

mit Vakuummembranpumpe CVC 2000 II,

Fa. Vacuubrand, Wertheim

Experimenteller Teil

- 49 -

Schüttler: Schüttler SM, Fa. Edmund Bühler, Tübingen

Sterilbank: antair ZKB 4, Fa. Mahl, Trendelburg

Trockenschrank: Typ T 6060, Fa. Heraeus Instruments, Hanau

Ultraschallbad: Sonorex Super 10P Digital oder Sonorex Super RK

1028BH, beide Fa. Bandelin, Berlin

Vortex Genie 2TM, Fa. Bender & Hobein, Zürich, Schweiz

 MS2 Minishaker, Fa. IKA® Works, Wilmington, NC, USA

Waagen: Analysenwaagen:

Modell Genius ME 215 S-OCE oder BP 1109

Laborwaage: Typ L 2200 P

alle drei Fa. Sartorius, Göttingen

Wasserbad: temperierbares Wasserbad Typ 1002, Fa. GFL,

Burgwedel

Wheaton-Gefäße: Fa. Wheaton, Millville, NJ, USA

Zentrifugen: Megafuge 1.0, Heraeus Instruments, Hanau

Ultrazentrifuge Sigma 3K 30, Fa. Sigma,

Osterode am Harz

Ergebnisse

- 50 -

3 Ergebnisse

3.1 Isolierung und Analytik

3.1.1 Isolierungsgang und Extrakt-Ausbeuten

3.1.1.1 Mistelkraut

Mistelkraut wurde nach Methode 2.1.1.1 und 2.1.1.2 isoliert. Die hergestellten

Extrakte wurden mit römischen Ziffern durchnummeriert und z.B. mit K I für den

ersten Krautextrakt bezeichnet; Heißextrakte nach Methode 2.1.1.2 wurden mit

einem kleinen a hinter der Ziffer bezeichnet. Wasserunlösliche Bestandteile wurden

durch Zentrifugation bzw. Auspressen mit einer Tinkturenpresse abgetrennt. Proteine

wurden durch das Erhitzen auf 90 °C denaturiert und konnten wiederum durch

Zentrifugation abgetrennt werden. Die Tangentialflussfiltration (TFF) teilte den

Extrakt in eine niedermolekulare Fraktion (Filtrat) (Fil TFF) und eine hochmolekulare

Fraktion (Retentat). Das Retentat der Tangentialflussfiltration (Ret TFF) wurde durch

die Dialyse weiter aufgereinigt und als dialysiertes Retentat (Ret Dia) bezeichnet.

Aus 1 kg Droge (Trockengewicht) als Ausgangsmaterial wurden für die Extrakte die

in Tabelle 3.1 aufgeführten Ausbeuten erhalten. Der Gehalt an extrahiertem AGP lag

bei den Kaltextrakten zwischen 0,05 und 0,1 % bezogen auf das Trockengewicht.

Der Heißextrakt IIa enthielt aufgrund des schon für den Kaltextrakt verwendeten

Materials deutlich weniger AGP, da dieses zum größten Teil schon kalt extrahiert

wurde. Der Heißextrakt IIIa, bei dem die Droge direkt heiß extrahiert wurde, enthielt

mit 0,07 % bezogen auf das Trockengewicht vergleichbare Mengen an AGP wie die

Kaltextrakte.

Tab. 3.1: Ausbeuten der einzelnen Extrakt-Fraktionen bezogen auf 1 kg Ausgangsdroge

 *Ergebnisse unter Vorbehalt, da Verluste bei der Dialyse

 K I K II K IIa K IIIa* K VI

Fil TFF 113,27 g 138,18 g 19,25 g 56,61 g 156,12 g

Ret Dia 8,41 g 15,32 g 5,45 g 12,06 g 8,84 g

AGP ca. 0,05 % ca. 0,1 % ca. 0,01 % ca. 0,07 % ca. 0,0 5%

Ergebnisse

- 51 -

3.1.1.2 Mistelbeeren

Mistelbeeren wurden nach Methode 2.1.2 isoliert; der hergestellte Extrakt wurde mit

B I (Beerenextrakt I) bezeichnet. Wasserunlösliche Bestandteile wurden durch

Auspressen mit einer Tinkturenpresse abgetrennt. Proteine wurden durch das

Erhitzen auf 90 °C denaturiert und konnten durch Zentrifugation abgetrennt werden.

Es waren jedoch deutlich weniger Proteine enthalten als im Krautextrakt. Die

erschöpfende Tangentialflussfiltration, bis zum Erhalt eines wässrigen Filtrats, teilte

den Extrakt in eine niedermolekulare Fraktion (Filtrat) (Fil TFF) und eine

hochmolekulare Fraktion (Retentat). Das Retentat der Tangentialflussfiltration

(Ret TFF) wurde durch die Dialyse von noch vorhandenen niedermolekularen

Bestandteilen befreit und als dialysiertes Retentat (Ret Dia) bezeichnet.

Das Trockengewicht der Mistelbeeren betrug 23 % vom Frischgewicht. Frische

Mistelbeeren enthielten ca. 0,1 % AGP. Aus 500 g Mistelbeeren (Frischgewicht) als

Ausgangsmaterial wurden folgende Ausbeuten (Tab. 3.2) erhalten:

Tab. 3.2: Ausbeuten der einzelnen Extrakt-Fraktionen bezogen auf 500 g Frischgewicht

Extrakt-Fraktion B I

Frischgewicht 500,0 g

Trockengewicht 115,6 g

Fil TFF 49,5 g

Ret Dia 13,1 g

AGP ca. 0,13 %

3.1.2 Geldiffusionstest

3.1.2.1 Mistelkraut

Mit dem Geldiffusionstest (Methode 2.2.1) wurde auf Anwesenheit von AGPs

getestet. Hierbei wird die spezifische Fällung von AGPs mit dem β-glucosyl-Yariv-

Reagenz unter Entstehung einer charakteristischen roten Präzipitationsbande

ausgenutzt. Es wurden verschiedene Konzentrationen des Ret Dia von drei

verschiedenen Krautextrakten und das Fil TFF von K I getestet. Das Filtrat der TFF

Ergebnisse

- 52 -

zeigte bei keiner Konzentration eine Präzipitationsbande, somit enthielt es kein AGP

und wurde nicht weiter untersucht. Das dialysierte Retentat von K I zeigte bei einer

Konzentration ab 1 mg/ml Präzipitationsbanden, bei K II war eine Bande erst bei

2 mg/ml zu erkennen. Im Heißextrakt K IIa fand sich deutlich weniger AGP.

Tab. 3.3: Ergebnisse der Geldiffusionstests für Mistelkraut (+: Präzipitationsbandenbildung, -: keine

Präzipitationsbandenbildung)

 Filtrat der TFF Retentat der Dialyse

 (Fil TFF) (Ret Dia)

 K I K I K II K IIa

mg/ml Bande Bande Bande Bande

0,01 - - - -

0,02 - - - -

0,05 - - - -

0,1 - - - -

 1,0 - + - -

 2,0 - + + -

 5,0 - + + +

 10,0 - + + +

Die Abbildung 3.1 zeigt zwei Ausschnitte der Agarosegelplatten.

Abb. 3.1: Geldiffusionstest unterschiedlicher Konzentrationen des dialysierten Retentats (Ret Dia K)

und von AGP (AGP K) von K I mit Yariv-Reagenz 1 mg/ml (Y)

Ret Dia K
1 mg/ml

Ret Dia K
5 mg/ml

Ret Dia K
10 mg/ml

Ret Dia K
2 mg/ml

Y

AGP K
1 mg/ml

AGP K
5 mg/ml

AGP K
10 mg/ml

AGP K
2 mg/ml

Y

Ergebnisse

- 53 -

Auf dem linken Ausschnitt sind deutliche Präzipitationsbanden beim Auftrag des

dialysierten Retentats von Krautextakt I ab einer Konzentration von 1 mg/ml

erkennbar. AGPs wurden nach Methode 2.1.4 isoliert, bei der das β-glucosyl-Yariv-

Reagenz als spezifisches Fällungs-Reagenz verwendet wurde. Zur Kontrolle der

Fällung wurde nochmals ein Geldiffusionstest des isolierten AGPs mit Yariv-Reagenz

durchgeführt. Das Ergebnis ist in Abbildung 3.1 auf der rechten Seite dargestellt und

zeigt wiederum die charakteristischen Präzipitationsbanden.

3.1.2.2 Mistelbeeren

Das Mistelbeeren-AGP wurde genau wie das Kraut-AGP nach Methode 2.1.4

gewonnen. Zur Überprüfung der spezifischen Fällung wurde ein Geldiffusionstest mit

Mistelbeeren-AGP durchgeführt; nur bei Konzentrationen von 5 mg/ml und 10 mg/ml

konnte eine Präzipitationsbande erhalten werden. Die Abbildung 3.2 zeigt den

entsprechenden Ausschnitt der Agarosegelplatte.

Abb. 3.2: Geldiffusionstest unterschiedlicher Konzentrationen von Beeren-AGP (AGP B) von B I mit

Yariv-Reagenz 1 mg/ml (Y)

3.1.2.3 Vergleich Mistelbeeren und Mistelkraut

Kraut-AGP zeigte im Geldiffusionstest deutlich stärkere Präzipitationsbanden als

Beeren-AGP. Um die zwei verschiedenen AGPs besser vergleichen zu können,

wurden beide auf einer Agarosegelplatte getestet. Es wurden hohe Konzentrationen

von 10 mg/ml und 20 mg/ml AGP gewählt, um die Unterschiede der Reaktivität

beider AGPs mit dem β-glucosyl-Yariv-Reagenz deutlich zu machen. In

AGP B
1 mg/ml

AGP B
5 mg/ml

AGP B
10 mg/ml

AGP B
2 mg/ml

Y

Ergebnisse

- 54 -

Abbildung 3.3 sind die Ergebnisse dargestellt: auf dem rechten Ausschnitt der

Agarosegelplatte ist zu erkennen, dass das Kraut-AGP aufgrund der hohen

Konzentration (20 mg/ml) keine scharfe Präzipitationsbande mehr bildete. Kraut-AGP

reagierte deutlich stärker mit dem β-glucosyl-Yariv-Reagenz als Beeren-AGP.

Abb. 3.3: Geldiffusionstest unterschiedlicher Konzentrationen von Beeren-AGP (AGP B) von B I und

von Kraut-AGP (AGP K) von K I mit Yariv-Reagenz 1 mg/ml (Y)

3.1.3 Keimzahlbestimmung

Bei der vergleichenden Keimzahlbestimmung (Methode 2.2.2) eines

Mistelkrautextrakts mit einem Wurzelextrakt aus Echinacea pallida (beide gleich

hergestellt nach Methode 2.2.2) wurden die inkubierten Platten nach 48 h

ausgezählt. Bei der Aufgabe von 0,1 ml Extrakt auf die fertig gegossene Platte zeigte

der Mistelkrautextrakt eine Verkeimung von 104 KBE/ml. Der Echinacea pallida-

Wurzelextrakt enthielt nur 101 KBE/ml. Bei dem Verfahren mit Aufgabe von 1 ml

Extrakt und Zugabe des flüssigen Nährbodens enthielt der Mistelkrautextrakt

103 KBE/ml, der Echinacea pallida-Wurzelextrakt 102 KBE/ml. Der Mistelkrautextrakt

war somit deutlich stärker mit aeroben und auch mit anaeroben Keimen belastet als

ein Wurzelextrakt. Eigentlich wäre zu erwarten gewesen, dass ein Wurzelextrakt

aufgrund der Herkunft des Drogenmaterials eine stärkere Verkeimung aufweist als

ein Krautextrakt.

AGP B
10 mg/ml Y AGP K

10 mg/ml
AGP B

20 mg/ml Y AGP K
20 mg/ml

Ergebnisse

- 55 -

3.1.4 Antioxidative Testungen

Für die antioxidativen Testungen wurde nach Methode 2.2.3 jeweils ein

Mistelbeeren- und ein Mistelkrautrohextrakt hergestellt. Es wurde auf antioxidative

Kapazität lipophiler (durch wässrige Extraktion kaum enthaltener) und hydrophiler

Inhaltsstoffe getestet.

3.1.4.1 Lipophile Substanzen

Bei diesem Test wird die antioxidative Kapazität (Methode 2.2.3.1) durch die

Reduktion des DPPH-Radikals zu einem Hydrazinderivat bestimmt. Die Ergebnisse

des DPPH-Tests wurden in Prozent der Inhibition der Oxidation des Hydrazinderivats

angegeben. Es wurde die prozentuale Inhibition gegen die Konzentration der Probe

in mg/100 ml aufgetragen und die Konzentration, bei der eine Hemmung von 50 %

erfolgt (IC50), berechnet. Es konnten nur Ergebnisse für den Mistelbeerenrohextrakt

(Abb. 3.4) ermittelt werden, da der gefriergetrocknete Mistelkrautrohextrakt nicht in

für die Messung ausreichender Konzentration in EtOH gelöst werden konnte.

R2 = 0,9967

0,0

10,0

20,0

30,0

40,0

50,0

60,0

0,0 0,1 0,2 0,3 0,4 0,5 0,6 0,7 0,8 0,9 1,0
Mistelbeerenrohextrakt [mg/ml]

%
 In

hi
bi

tio
n

Abb. 3.4: Antioxidative Potenz von Mistelbeerenrohextrakt

Die IC50 von Mistelbeerenrohextrakt beträgt 0,71 mg/ml.

Ergebnisse

- 56 -

3.1.4.2 Hydrophile Substanzen

Trolox ist ein wasserlösliches Vitamin-E-Derivat, welches bei der Messung der

antioxidativen Kapazität als Standard eingesetzt wird. Die antioxidative Kapazität

wurde mit der TEAC-Methode (Methode 2.2.3.2) bestimmt. Dazu wurde eine

Kalibriergerade (Abb. 3.5) mit den Messdaten des Troloxstandards erstellt und

anschließend die Probe vermessen. Der Reaktionsverlauf folgt einer Kinetik

1. Ordnung. Die Antioxidantien verzögern die linear ansteigende Farbreaktion. Die

Messwerte (TEAC-Werte) geben die antioxidative Kapazität in Bezug auf die Aktivität

einer 1 mM Trolox-Lösung an.

R2 = 0,9973

0,0

0,2

0,4

0,6

0,8

1,0

1,2

0,0 0,1 0,2 0,3 0,4 0,5 0,6 0,7 0,8

Trolox [mM/l]

Ab
so

rp
tio

n
73

4
nm

Abb. 3.5: Kalibriergerade für die Messung der antioxidativen Kapazität nach der TEAC-Methode

Für Mistelbeerenrohextrakt in einer Konzentration von 1 mg/ml wurde eine

antioxidative Kapazität von 0,07 Trolox [mM/l], für Mistelkrautrohextrakt (Konz.

1 mg/ml) wurde eine antioxidative Kapazität von 0,21 Trolox [mM/l] bestimmt.

Ergebnisse

- 57 -

3.1.5 Neutralzucker-Zusammensetzung der einzelnen Extrakt-
Fraktionen

Durch Acetylierungsanalyse (Methode 2.2.4) wurden die Monosaccharid-

Zusammensetzungen in den einzelnen Fraktionen der Kraut- und Beerenextrakte

bestimmt. Bei dieser Methode werden nur Neutralzucker erfasst, keine Uronsäuren.

Vorteil der Methode ist, dass jedes Monosaccharid bei der GLC-Analyse nur einen

Peak liefert.

3.1.5.1 Mistelkraut

Die folgenden Abbildungen 3.6 und 3.7 zeigen ein Chromatogramm des Rohextrakts

und ein Chromatogramm des Filtrats der TFF von Krautextrakt I nach der

Acetylierung. Bei der Acetylierungsanalyse dieser beiden Fraktionen wurden

zusätzlich zu den bestimmten sieben Monosacchariden (Rha, Fuc, Ara, Xyl, Man,

Gal, Glc; interner Standard Ino) bei einer relativen Retentionszeit von 0,57, 0,70 und

0,72 sowie vor dem Mannose-Peak bei 0,80 und 0,82 Peaks gemessen, die keinem

der als Standard verwendeten Zucker zugeordnet werden konnten.

Abb. 3.6: GLC der acetylierten Monosaccharide des Rohextrakts von K I

min10 15 20 25 30 35 40

uV

33000

34000

35000

36000

37000

 ADC1 A, ADC1 (HE\1910EXI.D)

Rha

Fuc

Ara

Xyl Man
Gal

Glc

Ino

Ergebnisse

- 58 -

Abb. 3.7: GLC der acetylierten Monosaccharide des Filtrats der TFF von K I

In Tabelle 3.4 sind die Monosaccharid-Zusammensetzungen des Rohextrakts von K I

und des Filtrats der TFF für alle hergestellten Krautextrakte dargestellt. Glucose

stellte mit 50 % das dominierende Monosaccharid. Zu beachten ist die geringe

Ausbeute, teilweise unter 10 % Neutralzucker bei der Acetylierung, die durch noch

vorhandene Begleitstoffe der Extraktion bedingt war.

Tab. 3.4: Monosaccharid-Zusammensetzung [m/m] des Rohextrakts und des Filtrats der TFF aus

Mistelkraut

 Rohextrakt Filtrat der TFF (Fil TFF)

Monosaccharid K I K I K II K IIa K IIIa K IV

Rhamnose 4,6 3,9 3,7 3,2 3,5 4,0

Fucose 0,8 0,7 0,7 0,9 0,5 0,7

Arabinose 27,1 24,9 21,7 23,6 11,8 22,7

Xylose 1,5 2,3 2,7 2,6 1,7 2,3

Mannose 4,0 5,3 5,8 7,0 28,2 3,8

Galactose 13,9 9,3 7,7 6,3 5,8 14,2

Glucose 48,1 53,6 57,7 56,4 48,5 52,3

Verhältnis Ara:Gal 1: 0,5 1: 0,4 1: 0,4 1: 0,3 1: 0,5 1: 0,6

Ausbeute [%] 10,38 13,30 8,83 7,15 11,67 10,09

Durch die TFF konnte schon ein Teil der Glucose und Mannose, zugunsten eines

höheren Gehalts an Arabinose und Galactose entfernt werden. Die Werte der

Monosaccharid-Zusammensetzungen des hochmolekularen Retentats in den

min10 15 20 25 30 35 40

uV

33000

34000

35000

36000

37000

38000

 ADC1 A, ADC1 (HE\EXIFILTF.D)

Rha

Fuc

Ara

Xyl
Man

 Gal

 Glc

 Ino

Ergebnisse

- 59 -

verschiedenen Krautextrakten sind in Tabelle 3.5 dargestellt. Das Retentat der TFF

von K I wurde komplett der Dialyse unterworfen, so dass hier keine Werte bestimmt

werden konnten.

Tab. 3.5: Monosaccharid-Zusammensetzung [m/m] des Retentats der TFF aus Mistelkraut

 Retentat der TFF (Ret TFF)

Monosaccharid K II K IIa K IIIa K IV

Rhamnose 7,3 3,2 4,3 4,8

Fucose 4,8 0,9 0,7 0,7

Arabinose 24,2 50,0 28,9 35,4

Xylose 3,0 1,2 1,9 1,7

Mannose 16,4 4,2 15,4 7,8

Galactose 18,6 13,1 12,7 19,9

Glucose 25,7 31,4 36,1 29,7

Verhältnis Ara:Gal 1: 0,8 1: 0,3 1: 0,4 1: 0,6

Ausbeute [%] 21,00 32,21 18,50 19,04

Das Chromatogramm des dialysierten Retentats von K I in Abbildung 3.8 zeigt, dass

durch die TFF und die anschließende Dialyse die nicht identifizierten Substanzen des

Rohextrakts abgetrennt werden konnten.

Abb. 3.8: GLC der acetylierten Monosaccharide des dialysierten Retentats von K I

min10 15 20 25 30 35

uV

32500

35000

37500

40000

42500

45000

47500

50000

52500

 ADC1 A, ADC1 (HE\EXIIRETD.D)

Rha

Fuc

Ara

Xyl Man

Gal

Glc

Ino

Ergebnisse

- 60 -

Im dialysierten Retentat lag der Neutralzucker-Anteil deutlich höher, die genauen

Werte sind in Tabelle 3.6 dargestellt. Über 40 % der Neutralzucker waren Arabinose;

Galactose lag zu ca. 30 % vor. K IIa ist gesondert zu betrachten, da für die

Heißextraktion der Pressrückstand von K II verwendet wurde und somit kalt-

wasserlösliche Zucker schon extrahiert worden waren. Die Neutralzucker-

Zusammensetzung von K IIa ließ auf weitere heißwasserlösliche Polysaccharide

schließen, die viel Glucose und Arabinose enthielten. K IIIa, bei dem das

Ausgangsmaterial nur mittels Heißwasser extrahiert wurde, enthielt weniger

Arabinose und Galactose als die kalt extrahierten Extrakte K I und K IV. Dies könnte

sowohl am Ausgangsmaterial, da eine andere Charge Mistelkraut verwendet wurde,

oder an der Extraktionstechnik liegen.

Tab. 3.6: Monosaccharid-Zusammensetzung [m/m] des dialysierten Retentats aus Mistelkraut

 dialysiertes Retentat der TFF (Ret Dia)

Monosaccharid K I K II K IIa K IIIa K IV

Rhamnose 7,5 8,0 3,3 4,3 8,3

Fucose 0,2 0,6 0,7 0,5 0,6

Arabinose 43,3 40,5 47,2 41,7 49,0

Xylose 0,5 0,6 1,2 1,2 0,5

Mannose 3,5 3,3 4,1 5,3 2,5

Galactose 36,0 35,2 12,9 23,6 28,3

Glucose 9,0 11,8 30,6 23,4 10,8

Verhältnis Ara:Gal 1: 0,8 1: 0,9 1: 0,3 1: 0,6 1: 0,6

Ausbeute [%] 27,82 23,39 34,94 52,71 45,83

In Abbildung 3.9 wurden die einzelnen Extrakt-Fraktionen verglichen. Auch die Heiß-

extrakte wurden in diese Darstellung mit einbezogen. Bei diesem direkten Vergleich

wird die Aufkonzentrierung von Arabinose und Galactose und die weitere Abtrennung

von Glucose vom Rohextrakt über das Ret TFF bis zum Ret Dia durch die Dialyse

deutlich. Das Filtrat der TFF enthielt umso mehr Glucose.

Ergebnisse

- 61 -

0,0

10,0

20,0

30,0

40,0

50,0

60,0

70,0

80,0

90,0

100,0

Rohextrakt Fil TFF Ret TFF Ret Dia

M
on

os
ac

ch
ar

id
-A

nt
ei

l

Rhamnose Fucose Arabinose Xylose Mannose Galactose Glucose

Abb. 3.9: Graphische Darstellung der Monosaccharid-Zusammensetzung [m/m] der Krautextrakt-

Fraktionen (bei Fil TFF, Ret TFF und Ret Dia jeweils Darstellung der Mittelwerte)

Ergebnisse

- 62 -

3.1.5.2 Mistelbeeren

Die Monosaccharid-Zusammensetzungen der einzelnen Fraktionen des Mistel-

beerenextrakts B I sind in Tabelle 3.7 wiedergegeben. Das Filtrat der TFF enthielt

überwiegend (ca. 95 %) Mannose und Glucose; insgesamt waren ca. 15 % Neutral-

zucker enthalten. Im dialysierten Retentat lag der Neutralzucker-Anteil deutlich

höher, von diesen waren ca. 90 % Arabinose und Galactose.

Tab. 3.7: Monosaccharid-Zusammensetzung [m/m] in den einzelnen Fraktionen aus Mistelbeeren

 Filtrat der TFF Retentat der TFF dialysiertes Retentat der TFF

 (Fil TFF) (Ret TFF) (Ret Dia)

Monosaccharid B I Teil 1 B I Teil 2 B I Teil 1 B I Teil 2

Rhamnose 0,4 3,2 2,5 2,8

Fucose 0,1 0,1 0,1 0,1

Arabinose 1,0 49,5 40,8 43,5

Xylose 1,1 1,2 0,9 0,9

Mannose 49,1 0,3 0,0 0,3

Galactose 2,5 41,2 52,8 50,1

Glucose 45,8 4,5 2,9 2,3

Verhältnis Ara:Gal 1: 2,5 1: 0,8 1: 1,3 1: 1,2

Ausbeute [%] 15,19 53,00 50,64 54,87

In der Abbildung 3.10 ist ein Beispielchromatogramm für das Ret Dia des

Beerenextrakts gegeben; an diesem kann der hohe Arabinose- und Galactose-

Gehalt durch die entsprechenden Peaks verdeutlicht werden, die anderen

Monosaccharide zeigten nur sehr kleine Peaks.

Ergebnisse

- 63 -

Abb. 3.10: GLC der acetylierten Monosaccharide des dialysierten Retentats von B I

Bei einem Vergleich von Fil TFF, Ret TFF und Ret Dia in Abbildung 3.11, ist gut zu

erkennen, dass hauptsächlich Mannose und Glucose durch die TFF abgetrennt

wurden und somit in das Filtrat gelangten. Durch Dialyse wurde eine Anreicherung

an Galactose unter Verlust von niedermolekularer Arabinose erreicht; dies wird durch

das sich umkehrende Verhältnis beider Zucker zueinander verdeutlicht. Weiterhin

wurde bei der Dialyse Glucose auf ca. die Hälfte reduziert.

0,0

10,0

20,0

30,0

40,0

50,0

60,0

70,0

80,0

90,0

100,0

Fil TFF Ret TFF Ret Dia

M
on

os
ac

ch
ar

id
-A

nt
ei

l

Rhamnose Fucose Arabinose Xylose Mannose Galactose Glucose

Abb. 3.11: Graphische Darstellung der Monosaccharid-Zusammensetzung [m/m] der Beerenextrakt-

Fraktionen (bei Ret Dia Darstellung des Mittelwerts)

min5 7.5 10 12.5 15 17.5 20 22.5

pA

20

40

60

80

100

120

140

160

180

 FID1 A, (HE\BIRETD2.D)

Rha

Ara

Xyl Man

Gal

Glc

Ino

Ergebnisse

- 64 -

3.1.6 Neutralzucker-Zusammensetzung der AGPs

Als Ausgangsprodukt für die Fällung der AGPs wurde das dialysierte Retentat

eingesetzt (siehe Methode 2.1.4). Durch die spezifische Fällung der im Ret Dia

enthaltenen AGPs mit dem β-glucosyl-Yariv-Reagenz und anschließender Dialyse

erhielt man nach Gefriertrocknung eine aufgereinigte AGP-Fraktion. In dieser wurden

mittels Acetylierungsanalyse (Methode 2.2.4) die vorhandenen Neutralzucker

untersucht.

3.1.6.1 Mistelkraut

Aus dem Chromatogramm des acetylierten AGPs (Abb. 3.12) wird ersichtlich, dass

Arabinose und Galactose die dominierenden Monosaccharide darstellen. Weiterhin

liegen geringe Mengen an Rhamnose, Mannose und Glucose vor, Fucose und

Xylose kommen nur in Spuren vor.

Abb. 3.12: GLC der acetylierten Monosaccharide des AGPs von K I

Die Ergebnisse der Monosaccharid-Zusammensetzungen der einzelnen Yariv-

Fällungen (YF) der jeweiligen Extrakte sind in der Tabelle 3.8 für K I und in der

Tabelle 3.9 für K II-IV dargestellt. Es ist erkennbar, dass K I sehr homogene YF 1-6

lieferte. Bei K IV ist bei YF 1 der Glucose-Gehalt viel höher als bei YF 2 und 3, die

wiederum vergleichbar sind. Das Verhältnis von Arabinose zu Galactose differiert in

diesen AGPs von 1:1,5-2,0 (ohne K IIa und K IIIa). Die Heißextrakte K IIa und IIIa

müssen wieder gesondert betrachtet werden; hier liegt das Verhältnis zugunsten der

Arabinose verschoben. Die Ergebnisse lassen auf unterschiedlich zusammen-

gesetzte AGPs in den Kalt- und Heißextrakten schließen.

min6 8 10 12 14 16 18 20 22

pA

20

30

40

50

60

70

80

 FID1 A, (HE\2104YF4R.D)

Rha

 Ara

 Man

 Gal

 Glc

 Ino

Ergebnisse

- 65 -

Tab. 3.8: Monosaccharid-Zusammensetzung [m/m] des AGPs von Krautextrakt I

 AGP der Yariv-Fällungen

Monosaccharid K I 1 K I 2 K I 3 K I 4 K I 5 K I 6 Mittelwert

Rhamnose 6,6 6,8 7,3 6,5 6,3 6,1 6,6

Fucose 0,3 0,3 0,4 0,2 1,3 0,1 0,4

Arabinose 28,9 31,0 33,0 29,4 31,2 28,1 30,3

Xylose 0,0 0,3 0,3 0,2 0,3 0,2 0,2

Mannose 3,2 1,8 2,0 2,6 1,3 3,6 2,4

Galactose 54,2 54,1 50,1 53,8 53,3 54,1 53,3

Glucose 6,8 5,7 6,9 7,3 6,3 7,8 6,8

Verhältnis Ara:Gal 1: 1,9 1: 1,7 1: 1,5 1: 1,8 1: 1,7 1: 1,9 1: 1,8

Ausbeute [%] 16,84 22,85 24,76 30,47 26,81 22,00 24,0

Tab. 3.9: Monosaccharid-Zusammensetzung [m/m] des AGPs der Krautextrakte II-IV

 AGP der Yariv-Fällungen

Monosaccharid K II 1 K IIa 1 K IIIa 1 K IV 1 K IV 2 K IV 3

Rhamnose 8,0 2,9 4,0 9,8 7,0 6,2

Fucose 0,7 0,3 0,2 0,6 1,0 1,5

Arabinose 23,2 37,0 26,1 22,9 30,6 31,9

Xylose 3,4 0,5 0,3 0,4 0,3 2,3

Mannose 3,4 2,1 1,5 1,2 0,8 2,0

Galactose 37,2 7,5 30,3 46,3 55,6 50,9

Glucose 24,1 49,7 37,6 18,8 4,7 5,2

Verhältnis Ara:Gal 1: 1,6 1: 0,2 1: 1,2 1: 2,0 1: 1,8 1: 1,6

Ausbeute [%] 7,01 18,48 29,42 25,47 47,21 63,82

Die graphische Darstellung der Ergebnisse der Neutralzucker-Zusammensetzungen

des AGPs in den einzelnen Extrakten in Abbildung 3.13 verdeutlicht noch einmal die

Homogenität der YF 1-6 von K I (Angabe der Standardabweichung durch

Fehlerbalken).

Ergebnisse

- 66 -

0,0

10,0

20,0

30,0

40,0

50,0

60,0

K I YF 1-6 K II YF 1 K IIa YF 1 K IIIa YF 1 K IV YF 1-3

M
on

os
ac

ch
ar

id
-A

nt
ei

l

Rhamnose Fucose Arabinose Xylose Mannose Galactose Glucose

Abb. 3.13: Graphische Darstellung der Monosaccharid-Zusammensetzung [m/m] des AGPs der

verschiedenen Krautextrakte (bei K I und K IV jeweils Darstellung der Mittelwerte der Yariv-

Fällungen)

Extrakt IV war bedingt durch die YF 1 inhomogener, deutlich an den größeren

Fehlerbalken erkennbar. Bei K IV YF 2 und 3 wurde nach Lösen von Ret Dia in Aqua

dem. zentrifugiert (20.000 g, 15 min), um nicht lösliche Verunreinigungen abzu-

trennen, bevor die Fällung mit dem Yariv-Reagenz durchgeführt wurde. Diese

Aufreinigung wurde durch den geringeren Glucose-Gehalt und die deutlich erhöhte

Ausbeute (47-63 %, statt ca. 25 %) bestätigt. Extrakt II zeigte einen viel geringeren

Galactose-Gehalt und auch einen verminderten Arabinose-Gehalt im Vergleich zu

den Extrakten I und IV. Das AGP der YF 1 von Extrakt II wurde aufgrund seiner

abweichenden Zusammensetzung im Vergleich zu K I und K IV nicht für die

folgenden Untersuchungen und Aufreinigungen verwendet; daher wurde auch keine

weitere YF durchgeführt. Auch die beiden Heißextrakte IIa und IIIa, die als

Hauptmonosaccharid Glucose enthielten, wurden aufgrund der anderen

Neutralzucker-Zusammensetzung nicht für weitere Untersuchungen verwendet.

Ergebnisse

- 67 -

Für die weiteren Untersuchungen wurde AGP der YF 1-6 von K I bzw. der YF 2-3

von K IV eingesetzt, die Ergebnisse dieser Yariv-Fällungen sind noch einmal in

Abbildung 3.14 zusammengefasst.

Xylose
(0,5 ± 0,7 %)

Rhamnose
(6,6 ± 0,4 %) Fucose

(0,7 ± 0,5 %)

Arabinose
(30,5 ± 1,6 %)

Mannose
(2,2 ± 1,0 %)

Galactose
(53,2 ± 1,8 %)

Glucose
(6,3 ± 1,1 %)

Abb. 3.14: Graphische Darstellung der Monosaccharid-Zusammensetzung [m/m] des AGPs der Yariv-

Fällungen 1-6 von K I und der Yariv-Fällungen 2-3 von K IV (in Klammern Angabe der

Mittelwerte und der Standardabweichung)

3.1.6.2 Mistelbeeren

Bei den Yariv-Fällungen aus Mistelbeeren Ret Dia ist zu beachten, dass bei YF 1und

YF 2 ein Verhältnis von Ret Dia zu Yariv-Reagenz von 4:1 eingesetzt wurde, ab YF 3

ein Verhältnis von 10:1. Des Weiteren wurde ab YF 2 nach Lösen von Ret Dia in

Aqua dem. zentrifugiert (20.000 g, 15 min.), um nicht lösliche Verunreinigungen

abzutrennen, bevor die Fällung mit dem Yariv-Reagenz durchgeführt wurde. Die

Abbildung 3.15 zeigt ein typisches Chromatogramm des Beeren-AGPs mit dem

großen Arabinose-Peak; Galactose ist in etwas geringer Konzentration enthalten.

Weiterhin kommen geringe Mengen an Glucose, Rhamnose, Mannose, Xylose und

Fucose in abnehmender Menge vor.

Ergebnisse

- 68 -

Abb. 3.15: GLC der acetylierten Monosaccharide des AGPs von B I

Die genauen Monosaccharid-Anteile sind in Tabelle 3.10 dargestellt. Das Verhältnis

von Arabinose zu Galactose differierte im AGP von 1:0,6 bis 1:0,7 und war somit

gegensätzlich demjenigen im Kraut-AGP. Durch die Zentrifugation des gelösten Ret

Dia vor der Yariv-Fällung konnten vermehrt Mannose und Glucose zugunsten einer

Erhöhung von Arabinose abgetrennt werden. Für diese drei Monosaccharide liegen

deshalb die Standardabweichungen in der graphischen Darstellung in Abb. 3.16

etwas höher. Für die immunologischen Testungen (außer ELISA) wurde deshalb

Beeren-AGP der YF 3-5 verwendet. Die Abbildung der YF 1-5 von B I verdeutlicht

auch noch einmal, dass Arabinose mit ca. 50 % das Hauptmonosaccharid darstellt.

Tab. 3.10: Monosaccharid-Zusammensetzung [m/m] des AGPs aus Mistelbeeren

 AGP der Yariv-Fällungen

Monosaccharid B I 1 B I 2 B I 3 B I 4 B I 5 Mittelwert

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

Fucose 0,9 0,3 0,3 0,5 0,5 0,5

Arabinose 43,7 47,9 54,4 50,6 54,1 50,1

Xylose 2,3 1,0 0,8 0,9 1,9 1,4

Mannose 7,3 4,0 1,6 2,4 2,6 3,6

Galactose 30,0 33,2 33,4 36,2 30,1 32,6

Glucose 13,0 10,6 6,2 5,0 7,8 8,5

Verhältnis Ara:Gal 1: 0,7 1: 0,7 1: 0,6 1: 0,7 1: 0,6 1: 0,7

Ausbeute [%] 8,57 18,45 32,38 21,92 14,56 19,2

min5 10 15 20 25 30

pA

20

40

60

80

100

120

140

160

180

 FID1 A, (HE\203BIY3R.D)

Rha

 Ara

Xyl Man

Gal

Glc

Ino

Ergebnisse

- 69 -

Xylose
(1,4 ± 0,7 %)

Rhamnose
(3,3 ± 0,6 %)

Fucose
(0,5 ± 0,3 %)

Arabinose
(50,1 ± 4,5 %)

Mannose
(3,6 ± 2,3 %)

Galactose
(32,6 ± 2,6 %)

Glucose
(8,5 ± 3,3 %)

Abb. 3.16: Graphische Darstellung der Monosaccharid-Zusammensetzung [m/m] des AGPs der Yariv-

Fällungen 1-5 des Beerenextrakts (in Klammern Angabe der Mittelwerte und der

Standardabweichung)

Ergebnisse

- 70 -

3.1.7 Neutralzucker-Zusammensetzung der Überstände der Yariv-
Fällungen

Da die Überstände der Yariv-Fällungen das Ausgangsmaterial für die Arabinan-

Isolierung (Methode 2.1.5) darstellen, wurde bei diesen komplett, wie auch für das

entsprechende AGP die Monosaccharid-Zusammensetzung mittels Acetylierungs-

analyse (Methode 2.2.4) bestimmt.

3.1.7.1 Mistelkraut

Anhand des in Abbildung 3.17 gezeigten Chromatogramms des Überstands der

Yariv-Fällung 3 von K IV ist exemplarisch zu sehen, dass Arabinose das Haupt-

monosaccharid darstellt, das heißt, es liegt ein umgekehrtes Arabinose- zu

Galactose-Verhältnis im Vergleich zum Kraut-AGP vor. In abnehmender Menge

kommen dann Galactose, Glucose, Rhamnose, Mannose, Fucose und Xylose vor,

die letzten beiden nur in Spuren.

Abb. 3.17: GLC der acetylierten Monosaccharide des Überstands der Yariv-Fällung (K IV YF 3 Ü)

In den Tabellen 3.11 und 3.12 sind die Monosaccharid-Anteile der gesamten Yariv-

Überstände (YF Ü) wiedergegeben. Die YF Ü wiesen für K I, K II und K IV ein sehr

konstantes Arabinose- zu Galactose-Verhältnis auf. Die hohe Arabinose-

Konzentration ließ ein Arabinan im Yariv-Überstand vermuten. Die Extrakte K IIa

und K IIIa wiesen wiederum eine im Vergleich zu den anderen Extrakten

abweichende Neutralzucker-Zusammensetzung auf.

min5 10 15 20 25 30 35

pA

20

40

60

80

100

120

140

160

180

 FID1 A, (HE\2038YF3Ü.D)

 Rha

 Ara

Glc

Gal

 Ino

Man

Ergebnisse

- 71 -

Tab. 3.11: Monosaccharid-Zusammensetzung [m/m] der Überstände der Yariv-Fällungen von K I

 Überstände der Yariv-Fällungen

Monosaccharid K I 1 K I 2 K I 3 K I 4 K I 5 K I 6 Mittelwert

Rhamnose 7,0 5,9 5,4 5,2 6,7 10,0 6,7

Fucose 0,3 0,4 2,2 1,1 0,0 0,8 0,8

Arabinose 45,9 47,2 49,1 48,9 54,2 50,9 49,3

Xylose 0,4 0,5 0,5 0,5 0,0 0,6 0,4

Mannose 3,0 3,1 3,2 3,2 1,5 1,9 2,7

Galactose 37,1 37,1 34,5 35,1 34,6 30,4 34,8

Glucose 6,3 5,8 5,1 6,0 3,0 5,4 5,3

Verhältnis Ara:Gal 1: 0,8 1: 0,8 1: 0,7 1: 0,7 1: 0,6 1: 0,6 1: 0,7

Ausbeute [%] 42,22 43,98 49,86 39,79 58,44 63,17 49,6

Tab. 3.12: Monosaccharid-Zusammensetzung [m/m] des Überstände der Yariv-Fällungen von K II-IV

 Überstände der Yariv-Fällungen

Monosaccharid K II 1 K IIa 1 K IIIa 1 K IV 1 K IV 2 K IV 3

Rhamnose 7,2 4,9 4,0 6,8 8,3 8,6

Fucose 0,3 0,6 0,5 0,4 0,5 0,5

Arabinose 47,6 44,1 55,5 46,5 49,9 45,8

Xylose 0,5 2,5 1,3 0,5 0,7 0,7

Mannose 2,8 5,9 4,5 2,6 2,6 2,7

Galactose 34,5 21,9 21,9 31,8 28,4 30,6

Glucose 7,1 20,1 12,3 11,4 9,6 11,1

Verhältnis Ara:Gal 1: 0,7 1: 0,5 1: 0,4 1: 0,7 1: 0,6 1: 0,7

Ausbeute [%] 28,7 21,08 44,65 38,26 49,57 42,02

Ergebnisse

- 72 -

Die graphische Darstellung der Überstände der Yariv-Fällungen in Abbildung 3.18

verdeutlicht noch einmal die konstante Neutralzucker-Zusammensetzung von K I und

K IV durch die geringe Standardabweichung. Auch K II wies in diesem Fall das

gleiche Arabinose- zu Galactose-Verhältnis auf. Die Yariv-Überstände der Heiß-

extrakte K IIa und IIIa wichen deutlich in ihrem Arabinose- zu Galactose-Verhältnis

von den anderen Krautextrakten ab, sie enthielten weniger Galactose, dafür mehr

Glucose.

0,0

10,0

20,0

30,0

40,0

50,0

60,0

K I YF 1-6 K II YF 1 K IIa YF 1 K IIIa YF 1 K IV YF 1-3

M
on

os
ac

ch
ar

id
-A

nt
ei

l

Rhamnose Fucose Arabinose Xylose Mannose Galactose Glucose

Abb. 3.18: Graphische Darstellung der Monosaccharid-Zusammensetzung [m/m] der Überstände nach

Yariv-Fällung der verschiedenen Krautextrakte (bei K I und K IV jeweils Darstellung der

Mittelwerte der Yariv-Fällungen)

Ergebnisse

- 73 -

Die Arabinan-Isolierung wurde, mit dem Ziel ein möglichst einheitliches Arabinan zu

erhalten, nur mit den Überständen der Yariv-Fällungen 1-6 aus K I durchgeführt

(siehe Abb. 3.19).

Xylose
(0,4 ± 0,2 %)

Rhamnose
(6,7 ± 1,8 %) Fucose

(0,8 ± 0,8 %)

Arabinose
(49,3 ± 2,9 %)Mannose

(2,7 ± 0,8 %)

Galactose
(34,8 ± 2,5 %)

Glucose
(5,3 ± 1,2 %)

Abb. 3.19: Graphische Darstellung der Monosaccharid-Zusammensetzung [m/m] der Überstände der

Yariv-Fällungen 1-6 von K I (in Klammern Angabe der Mittelwerte und der Standard-

abweichung)

3.1.7.2 Mistelbeeren

Die Überstände der Yariv-Fällungen der Beeren wiesen durchschnittlich das gleiche

Arabinose- zu Galactose-Verhältnis auf wie das Beeren-AGP. Allerdings war der

Zucker-Anteil (Ausbeute bei der Acetylierung) im Yariv-Überstand mit ca. 80 % viel

höher als im Beeren-AGP mit ca. 20 %. In Tabelle 3.13 sind die einzelnen Werte der

durchgeführten Acetylierungsanalysen aufgeführt. In der graphischen Darstellung der

Neutralzucker-Zusammensetzung in Abbildung 3.20 ist der Mittelwert der

Neutralzucker-Zusammensetzung der Überstände der Yariv-Fällungen 1-5 mit den

jeweiligen Standardabweichungen dargestellt. Die Überstände der Yariv-Fällungen 1

und 2 wurden als Ausgangsmaterial zur Arabinan-Isolierung verwendet.

Ergebnisse

- 74 -

Tab. 3.13: Monosaccharid-Zusammensetzung [m/m] der Überstände der Yariv-Fällungen aus B I

 Überstände der Yariv-Fällungen

Monosaccharid B I 1 B I 2 B I 3 B I 4 B I 5 Mittelwert

Rhamnose 3,7 3,7 4,2 4,1 3,9 3,9

Fucose 0,7 0,9 1,4 0,8 0,7 0,9

Arabinose 54,9 53,0 54,7 51,5 54,2 53,7

Xylose 1,7 1,1 0,9 1,0 0,9 1,1

Mannose 1,9 0,5 0,6 0,5 0,4 0,8

Galactose 35,4 38,7 36,0 40,1 38,3 37,7

Glucose 1,7 2,1 2,2 2,0 1,6 1,9

Verhältnis Ara:Gal 1: 0,6 1: 0,7 1: 0,7 1: 0,8 1: 0,7 1: 0,7

Ausbeute [%] 67,13 77,21 84,82 83,06 81,93 78,8

Glucose
(1,9 ± 0,3 %)

Galactose
(37,7 ± 2,0 %)

Mannose
(0,8 ± 0,6 %)

Arabinose
(53,7 ± 1,4 %)

Fucose
(0,9 ± 0,3 %)

Rhamnose
(3,9 ± 0,2 %)

Xylose
(1,1 ± 0,3 %)

Abb. 3.20: Graphische Darstellung der Monosaccharid-Zusammensetzung [m/m] der Überstände der

Yariv-Fällungen 1-5 des Beerenextrakts (in Klammern Angabe der Mittelwerte und der

Standardabweichung)

Ergebnisse

- 75 -

3.1.8 Neutralzucker-Zusammensetzung der Arabinane

Da Arabinane im Gegensatz zu anderen Polysacchariden in hochprozentigem

Ethanol (EtOH) löslich sind, wurde nach diesem Prinzip die Arabinan-Isolierung bzw.

Aufreinigung durchgeführt.

3.1.8.1 Fraktionierte Arabinan-Isolierung aus Mistelkraut

Als erster Versuch wurde eine fraktionierte Arabinan-Isolierung mit steigenden EtOH-

Konzentrationen durchgeführt. Um Informationen über den Arabinan-Gehalt in den

einzelnen Fraktionen zu erhalten, wurde jeweils in den einzelnen Fraktionen die

Neutralzucker-Zusammensetzung durch Acetylierungsanalyse (Methode 2.2.4)

bestimmt. Abbildung 3.21 zeigt das Chromatogramm der Arabinan-Isolierung des

80 %igen EtOH-Überstands mit dem dominierenden Arabinosepeak (über 70 %).

Abb. 3.21: GLC der acetylierten Monosaccharide des Arabinans (K I YF 1 Ü 80 % EtOH Ü)

In Tabelle 3.14 sind für den Überstand von Yariv-Fällung I, in Tab. 3.15 für den

Überstand von Yariv-Fällung II des Krautextrakts I die Ergebnisse der Neutralzucker-

Bestimmung der einzelnen Fraktionen der Arabinan-Isolierung dargestellt. Die

Überstände der 40 und der 60 %igen EtOH-Fällung wurden komplett für die Fällung

mit der nächst höheren EtOH-Konzentration eingesetzt, um die Ausbeute nach

Gefriertrocknung berechnen zu können. Für diese Fraktionen lagen deshalb keine

Ergebnisse der Neutralzucker-Zusammensetzung vor. Die Ergebnisse beider

Isolierungen waren recht homogen. Im Überstand der 80 %igen EtOH-Fällung war

der Arabinose-Gehalt mit ca. 70 % am höchsten.

min5 7.5 10 12.5 15 17.5 20 22.5 25 27.5

uV

35000

40000

45000

50000

55000

60000

65000

70000

75000

 ADC1 A, ADC1 (C:\HPCHEM\2\DATA\HE\101180Ü1.D)

Rha

 Ara

 Xyl Man Gal Glc

 Ino

Ergebnisse

- 76 -

Tab. 3.14: Monosaccharid-Zusammensetzung [m/m] der Yariv-Überstände in den einzelnen EtOH-

Fraktionen aus K I YF 1

 Krautextrakt I Yariv-Fällung 1

 Yariv-Fällung 40 % EtOH 60 % EtOH 80 % EtOH 80 % EtOH

Monosaccharid Überstand Rückstand Rückstand Rückstand Überstand

Rhamnose 7,0 8,5 11,4 8,1 1,8

Fucose 0,3 1,5 0,8 0,2 0,6

Arabinose 45,9 36,1 35,2 37,7 77,3

Xylose 0,4 1,5 1,2 0,3 1,4

Mannose 3,0 5,8 3,2 3,2 1,6

Galactose 37,1 29,0 42,4 46,6 7,1

Glucose 6,3 17,6 5,8 3,9 10,2

Verhältnis Ara:Gal 1: 0,8 1: 0,8 1: 1,2 1: 1,2 1: 0,1

Ausbeute [%] 42,22 15,65 31,11 56,58 36,35

Tab. 3.15: Monosaccharid-Zusammensetzung [m/m] der Yariv-Überstände in den einzelnen EtOH-

Fraktionen aus K I YF 2

 Krautextrakt I Yariv-Fällung 2

 Yariv-Fällung 40 % EtOH 60 % EtOH 80 % EtOH 80 % EtOH

Monosaccharid Überstand Rückstand Rückstand Rückstand Überstand

Rhamnose 5,9 6,5 11,4 9,3 3,4

Fucose 0,4 1,0 0,8 0,3 0,2

Arabinose 47,2 32,7 33,2 36,6 70,3

Xylose 0,5 1,4 0,8 0,3 0,5

Mannose 3,1 16,8 6,7 3,2 1,5

Galactose 37,1 24,7 39,0 46,6 15,3

Glucose 5,8 16,9 8,1 3,7 8,8

Verhältnis Ara:Gal 1: 0,8 1: 0,8 1: 1,2 1: 1,3 1: 0,2

Ausbeute [%] 43,98 24,36 32,12 53,42 38,41

Ergebnisse

- 77 -

In Tabelle 3.16 sind die bei der fraktionierten Isolierung nach Gefriertrocknung

erhaltenen Rückstandsmengen und die Menge des isolierten Arabinans (80 % EtOH-

Überstand) dargestellt. An der hohen 80 %igen EtOH-Rückstandsmenge wird

ersichtlich, dass hier die beste Abtrennung von den anderen Polysacchariden und

Begleitstoffen gelang.

Tab. 3.16: Ergebnisse der fraktionierten Arabinan-Isolierung

 K I Yariv-Fällung 1 Überstand K I Yariv-Fällung 2 Überstand

 mg % der Ausbeute mg % der Ausbeute

Einwaage 398,00 100,00 399,80 100,00

40 % EtOH-Rückstand 16,83 5,66 17,34 5,80

60 % EtOH-Rückstand 36,88 12,40 21,95 7,35

80 % EtOH-Rückstand 155,80 52,38 153,34 51,31

80 % EtOH-Überstand 87,94 29,56 106,22 35,54

Gesamtausbeute 297,45 74,74 298,85 74,75

3.1.8.2 Unfraktionierte Arabinan-Isolierung

Bei der fraktionierten Isolierung (Methode 2.1.5.1) wurde die beste Arabinan-

Aufreinigung durch Fällung mit 80 %igem EtOH erzielt. Die weiteren Arabinan-

Isolierungen wurden daher direkt nach Methode 2.1.5.2 durch Fällung mit 80 %igem

EtOH hergestellt.

3.1.8.2.1 Mistelkraut

In Tab. 3.17 sind die Neutralzucker-Zusammensetzungen für die Arabinan-Isolierung

der Yariv-Fällungen 1-6 des Krautextrakts I dargestellt. Um die Güte der Abtrennung

des Arabinans besser beurteilen zu können, wurde auch von den Rückständen der

Arabinan-Isolierung die Neutralzucker-Zusammensetzung bestimmt. Die Arabinan-

Isolierung der Yariv-Fällungen 1 und 2 wurde fraktioniert durchgeführt (s.o.); die

Ergebnisse sind zu Vollständigkeits- und Vergleichszwecken noch einmal in den

folgenden Tabellen 3.17 und 3.18 aufgeführt. Der Arabinan-Anteil aller Fällungen lag

durchschnittlich bei 74 % bei einer Ausbeute von ungefähr 45 %.

Ergebnisse

- 78 -

Tab. 3.17: Monosaccharid-Zusammensetzung [m/m] des Arabinans von K I (Ergebnisse von YF 1 und

2 stammen aus der fraktionierten Arabinan-Isolierung)

 Krautextrakt I Yariv-Fällung Überstand 80 % EtOH-Fällung Überstand

Monosaccharid YF 1 YF 2 YF 3 YF 4 YF 5 YF 6 Mittelwert

Rhamnose 1,8 3,4 3,2 2,9 2,7 2,1 2,7

Fucose 0,6 0,2 0,3 0,7 0,3 0,4 0,4

Arabinose 77,3 70,3 72,9 69,3 74,2 79,3 73,9

Xylose 1,4 0,5 0,6 1,0 0,7 0,6 0,8

Mannose 1,6 1,5 1,4 1,5 1,1 0,9 1,3

Galactose 7,1 15,3 14,0 16,2 10,8 8,5 12,0

Glucose 10,2 8,8 7,6 8,4 10,2 8,2 8,9

Verhältnis Ara:Gal 1: 0,1 1: 0,2 1: 0,2 1: 0,2 1: 0,1 1: 0,1 1: 0,2

Ausbeute [%] 36,35 38,41 53,58 47,00 44,32 53,09 45,5

Tab. 3.18: Monosaccharid-Zusammensetzung [m/m] des Rückstands der Arabinan-Isolierung von K I

(Ergebnisse von YF 1 und 2 stammen aus der fraktionierten Arabinan-Isolierung)

 Krautextrakt I Yariv-Fällung Überstand 80 % EtOH-Fällung Rückstand

Monosaccharid YF 1 YF 2 YF 3 YF 4 YF 5 YF 6 Mittelwert

Rhamnose 8,1 9,3 6,2 7,7 8,0 8,3 7,9

Fucose 0,2 0,3 0,4 0,5 0,4 0,4 0,4

Arabinose 37,7 36,6 39,4 36,1 36,3 36,9 37,2

Xylose 0,3 0,3 0,5 0,4 0,5 0,4 0,4

Mannose 3,2 3,2 4,7 4,1 3,9 3,7 3,8

Galactose 46,6 46,6 43,2 46,6 45,8 45,5 45,7

Glucose 3,9 3,7 5,6 4,6 5,1 4,8 4,6

Verhältnis Ara:Gal 1: 1,2 1: 1,3 1: 1,1 1: 1,3 1: 1,3 1: 1,2 1: 1,2

Ausbeute [%] 56,58 53,42 48,16 50,64 48,19 48,77 51,0

In der graphischen Darstellung in Abbildung 3.22 sind der Yariv-Überstand, das

Arabinan und der Rückstand der Arabinan-Isolierung einander gegenübergestellt, um

die Aufreinigung des gewonnenen Arabinans noch einmal zu verdeutlichen. Anhand

der geringen Standardabweichung im Diagramm konnte gezeigt werden, dass die

Ergebnisse

- 79 -

Arabinan-Isolierung nach Methode 2.1.5.2 zu homogenen Ergebnissen führt. Die

Zunahme des Arabinose-Gehalts auf über 70 % unter starker Verringerung des

Galactose-Anteils war gut erkennbar. Der Rückstand der Arabinan-Isolierung enthielt

dagegen mehr Galactose als Arabinose. Wahrscheinlich lag hier noch bei der Yariv-

Fällung nicht gefälltes AGP vor neben geringeren Mengen an Arabinan, welches an

andere mit 80 %igem EtOH fällbare Polysaccharide gebunden war.

0,0

10,0

20,0

30,0

40,0

50,0

60,0

70,0

80,0

Yariv-Überstand Arabinan Rückstand der EtOH-Fällung

(K I YF 1-6 Ü) (K I YF 1-6 Ü 80 % EtOH Ü) (K I YF 1-6 Ü 80 % EtOH R)

M
on

os
ac

ch
ar

id
-A

nt
ei

l

Rhamnose Fucose Arabinose Xylose Mannose Galactose Glucose

Abb. 3.22: Graphische Darstellung des Vergleichs der Monosaccharid-Zusammensetzung [m/m] der

Überstände der Yariv-Fällungen, des daraus gewonnenen Arabinans und des

verbleibenden Rückstands bei der Arabinangewinnung als Mittelwerte von K I YF 1-6

3.1.8.2.2 Mistelbeeren

Arabinan aus Mistelbeeren wurde nach Methode 2.1.5.2 unfraktioniert isoliert. Das

GLC der Abbildung 3.23 zeigt das typische Abbild der Zuckeranalyse eines

Arabinans aus Mistelbeeren mit dem großen Arabinose-Peak, auch im Vergleich zum

Inositol, dies verdeutlicht die hohe erzielte Ausbeute.

Ergebnisse

- 80 -

Abb. 3.23: GLC der acetylierten Monosaccharide des Arabinans aus Mistelbeeren (B I YF 2 Ü 80 %

EtOH Ü)

Die Ergebnisse der Arabinan-Isolierung aus Mistelbeeren sind für die Yariv-

Fällungen 1 und 2 in Tabelle 3.19 dargestellt und weisen für den Überstand

(Arabinan), trotz unterschiedlicher Ergebnisse für die AGP-Isolierung, ähnliche Werte

im Vergleich zum Mistelkraut auf. Der Arabinose-Anteil lag bei ungefähr 76 % bei

einem Zucker-Anteil von etwa 60 %. In Tabelle 3.20 sind die Rückstände der

Arabinan-Isolierung für die Yariv-Fällungen 1 und 2 aufgeführt. In diesen befanden

sich zu fast 100 % in 80 % EtOH nicht lösliche Polysaccharide (Ausbeute 98,7 %).

Tab. 3.19: Monosaccharid-Zusammensetzung [m/m] des Arabinans aus B I

 Beeren I Yariv-Fällung Überstand 80 % EtOH-Fällung Überstand

Monosaccharid Yariv-Fällung 1 Yariv-Fällung 2 Mittelwert

Rhamnose 4,2 4,2 4,2

Fucose 0,0 0,2 0,1

Arabinose 76,1 76,5 76,3

Xylose 1,8 2,4 2,1

Mannose 0,5 0,5 0,5

Galactose 14,1 12,7 13,4

Glucose 3,3 3,5 3,4

Verhältnis Ara:Gal 1: 0,2 1: 0,2 1: 0,2

Ausbeute [%] 59,93 62,28 61,1

min10 15 20 25 30

pA

100

200

300

400

 FID1 A, (HE\2032Ü80Ü.D)

Rha

 Ara

 Xyl
 Man

Gal
Glc

Ino

Ergebnisse

- 81 -

Tab. 3.20: Monosaccharid-Zusammensetzung [m/m] des Rückstands der Arabinan-Isolierung aus B I

 Beeren I Yariv-Fällung Überstand 80 % EtOH-Fällung Rückstand

Monosaccharid Yariv-Fällung 1 Yariv-Fällung 2 Mittelwert

Rhamnose 4,5 4,3 4,4

Fucose 0,7 0,7 0,7

Arabinose 49,1 53,1 51,1

Xylose 0,9 0,9 0,9

Mannose 3,4 0,6 2,0

Galactose 36,1 38,7 37,4

Glucose 5,3 1,7 3,5

Verhältnis Ara:Gal 1: 0,7 1: 0,7 1: 0,7

Ausbeute [%] 100,00 97,44 98,7

Die Abtrennung des Arabinans von anderen vorhandenen Polysacchariden wird mit

der graphischen Darstellung (Abb. 3.24) deutlich. Hier werden der Yariv-Überstand,

das Arabinan und der Rückstand der Arabinan-Isolierung miteinander verglichen.

Das Arabinose- zu Galactose-Verhältnis lag beim Yariv-Überstand bei 1:0,7 (siehe

Tab. 3.13), beim Arabinan bei 1:0,2 (siehe Tab. 3.19), im Rückstand der Arabinan-

Isolierung wiederum bei 1:0,7 (siehe Tab. 3.20). Dieser Rückstand könnte,

entsprechend zum Rückstand der Arabinan-Isolierung des Kraut-AGPs, bei der

Yariv-Fällung nicht mitgefälltes AGP enthalten.

Ergebnisse

- 82 -

0,0

10,0

20,0

30,0

40,0

50,0

60,0

70,0

80,0

Yariv-Überstand Arabinan Rückstand der EtOH-Fällung

(B I YF 1-2 Ü) (B I YF 1-2 Ü 80 % EtOH Ü) (B I YF 1-2 Ü 80 % EtOH R)

M
on

os
ac

ch
ar

id
-A

nt
ei

l

Rhamnose Fucose Arabinose Xylose Mannose Galactose Glucose

Abb. 3.24: Graphische Darstellung des Vergleichs der Monosaccharid-Zusammensetzung (m/m) der

Überstände der Yariv-Fällungen, des daraus gewonnenen Arabinans und des

verbleibenden Rückstands bei der Arabinangewinnung als Mittelwerte von B I YF 1-2

Ergebnisse

- 83 -

3.1.9 Uronsäure-Bestimmung nach Blumenkrantz und Asboe-Hansen
(1973)

Bei dieser kolorimetrischen Gesamturonsäure-Bestimmung (Methode 2.2.5) werden

Uronsäuren mit Schwefelsäure/Borax und meta-Hydroxydiphenyl in Chromogene

umgewandelt, die dann bei einer Wellenlänge von 520 nm vermessen werden.

Vorteil der Methode ist ihre hohe Robustheit; andere Monosaccharide verfälschen

das Ergebnis nicht. Nachteilig ist die fehlende Differenzierung zwischen den

einzelnen Uronsäuren.

Um den Uronsäure-Gehalt in einer Probe bestimmen zu können, wurde vorher eine

Kalibriergerade mit einer Stammlösung aus gleichen Teilen Glucuron- und

Galacturonsäure erstellt. Die Abbildung 3.25 zeigt eine Kalibriergerade mit einem

Korrelationskoeffizienten von 0,9962.

R2 = 0,9962

0,0

0,1

0,2

0,3

0,4

0,5

0,6

0,7

0,8

0,0 1,0 2,0 3,0 4,0 5,0 6,0 7,0 8,0
Uronsäure-Konzentration [µg]

Ab
so

rp
tio

n
52

0
nm

Abb. 3.25: Kalibriergerade mit einem Korrelationskoeffizienten von 0,9962 zur Bestimmung des

Gesamturonsäure-Gehalts

Über die Kalibriergerade wurde der Uronsäure-Gehalt im Mistelkraut-AGP und

-Arabinan, sowie im Mistelbeeren-AGP und -Arabinan bestimmt, die jeweiligen

Uronsäure-Gehalte sind in Tabelle 3.21 wiedergegeben. Mistelkraut enthielt nach

Ergebnisse

- 84 -

dieser Methode mit 4 % am meisten Uronsäuren, gefolgt vom Beeren-Arabinan.

Beeren-AGP und Kraut-Arabinan enthielten nur knapp 1 % Uronsäuren.

Tab. 3.21: Gesamturonsäure-Gehalte in den einzelnen Mistel-Fraktionen

Kraut-AGP Beeren-AGP Kraut-Arabinan Beeren-Arabinan

4,0 % 0,9 % 0,7 % 3,9 %

Für Mistelkraut-AGP wurde von AGP aus drei verschiedenen Yariv-Fällungen der

Uronsäure-Gehalt bestimmt, die Ergebnisse mit Mittelwert sind in Tabelle 3.22

dargestellt.

Tab. 3.22: Gesamturonsäure-Gehalte in den einzelnen AGP-Fraktionen aus Mistelkraut

K I YF 1 AGP K I YF 2 AGP K I YF 6 AGP Mittelwert

2,8 % 4,1 % 5,2 % 4,0 %

Die Werte schwanken zwischen 2,8 % und 5,2 %, um genauere Ergebnisse zu

erhalten, wurden weitere Methoden zur Uronsäure-Bestimmung durchgeführt

(Methoden 2.2.6 und 2.2.7).

3.1.10 Uronsäure-Reduktion nach Taylor und Conrad (1972)

Bei der Uronsäure-Reduktion (Methode 2.2.6) werden die Uronsäuren zuerst

reduziert und anschließend zweifach deuteriert. Durch die Reduktion zu den

korrespondierenden Neutralzuckern werden diese der Acetylierungsanalyse

(Methode 2.2.4) zugänglich gemacht. In der Neutralzucker-Zusammensetzung

kommt es daher zu einer Erhöhung derjenigen Monosaccharide, die vorher die

Carboxylgruppe trugen. Durch Acetylierungsanalyse können die deuterierten

Neutralzucker nicht von den anderen Neutralzuckern unterschieden werden, dies ist

nur durch Bindungstypanalyse nach Methylierung möglich (Methode 2.2.9). Die

Ergebnisse der Bindungstypanalyse werden unter 3.1.13 dargestellt.

Ergebnisse

- 85 -

3.1.10.1 Mistelkraut

Mistelkraut-AGP von K I YF 2 und 3 wurde vor und nach Uronsäure-Reduktion

acetyliert und die Neutralzucker-Zusammensetzung mittels GC bestimmt. Zum

Vergleich musste unter Berücksichtigung der Ausbeute die absolute Galactose- und

Glucose-Konzentration [%] vor und nach der Uronsäure-Reduktion berechnet

werden. Die Ergebnisse in Tabelle 3.23 zeigen, dass Kraut-AGP sowohl Galacturon-

als auch Glucuronsäure enthielt.

Tab. 3.23: Vergleich der Monosaccharid-Zusammensetzung [m/m] des AGPs aus Mistelkraut vor und

nach Uronsäure-Reduktion

 K I YF 2 AGP K I YF 5 AGP

Monosaccharid vor US-Red. nach US-Red. vor US-Red. nach US-Red.

Rhamnose 6,8 4,0 6,3 6,1

Fucose 0,3 0,2 1,3 0,3

Arabinose 31,0 33,1 31,2 32,1

Xylose 0,3 0,6 0,3 0,3

Mannose 1,8 2,0 1,3 1,9

Galactose 54,1 48,9 53,3 46,6

Glucose 5,7 11,2 6,3 12,7

Verhältnis Ara:Gal 1: 1,7 1: 1,5 1: 1,7 1: 1,5

Ausbeute [%] 22,85 29,15 26,81 40,82

Galactose [% absolut] 12,34 14,25 14,26 19,02

Glucose [% absolut] 1,30 3,26 1,69 5,18

Ergebnisse

- 86 -

3.1.10.2 Mistelbeeren

Der Anstieg der absoluten Menge an Galactose und Glucose im Mistelbeeren-AGP,

dargestellt in Tabelle 3.24, war nach der Uronsäure-Reduktion nur sehr gering

ausgeprägt. Die weitere Untersuchung der Proben über GLC-MS (3.1.13.2) sollte

eindeutigere Ergebnisse zeigen.

Tab. 3.24: Vergleich der Monosaccharid-Zusammensetzung [m/m] des AGPs aus Mistelbeeren vor

und nach der Uronsäure-Reduktion

 B I YF 4 AGP

Monosaccharid vor US-Red. nach US-Red.

Rhamnose 4,4 5,8

Fucose 0,5 0,5

Arabinose 50,6 46,0

Xylose 0,9 0,7

Mannose 2,4 2,6

Galactose 36,2 37,6

Glucose 5,0 6,8

Verhältnis Ara:Gal 1: 0,7 1:0,8

Ausbeute [%] 21,92 22,97

Galactose [% absolut] 7,94 8,64

Glucose [% absolut] 1,10 1,56

3.1.11 Konduktometrische Uronsäure-Bestimmung

Mittels Konduktometrie (siehe Methode 2.2.7) können Sulfat- und Carboxylgruppen

in Polysacchariden bestimmt werden (Casu und Gennaro, 1975). Da in

Mistelpolysacchariden keine Sulfatgruppen vorhanden sind, werden mit der Methode

nur die vorhandenen Carboxylgruppen bestimmt. In der Probe vorhandene

Säuregruppen werden zunächst protoniert und im Anschluss mit Natronlauge

(NaOH) titriert. Ein Äquivalent NaOH entspricht einer Säuregruppe in der Probe. Die

Leitfähigkeit der Lösung sinkt solange, bis keine Säuregruppen mehr vorhanden

sind. Danach steigt die Leitfähigkeit wieder an, da überschüssiges NaOH vorhanden

ist. Die Uronsäure-Konzentration ist dem Verbrauch an 0,01 N NaOH am

Ergebnisse

- 87 -

Wendepunkt der Leitfähigkeitskurve proportional. Die Abbildung 3.26 zeigt die nach

der Messung verschiedener Galacturonsäure-Konzentrationen ermittelte

Kalibriergerade.

R2 = 0,9952

0

100

200

300

400

500

600

0 0,005 0,01 0,015 0,02 0,025 0,03

Uronsäure-Konzentration [mg/ml]

V
er

br
au

ch
 0

,0
1

N
 N

aO
H

[µ
l]

Abb. 3.26: Kalibriergerade mit Galacturonsäure für die Konduktometrie

Die Bestimmung des Uronsäure-Gehalts in den einzelnen Fraktionen lieferte die in

Tabelle 3.25 aufgeführten Ergebnisse.

Tab. 3.25: Ergebnisse der konduktometrischen Uronsäure-Bestimmung der einzelnen Fraktionen aus

Mistelkraut

Fraktion Uronsäuren [%]

AGP (K I YF 3 + 4 R) 22,84

Arabinan (K I YF 1 Ü 80% EtOH Ü) 12,06

Partialhydrolyse-Rückstand des AGPs (K I YF 2 R PR) 36,68

Die Ergebnisse der konduktometrischen Uronsäure-Bestimmung zeigen um ein

Vielfaches höhere Uronsäure-Gehalte als die photometrische Methode nach

Blumenkrantz und Asboe-Hansen (1973) und die Uronsäure-Reduktion nach Taylor

und Conrad (1972). Da die beiden letzteren Methoden in Relation zu einander

Ergebnisse

- 88 -

passende Werte ergaben, sind die Ergebnisse der konduktometrischen Methode

unter Vorbehalt zu betrachten.

3.1.12 Partialhydrolyse

Die Partialhydrolyse wurde nach Methode 2.2.8 durchgeführt. Bei der

Partialhydrolyse wird ausgenutzt, dass durch Einwirkung schwacher Säuren

(Oxalsäure 12,5 mM) furanosidische Bindungen im AGP abgespalten werden. Somit

erhält man durch die Ergebnisse der Partialhydrolyse wichtige Informationen über

den strukturellen Aufbau des AGPs.

Nach Säurebehandlung wurde die Probe zentrifugiert, um den unlöslichen Rest

abzutrennen. Anschließend wurden aus der Lösung hochmolekulare Bestandteile mit

80 %igem Ethanol gefällt, während abgespaltene Mono- und Oligosaccharide in

80 %igem Ethanol gelöst blieben und somit in den Überstand gelangten. Die

Neutralzucker-Zusammensetzung der Fraktionen wurde durch Acetylierung

(Methode 2.2.4) bestimmt. Die Ergebnisse der Bindungstypanalyse werden unter

3.1.13 abgehandelt.

3.1.12.1 Mistelkraut

In Tabelle 3.26 sind die Ergebnisse der Neutralzucker-Bestimmung aufgeführt. Der

Überstand der Partialhydrolyse wurde jeweils einmal nach Methode 2.2.4 acetyliert

und einmal modifiziert ohne vorangehende TFA-Hydrolyse, um nur die im Überstand

vorliegenden Monosaccharide zu erfassen. Im Vergleich zum Ausgangs-AGP befand

sich im Rückstand der Ethanol-Fällung vor allem Galactose. Der Überstand enthielt

fast 70 % Arabinose, auch der Gehalt an Rhamnose zeigte einen Anstieg. Ungefähr

die Hälfte der im Überstand vorliegenden Neutralzucker lag als Monosaccharid vor

(siehe Überstand ohne Hydrolyse). Die dominierenden Neutralzucker waren dort

Arabinose und in geringerer Menge Rhamnose.

Die vergleichende graphische Darstellung der Ergebnisse in Abbildung 3.27 zeigt

noch einmal auf einen Blick die sich ändernden Monosaccharid-

Zusammensetzungen in den vier verschiedenen Fraktionen.

Ergebnisse

- 89 -

Tab. 3.26: Monosaccharid-Zusammensetzung [m/m] des Kraut-AGPs nach Partialhydrolyse (K I YF 2)

 K I YF 2

Monosaccharid AGP Rückstand Überstand Überstand

 ohne Hydrolyse

Rhamnose 6,8 3,9 10,2 8,0

Fucose 0,3 0,1 0,5 0,7

Arabinose 31,0 3,8 67,0 84,5

Xylose 0,3 1,7 0,2 0,1

Mannose 1,8 2,1 1,0 0,2

Galactose 54,1 85,2 17,4 5,4

Glucose 5,7 3,2 3,7 1,1

Verhältnis Ara:Gal 1: 1,7 1:22,4 1:0,3 1:0,06

Ausbeute [%] 22,85 40,53 42,67 23,04

0,0

10,0

20,0

30,0

40,0

50,0

60,0

70,0

80,0

90,0

AGP Rückstand Überstand Überstand ohne
Hydrolyse

M
on

os
ac

ch
ar

id
-A

nt
ei

l

Rhamnose Fucose Arabinose Xylose Mannose Galactose Glucose

Abb. 3.27: Graphische Darstellung der Monosaccharid-Zusammensetzung [m/m] des Kraut-AGPs

nach Partialhydrolyse (K I YF 2)

Ergebnisse

- 90 -

3.1.12.2 Mistelbeeren

Bei der Partialhydrolyse von Mistelbeeren-AGP wurde im Vergleich zu Mistelkraut

zusätzlich der unlösliche Rest nach der Partialhydrolyse vor der Ethanol-Fällung auf

seine Monosaccharid-Zusammensetzung hin untersucht. In Tabelle 3.27 sind die

Ergebnisse der Acetylierungsanalyse der vier Fraktionen dargestellt.

Tab. 3.27: Monosaccharid-Zusammensetzung [m/m] des Beeren-AGPs nach Partialhydrolyse

(B I YF 4)

 B I YF 4

Monosaccharid AGP unlöslicher Rest Rückstand Überstand

Rhamnose 4,4 2,9 6,1 1,4

Fucose 0,5 0,4 1,4 0,4

Arabinose 50,6 30,0 14,8 83,6

Xylose 0,9 5,4 0,5 1,0

Mannose 2,4 9,6 1,2 1,8

Galactose 36,2 38,2 73,2 8,2

Glucose 5,0 13,5 2,8 3,6

Verhältnis Ara:Gal 1: 0,7 1:1,3 1:4,9 1:0,1

Ausbeute [%] 21,92 6,32 50,18 27,92

Die graphische Darstellung der Ergebnisse in Abbildung 3.28 veranschaulicht die

unterschiedliche Zusammensetzung der Fraktionen. Der unlösliche Rest enthielt im

Verhältnis zum Ausgangs-AGP viel Xylose, Mannose und Glucose, bei denen es sich

wahrscheinlich um Verunreinigungen des AGPs handelte. Der Rückstand nach

Partialhydrolyse enthielt zu über 70 % Galactose und nur ca. 15 % Arabinose. Der

Überstand zeigte ein umgekehrtes Arabinose- zu Galactose-Verhältnis mit über 80 %

Arabinose, die einzelnen Werte der weiteren Monosaccharide lagen unter 10 %.

Ergebnisse

- 91 -

0,0

10,0

20,0

30,0

40,0

50,0

60,0

70,0

80,0

90,0

AGP unlöslicher Rest Rückstand Überstand

M
on

os
ac

ch
ar

id
-A

nt
ei

l

Rhamnose Fucose Arabinose Xylose Mannose Galactose Glucose

Abb. 3.28: Graphische Darstellung der Monosaccharid-Zusammensetzung [m/m] des Beeren-AGPs

nach Partialhydrolyse (B I YF 4)

Ein weiteres AGP einer anderen Yariv-Fällung wurde ebenfalls der Partialhydrolyse

unterworfen, der Rückstand wurde im Anschluss nach Methode 2.2.6 uronsäure-

reduziert. Aufgrund des hohen Galactose-Anteils im Partialhydrolyse-Rückstand

waren hier die Uronsäuren zu vermuten. Die Ergebnisse des Versuchs sind in

Tabelle 3.28 dargestellt. An der im Vergleich zum Rückstand der Partialhydrolyse

von B I YF 4 höheren Glucose- und Galactose-Konzentration, obwohl das Ausgangs-

AGP bei YF 3 sogar weniger Galactose und Glucose als YF 4 enthielt, konnte

deutlich gemacht werden, dass die Uronsäuren im Rückstand der Partialhydrolyse zu

finden waren. Diese Ergebnisse wurden durch die Bindungstypanalyse (siehe

3.1.13.2) überprüft. Die Ergebnisse der Überstände der Partialhydrolyse von B I YF 3

und 4 zeigen bis auf eine erhöhte Glucose-Konzentration bei YF 3 vergleichbare

Werte.

Ergebnisse

- 92 -

Tab. 3.28: Monosaccharid-Zusammensetzung [m/m] des Beeren-AGPs nach Partialhydrolyse

(B I YF 3), der Rückstand wurde anschließend uronsäurereduziert

 B I YF 3

Monosaccharid AGP Rückstand nach US-Red. Überstand

Rhamnose 3,3 5,0 0,8

Fucose 0,3 1,1 0,0

Arabinose 54,4 9,8 84,3

Xylose 0,8 0,3 0,6

Mannose 1,6 0,8 0,6

Galactose 33,4 76,8 6,2

Glucose 6,2 6,2 7,5

Verhältnis Ara:Gal 1: 0,6 1:7,8 1:0,1

Ausbeute [%] 32,38 65,09 31,11

Ergebnisse

- 93 -

3.1.13 Bestimmung der Bindungstypen

Die Bindungstypen im Polysaccharid-Anteil wurden durch Methylierungsanalyse

nach Harris et al. (1984) (Methode 2.2.9) bestimmt. Freie OH-Gruppen des

Polysaccharids wurden in Methylether überführt. Die partiell methylierten

Polysaccharide wurden hydrolysiert, reduziert und anschließend die zum Zeitpunkt

der Methylierung aufgrund der glykosidischen Bindung und der Halbacetalbindung

nicht zugänglichen OH-Gruppen der Monosaccharide acetyliert. Die erhaltenen

partiell methylierten Alditolacetate (PMAAs) wurden gaschromatographisch getrennt.

Die Retentionszeit ist zur eindeutigen Identifizierung der PMAAs nicht ausreichend;

daher wurde die Auswertung der PMAAs in Kombination mit einem

Massenspektrometer über die Retentionszeit und das Massenspektrum

vorgenommen. Hierbei ist auch die Bestimmung der Ringgröße des Monosaccharids

[furanosidisch (f) oder pyranosidisch (p)] möglich. Des Weiteren können PMAAs, die

vormals Uronsäuren trugen, von Neutralzuckern differenziert werden. Dazu wurde

bei der Uronsäure-Reduktion (Methode 2.2.6) zweifach deuteriert. Für diese PMAAs

ergab sich also ein um zwei Da erhöhtes MW. Die Zuordnung der PMAAs erfolgte

mit Hilfe einer im Arbeitskreis angelegten Spektrenbibliothek. In Tabelle 3.29 sind die

für die Auswertung der vorkommenden PMAAs benötigten Parameter dargestellt.

Durch die Zuordnung des gemessenen Spektrums wurden die PMAAs identifiziert,

anhand derer man auf den Monosaccharid-Bindungstyp schließen konnte. Um das

molare Verhältnis der einzelnen Monosaccharid-Bindungstypen zueinander

bestimmen zu können, wurde außer dem MW noch ein Korrektur-Faktor (Carpita und

Shea, 1989) benötigt, da aufgrund der eindeutigeren Spektren die Auswertung über

das FID-Chromatogramm vorgenommen wurde.

Ergebnisse

- 94 -

Tab. 3.29: Parameter für die Bestimmung der Bindungstypen und deren Anteile nach

Methylierungsanalyse

* zweifach deuteriert

Monosaccharid- partiell methyliertes Alditolacetat MW Korrektur-

Bindungstyp (PMAA) PMAA Faktor

1-Ara (f) 1,4-Di-Acetyl-2,3,5-Tri-Methyl-Pentose 278,139 0,60

1-Rha (p) 1,5-Di-Acetyl-2,3,4-Tri-Methyl-Desoxy-Hexose 292,151 0,70

1-Ara (p) 1,5-Di-Acetyl-2,3,4-Tri-Methyl-Pentose 278,139 0,61

1,2-Ara (p) 1,2,5-Tri-Acetyl-3,4-Di-Methyl-Pentose 306,130 0,66

1,2-Ara (f) 1,2,4-Tri-Acetyl-3,5-Di-Methyl-Pentose 306,130 0,65

1,3-Ara (f) 1,3,4-Tri-Acetyl-2,5-Di-Methyl-Pentose 306,130 0,65

1,2-Rha (p) 1,2,5-Tri-Acetyl-3,4-Di-Methyl-Desoxy-Hexose 320,146 0,75

1,5-Ara (f) 1,4,5-Tri-Acetyl-2,3-Di-Methyl-Pentose 306,130 0,66

1,2-Xyl (p) 1,2,5-Tri-Acetyl-3,4-Di-Methyl-Pentose 306,130 0,66

1-GlcA (p) 1,5-Di-Acetyl-2,3,4,6-Tetra-Methyl-Hexose* 324,161 0,70

1-Hexose (p) 1,5-Di-Acetyl-2,3,4,6-Tetra-Methyl-Hexose 322,161 0,70

1-Glc (p) 1,5-Di-Acetyl-2,3,4,6-Tetra-Methyl-Hexose 322,161 0,70

1-Gal (p) 1,5-Di-Acetyl-2,3,4,6-Tetra-Methyl-Hexose 322,161 0,70

1,3,5-Ara (f) 1,3,4,5-Tetra-Acetyl-2-Mono-Methyl-Pentose 334,125 0,70

1,2,4-Rha (p) 1,2,4,5-Tetra-Acetyl-3-Mono-Methyl-Desoxy-Hexose 348,141 0,79

1,2-Hexose (p) 1,2,5-Tri-Acetyl-3,4,6-Tri-Methyl-Hexose 350,156 0,74

1,2-Glc (p) 1,2,5-Tri-Acetyl-3,4,6-Tri-Methyl-Hexose 350,156 0,74

1,3-Hexose (p) 1,3,5-Tri-Acetyl-2,4,6-Tri-Methyl-Hexose 350,156 0,74

1,3-Gal (p) 1,3,5-Tri-Acetyl-2,4,6-Tri-Methyl-Hexose 350,156 0,74

1,4-GalA (p) 1,4,5-Tri-Acetyl-2,3,6-Tri-Methyl-Hexose* 352,156 0,74

1,4-Hexose (p) 1,4,5-Tri-Acetyl-2,3,6-Tri-Methyl-Hexose 350,156 0,74

1,6-Hexose (p) 1,5,6-Tri-Acetyl-2,3,4-Tri-Methyl-Hexose 350,156 0,75

1,6-Gal (p) 1,5,6-Tri-Acetyl-2,3,4-Tri-Methyl-Hexose 350,156 0,75

1,4,6-Hexose (p) 1,4,5,6-Tetra-Acetyl-2,3-Di-Methyl-Hexose 378,151 0,80

1,3,6-Gal (p) 1,3,5,6-Tetra-Acetyl-2,4-Di-Methyl-Hexose 378,151 0,80

Ergebnisse

- 95 -

3.1.13.1 Mistelkraut

3.1.13.1.1 AGP und Derivate

Es wurden die Monosaccharid-Bindungstypen mittels Methylierungsanalyse im

Mistelkraut-AGP bestimmt. Abbildung 3.29 zeigt ein typisches FID-Chromatogramm

des AGPs, die einzelnen Werte sind in Tabelle 3.30 dargestellt.

Abb. 3.29: FID-Chromatogramm der PMAAs des Kraut-AGPs (K I YF 2 AGP)

Tab. 3.30: Ergebnisse der Bindungstypanalyse des Kraut-AGPs (K I YF 2 AGP) ermittelt aus dem

FID-Chromatogramm

Monosaccharid-Bindungstyp Retentionszeit Anteil [mol %] Verhältnis

1-Ara (f) 9,2 21,6 11

1-Rha (p) 10,1 3,4 2

1,5-Ara (f) 15,3 18,2 9

1-Gal (p) 17,6 3,0 2

1,3,5-Ara (f) 20,3 1,9 1

1,3-Gal (p) 23,2 22,1 11

1,6-Gal (p) 27,1 7,7 4

1,3,6-Gal (p) 34,2 22,1 11

Verhältnis nicht-reduzierender Endgruppen zu Verzweigungen = 1:0,9

Der Polysaccharid-Anteil im AGP bestand hauptsächlich aus Galactose und

Arabinose, zu je ca. 22 % lagen 1,3,6-Gal, 1,3-Gal und terminale Arabinose vor. 1,5-

verknüpfte Arabinose stellte mit 18,2 % einen weiteren großen Anteil. In geringer

min10 15 20 25 30 35

uV

33000

33500

34000

34500

35000

35500

36000

 ADC1 A, ADC1 (C:\HPCHEM\2\DATA\HE\1705P3.D)

1-Ara(f)

1-Rha(p)

 1,5-Ara(f)

1-Gal(p)

 1,3-Gal(p)

 1,6-Gal(p)

1,3,6-Gal(p)

Ergebnisse

- 96 -

Menge waren 1,6-Galactose (7,7 %), terminale Rhamnose (3,4 %) und Galactose

(3,0 %) sowie hochverzweigte 1,3,5-verknüpfte Arabinose (1,9 %) enthalten. Die

Ergebnisse der Acetylierungsanalysen konnten in etwa bestätigt werden. Glucose

konnte in dieser Analyse genau wie auch die nach Acetylierungsanalyse in Spuren

enthaltenen Monosaccharide Fucose, Xylose und Mannose nicht nachgewiesen

werden. Ein Verhältnis nicht-reduzierender Endgruppen zu Verzweigungen von 1:0,9

bei einem Arabinose- zu Galactose-Verhältnis von 1:1,3 könnte für falsch zu hoch

bestimmte terminale Arabinose bei der Bindungstypanalyse sprechen.

Des Weiteren wurden die Bindungstypen des Rückstands des partialhydrolysierten

AGPs (AGP PR) bestimmt (Tab. 3.31).

Tab. 3.31: Ergebnisse der Bindungstypanalyse des Rückstands nach Partialhydrolyse des Kraut-

AGPs (K I YF 2 AGP PR) ermittelt aus dem FID-Chromatogramm

Monosaccharid-Bindungstyp Retentionszeit Anteil [mol %] Verhältnis

1-Ara (f) 9,2 2,7 1

1-Rha (p) 10,1 3,3 1

1-Gal (p) 17,5 11,9 4

1,3-Hexose (p) 21,9 3,7 1

1,3-Gal (p) 23,1 26,5 9

1,6-Gal (p) 26,9 31,0 10

1,3,6-Gal (p) 34,1 20,9 7

Verhältnis nicht-reduzierender Endgruppen zu Verzweigungen = 1:1,2

Nach Partialhydrolyse (Methode 2.2.8), bei der nur furanosidische Bindungen, da

diese labiler sind, gespalten wurden (siehe auch Ergebnisse der Partialhydrolyse

3.1.12), fand sich im Rückstand hauptsächlich Galactose, die nach abnehmenden

Anteilen 1,6-, 1,3- , 1,3,6- und terminal verknüpft vorlag. Diese Ergebnisse lassen auf

ein Grundgerüst aus 1,3-verknüpfter Galactose schließen, an dem Seitenketten aus

1,6-verknüpfter Galactose über 6-Verknüpfung der Galactose-Monomere des

Grundgerüsts angeknüpft sind. Geringe Mengen an terminal verknüpfter Arabinose

und Rhamnose kamen vor.

Ergebnisse

- 97 -

Die Tabelle 3.32 zeigt die Ergebnisse der Bindungstypanalyse des Überstands nach

der Partialhydrolyse (AGP PÜ).

Tab. 3.32: Ergebnisse der Bindungstypanalyse des Überstands nach Partialhydrolyse des Kraut-

AGPs (K I YF 2 AGP PÜ) ermittelt aus dem FID-Chromatogramm

Monosaccharid-Bindungstyp Retentionszeit Anteil [mol %] Verhältnis

1-Ara (f) 9,3 57,2 7

1-Rha (p) 10,2 8,5 1

1-Ara (p) 10,8 18,1 2

1,5-Ara (f) 15,4 16,2 2

Verhältnis nicht-reduzierender Endgruppen zu Verzweigungen = 1:0,0

Der Überstand nach Partialhydrolyse enthielt hauptsächlich terminale und

1,5-verknüpfte Arabinose, der Anteil an pyranosidisch verknüpfter Arabinose kam

durch Umlagerung nach der Abspaltung zustande. Über 1,5-verknüpfte Arabinose

sind die Arabinose-Seitenketten an das Galactose-Grundgerüst angeknüpft, die

Seitenketten schließen mit terminaler Arabinose oder Rhamnose ab. Da Rhamnose

im Ausgangs-AGP und auch nach Partialhydrolyse nur pyranosidisch vorlag, konnte

die Bindung nicht selbst gespalten werden, sondern lag im Überstand der

Partialhydrolyse an 1,5-Arabinose gebunden vor.

Das AGP wurde nach der Uronsäure-Reduktion (Methode 2.2.6) der

Methylierungsanalyse unterworfen, die Ergebnisse sind in Tabelle 3.33 dargestellt.

Das uronsäurereduzierte AGP enthielt terminale Glucuronsäure (4,1 %) und

1,4-Galacturonsäure (7,8 %), die Ergebnisse lagen höher als die der

kolorimetrischen Uronsäure-Bestimmung (3.1.9) und auch etwas höher als die

Ergebnisse der Acetylierung (3.1.10.1). Jedoch konnte schon bei der Acetylierung

nachgewiesen werden, dass sowohl Galacturonsäure als auch Glucuronsäure im

AGP vorkamen. Des Weiteren kamen Spuren an 1,3-verknüpfter Arabinose im

Gegensatz zum AGP vor, die aufgrund der geringen Menge (1,2 %) im AGP

wahrscheinlich bedingt durch die vielen Reaktionsschritte nicht mehr nachweisbar

war.

Ergebnisse

- 98 -

Tab. 3.33: Ergebnisse der Bindungstypanalyse des uronsäurereduzierten Kraut-AGPs (K I YF 2 AGP

USR) ermittelt aus dem FID-Chromatogramm

Monosaccharid-Bindungstyp Retentionszeit Anteil [mol %] Verhältnis

1-Ara (f) 9,3 17,1 11

1-Rha (p) 10,1 4,7 3

1,3-Ara (f) 13,7 1,2 1

1,5-Ara (f) 15,4 15,6 10

1-GlcA (p) 16,3 4,1 3

1-Gal (p) 17,7 1,2 1

1,3,5-Ara (f) 20,3 1,6 1

1,3-Gal (p) 23,3 12,6 8

1,4-GalA (p) 23,9 7,8 5

1,6-Gal (p) 27,1 10,4 7

1,3,6-Gal (p) 34,3 23,7 16

Verhältnis nicht-reduzierender Endgruppen zu Verzweigungen = 1:0,9

Tab. 3.34: Ergebnisse der Bindungstypanalyse des uronsäurereduzierten Rückstands nach

Partialhydrolyse des Kraut AGPs (K I YF 4 AGP PR USR) ermittelt aus dem FID-

Chromatogramm

Monosaccharid-Bindungstyp Retentionszeit Anteil [mol %] Verhältnis

1-Ara (f) 6,9 4,5 5

1-Rha (p) 7,5 4,6 5

1,5-Ara (f) 11,8 0,6 1

1-GlcA (p) 12,5 14,2 14

1-Gal (p) 13,6 5,6 6

1,3-Hexose (p) 17,3 2,3 2

1,3-Gal (p) 18,4 15,4 15

1,4-GalA (p) 19,0 6,3 6

1,6-Gal (p) 21,8 28,7 29

1,3,6-Gal (p) 28,3 17,8 18

Verhältnis nicht-reduzierender Endgruppen zu Verzweigungen = 1:0,6

Ergebnisse

- 99 -

Um eine Aussage über die Lage der Uronäuren im Polysaccharidteil des AGPs

treffen zu können, wurde auch mit dem Rückstand des partialhydrolysierten AGPs

eine Uronsäure-Reduktion durchgeführt (AGP PR USR) und diese Probe untersucht

(Tab. 3.34). Beide Uronsäuren fanden sich im partialhydrolysierten Rückstand. Der

Anteil an terminaler Glucuronsäure stieg im Vergleich zum uronsäurereduzierten

AGP um mehr als das Dreifache an, der Anteil 1,4-verknüpfter Galacturonsäure blieb

ungefähr gleich.

Zum besseren Vergleich der Ergebnisse des Kraut-AGPs und seiner Derivate

werden diese in der folgenden Tabelle 3.35 nebeneinander aufgelistet und in der

Abbildung 3.30 sind die verschiedenen Monosaccharid-Bindungstypen noch einmal

farblich differenziert in einem Balkendiagramm dargestellt.

Tab. 3.35: Vergleich der molekularen Zusammensetzung der Bindungstypen des Kraut-AGPs und

dessen Derivaten (AGP USR: AGP nach Uronsäure-Reduktion; AGP PR USR: Rückstand

des partialhydrolysierten AGPs nach Uronsäure-Reduktion; AGP PR: Rückstand des

partialhydrolysierten AGPs; AGP PÜ: Überstand des partialhydrolysierten AGPs) ermittelt

aus dem FID-Chromatogramm

Monosaccharid-Bindungstyp AGP AGP USR AGP PR AGP PR AGP PÜ

 USR

1-Ara (f) 21,6 17,1 4,5 2,7 57,2

1-Rha (p) 3,4 4,7 4,6 3,3 8,5

1-Ara (p) - - - - 18,1

1,3-Ara (f) - 1,2 - - -

1,5-Ara (f) 18,2 15,6 0,6 - 16,2

1-GlcA (p) - 4,1 14,2 - -

1-Gal (p) 3,0 1,2 5,6 11,9 -

1,3,5-Ara (f) 1,9 1,6 - - -

1,3-Hexose (p) - - 2,3 3,7 -

1,3-Gal (p) 22,1 12,6 15,4 26,5 -

1,4-GalA (p) - 7,8 6,3 - -

1,6-Gal (p) 7,7 10,4 28,7 31,0 -

1,3,6-Gal (p) 22,1 23,7 17,8 20,9 -

Ergebnisse

- 100 -

0,0

10,0

20,0

30,0

40,0

50,0

60,0

70,0

80,0

90,0

100,0

AGP AGP USR AGP PR
USR

AGP PR AGP PÜ

M
on

os
ac

ch
ar

id
-A

nt
ei

l

1-Ara (p)
1,3-Hexose (p)
1,3-Ara (f)
1-GlcA (p)
1,4-GalA (p)
1,3,5-Ara (f)
1-Rha (p)
1-Gal (p)
1,6-Gal (p)
1,3-Gal (p)
1,3,6-Gal (p)
1,5-Ara (f)
1-Ara (f)

Abb. 3.30: Graphische Darstellung der molekularen Zusammensetzung der Bindungstypen von AGP,

AGP USR, AGP PR USR, AGP PR und AGP PÜ aus Mistelkraut ermittelt aus dem FID-

Chromatogramm

Folgende Aussagen über den strukturellen Aufbau des Mistelkraut-AGPs nach der

Bindungstypanalyse können zusammenfassend getroffen werden.

1. Es liegt ein AGP bestehend aus den Hauptmonosacchariden Arabinose und

Galactose neben Glucuron- und Galacturonsäure sowie geringen Mengen

Rhamnose vor.

2. Das Grundgerüst des Polysaccharid-Anteils des AGPs ist aus 1,3-verknüpften

Galactose-Einheiten aufgebaut, Seitenketten aus 1,6-verknüpfter Galactose

sind über das C 6 von Galactose-Einheiten der Hauptkette angeknüpft.

3. Seitenketten aus 1,5-verknüpfter Arabinose sind an die 1,6-Galactose-

Seitenketten über das C 3 der 1,6-Galactose-Einheiten angeknüpft, die

Seitenketten schließen mit terminaler Arabinose oder Rhamnose ab.

Ergebnisse

- 101 -

4. Terminale Glucuronäure und 1,4-verknüpfte Galacturonsäure sind an das

Galactose-Grundgerüst angeknüpft.

3.1.13.1.2 Arabinan

Kraut-Arabinan, das nach Methode 2.1.5.2 isoliert worden war und sich im Überstand

der 80 %igen Ethanol-Fällung befand, wurde mittels Bindungstypanalyse untersucht.

Auch der Rückstand der 80 %igen Ethanol-Fällung wurde untersucht, um die

Ergebnisse der Neutralzucker-Zusammensetzung, dass es sich beim Rückstand um

nicht mitgefälltes AGP handelt, zu bestätigen. In den Tabellen 3.36 und 3.37 sind die

Ergebnisse der Methylierungsanalysen dargestellt.

Tab. 3.36: Ergebnisse der Bindungstypanalyse des Kraut-Arabinans (K I YF 2 Ü 80 % EtOH Ü)

ermittelt aus dem FID-Chromatogramm

Monosaccharid-Bindungstyp Retentionszeit Anteil [mol %] Verhältnis

1-Ara (f) 9,2 31,8 32

1-Rha (p) 10,3 3,0 3

1,2-Ara (f) 13,1 1,0 1

1,3-Ara (f) 13,6 2,8 3

1,5-Ara (f) 15,2 35,6 36

1-Hexose (p) 16,2 3,7 4

1,3,5-Ara (f) 20,1 13,8 14

1,2-Glc (p) 21,2 3,8 4

1,2-Hexose (p) 22,0 4,5 5

Verhältnis nicht-reduzierender Endgruppen zu Verzweigungen = 1:0,4

Ergebnisse

- 102 -

Die Abbildung 3.31 zeigt das FID-Chromatogramm des Kraut-Arabinans.

Abb. 3.31: FID-Chromatogramm der PMAAs des Kraut-Arabinans (K I YF 2 Ü 80 % EtOH Ü)

Tab. 3.37: Ergebnisse der Bindungstypanalyse des Rückstandes der 80 % EtOH-Fällung (K I YF 2 Ü

80 % EtOH R) ermittelt aus dem FID-Chromatogramm

Monosaccharid-Bindungstyp Retentionszeit Anteil [mol %] Verhältnis

1-Ara (f) 9,2 27,4 14

1-Rha (p) 10,1 2,6 1

1,2-Rha (p) 14,7 1,4 1

1,5-Ara (f) 15,3 18,3 9

1-Gal (p) 17,6 2,9 2

1,3,5-Ara (f) 20,3 1,6 1

1,2,4-Rha (p) 20,5 3,3 2

1,3-Gal (p) 23,3 6,2 3

1,6-Gal (p) 27,1 14,2 7

1,4,6-Hexose (p) 32,9 3,1 2

1,3,6-Gal (p) 34,3 19,0 10

Verhältnis nicht-reduzierender Endgruppen zu Verzweigungen = 1:0,8

Das Arabinan bestand hauptsächlich aus terminaler (31,8 %), 1,5-verknüpfter

(35,6 %) und 1,3,5-verknüpfter (13,8 %) Arabinose. Geringe Mengen an terminaler

oder 1,2-verknüpfter nicht genauer bestimmbarer Hexosen kamen vor. Das

Verhältnis nicht-reduzierender Endgruppen zu Verzweigungen lag bei 1:0,4 und war

somit wieder zu den Endgruppen verschoben.

min10 15 20 25 30 35

uV

32500

35000

37500

40000

42500

45000

47500

50000

52500

 ADC1 A, ADC1 (C:\HPCHEM\2\DATA\HE\1705P4.D)

1-Ara(f)

1-Rha(p)

 1,5-Ara(f)

1,3,5-Ara(p)

Ergebnisse

- 103 -

Der Rückstand der Arabinan-Isolierung wies ähnliche PMAAs auf wie das AGP.

Lediglich der Anteil an 1,3-verknüpfter Galactose fiel deutlich geringer aus. Es könnte

sich daher auch um ein anders aufgebautes AGP handeln. Außerdem kamen

geringe Anteile an 1,2-Rhamnose (1,4 %), 1,2,4-Rhamnose (3,3 %), 1,3,5-Arabinose

(1,6 %) und einer nicht eindeutig bestimmbaren 1,4,6-Hexose (3,1 %) vor.

In Tabelle 3.38 sind die Ergebnisse der Bindungstypanalyse für das Arabinan und

den Rückstand der Arabinan-Isolierung vergleichend nebeneinander dargestellt.

Hiermit kann die Vollständigkeit der Abtrennung verunreinigender Monosaccharide

bei der EtOH-Fällung verdeutlicht werden, nur 4 der 16 verschiedenen

Monosaccharid-Bindungstypen kommen in beiden Fraktionen vor.

Tab. 3.38: Vergleich der molekularen Zusammensetzung der PMAAs im Yariv-Überstand aus

Mistelkraut nach 80 %iger EtOH-Fällung (Ü: Überstand; R: Rückstand) ermittelt aus dem

FID-Chromatogramm

Monosaccharid-Bindungstyp 80 % EtOH Ü 80 % EtOH R

1-Ara (f) 31,8 27,4

1-Rha (p) 3,0 2,6

1,2-Ara (f) 1,0 -

1,3-Ara (f) 2,8 -

1,2-Rha (p) - 1,4

1,5-Ara (f) 35,6 18,3

1-Hexose (p) 3,7 -

1-Gal (p) - 2,9

1,3,5-Ara (f) 13,8 1,6

1,2,4-Rha (p) - 3,3

1,2-Glc (p) 3,8 -

1,2-Hexose (p) 4,5 -

1,3-Gal (p) - 6,2

1,6-Gal (p) - 14,2

1,4,6-Hexose (p) - 3,1

1,3,6-Gal (p) - 19,0

Ergebnisse

- 104 -

Zusammenfassend bleibt festzuhalten:

1. Es konnte ein Arabinan, das hautsächlich aus terminaler, 1,5- und

1,3,5-verknüpfter Arabinose besteht, isoliert werden.

2. Der Rückstand der Arabinan-Isolierung weist eine AGP-ähnliche

Zusammensetzung auf.

3.1.13.2 Mistelbeeren

Die Monosaccharid-Bindungstypen wurden für das Beeren-AGP, die AGP-Derivate

und das Beeren-Arabinan durch Methylierungsanalyse bestimmt und werden im

folgenden Abschnitt abgehandelt.

In Abbildung 3.32 ist das FID-Chromatogramm des AGPs abgebildet, die einzelnen

Anteile der verschiedenen Monosaccharid-Bindungstypen sind in Tabelle 3.39

wiedergegeben.

Abb. 3.32: FID-Chromatogramm der PMAAs des Beeren-AGPs (B I YF 3 AGP)

min5 10 15 20 25

uV

34000

35000

36000

37000

38000

39000

40000

41000

 ADC1 A, ADC1 (C:\HPCHEM\2\DATA\HE\3003PR1.D)

 1-Ara(f)

 1,5-Ara(f)

 1,3-Gal(p) 1,6-Gal(p)

 1,3,6-Gal(p)

Ergebnisse

- 105 -

Tab. 3.39: Ergebnisse der Bindungstypanalyse des Beeren-AGPs (B I YF 3 AGP) ermittelt aus dem

FID-Chromatogramm

Monosaccharid-Bindungstyp Retentionszeit Anteil [mol %] Verhältnis

1-Ara (f) 6,8 26,7 27

1,2-Ara (f) 10,0 0,4 1

1,3-Ara (f) 10,3 2,4 2

1,5-Ara (f) 11,7 27,7 28

1-Glc (p) 12,5 1,0 1

1-Gal (p) 13,6 1,0 1

1,2,4-Rha (p) 16,1 0,9 1

1,2-Hexose (p) 16,7 3,3 3

1,3-Gal (p) 18,4 7,2 7

1,4-Hexose (p) 19,0 2,0 2

1,6-Gal (p) 21,8 9,9 10

1,3,6-Gal (p) 28,2 17,5 18

Verhältnis nicht-reduzierender Endgruppen zu Verzweigungen = 1:0,6

Der Polysaccharidteil des Beeren-AGPs war hauptsächlich aus terminaler (26,7 %)

und 1,5-verknüpfter Arabinose (27,7 %) sowie aus 1,3,6-verknüpfter Galactose

(17,5 %) aufgebaut. Außerdem kamen größere Mengen an 1,6- (9,9 %) und 1,3-

verknüpfter (7,2 %) Galactose vor. Weitere PMAAs waren nur in geringen Anteilen

unter 4 % enthalten. Im Gegensatz zum Kraut-AGP wies das Beeren-AGP ein

Arabinose- zu Galactose-Verhältnis von 1:0,6 auf. Für Beeren-AGP konnten daher

die Ergebnisse der Acetylierungsanalyse (3.1.6.2) bei der Bindungstypanalyse in

etwa bestätigt werden.

Das Beeren-AGP wurde, um mehr über den strukturellen Aufbau des

Polysaccharidteils zu erfahren, partialhydrolysiert. Die Ergebnisse für den Rückstand

sind in Tabelle 3.40, die für den Überstand in Tabelle 3.41 dargestellt.

Ergebnisse

- 106 -

Tab. 3.40: Ergebnisse der Bindungstypanalyse des Rückstands nach Partialhydrolyse des Beeren-

AGPs (B I YF 3 AGP PR) ermittelt aus dem FID-Chromatogramm

Monosaccharid-Bindungstyp Retentionszeit Anteil [mol %] Verhältnis

1-Ara (f) 6,9 10,7 5

1,5-Ara (f) 11,9 4,3 2

1-Glc (p) 13,3 1,8 1

1-Gal (p) 13,7 10,8 5

1,2,4-Rha (p) 16,2 1,7 2

1,3-Gal (p) 18,6 8,8 4

1,4-Hexose (p) 19,2 3,0 2

1,6-Hexose (p) 21,5 1,5 1

1,6-Gal (p) 22,0 44,5 22

1,3,6-Gal (p) 28,5 12,9 7

Verhältnis nicht-reduzierender Endgruppen zu Verzweigungen = 1:0,6

Der Rückstand nach Partialhydrolyse (Methode 2.2.8) des AGPs enthielt als

Hauptmonosaccharid 1,6-verknüpfte Galactose (44,5 %). Zu ca. je 10 % kommen

1,3,6-Galactose, 1,3-Galactose, terminale Galactose und terminale Arabinose vor.

Der viel höhere Anteil an 1,6-Galactose und der geringere Anteil an 1,3,6-Galactose

im Vergleich zum Kraut-AGP sprechen für ein anders aufgebautes Polysaccharid-

Grundgerüst des Beeren-AGPs. Der für den Rückstand nach milder Säurehydrolyse

recht hohe Gehalt an terminaler Arabinose könnte wiederum ein Indiz für einen

methodischen Fehler in der Bestimmung sein, oder die Hydrolyse führte zu keiner

vollständigen Spaltung aller furanosidischen Bindungen. Außerdem lag zu 4,3 % 1,5-

Arabinose vor; dies spricht entweder für geringe Mengen an Arabinose im Galactose-

Grundgerüst oder wiederum für eine unvollständige Reaktion.

Ergebnisse

- 107 -

Tab. 3.41: Ergebnisse der Bindungstypanalyse des Überstands nach Partialhydrolyse des Beeren-

AGPs (B I YF 3 AGP PÜ) ermittelt aus dem FID-Chromatogramm

Monosaccharid-Bindungstyp Retentionszeit Anteil [mol %] Verhältnis

1-Ara (f) 6,8 40,6 41

1-Rha (p) 7,5 0,3 1

1-Ara (p) 7,9 20,8 21

1,2-Ara (f) 9,9 3,0 3

1,3-Ara (f) 10,3 2,6 3

1,5-Ara (f) 11,7 22,0 22

1-Glc (p) 12,5 3,3 3

1-Gal (p) 13,6 0,8 1

1,3,5-Ara (f) 15,8 0,4 1

1,2-Hexose (p) 16,7 1,2 1

1,3-Gal (p) 18,4 0,7 1

1,4-Hexose (p) 19,0 0,6 1

1,6-Gal (p) 21,8 3,2 2

1,3,6-Gal (p) 28,3 0,5 1

Verhältnis nicht-reduzierender Endgruppen zu Verzweigungen = 1:0,0

Im Überstand der Partialhydrolyse konnten über 60 % terminale Arabinose bestimmt

werden, wobei wiederum die pyranosidisch verknüpfte Arabinose durch Umlagerung

nach der Abspaltung entstand. 1,5- verknüpfte Arabinose lag zu 22 % neben

geringen Mengen an 1,2- und 1,3-Arabinose und 1,3,5-Arabinose vor, diese wurden

bei der Partialhydrolyse nicht vollständig hydrolysiert und lagen als Oligosaccharide

vor. Außer terminaler Arabinose konnten terminale Glucose (3,3 %), Galactose

(0,8 %) und Rhamnose (0,3 %) bestimmt werden. Geringe Anteile an 1,6- (3,2 %)

und 1,3-Galactose (0,7 %), sowie an nicht genauer bestimmbaren 1,2- und 1,4-

verknüpften Hexosen lassen eine nicht ganz reine Fraktionierung in Überstand und

Rückstand der Partialhydrolyse vermuten.

Ergebnisse

- 108 -

Die folgende Tabelle (Tab. 3.42) zeigt die Ergebnisse der Bindungstypanalyse nach

Uronsäure-Reduktion des AGPs.

Tab. 3.42: Ergebnisse der Bindungstypanalyse des uronsäurereduzierten Beeren-AGPs

(B I YF 4 AGP USR) ermittelt aus dem FID-Chromatogramm

Monosaccharid-Bindungstyp Retentionszeit Anteil [mol %] Verhältnis

1-Ara (f) 7,0 29,8 20

1,3-Ara (f) 10,5 2,1 1

1,5-Ara (f) 11,9 26,6 18

1-GlcA (p) 12,7 2,9 2

1-Gal (p) 13,8 1,3 1

1,2-Hexose (p) 16,9 3,8 3

1,3-Gal (p) 18,6 8,4 6

1,4-Hexose (p) 19,2 3,7 3

1,6-Gal (p) 22,0 8,1 5

1,3,6-Gal (p) 28,5 13,3 9

Verhältnis nicht-reduzierender Endgruppen zu Verzweigungen = 1:0,4

Die Bindungstypanalyse nach Uronsäure-Reduktion (Methode 2.2.6) ergab für

Beeren-AGP 2,9 % terminale Glucuronsäure, der Wert lag genau wie beim Kraut-

AGP höher als nach kolorimetrischer Bestimmung (Ergebnisse siehe unter 3.1.9).

Die Acetylierungsanalyse nach Uronsäure-Reduktion (3.1.10.2) zeigte sehr geringe

Mengen an Galacturon- und Glucuronsäure, die aber aufgrund von Schwankungen

des Galactose- und Glucose-Gehalts in den einzelnen Proben zustande gekommen

sein könnten.

Ergebnisse

- 109 -

Um genauere Aussagen über die Lage der terminalen Glucuronsäure machen zu

können, wurde der Rückstand nach der Partialhydrolyse uronsäurereduziert

(Tab. 3.43).

Tab. 3.43: Ergebnisse der Bindungstypanalyse des uronsäurereduzierten Rückstands nach

Partialhydrolyse des Beeren-AGPs (B I YF 3 AGP PR USR) ermittelt aus dem FID-

Chromatogramm

Monosaccharid-Bindungstyp Retentionszeit Anteil [mol %] Verhältnis

1-Ara (f) 6,9 9,6 10

1,5-Ara (f) 11,9 3,9 4

1-GlcA (p) 12,6 2,2 2

1-Glc (p) 13,4 1,0 1

1-Gal (p) 13,7 8,8 9

1,2,4-Rha (p) 16,2 2,8 3

1,3-Gal (p) 18,6 11,5 12

1,4-Hexose (p) 19,2 2,5 3

1,6-Hexose (p) 21,5 1,2 1

1,6-Gal (p) 22,0 42,7 43

1,3,6-Gal (p) 28,5 13,8 14

Verhältnis nicht-reduzierender Endgruppen zu Verzweigungen = 1:0,8

Es wurden 2,2 % terminale Glucuronsäure mittels Bindungstypanalyse bestimmt. Da

der Anteil an 1,3-Galactose im Vergleich zum nicht reduzierten Partialhydrolyse-

Rückstand um 2,7 % zunahm, könnte die Glucuronsäure an diese im Grundgerüst

angeknüpft sein.

In Abbildung 3.33 sind die Monosaccharid-Anteile des AGPs und seiner Derivate

graphisch zur Verdeutlichung dargestellt. Auf die Darstellung des Überstands nach

Partialhydrolyse wird aus Übersichtlichkeitsgründen verzichtet (hohe Anzahl

verschiedener PMAAs mit nur geringem Anteil an der Gesamtzusammensetzung).

Ergebnisse

- 110 -

0,0

10,0

20,0

30,0

40,0

50,0

60,0

70,0

80,0

90,0

100,0

AGP AGP USR AGP PR USR AGP PR

M
on

os
ac

ch
ar

id
-A

nt
ei

l

1,6-Hexose (p)
1,2-Ara (f)
1,2,4-Rha (p)
1,3-Ara (f)
1-GlcA (p)
1-Glc (p)
1-Gal (p)
1,2-Hexose (p)
1,4-Hexose (p)
1,3-Gal (p)
1,6-Gal (p)
1,3,6-Gal (p)
1,5-Ara (f)
1-Ara (f)

Abb. 3.33: Graphische Darstellung der molekularen Zucker-Zusammensetzung der Bindungstypen

von AGP, AGP USR, AGP PR USR und AGP PR aus Mistelbeeren ermittelt aus dem FID-

Chromatogramm

Auch aus Mistelbeeren wurde nach Methode 2.1.5.2 ein Arabinan isoliert und dessen

Monosaccharid-Bindungstypen bestimmt. Das FID-Chromatogramm ist in Abbildung

3.34 wiedergegeben, die genaue Zusammensetzung der PMAAs wird in Tabelle 3.44

gezeigt.

Abb. 3.34: FID-Chromatogramm der PMAAs des Beeren-Arabinans (B I YF 2 Ü 80 % EtOH Ü)

min5 10 15 20 25

uV

35000

40000

45000

50000

55000

60000

65000

 ADC1 A, ADC1 (C:\HPCHEM\2\DATA\HE\3003PR2.D)

 1-Ara(f)
 1,5-Ara(f)

1,6-Gal(p) 1,3,6-Gal(p)

Ergebnisse

- 111 -

Tab. 3.44: Ergebnisse der Bindungstypanalyse des Beeren-Arabinans (B I YF 2 Ü 80 % EtOH Ü)

ermittelt aus dem FID-Chromatogramm

Monosaccharid-Bindungstyp Retentionszeit Anteil [mol %] Verhältnis

1-Ara (f) 6,8 27,7 28

1-Ara (p) 8,1 0,6 1

1,2-Ara (p) 9,2 0,1 1

1,2-Ara (f) 9,9 0,5 1

1,3-Ara (f) 10,3 1,0 1

1,5-Ara (f) 11,7 47,3 47

1,2-Xyl (p) 12,3 1,5 2

1-Glc (p) 12,5 1,4 1

1-Gal (p) 13,6 0,9 1

1,3,5-Ara (f) 15,8 1,9 2

1,2,4-Rha (p) 16,0 1,3 1

1,2-Hexose (p) 16,7 7,1 7

1,3-Hexose (p) 17,4 0,5 1

1,3-Gal (p) 18,4 1,7 2

1,4-Hexose (p) 19,0 0,6 1

1,6-Gal (p) 21,7 3,9 4

1,4,6-Hexose (p) 26,4 0,4 1

1,3,6-Gal (p) 28,2 1,6 2

Verhältnis nicht-reduzierender Endgruppen zu Verzweigungen = 1:0,2

Das Mistelbeeren-Arabinan war zu knapp 50 % aus 1,5-Arabinose aufgebaut.

Terminale Arabinose lag zu ca. 28 % vor. Da das Verhältnis nicht-reduzierender

Endgruppen zu Verzweigungen 1:0,2 war, könnte diese wiederum zu hoch bestimmt

worden sein. Das Beeren-Arabinan war im Vergleich zum Kraut-Arabinan weniger

stark verzeigt, was durch den geringeren Gehalt an 1,3,5-Arabinose (1,9 %)

verdeutlicht wurde. Außerdem kamen im Vergleich zum Kraut-AGP mehr Anteile

verschiedener zum Teil nicht näher bestimmbarer Hexosen vor.

Ergebnisse

- 112 -

Die folgende Tabelle 3.45 zeigt noch einmal den Vergleich aller aus Mistelbeeren

isolierter Fraktionen und der gewonnenen Derivate.

Tab. 3.45: Vergleich der molekularen Zusammensetzung der Bindungstypen des Beeren-AGPs und

dessen Derivaten (AGP USR: AGP nach Uronsäure-Reduktion; AGP PR USR: Rückstand

des partialhydrolysierten AGPs nach Uronsäure-Reduktion; AGP PR: Rückstand des

partialhydrolysierten AGPs; AGP PÜ: Überstand des partialhydrolysierten AGPs;) und

Beeren-Arabinan ermittelt aus dem FID-Chromatogramm

Monosaccharid- AGP AGP USR AGP PR AGP PR AGP PÜ Arabinan

Bindungstyp USR

1-Ara (f) 26,7 29,8 9,6 10,7 40,6 27,7

1-Rha (p) - - - - 0,3 -

1-Ara (p) - - - - 20,8 0,6

1,2-Ara (p) - - - - - 0,1

1,2-Ara (f) 0,4 - - - 3,0 0,5

1,3-Ara (f) 2,4 2,1 - - 2,6 1,0

1,5-Ara (f) 27,7 26,6 3,9 4,3 22,0 47,3

1,2-Xyl (p) - - - - - 1,5

1-GlcA (p) - 2,9 2,2 - - -

1-Glc (p) 1,0 - 1,0 1,8 3,3 1,4

1-Gal (p) 1,0 1,3 8,8 10,8 0,8 0,9

1,3,5-Ara (f) - - - - 0,4 1,9

1,2,4-Rha (p) 0,9 - 2,8 1,7 - 1,3

1,2-Hexose (p) 3,3 3,8 - - 1,2 7,1

1,3-Hexose (p) - - - - - 0,5

1,3-Gal (p) 7,2 8,4 11,5 8,8 0,7 1,7

1,4-Hexose (p) 2,0 3,7 2,5 3,0 0,6 0,6

1,6-Hexose (p) - - 1,2 1,5 - -

1,6-Gal (p) 9,9 8,1 42,7 44,5 3,2 3,9

1,4,6-Hexose (p) - - - - - 0,4

1,3,6-Gal (p) 17,5 13,3 13,8 12,9 0,5 1,6

Ergebnisse

- 113 -

Zu den aus Mistelbeeren gewonnenem AGP und seinen Derivaten und zum

Arabinan kann Folgendes zusammengefasst werden:

1. Das Polysaccharid-Grundgerüst des AGPs wird aus 1,3-, 1,6- und 1,3,6-

Galactose aufgebaut. Der Gehalt an 1,3-Galactose fällt mit 7,2 % deutlich

geringer als beim Kraut-AGP aus. Das Beeren-AGP zeigt somit Unterschiede

im Aufbau zum Kraut-AGP.

2. Der Arabinose-Anteil im AGP liegt bei knapp 60 %. Jede zweite Arabinose ist

1,5-verknüpft. Dieses spricht für viele kurze Seitenketten. Die Seitenketten

sind nur sehr selten durch 1,3,5-Arabinose verzweigt. Geringe Anteile an 1,2-

und 1,3- verknüpfter Arabinose kommen vor.

3. Das Beeren-AGP enthält als einzige Uronsäure zu ca. 2-3 % terminale

Glucuronsäure, die wahrscheinlich an die 1,3-Galactose des Arabinogalactan-

Grundgerüsts angeknüpft ist.

4. Mistelbeeren-Arabinan wird zu ca. der Hälfte aus 1,5-Arabinose und zu ca.

einem Drittel aus terminaler Arabinose aufgebaut, es ist im Vergleich zum

Kraut-Arabinan weniger stark verzweigt und enthält mehr Hexosen.

Ergebnisse

- 114 -

3.1.14 Aminosäureanalytik

3.1.14.1 Kraut-AGP

Die Aminosäure-Zusammensetzung wurde nach Entfernung des Kohlenhydrat-

Anteils durch Umwandlung der Aminosäuren in die korrespondierenden Phenylthio-

hydantoinderivate und Messung per HPLC bestimmt (Methode 2.2.10 bzw. 2.2.10.1).

Der Gesamtprotein-Anteil im Kraut-AGP betrug 12,5 %, die einzelnen Massen-

Anteile der Aminosäure-Zusammensetzung zeigt die Tabelle 3.46.

Tab. 3.46: Ergebnisse der Aminosäureanalytik [m/m %] des Protein-Anteils im Kraut-AGP (K I YF 3)

Aminosäure Gehalt (m/m %)

glx 13,1

asx 11,2

leu 9,7

ala 8,5

val 7,5

arg 7,3

pro 6,8

thr 6,1

gly 5,9

ile 5,8

phe 5,7

ser 5,1

tyr 2,8

his 2,2

met 2,0

hpro 0,3

lys 0,0

Der geringe Hydroxyprolin-Anteil ist untypisch für ein AGP, da normalerweise über

Hydroxyprolin der Proteinteil mit dem Kohlenhydratteil verknüpft wird. Vergleicht man

die Aminosäure-Zusammensetzung im Kraut-AGP mit der, die für Mistellektin I

Ergebnisse

- 115 -

(ML I) bestimmt wurde (Luther und Becker, 1987), so ergibt sich eine Ähnlichkeit.

3.1.14.2 Beeren-AGP

Für Beeren-AGP wurde die Bestimmung der einzelnen Aminosäuren nach

Abtrennung des Kohlenhydratteils durch Derivatisierung mittels Ninhydrin und

anschließende photometrische Messung durchgeführt (Methode 2.2.10.2). Die

einzelnen Massen-Anteile der Aminosäure-Zusammensetzung des Beeren-AGPs

sind in Tabelle 3.47 aufgeführt.

Tab. 3.47: Ergebnisse der Aminosäureanalytik des Protein-Anteils [m/m %] im Beeren-AGP (B I YF 5)

Aminosäure Gehalt (m/m %)

glx 11,6

asx 11,0

leu 10,7

lys 7,3

val 7,2

ala 6,5

arg 6,3

phe 6,0

thr 5,7

ile 5,5

ser 5,4

gly 5,3

pro 4,6

tyr 3,3

his 2,3

cys 0,5

hpro 0,5

met 0,3

Es ergaben sich mit Ausnahme von Lysin ähnliche Werte wie beim Kraut-AGP, nur

insgesamt lag der Protein-Anteil mit 5,9 % deutlich geringer als im Kraut-AGP.

Ergebnisse

- 116 -

3.1.15 Gelpermeationschromatographie

Bei der Gelpermeationschromatographie werden Makromoleküle durch die

unterschiedlichen Porengrößen in der Gelmatrix voneinander getrennt.

Hochmolekulare Glykoproteine eluieren vor niedermolekularen Glykoproteinen, da

sie aufgrund ihrer Größe schlechter in die Poren hinein diffundieren können. Lineare

Moleküle einer bestimmten Größe und Molekülmasse werden allerdings nach dem

gleichen Volumen eluiert wie verzweigte Moleküle mit der gleichen Größe, aber

höherer Molekülmasse. Es kann über Kalibrierung mit Standards nur die relative,

nicht die absolute Molekülmasse bestimmt werden. Bestimmt wird also das

hydrodynamische Volumen, welches stark vom Bindungstyp, vom Verzweigungsgrad

und von der Ladung des Moleküls abhängt. Die Konformation und die Größe der

Hydrathülle sind somit die entscheidenden Parameter.

3.1.15.1 Sephacryl S-400 Säule

Die Bestimmung des hydrodynamischen Volumens erfolgte nach Methode 2.2.12.1

mit einer Sephacryl S-400 Säule über Detektion mit einem RI-Detektor. Es wurde

eine Kalibriergerade mit Pullulanen erstellt. Um bei der Auswertung über den RI-

Detektor eine Geradengleichung zu erhalten, wurde der Logarithmus der

Molekulargewichte gegen das Elutionsvolumen aufgetragen. Das Molekulargewicht

der hierzu verwendeten Pullulane betrug 12.200 Da (P-10) bis 853.000 Da (P-800).

In Abbildung 3.35 ist die ermittelte Kalibriergerade der Standard-Pullulane

wiedergegeben. Anhand des hohen Korrelationskoeffizienten (R2 = 0,9934) ist zu

erkennen, dass die Säule die verwendeten Pullulane gut getrennt hat. Es ist zu

beachten, dass die Probenkonzentration nicht mit der Peakfläche korreliert, da der

verwendete Brechungsindexdetektor sensibler auf kleine Moleküle reagiert.

Ergebnisse

- 117 -

R2 = 0,9934

3,5

4,5

5,5

6,5

50,0 60,0 70,0 80,0 90,0 100,0 110,0
Elutionsvolumen [ml]

lo
g

M
W

Abb. 3.35: Kalibiergerade der Pullulan-Standards mit einem Korrelationskoeffizienten von 0,9934

Bei der Bestimmung des hydrodynamischen Volumens aus Mistelkraut-AGP ergaben

sich zwei Peaks. Das Peakmaximum des ersten Peaks lag bei 50,0 ml und entsprach

somit einem hydrodynamischen Volumen von 1,29 x 106 Da. Der zweite Peak

eluierte bei 82,5 ml, dies entsprach einem hydrodynamischen Volumen von 7,94 x

104 Da. Das Ergebnis bedeutet, dass das AGP ein heterogenes Gemisch darstellt,

das aus zwei verschiedenen Fraktionen besteht. Die eine Fraktion hat ein

hydrodynamisches Volumen von ca. 40.000 Da, während die andere bei ca. 1,3 Mio

Da liegt.

Ergebnisse

- 118 -

3.1.15.2 PL-GPC-50 plus

Bei der Messung der Proben mit einem PL-GPC-50 plus Gerät wurde das

hydrodynamische Volumen mit einem MALLS-Detektor nach Methode 2.2.12.2

bestimmt. Die Auswertung erfolgte zum einen direkt über Softwareberechnung nach

Konstanten-Einstellung (siehe 2.2.12.2), zum anderen, um die Einflüsse durch die

verschiedenen Volumina besser berücksichtigen zu können, über eine

anschließende Korrektur mit Hilfe einer Kalibriergeraden mit Pullulanen. Zur

Erstellung der Kalibriergeraden wurden die vom Hersteller angegebenen Molekular-

gewichte (MW soll) gegen die gemessenen hydrodynamischen Volumina (ist)

logarithmisch aufgetragen (Abb. 3.36). Die Molekulargewichte der Pullulane betrugen

5.900 Da bis 788.000 Da.

R2 = 0,9975

3,5

4,0

4,5

5,0

5,5

6,0

3,5 4,0 4,5 5,0 5,5 6,0

log hydrodynamisches Volumen ist

lo
g

M
W

 s
ol

l

Abb. 3.36: Kalibriergerade der Pullulan-Standards bestimmt über den MALLS-Detektor in der

logarithmischen Darstellung mit einem Korrelationskoeffizienten von 0,9975

Es wurden sowohl Mistelkraut-AGP und Mistelbeeren-AGP (isoliert nach Methode

2.1.4), sowie die entsprechenden Arabinane (isoliert nach Methode 2.1.5.2) als auch

ML I (aufgearbeitet nach Methode 2.2.11) vermessen. Durch Messung von ML I

sollte auf Anwesenheit von Lektinen in den AGP-Proben geprüft werden. Die mit ML I

gespikten AGP-Proben sollten zeigen, ob AGPs Lektine binden und sich somit deren

Ergebnisse

- 119 -

hydrodynamisches Volumen erhöht. Da, wie sich zeigte, ML I an das verwendete

Säulenmaterial band und nicht eluiert werden konnte, wurde dem Fließmittel 0,05 M

Galactose zugesetzt. Diese bindet selbst an ML I und verhindert dadurch die

Bindung an das Säulenmaterial, allerdings bindet die Galactose evtl. auch an das

AGP.

In den folgenden Tabellen sind die durch Software berechneten und die über

Berechnung mit anschließender Korrektur über die Pullulan-Kalibrierung bestimmten

hydrodynamischen Volumina (hydr. Vol.) wiedergegeben. Für Kraut-AGP (Tab. 3.48)

ergaben sich zwei Fraktionen mit einem hydrodynamischen Volumen um 300.000 Da

und um 35.000 Da. Das hydrodynamische Volumen der größeren Fraktion lag

deutlich unter dem, des mit der Sephacryl-S 400 Säule bestimmten. Tabelle 3.49

zeigt die Ergebnisse für Kraut-AGP nach Zusatz von ML I. Durch dieses erhöhte sich

das hydrodynamische Volumen der kleineren Fraktion um ca. 65.000 Da. Reines

ML I (Tab. 3.50), lieferte hingegen ein hydrodynamisches Volumen von ca. 120.000

Da; dieses entspricht dem MW des Dimers des ML I. Die Erhöhung von 65.000 Da in

der Kraut-AGP-Probe nach Zusatz von ML I könnte demnach der Bindung von ML I-

Monomeren an niedermolekulare AGPs zugeschrieben werden.

Tab. 3.48: Auswertung der GPC-Daten für Kraut-AGP

 Peak 1 [Da] Peak 2 [Da]

hydr. Vol. (Software) 306.300 34.050

log hydr. Vol. 5,486 4,532

hydr. Vol. (Pullulan-Kalibrierung) 315.688 36.283

Tab. 3.49: Auswertung der GPC-Daten für Kraut-AGP + Mistellektin I (ML I)

 Peak 1 [Da] Peak 2 [Da]

hydr. Vol. (Software) 314.800 98.860

log hydr. Vol. 5,498 4,995

hydr. Vol. (Pullulan-Kalibrierung) 324.314 103.653

Ergebnisse

- 120 -

Tab. 3.50: Auswertung der GPC-Daten für ML I

 Peak 1 [Da]

hydr. Vol. (Software) 114.400

log hydr. Vol. 5,058

hydr. Vol. (Pullulan-Kalibrierung) 119.681

Beeren-AGP (Tab. 3.51) enthielt zwei Fraktionen: eine mit einem hydrodynamischen

Volumen um 1,4 Mio. Da, die andere um 200.000 Da. Durch Zugabe von ML I

wurden drei Fraktionen enthalten, die Ergebnisse sind in Tabelle 3.52 aufgeführt. Der

dritte Peak entsprach reinem ML I mit ca. 115.000 Da; der zweite Peak lag bei knapp

300.000 Da und stellte wohl ML I-bindendes AGP des ursprünglich bei ca. 200.000

Da liegenden Peaks dar. Das hydrodynamische Volumen des ersten Peaks

verdoppelte sich durch ML I Zugabe fast auf ca. 2,3 Mio. Da; dieser Peak lag

allerdings oberhalb des Ausschlussvolumens.

Tab. 3.51: Auswertung der GPC-Daten für Beeren-AGP

 Peak 1 [Da] Peak 2 [Da]

hydr. Vol. (Software) 1.357.000 202.500

log hydr. Vol. 6,133 5,306

hydr. Vol. (Pullulan-Kalibrierung) 1.367.374 210.021

Tab. 3.52: Auswertung der GPC-Daten für Beeren-AGP + ML I

 Peak 1 [Da] Peak 2 [Da] Peak 3 [Da]

hydr. Vol. (Software) 2.272.000 283.300 109.300

log hydr. Vol. 6,356 5,452 5,039

hydr. Vol. (Pullulan-Kalibrierung) 2.271.543 292.329 114.424

Bei der Messung des Kraut-Arabinans (Tab. 3.53) ergab sich eine Fraktion oberhalb

des Ausschlussvolumens (ca. 24 Mio. Da) und eine Fraktion um 8.000 Da. Beeren-

Arabinan (Tab. 3.54) enthielt auch zwei Fraktionen: eine mit ca. 1,2 Mio. Da und eine

mit ungefähr 150.000 Da.

Ergebnisse

- 121 -

Tab. 3.53: Auswertung der GPC-Daten für Kraut-Arabinan

 Peak 1 [Da] Peak 2 [Da]

hydr. Vol. (Software) 24.600.000 8.169

log hydr. Vol. 7,391 3,912

hydr. Vol. (Pullulan-Kalibrierung) 23.722.348 8.895

Tab. 3.54: Auswertung der GPC-Daten für Beeren-Arabinan

 Peak 1 [Da] Peak 2 [Da]

hydr. Vol. (Software) 1.168.000 150.500

log hydr. Vol. 6,067 5,178

hydr. Vol. (Pullulan-Kalibrierung) 1.179.609 156.794

Die Berechnung über die Software lieferte im Messbereich (5.900 Da-788.000 Da) zu

kleine hydrodynamische Volumina; die Korrektur der berechneten Werte mittels

Kalibriergerade liefert genauere Ergebnisse und sollte bei jeder Messung

durchgeführt werden.

Ergebnisse

- 122 -

3.2 Immunologie

3.2.1 ELISA

3.2.1.1 Kompetitiver ELISA

Es wurde auf Kreuzreaktivität eines monoklonalen Antikörpers und polyklonaler

Antikörper, generiert gegen ein AGP aus Echinacea purpurea, nach Methode 2.3.1.1

getestet. Als Antigene wurde AGP und Arabinan aus Mistelkraut und Mistelbeeren,

sowie das uronsäurereduzierte AGP (Methode 2.2.6) und der Rückstand des

partialhydrolysierten AGPs (Methode 2.2.8) aus Mistelkraut und Mistelbeeren

verwendet. Die Bindungsaffinität eines Antikörpers zu einem Epitop ist in diesem

Ansatz umgekehrt proportional zur Höhe der Absorption bei der Messung. Es wurde

die Bindungsaffinität unterschiedlicher Konzentrationen der Mistelkraut-Antigene mit

AGP aus dem Presssaft von Echinacea purpurea als Antigen verglichen.

3.2.1.1.1 Polyklonale Antikörper

Die polyklonalen Antikörper aus Kaninchen wurden mit AGP aus dem Presssaft von

Echinacea purpurea als Antigen hergestellt. Die Abbildungen 3.37 und 3.38 zeigen

die Ergebnisse der Messung von Mistelkraut-AGP (Kraut-AGP), welches im

Vergleich zu Echinacea purpurea-AGP (AGP E. p.) in geringer Konzentration deutlich

schwächer reagierte. Mistelkraut-AGP nach Uronsäure-Reduktion (Kraut-AGP USR)

reagierte nicht mit dem Antikörper. Nach Partialhydrolyse des Mistelkraut-AGPs und

Verwendung des Rückstands (Kraut-AGP PR), an welchem die Arabinose-

Seitenketten abgespalten wurden, trat schon in geringer Konzentration eine

verstärkte Kreuzreaktivität mit den Antikörpern auf.

Ergebnisse

- 123 -

0,0

0,2

0,4

0,6

0,8

1,0

1,2

1,4

1,6

1,8

2,0

0,0 2,0 4,0 6,0 8,0 10,0 12,0

Konzentration [µg/ml]

Ab
so

rp
tio

n
40

5
nm

Kraut-AGP Kraut-AGP USR Kraut-AGP PR AGP E. p.

Abb. 3.37: Kreuzreaktivität des Mistelkraut-AGPs und seiner Derivate in niedriger Konzentration mit

polyklonalen Antikörpern und Echinacea purpurea-AGP als Vergleich

0,0

0,2

0,4

0,6

0,8

1,0

1,2

1,4

1,6

1,8

2,0

0 20 40 60 80 100 120

Konzentration [µg/ml]

Ab
so

rp
tio

n
40

5
nm

Kraut-AGP Kraut-AGP USR Kraut-AGP PR AGP E. p.

Abb. 3.38: Kreuzreaktivität des Mistelkraut-AGPs und seiner Derivate in hoher Konzentration mit

polyklonalen Antikörpern und Echinacea purpurea-AGP als Vergleich

Ergebnisse

- 124 -

3.2.1.1.2 Monoklonaler Antikörper

AGPs und deren Derivate als Antigene
Der verwendete monoklonale Antikörper 4B8D3 aus der Maus ist gegen ein AGP aus

dem Presssaft von Echinacea purpurea gerichtet. In den Abbildungen 3.39 und 3.40

sind die Ergebnisse der vergleichenden ELISAs zwischen Mistelkraut-AGP (Kraut-

AGP), Mistelbeeren-AGP (Beeren-AGP) und Echinacea purpurea-AGP (AGP E. p.)

dargestellt. Echinacea purpurea-AGP und Kraut-AGP zeigten ähnliche Kreuz-

reaktivität, die erst bei Einsatz höherer Konzentrationen (10-100 µg/ml) deutlich

wurde. Diese unerwartet schwache Reaktion von Echinacea purpurea-AGP kann

damit begründet werden, dass dieses AGP aus einer anderen Charge stammte, als

das für die Antikörperproduktion verwendete. Vergleicht man die Fraktionen aus

Mistelkraut und Mistelbeeren, so wird deutlich, dass das Beeren-AGP eine höhere

Affinität zum Epitop aufwies als Kraut-AGP und auch als das Echinacea purpurea-

AGP. Das Beeren-AGP reagierte schon in geringer Konzentration stark mit dem

monoklonalen Antikörper.

0,0

0,2

0,4

0,6

0,8

1,0

1,2

1,4

1,6

1,8

0,0 1,0 2,0 3,0 4,0 5,0 6,0 7,0 8,0

Konzentration [µg/ml]

A
bs

or
pt

io
n

40
5

nm

Kraut-AGP Beeren-AGP AGP E. p.

Abb. 3.39: Kreuzreaktivität von Mistelkraut-AGP und Mistelbeeren-AGP in niedriger Konzentration mit

einem monoklonalen Antikörper und Echinacea purpurea-AGP als Vergleich

Ergebnisse

- 125 -

0,0

0,2

0,4

0,6

0,8

1,0

1,2

1,4

1,6

1,8

2,0

0 20 40 60 80 100 120

Konzentration [µg/ml]

Ab
so

rp
tio

n
40

5
nm

Kraut-AGP Beeren-AGP AGP E. p.

Abb. 3.40: Kreuzreaktivität von Mistelkraut-AGP und Mistelbeeren-AGP in hoher Konzentration mit

einem monoklonalen Antikörper und Echinacea purpurea-AGP als Vergleich

Aus den beiden folgenden Abbildungen 3.41 und 3.42 sind die Kurven der

Kreuzreaktivität des Kraut-AGPs, des uronsäurereduzierten Kraut-AGPs (Kraut-

AGP USR) und des partialhydrolysierten Kraut-AGPs (Kraut-AGP PR) in zwei

verschiedenen Konzentrationsbereichen mit dem monoklonalen Antikörper zu

entnehmen. Das uronsäurereduzierte Mistelkraut-AGP reagierte ähnlich wie das

Ausgangs-AGP, während der Rückstand der Partialhydrolyse des Kraut-AGPs die

stärkste Affinität zum Antikörper zeigte, da schon beim Einsatz geringer

Konzentrationen (1-10 mg/ml) eine stark abfallende Absorptionskurve erreicht wurde.

Ergebnisse

- 126 -

0,0

0,2

0,4

0,6

0,8

1,0

1,2

1,4

0,0 2,0 4,0 6,0 8,0 10,0 12,0

Konzentration [µg/ml]

A
bs

or
pt

io
n

40
5

nm

Kraut-AGP Kraut-AGP USR Kraut-AGP PR

Abb. 3.41: Kreuzreaktivität des Mistelkraut-AGPs und seiner Derivate in niedriger Konzentration mit

einem monoklonalen Antikörper generiert gegen Echinacea purpurea-AGP

0,0

0,2

0,4

0,6

0,8

1,0

1,2

1,4

1,6

0 20 40 60 80 100 120

Konzentration [µg/ml]

A
bs

or
pt

io
n

40
5

nm

Kraut-AGP Kraut-AGP USR Kraut-AGP PR

Abb. 3.42: Kreuzreaktivität des Mistelkraut-AGPs und seiner Derivate in hoher Konzentration mit

einem monoklonalen Antikörper generiert gegen Echinacea purpurea-AGP

Ergebnisse

- 127 -

Es wurden vergleichende ELISAs von Mistelbeeren-AGP (Beeren-AGP), dem

uronsäurereduzierten Mistelbeeren-AGP (Beeren-AGP USR) und dem partial-

hydrolysierten Mistelbeeren-AGP (Beeren-AGP PR) durchgeführt. Die Ergebnisse in

den untenstehenden Abbildungen 3.43 und 3.44 zeigen, dass das

uronsäurereduzierte Beeren-AGP vergleichbar mit dem gleichen Derivat aus

Mistelkraut und auch dem Mistelkraut-AGP reagierte. Die starke Reaktivität des

Mistelbeeren-AGPs konnte wiederum bestätigt werden. Die stärkste Kreuzreaktivität

mit dem Antikörper zeigte das partialhydrolysierte Mistelbeeren-AGP, das schon bei

geringsten Konzentrationen (0,5 µg/ml) fast vollständig mit dem Antikörper reagierte.

Die Testung bei Einsatz hoher Konzentrationen des partialhydrolysierten Beeren-

AGPs wurde aus diesem Grund nicht mehr durchgeführt.

0,0

0,2

0,4

0,6

0,8

1,0

1,2

1,4

1,6

1,8

0,0 1,0 2,0 3,0 4,0 5,0 6,0 7,0 8,0

Konzentration [µg/ml]

A
bs

or
pt

io
n

40
5

nm

Beeren-AGP Beeren-AGP USR Beeren-AGP PR

Abb. 3.43: Kreuzreaktivität des Mistelbeeren-AGPs und seiner Derivate in niedriger Konzentration mit

einem monoklonalen Antikörper generiert gegen Echinacea purpurea-AGP

Ergebnisse

- 128 -

0,0

0,2

0,4

0,6

0,8

1,0

1,2

0 20 40 60 80 100 120

Konzentration [µg/ml]

A
bs

or
pt

io
n

40
5

nm

Beeren-AGP Beeren-AGP USR

Abb. 3.44: Kreuzreaktivität des Mistelbeeren-AGPs und seiner Derivate in hoher Konzentration mit

einem monoklonalen Antikörper generiert gegen Echinacea purpurea-AGP

Ergebnisse

- 129 -

Arabinan als Antigen
Anhand der folgenden Abbildung 3.45 kann verdeutlicht werden, dass nur das

Beeren-Arabinan mit dem monoklonalen Antikörper 4B8D3 eine Kreuzreaktivität

zeigte, Kraut-Arabinan reagierte nicht mit dem Antikörper. Auch beim Einsatz hoher

Konzentrationen an Kraut-Arabinan zeigte sich keine Reaktivität (Ergebnisse nicht

dargestellt).

0,0
0,2
0,4
0,6
0,8
1,0
1,2
1,4
1,6
1,8
2,0
2,2

0,0 1,0 2,0 3,0 4,0 5,0 6,0 7,0 8,0

Konzentration [µg/ml]

A
bs

or
pt

io
n

40
5

nm

Kraut-Arabinan Beeren-Arabinan

Abb. 3.45: Kreuzreaktivität des Mistelkraut- und Mistelbeeren-Arabinans mit einem monoklonalen

Antikörper generiert gegen Echinacea purpurea-AGP

Ergebnisse

- 130 -

3.2.1.2 Indirekter ELISA

Die Kreuzreaktivität sechs verschiedener monoklonaler Antikörper, generiert in der

Ratte, wurde nach Methode 2.3.1.2 getestet. Als Antigene wurden AGP und

Arabinan aus Mistelkraut (Kraut-AGP, Kraut-Arabinan) sowie als Vergleichsantigen

AGP aus dem Presssaft von Echinacea purpurea (AGP E. p.) verwendet. Die

Bindungsaffinität eines Antikörpers zu einem Epitop ist in diesem Versuch

proportional zur Höhe der Absorption bei der Messung. In Tabelle 3.55 sind die

Ergebnisse der verschiedenen ELISAs zusammengefasst wiedergegeben.

Tab. 3.55: Reaktivität von Mistelkraut-AGP und Mistelkraut-Arabinan mit weiteren monoklonalen

Antikörpern im Vergleich zu Echinacea purpurea-AGP (++: starke Kreuzreaktivität, +:

Kreuzreaktivität, -: keine messbare Kreuzreaktivität)

Antikörper Kraut-AGP Kraut-Arabinan AGP E. p.

LM2 ++ - ++

LM6 + - +

JIM8 - - -

JIM13 ++ + ++

JIM14 ++ - ++

MAC207 + - +

Die Bindungsaffinität mit den getesteten Antikörpern war bei Mistelkraut-AGP und

Echinacea purpurea-AGP vergleichbar, mit Ausnahme des Antikörpers JIM8 war

eine messbare Reaktion vorhanden. Mistelkraut-Arabinan reagierte nur mit JIM13,

nicht aber mit LM6, obwohl dieser monoklonale Antikörper spezifisch gegen (1→5)-α-

L-Arabinan gerichtete Epitope generiert worden war.

Ergebnisse

- 131 -

3.2.2 Limulus-Amöbozyten-Lysat-Test

Mit dem Limulus-Amöbozyten-Lysat-Test (LAL-Test) nach Methode 2.3.3 wurden die

AGP-Proben aus Mistelkraut und Mistelbeeren auf Kontamination mit

Bakterienendotoxinen getestet. In den Proben vorhandene Endotoxine wurden

entfernt (Methode 2.3.2) und es wurde erneut getestet, um die in der Literatur

beschriebene Eigenaktivität von AGPs im LAL-Test zu überprüfen (Zager, 2006).

3.2.2.1 Mistelkraut

Die folgende Tabelle 3.56 zeigt die Ergebnisse der Testung des Kontroll-Standard-

Endotoxins (KSE) bzw. dessen Verdünnungen (jeweils Doppelbestimmung), die vom

Hersteller angegebene Lysatempfindlichkeit (0,06 EU/ml) konnte bestätigt werden.

Die Negativkontrolle Aqua bidest. fiel wie erwartet negativ aus.

Tab. 3.56: Ergebnisse der Testung (+: Gelbildung, -: keine Gelbildung) des KSE (Empfindlichkeit 0,06

EU/ml) und H20

Endotoxin-Konzentration Ansatz 1 Ansatz 2

0,25000 EU/ml 25,000 pg/ml + +

0,12500 EU/ml 12,500 pg/ml + +

0,06250 EU/ml 6,250 pg/ml + +

0,03125 EU/ml 3,125 pg/ml - -

Blindwert Aqua bidest. - -

Es wurde Mistelkraut-AGP vor und nach Endotoxin-Entfernung überprüft, dazu wurde

von zwei Ansätzen je eine Verdünnungsreihe erstellt und getestet, die Ergebnisse

sind in Tabelle 3.57 dargestellt. Die Grenze zur Auslösung einer Koagulation lag

zwischen 0,1 ng/ml und 1 ng/ml. Das Ergebnis des Tests nach der Endotrap-Säule

differiert um eine Zehnerpotenz zum Ausgangs-AGP, die Grenze der Koagulation lag

zwischen 1 ng/ml und 10 ng/ml. Somit konnten im Kraut-AGP enthaltene Endotoxine

entfernt werden und das AGP zeigte danach trotzdem Aktivität im LAL-Test.

Ergebnisse

- 132 -

Tab. 3.57: Ergebnisse der Testung (+: Gelbildung, -: keine Gelbildung) von Mistelkraut-AGP (K I) vor

und nach der Reinigung über die Endotrap-Säule

Konzentration des AGPs vor Endotoxin-Entfernung nach Endotoxin-Entfernung

 Ansatz 1 Ansatz 2 Ansatz 1 Ansatz 2

1000 ng/ml + + + +

 500 ng/ml + + + +

 250 ng/ml + + + +

 100 ng/ml + + + +

 10 ng/ml + + + +

 1 ng/ml + + - -

 0,1 ng/ml - - - -

 0,01 ng/ml - - - -

3.2.2.2 Mistelbeeren

Bei der Überprüfung der vom Hersteller angegebenen Lysatempfindlichkeit

(0,06 EU/ml) zeigte das KSE erst bei 0,125 EU/ml eine Koagulation; die

Lysatempfindlichkeit konnte somit nicht bestätigt werden. Aqua bidest.

(Negativkontrolle) führte zu keiner Koagulation des LAL-Reagenzes (siehe

Tab. 3.58).

Tab. 3.58: Ergebnisse der Testung (+: Gelbildung, -: keine Gelbildung) des KSE (Empfindlichkeit 0,06

EU/ml) und H20

Endotoxin-Konzentration Ansatz 1 Ansatz 2

0,25000 EU/ml 25,000 pg/ml + +

0,12500 EU/ml 12,500 pg/ml + +

0,06250 EU/ml 6,250 pg/ml - -

0,03125 EU/ml 3,125 pg/ml - -

Blindwert Aqua bidest. - -

Ergebnisse

- 133 -

Aus Tabelle 3.59 ist für Mistelbeeren-AGP eine Grenze zur Auslösung der

Koagulation zwischen 10 ng/ml und 100 ng/ml zu entnehmen. Das Ergebnis des

Tests nach der Reinigung über die Endotrap-Säule zur Endotoxin-Entfernung zeigte

die gleichen Werte. Es war somit anzunehmen, dass Mistelbeeren-AGP eine

Eigenaktivität im LAL-Test aufwies (siehe auch Zager, 2006).

Tab. 3.59: Ergebnisse der Testung (+: Gelbildung, -: keine Gelbildung) von Mistelbeeren-AGP vor und

nach der Reinigung über die Endotrap-Säule

Konzentration des AGPs vor Endotoxin-Entfernung nach Endotoxin-Entfernung

 Ansatz 1 Ansatz 2 Ansatz 1 Ansatz 2

1000 ng/ml + + + +

 500 ng/ml + + + +

 250 ng/ml + + + +

 100 ng/ml + + + +

 10 ng/ml - - - -

 1 ng/ml - - - -

 0,1 ng/ml - - - -

 0,01 ng/ml - - - -

Ergebnisse

- 134 -

3.2.3 Testung auf Kontamination mit Mistellektinen

Um den Verdacht einer ML-Kontamination des AGPs, der bei der

Aminosäureanalytik (siehe 3.1.14) aufgekommen war, zu bestätigen, wurde Kraut-

und Beeren-AGP nach elektrophoretischer Trennung auf ML getestet.

Abb. 3.46: Ergebnisse des Lektinblots nach SDS-PAGE von Beeren-AGP, Kraut-AGP und als

Vergleich von ML I-III, sowie Galactan als Negativkontrolle

Die Ergebnisse der Immuno-Blots (Abb. 3.46) mit polyklonalem Anti-Mistellektin-

antikörper zeigten für Beeren-AGP Spuren, für Kraut-AGP deutlichere Banden im

ML-Kettenbereich. Die AGPs banden somit Mistellektine und konnten folglich nicht

selektiv mit dem β-glucosyl-Yariv-Reagenz gefällt werden. Daher wird im Folgenden

nicht mehr der Begriff AGP, sondern AGP-Präparation verwendet.

ML I ML I ML I

+ ML I + ML I

ML I

ML II

ML III

+ ML I

Beeren-AGP Kraut-AGP Galactan

Ergebnisse

- 135 -

3.2.4 Entfernung von Lektinen in den AGP-Präparationen durch
Pronase-Behandlung

Aus drei verschiedenen Yariv-Fällungen erhaltene AGP-Präparationen wurden mit

Pronase aus Streptomyces (Methode 2.3.6) behandelt, um in den Proben

vorhandene Lektine zu zerstören und mittels Dialyse abtrennen zu können. Nach

Gefriertrocknung wurden die in Tabelle 3.60 genannten gereinigten Mengen an AGP-

Präparation erhalten.

Tab. 3.60: AGP-Ausbeuten nach Pronase-Behandlung

*Ergebnisse unter Vorbehalt, da Verluste bei der Dialyse

 K I YF 5 K IV YF 2 K IV YF 3

eingesetzte AGP-Präparation [mg] 22,28 31,35 17,71

aufgereinigte AGP-Präparation [mg] 8,34* 27,00 12,75

Ausbeute [%] 37 86 72

Die Pronase-behandelte Kraut-AGP-Präparation wurde mittels GPC (siehe 3.2.4.1),

im LAL-Test (3.2.4.2) und in Geldiffusionstests (siehe 3.2.5) auf mögliche Zersetzung

und veränderte Reaktivität des AGPs im Vergleich zur Ausgangs-Kraut-AGP-

Präparation getestet.

3.2.4.1 Gelpermeationschromatographie der Kraut-AGP-Präparation nach
Pronase-Behandlung

Das hydrodynamische Volumen der Kraut-AGP-Präparation nach Pronase-

Behandlung ist in Tabelle 3.61 wiedergegeben. Der Peak 1 veränderte sich durch die

Pronase-Behandlung nur um ca. 20.000 Da (vgl. Tabelle 3.48), das heißt es fand

kaum Abbau des AGPs statt, der zweite Peak der Kraut-AGP-Präparation, der im

MALLS-Detektor nur schwach sichtbar war, konnte nach Pronase-Behandlung nicht

mehr gefunden werden. Dafür trat ein zusätzlicher Peak bei ca. 4.000 Da auf, der

allerdings für den MALLS-Detektor nicht mehr sichtbar war. Der Peak konnte nur

über den RI-Detektor ausgewertet werden und ist deshalb nicht in der Tabelle mit

aufgeführt. Dieser Peak könnte für die Zersetzung des niedermolekularen

Fragments, das eine Kette eines Lektin-Monomers darstellen könnte, durch die

Ergebnisse

- 136 -

Pronase-Behandlung verantwortlich sein. Der Peak könnte aber auch ein Artefakt

darstellen, da die Pronase-behandelte AGP-Präparation gegen Aqua bidest.

dialysiert (MWCO 12-14 kDa) worden war (siehe Methode 2.3.6).

Tab. 3.61: Auswertung der GPC-Daten für die Kraut-AGP-Präparation nach Lektin-Entfernung durch

Pronase-Behandlung

 Peak 1 [Da]

hydr. Vol. (Software) 296.800

log 10 hydr. Vol. 5,472

hydr. Vol. (Pullulan-Kalibrierung) 265.047

3.2.4.2 LAL-Test der Kraut-AGP-Präparation nach Pronase-Behandlung

Es wurde Mistelkraut-AGP-Präparation (K IV) vor und nach Lektin-Entfernung durch

Pronase-Behandlung (Methode 2.3.6) jeweils vor und nach Endotoxin-Entfernung

(Methode 2.3.2) auf Reaktivität im LAL-Test untersucht, da aus der Literatur bekannt

war, dass sowohl Mistellektine (Scheer, 1993a) als auch Mistelpolysaccharide

(Scheer, 1999) eine Eigenreaktivität im LAL-Test zeigen. Die vom Hersteller

angegebene Lysatempfindlichkeit (0,06 EU/ml) wurde in dieser Testreihe des KSE

mit 0,125 EU/ml überschritten (siehe Tabelle 3.62). Die Probe der Negativkontrolle

Aqua bidest hingegen fiel wie erwartet negativ aus.

Tab. 3.62: Ergebnisse der Testung (+: Gelbildung, -: keine Gelbildung) des KSE (Empfindlichkeit

0,06 EU/ml) und H20

Endotoxin-Konzentration Ansatz 1 Ansatz 2

0,25000 EU/ml 25,000 pg/ml + +

0,12500 EU/ml 12,500 pg/ml + +

0,06250 EU/ml 6,250 pg/ml - -

0,03125 EU/ml 3,125 pg/ml - -

Blindwert Aqua bidest. - -

Ergebnisse

- 137 -

In der folgenden Tabelle 3.63 sind die Ergebnisse des LAL-Tests der Kraut-AGP-

Präparation wiedergegeben.

Tab. 3.63: Ergebnisse der Testung (+: Gelbildung, -: keine Gelbildung) der Kraut-AGP-Präparation

(K IV) vor und nach der Pronase-Behandlung jeweils vor und nach der Reinigung über die

Endotrap-Säule als Mittelwerte der Doppelbestimmungen

 vor Pronase-Behandlung nach Pronase-Behandlung

Konzentration des vor Endotoxin- nach Endotoxin- vor Endotoxin- nach Endotoxin-

AGPs Entfernung Entfernung Entfernung Entfernung

250 ng/ml + + + -

100 ng/ml + + + -

 10 ng/ml + - + -

 1 ng/ml - - - -

 0,1 ng/ml - - - -

Bei der Testreihe der AGP-Präparation von Krautextrakt IV vor Pronase-Behandlung

lag die Grenze zur Auslösung einer Koagulation zwischen 10 ng/ml und 100 ng/ml.

Die Differenz von einer Zehnerpotenz zur Testreihe des Krautextrakts I (siehe unter

3.2.2.1) könnte auf die unterschiedliche Lysatempfindlichkeit des KSE

zurückzuführen sein. Das Ergebnis des Tests nach der Endotrap-Säule zeigte den

Grenzwert der Koagulation bei 10 ng/ml, der Grenzwert verschob sich also wie bei

Krautextrakt I um eine Zehnerpotenz zur höheren Konzentration. Die Testreihe des

AGPs nach Pronase-Behandlung zeigte die gleiche Grenze zur Auslösung einer

Koagulation wie die ursprüngliche AGP-Präparation. Nach der Endotoxin-Entfernung

ließ sich jedoch bei dem Pronase-behandelten AGP bis zu einer Konzentration von

250 ng/ml keine Reaktivität durch Koagulation des LAL-Reagenzes nachweisen.

Ergebnisse

- 138 -

3.2.5 Geldiffusionstest vor der Testung an Toll-Like-Rezeptoren

3.2.5.1 Kraut-AGP-Präparation vor und nach Pronase-Behandlung

Anhand der beiden unten abgebildeten Geldiffusionstests (Abb. 3.47) der Kraut-

AGP-Präparationen, die sowohl vor als auch nach der Pronase-Behandlung gleiche

Lage und Stärke der Präzipitationsbanden aufwiesen, war zu erkennen, dass das

Kraut-AGP durch die Pronase-Behandlung im Hinblick auf die Reaktivität mit dem

β-glucosyl-Yariv-Reagenz nicht verändert worden war.

Abb. 3.47: Geldiffusionstests unterschiedlicher Konzentrationen der Kraut-AGP-Präparation (AGP K)

und dieser nach Pronase-Behandlung (AGP K P) mit Yariv-Reagenz 1 mg/ml (Y)

AGP K
1 mg/ml

AGP K
5 mg/ml

AGP K
10 mg/ml

AGP K
2 mg/ml

Y

AGP K P
1 mg/ml

AGP K P
5 mg/ml

AGP K P
10 mg/ml

AGP K P
2 mg/ml

Y

Ergebnisse

- 139 -

3.2.5.2 Kraut-AGP-Präparation vor und nach Pronase-Behandlung, Endotoxin-
Entfernung und Lipopeptid-Entfernung

Um für die biologischen Testungen zu belegen, dass in den einzelnen Proben

unverändertes AGP (mit dem β-glucosyl-Yariv-Reagenz fällbar) vorlag, wurden

Geldiffusionstests mit diesen Proben durchgeführt. Die beiden Ausschnitte der

Agarosegelplatten in der untenstehenden Abbildung 3.48 zeigen die positive

Reaktion aller Proben. Es konnte somit von unverändert vorliegendem AGP für die

Testungen ausgegangen werden.

Abb. 3.48: Geldiffusionstests der Kraut-AGP-Präparation (AGP K), der Kraut-AGP-Präparation nach

Pronase-Behandlung (AGP P) und dieser jeweils nach Endotoxin-Entfernung (AGP K E,

AGP K PE), sowie jeweils nach zusätzlicher Lipopeptid-Entfernung (AGP K EL, AGP K

PEL) mit Yariv-Reagenz; Proben-Konzentration jeweils 1 mg/ml (Y)

AGP K
1 mg/ml

AGP K E
1 mg/ml

AGP K PE
1 mg/ml

AGP K P
1 mg/ml

Y

AGP K
1 mg/ml

AGP K EL
1 mg/ml

AGP K PEL
1 mg/ml

AGP K P
1 mg/ml

Y

Ergebnisse

- 140 -

3.2.6 Aktivitätstestung an Toll-Like-Rezeptoren

3.2.6.1 TLR 4

Mit dieser Testung wurde die Aktivierung von TLR4/MD2/CD14-transfizierten-HEK-

Zellen zur Zytokinausschüttung durch Mistelkraut- und Mistelbeeren-AGP-

Präparationen mittels Messung der IL-8-Konzentration (Methode 2.3.7) bestimmt.

Der TLR4 wird z.B. durch Lipopolysaccharide (LPS) aktiviert (Akira und Takeda,

2004); aus diesem Grund wurde LPS als Positivkontrolle verwendet. Eine Kraut-

AGP-Präparation wurde nach Endotoxin-Entfernung durch Affinitätschromatographie

(Methode 2.3.2) auf ihre Aktivität am TLR4 untersucht und zeigte eine Aktivierung

des Rezeptors zur Zytokinausschüttung (Abb. 3.49). Lipopeptid diente als

Negativkontrolle.

0

1000

2000

3000

4000

5000

6000

1 µg/ml 10 µg/ml 100 µg/ml 0,1 ng/ml 1 ng/ml 10 ng/ml 10 nM 100 nM 1000 nM

Kraut-AGP-Präp. E LPS Lipopeptid

IL
-8

 [p
g/

m
l]

Abb. 3.49: Aktivität der Kraut-AGP-Präparation nach Endotoxin-Entfernung (Kraut-AGP-Präp. E) im

Vergleich zu LPS (Positivkontrolle) und Lipopeptid (Negativkontrolle) am TLR4/MD2/CD14

Ergebnisse

- 141 -

Aufgrund dieses positiven Ergebnisses wurden weitere Testungen sowohl von Kraut-

AGP-Präparationen als auch von Beeren-AGP-Präparationen durchgeführt. Diese

wurden jeweils vor und nach Endotoxin-Entfernung getestet, um zu prüfen, wie sich

die Endotoxin-Entfernung auf die Testwerte auswirkt. Die Ergebnisse sind in

Abbildung 3.50 dargestellt.

0

200

400

600

800

1000

1200

un
st

im
ul

ie
rt

0,
1

µg
/m

l

1
µg

/m
l

10
 µ

g/
m

l

10
0

µg
/m

l

0,
1

µg
/m

l

1
µg

/m
l

10
 µ

g/
m

l

10
0

µg
/m

l

0,
1

µg
/m

l

1
µg

/m
l

10
 µ

g/
m

l

10
0

µg
/m

l

0,
1

µg
/m

l

1µ
g/

m
l

10
 µ

g/
m

l

10
0

µg
/m

l

0,
1

ng
/m

l

1
ng

/m
l

10
 n

g/
m

l

10
 n

g/
m

l

Kraut-AGP-Präp. Kraut-AGP-Präp.
E

Beeren-AGP-Präp. Beeren-AGP-Präp.
E

LPS TNF-
α

IL
-8

 [p
g/

m
l]

Abb. 3.50: Aktivität der Kraut-AGP-Präparation vor und nach Endotoxin-Entfernung (Kraut-AGP-Präp.,

Kraut-AGP-Präp. E) sowie der Beeren-AGP-Präparation vor und nach Endotoxin-

Entfernung (Beeren-AGP-Präp., Beeren-AGP-Präp. E) am TLR4/MD2/CD14 mit LPS als

Positivkontrolle

Die Kraut-AGP-Präparation zeigte nach Endotoxin-Entfernung eine konzentrations-

abhängige Zunahme der Werte (höchste Konzentration ausgenommen); sie war mit

LPS belastet, was bei der Ausgangs-AGP-Präparation zu konzentrations-

unabhängigen Werten führte. Es konnten somit die Daten des LAL-Tests bestätigt

werden. Für die Beeren-AGP-Präparation ergaben sich vergleichbare Werte vor und

nach Endotoxin-Entfernung, wie nach dem LAL-Test zu erwarten war. Um

herauszufinden, welche der beiden Komponenten in den AGP-Präparationen, AGP

oder Lektin, die Stimulation der Zellen auslöste, wurden ML I, II und III mitgetestet.

Ergebnisse

- 142 -

Die Mistellektine führten in den getesteten Konzentrationen zum Absterben der

TLR4/MD2/CD14-transfizierten-HEK-Zellen; somit konnte keine Auswertung erfolgen

(Ergebnisse nicht dargestellt).

Es wurde mit der Kraut-AGP-Präparation eine Pronase-Behandlung (Methode 2.3.6)

durchgeführt, um in der Kraut-AGP-Präparation vorhandenes Lektin zu entfernen.

Die folgende Abbildung 3.51 zeigt die Daten der Untersuchungen der Kraut-AGP-

Präparation vor und nach der Pronase-Behandlung und jeweils nach anschließender

Endotoxin-Entfernung. Die Fähigkeit, die TLR4/MD2/CD14-transfizierten-HEK-Zellen

zur Zytokinausschüttung zu stimulieren, blieb nach reiner Pronase-Behandlung

bestehen. Die Endotoxin-Entfernung in der AGP-Präparation führte wie bei der

vorherigen Testung (Abb. 3.48) zu einer etwas geringeren Stimulation der Zellen. Die

Kombination beider Methoden (Kraut-AGP-Präp. P E) führte allerdings dazu, dass

die Zellen nicht mehr aktiviert werden konnten (vgl. Wert unstimuliert).

0

250

500

750

1000

1250

1500

1750

2000

2250

un
st

im
ul

ie
rt

1
µg

/m
l

10
 µ

g/
m

l

10
0

µg
/m

l

1
µg

/m
l

10
 µ

g/
m

l

10
0

µg
/m

l

1
µg

/m
l

10
 µ

g/
m

l

10
0

µg
/m

l

1
µg

/m
l

10
 µ

g/
m

l

10
0

µg
/m

l

0,
1

ng
/m

l

1
ng

/m
l

10
 n

g/
m

l

10
 n

g/
m

l

Kraut-AGP-Präp. Kraut-AGP-Präp.
P

 Kraut-AGP-Präp.
E

 Kraut-AGP-Präp.
P E

LPS TNF-α

IL
-8

 [p
g/

m
l]

Abb. 3.51: Aktivität der Kraut-AGP-Präparation vor und nach Pronase-Behandlung (Kraut-AGP-Präp.,

Kraut-AGP-Präp. P) sowie beider jeweils nach Endotoxin-Entfernung (Kraut-AGP-Präp. E,

Kraut-AGP-Präp. P E) am TLR4/MD2/CD14 mit LPS als Positivkontrolle

Ergebnisse

- 143 -

3.2.6.2 TLR 2

Es wurde die Aktivierung von TLR2-transfizierten-HEK-Zellen zur

Zytokinausschüttung durch eine Kraut-AGP-Präparation mittels Messung der IL-8-

Konzentration (Methode 2.3.7) bestimmt. Der TLR2 wird z.B. durch Lipopeptide

(Hashimoto et al., 2006) aktiviert. Mit dem Lipopeptid Pam3C-SK4 wurde eine

Positivkontrolle durchgeführt. LPS zeigt keine Aktivität am TLR2 und wurde deshalb

als Negativkontrolle verwendet. Die Kraut-AGP-Präparation wurde nach Endotoxin-

Entfernung (E) durch Affinitätschromatographie (Methode 2.3.2) auf ihre Aktivität am

TLR2 untersucht und zeigte eine Aktivierung des Rezeptors (Abb. 3.52).

0

200

400

600

800

1000

1200

1400

1600

1800

2000

1 µg/ml 10 µg/ml 100 µg/ml 10 nM 100 nM 1000 nM 0,1 ng/ml 1 ng/ml 10 ng/ml

Kraut-AGP-Präp. E Lipopeptid LPS

IL
-8

 [p
g/

m
l]

Abb. 3.52: Aktivität der Kraut-AGP-Präparation nach Endotoxin-Entfernung (Kraut-AGP-Präp. E) im

Vergleich zu Lipopeptid (Positivkontrolle) und LPS (Negativkontrolle) am TLR2

Es wurden weitere Testungen sowohl einer Kraut-AGP-Präparation als auch einer

Beeren-AGP-Präparation durchgeführt; diese wurden sowohl vor als auch nach

Endotoxin-Entfernung getestet. Es sollte noch einmal bestätigt werden, dass die

Endotoxin-Entfernung (LPS) keinen Einfluss auf die Aktivierung des TLR2 ausübt.

Die Ergebnisse sind in Abbildung 3.53 dargestellt.

Ergebnisse

- 144 -

0

200

400

600

800

1000

1200

un
st

im
ul

ie
rt

0,
1

µg
/m

l

1
µg

/m
l

10
 µ

g/
m

l

10
0

µg
/m

l

0,
1

µg
/m

l

1
µg

/m
l

10
 µ

g/
m

l

10
0

µg
/m

l

0,
1

µg
/m

l

1
µg

/m
l

10
 µ

g/
m

l

10
0

µg
/m

l

0,
1

µg
/m

l

1
µg

/m
l

10
 µ

g/
m

l

10
0

µg
/m

l

10
 n

M

10
0

nM

10
00

 n
M

10
 n

g/
m

l

Kraut-AGP-Präp. Kraut-AGP-Präp.
E

Beeren-AGP-Präp. Beeren-AGP-Präp.
E

Lipopeptid TNF-
α

IL
-8

 [p
g/

m
l]

Abb. 3.53: Aktivität der Kraut-AGP-Präparation vor und nach Endotoxin-Entfernung (Kraut-AGP-Präp.,

Kraut-AGP-Präp. E) sowie der Beeren-AGP-Präparation vor und nach Endotoxin-

Entfernung (Beeren-AGP-Präp., Beeren-AGP-Präp. E) am TLR2 mit Lipopeptid als

Positivkontrolle

Die Kraut-AGP-Präparation stimulierte die Zellen konzentrationsabhängig; nach

Endotoxin-Entfernung war die Aktivierung nur im unteren Konzentrationsbereich

etwas geringer. Die Beeren-AGP-Präparation zeigte eine geringere Stimulierung.

Durch diese unterschiedliche Reaktivität der Kraut- und Beeren-AGP-Präparation

kam der Verdacht auf, dass diese nicht durch eine Eigenaktivität der Präparationen

verursacht war, sondern die AGP-Präparationen mit unterschiedlichen

Konzentrationen an Lipopeptiden verunreinigt sein könnten. In den beiden AGP-

Präparationen nach der Endotoxin-Entfernung wurden daher Lipopeptide entfernt

(Methode 2.3.4) und alle vier Präparationen wurden auf Aktivierung der TLR2-

transfizierten-HEK-Zellen zur IL-8-Ausschüttung getestet. Die folgende Abbildung

3.54 zeigt die Ergebnisse der Testung.

Ergebnisse

- 145 -

0

500

1000

1500

2000

2500

3000

un
st

im
ul

ie
rt

1
µg

/m
l

10
 µ

g/
m

l

10
0

µg
/m

l

1
µg

/m
l

10
 µ

g/
m

l

10
0

µg
/m

l

1
µg

/m
l

10
 µ

g/
m

l

10
0

µg
/m

l

1
µg

/m
l

10
 µ

g/
m

l

10
0

µg
/m

l

10
 n

M

10
0

nM

10
00

 n
M

 Kraut-AGP-Präp.
E

 Kraut-AGP-Präp.
E L

 Beeren-AGP-Präp.
E

 Beeren-AGP-Präp.
E L

Lipopeptid

IL
-8

 [p
g/

m
l]

Abb. 3.54: Aktivität der Kraut-AGP- und der Beeren-AGP-Präparation nach Endotoxin-Entfernung

(Kraut-AGP-Präp. E, Beeren-AGP-Präp. E) sowie beider jeweils nach Lipopeptid-

Entfernung (Kraut-AGP-Präp. E L, Beeren-AGP-Präp. E L) am TLR2 mit Lipopeptid als

Positivkontrolle

Nur die Mistelkraut-AGP-Präparation E zeigte vor Lipopeptid-Entfernung eine

Eigenaktivität, die aber nach Lipopeptid-Entfernung verschwand. Die Aktivierung des

TLR2 wurde somit durch Verunreingung der Probe mit Lipopeptiden verursacht. Die

Mistelbeeren-AGP-Präparation E zeigte bei dieser Testreihe schon vor der

Lipopeptid-Entfernung so geringere IL-8 Konzentrationen, dass diese unter denen

des unstimulierten Kontrollwertes lagen.

Ergebnisse

- 146 -

3.2.7 Immunfluoreszenz-Markierung

Wie die vorangegangenen Ergebnisse zeigten, konnte keine reinen AGPs bei der

Fällung mit dem β-glucosyl-Yariv-Reagenz erhalten werden, sondern es fanden sich

auch Lektine. Um eine genauere Vorstellung von der Lokalisation von AGP und

Lektin in der pflanzlichen Zelle zu bekommen, wurde mit 1-jährigen Mistelsprossen

eine Immunfluoreszenz-Markierung (Methode 2.3.8) durchgeführt. Hierbei wurde

vorhandenes AGP mit dem sekundären FITC-markierten monoklonalen Antikörper

grün-fluoreszierend angefärbt und Lektin mit dem sekundären monoklonalen ALEXA

FLUOR®-Antikörper rot-fluoreszierend angefärbt. Die verschieden angefärbten

Schnitte wurden nun mittels Konfokalem-Laser-Raster-Mikroskop (CLSM) untersucht

und fotografiert. Es wurde zu jedem Bild jeweils eine Aufnahme der Transmission

und der Fluoreszenz-Anregung gemacht und anschließend durch Nachbearbeitung

eine Überlagerung beider Bilder vorgenommen. In den Abbildungen 3.55 bis 3.58

sind diese drei Aufnahmen des gleichen Bildausschnitts jeweils untereinander

angeordnet. Es wurden für beide Färbungen Negativkontrollen durchgeführt (AGP-

Färbung: ohne Yariv-Antikörper, Lektin-Färbung: ohne Lektin-Antikörper, siehe auch

2.3.8), bei einer Signalverstärkung des Lasers von 700 V für die AGP-Markierung

und von 1000 V für die Lektin-Markierung war bei keiner der Negativkontrollen eine

Fluoreszenz sichtbar, so dass diese Signalverstärkungen für die Vermessung der

positiv Fluoreszenz-gefärbten Schnitte verwendet wurden.

AGP-Markierung
Die in Abbildung 3.55 auf beiden Seiten und in Abbildung 3.56 auf der linken Seite

dargestellten Bilder der AGP-Markierung zeigen, dass sich die Zellwände vor allem

von ausdifferenzierten Zellen (Xylem, Sklerenchym) mit dem AGP-Antikörper

markieren ließen. In der Abbildung 3.55 ist auf der linken Seite ein vollständiges

Leitbündel eines 1-jährigen Mistelsprosses in der Übersicht dargestellt. Das oberste

Bild zeigt die Transmission. Von unten links (außen) nach oben rechts (innen) sind

innerhalb dieses Bildes folgende Gewebetypen zu differenzieren: Rindenparenchym,

Sklerenchymkappe, Phloem, Kambium, Xylem, kleine Sklerenchymkappe und

Markparenchym. Die Bilder der Fluoreszenz-Anregung (Abb. 3.55 linke Seite Mitte,

bzw. überlagertes Bild unten) zeigen eine starke Markierung des Xylems und etwas

schwächer die Markierung der äußeren und inneren Sklerenchymkappe. Die drei

Ergebnisse

- 147 -

Bilder in der Abbildung 3.55 auf der rechten Seite stellen einen vergrößerten

Xylembereich dar. Anhand dieser Bilder kann sehr gut verdeutlicht werden, dass die

Fluoreszenz-Färbung die verdickte Zellwand ausdifferenzierter Xylemzellen anfärbte

und nur sehr schwach die dünnwandigen Parenchymzellen bzw. dort die

Plasmamembran. Die Vergrößerung des Bereichs der inneren Sklerenchymkappe ist

auf den drei Bildern in der Abbildung 3.56 auf der linken Seite gezeigt. Es ließ sich

nur die äußere und schwächer die innere Begrenzung der Zellwand anfärben (siehe

Fluoreszenz-Anregung bzw. überlagertes Bild). AGPs befanden sich folglich zum

größten Teil in den Zellwänden ausdifferenzierter Xylemzellen und im äußeren Teil

der Zellwand der Sklerenchymzellen.

Lektin-Markierung
Die Ergebnisse der Aufnahmen der Lektin-Markierung sind in der Abbildung 3.56 auf

der rechten Seite und in den Abbildungen 3.57 und 3.58 dargestellt. In den drei

Bildern der Abbildung 3.56 auf der rechten Seite ist ein Viertel eines

Sprossquerschnitts dargestellt. Im Transmissionsbild (oben) liegen von außen (im

linken Bildteil) nach innen (im rechten Bildteil) folgende Gewebetypen: Epidermis mit

Cuticula, Rindenparenchym, Sklerenchymkappe, Phloem, Kambium, Xylem, kleine

Sklerenchymkappe und Markparenchym. An den beiden Bildern darunter

(Fluoreszenz-Anregung und überlagertes Bild) wird deutlich, dass das

Rindenparenchym die stärkste Färbung aufwies, gefolgt von den Sklerenchym-

kappen. Das Xylem wurde nur leicht angefärbt und auch im Bereich des sekundären

Phloems war eine sehr schwache Färbung zu erkennen. Die Abbildung 3.57 zeigt

zwei Detailaufnahmen unterschiedlicher parenchymatischer Bereiche, bei denen die

Cytoplasmamembranen stark rot angefärbt sind. Im mittleren und unteren Bild

(Fluoreszenz-Anregung und überlagertes Bild) auf der linken Seite der Abbildung

3.57 sind noch viele Reste des Cytoplasmas, die sicherlich auch die Tonoplasten-

membran beinhalten, stark rot angefärbt. Die drei Bilder auf der linken Seite der

Abbildung 3.58 zeigen eine Detailaufnahme der Sklerenchymkappe; es färbte sich

die innere und äußere Begrenzung der Zellwand (siehe Fluoreszenz-Anregung bzw.

überlagertes Bild). Im Unterschied zur AGP-Markierung, bei der sich die äußere

Begrenzung der Zellwand stärker färbte (Abb. 3.56 linke Seite), färbte sich bei der

Lektin-Färbung die innere Begrenzung der Zellwand (Reste der abgestorbenen

Ergebnisse

- 148 -

Cytoplasmamembran) viel stärker rot. Des Weiteren ist eine Oxalatdruse (Abb. 3.58

linke Seite) in einer Parenchymzelle links neben der Sklerenchymkappe zu

erkennen, die unspezifisch mitgefärbt wurde. Auf der rechten Seite der Abbildung

3.58 sind auf dem oberen Bild (Transmission) ein vergrößerter Xylembereich (im

linken Bildteil) und ein Teil der inneren Sklerenchymkappe (im rechten Bildteil) zu

erkennen. Teile des Xylems konnten schwach rot angefärbt werden (siehe

Fluoreszenz-Anregung bzw. überlagertes Bild), wobei im Gegensatz zur AGP-

Färbung (siehe Abb. 3.55 rechte Seite) nicht alle ausdifferenzierten Xylemzellen

angefärbt wurden, dafür aber auch einige noch nicht ausdifferenzierte Zellen. Es

kann zusammengefasst werden, dass Lektin vor allem im Parenchym im Bereich der

Cytoplasmamembran, bzw. der nach Präparation der Schnitte noch vorhandenen

Cytoplasmareste, sowie an der Innenwand der Sklerenchymzellen nachgewiesen

werden konnte.

Ergebnisse

- 149 -

Abb. 3.55: AGP-markierte (grün) Querschnitte aus 1-jährigen Mistelsprossen; oben: Transmission,

Mitte: Fluoreszenz-Anregung, unten überlagertes Bild; links Leitbündel im Querschnitt

30 µm; rechts: Xylem im Querschnitt 10 µm

Ergebnisse

- 150 -

Abb. 3.56: Querschnitte aus 1-jährigen Mistelsprossen; oben: Transmission, Mitte: Fluoreszenz-

Anregung, unten überlagertes Bild; links AGP-markierte (grün) Sklerenchymkappe im

Querschnitt 20 µm; rechts: Lektin-markierte (rot) Übersicht im Querschnitt 10 µm

Ergebnisse

- 151 -

Abb. 3.57: Lektin-markierte (rot) Querschnitte (10 µm) aus 1-jährigen Mistelsprossen; oben:

Transmission, Mitte: Fluoreszenz-Anregung, unten überlagertes Bild; links und rechts

jeweils Parenchymbereiche

Ergebnisse

- 152 -

Abb. 3.58: Lektin-markierte (rot) Querschnitte (10 µm) aus 1-jährigen Mistelsprossen; oben:

Transmission, Mitte: Fluoreszenz-Anregung, unten überlagertes Bild; links

Sklerenchymkappe; rechts: Xylembereich

Diskussion der Ergebnisse

- 153 -

4 Diskussion der Ergebnisse
Die Grundlage dieser Arbeit stellt die Isolierung und Untersuchung von

Polysacchariden aus Viscum album L. dar. Es konnten Arabinogalactan-Proteine und

Arabinane sowohl aus Mistelkraut als auch aus Mistelbeeren isoliert werden. Diese

wurden strukturell charakterisiert und die AGPs auf ihre immunologischen Wirkungen

hin untersucht.

Um die hydrophile Polysaccharid-Fraktion zu erhalten, wurde wässrig extrahiert

(Aspinall, 1982). Die wässrigen Rohextrakte wurden auf antioxidative Eigenschaften

getestet. Die antioxidative Kapazität hydrophiler Substanzen nach der TEAC-

Methode ergab für Mistelkrautrohextrakt mit 0,21 mM/l Trolox-Äquivalent nur sehr

geringe antioxidative Eigenschaften; der Wert lag für den Mistelbeerenrohextrakt mit

0,07 mM/l Trolox-Äquivalent noch viel geringer. Im Vergleich zu anderen Pflanzen-

extrakten, die Werte von 1,2 (Karottensaft) bis zu 55 (Holundersaft) mM/l Trolox-

Äquivalenten zeigten (Rechner, 2000), ist die antioxidative Kapazität für die

hergestellten Mistelextrakte zu vernachlässigen. Für die antioxidativen Eigenschaften

sind unter anderem Polyphenole und Flavonoide verantwortlich (Re et al., 1999;

Keyhanian und Stahl-Biskup, 2007); diese scheinen somit in den Mistelextrakten nur

in geringem Umfang enthalten zu sein. Die antioxidativen Eigenschaften lipophiler

Substanzen wurden mit dem DPPH-Test bestimmt. Da die wässrige Extraktion

aufgrund des Ziels der Isolierung der Polysaccharide gewählt worden war, waren hier

nur geringe Aktivitäten zu erwarten. Nur für den Mistelbeerenrohextrakt konnte eine

IC50 von 0,71 mg/ml bestimmt werden. Die antioxidativen Eigenschaften lipophiler

methanolischer Mistelextrakte lagen deutlich höher (Önay-Uçar et al., 2006), genau

wie bei Extrakten anderer Pflanzen mit zunehmender Lipophilie des

Extraktionsagenzes, bei sehr viel geringeren Extraktkonzentrationen, die IC50

ermittelt werden konnte (Hsieh et al., 2008; Piccolella et al., 2008).

Der Mistelkrautrohextrakt zeigte eine starke Belastung sowohl mit anaeroben als

auch mit aeroben Bakterien und Pilzen, die aufgrund der ledrigen Beschaffenheit der

Blätter und Stängel nicht erwartet worden war. Diese Voruntersuchung war im

Hinblick auf die immunologischen Testungen von Bedeutung und soll dort

ausführlicher diskutiert werden.

Diskussion der Ergebnisse

- 154 -

Proteine wurden im Mistelkraut- und Mistelbeerenrohextrakt durch Hitze-

Denaturierung ausgefällt. Die Fraktion der niedermolekularen Polysaccharide wurde

durch Tangentialflussfiltration und anschließende Dialyse entfernt (Blaschek, 1991).

Mistelpolysaccharide
Die Acetylierungsanalyse des Mistelkrautrohextrakts lieferte in abnehmender

Reihenfolge Glucose, Arabinose, Galactose, Rhamnose, Mannose, Xylose und

Spuren an Fucose. Bei der Tangentialflussfiltration gelangte vor allem Glucose

neben geringeren Anteilen an Arabinose in das niedermolekulare Filtrat. Das

Retentat wurde durch die Dialyse weiter aufgereinigt und enthielt als

Hauptmonosaccharid Arabinose mit über 40 % am Gesamtzucker-Anteil und einem

Arabinose- zu Galactose-Verhältnis für die Kaltextrakte von durchschnittlich 1:0,8.

Durch die Heißextraktion wurden andere Polysaccharid-Fraktionen extrahiert und es

wurden somit andere Polysaccharide in den einzelnen Extrakt-Fraktionen erhalten

(Aspinall, 1982), dies bestätigte sich in der abweichenden Neutralzucker-

Zusammensetzung. Beim Mistelbeerenextrakt konnte nach der Tangentialfluss-

filtration ein an Mannose und Glucose reiches Filtrat abgetrennt werden; im Retentat

waren Arabinose und Galactose enthalten und andere Monosaccharide kamen

jeweils nur in Spuren vor. Durch die Dialyse verschob sich das Arabinose- zu

Galactose-Verhältnis im Retentat zugunsten der Galactose. Vergleicht man die

erhaltenen Ergebnisse mit den Literaturdaten, so ergeben sich Übereinstimmungen,

denn Untersuchungen des Schleims der Mistelbeeren wiesen als Monosaccharide

Galactose, Arabinose und Uronsäuren (Mangenot et al., 1948) auf. Neben diesen

wurden Rhamnose, Glucose, Mannose und Xylose in Viscum album L. Kraut und

Beeren nachgewiesen (Krzaczek, 1976; Jordan und Wagner 1986; Wagner und

Jordan, 1988; Edlund et al., 2000).

In der Literatur sind die Mistelpolysaccharide für die Blätter und Stängel

hauptsächlich als Rhamnogalacturonane charakterisiert, nur zu geringen Anteilen

konnte ein Arabinogalactan isoliert werden, und in Mistelbeeren wurden saure

Arabinogalactane nachgewiesen (Edlund et al., 2000; Jordan, 1985; Jordan und

Wagner, 1986; Stein et al., 1999a; Wagner und Jordan, 1988). Arabinogalactane, die

kovalent mit einem Proteinteil verknüpft sind und als Arabinogalactan-Proteine

Diskussion der Ergebnisse

- 155 -

(AGPs) bezeichnet werden, kommen ubiquitär im Pflanzenreich vor. Ihnen werden

vielfältige physiologische Eigenschaften in der Pflanze, und auch

immunmodulatorische Eigenschaften (siehe Einleitung) zugeschrieben. Im folgenden

Abschnitt werden die erhaltenen AGPs und die Ergebnisse der Analytik des

Polysaccharid-Anteils im AGP diskutiert, da nachgewiesen werden konnte, dass es

sich bei den isolierten Strukturen um Arabinogalactan-Proteine und keine reinen

Arabinogalactane handelte.

Arabinogalactan-Proteine
AGPs sind eine Untergruppe der Hydroxyprolin-reichen Glykoproteine (Seifert und

Roberts, 2007). Die AGPs sind zum großen Teil mit dem β-glucosyl-Yariv-Reagenz

fällbar; dieses eignet sich daher zur Isolierung der AGPs aus Pflanzenextrakten. Die

positiven Geldiffusionstests der aufgereinigten Polysaccharid-Fraktionen (dialysiertes

Retentat) aus Mistelkraut und -beeren zeigten das Vorkommen der AGPs in Viscum

album L.. Das Yariv-Reagenz reagiert nur mit nach Aspinall (1973) definierten Typ II-

Arabinogalactanen (Nothnagel, 1997). Daraus kann geschlossen werden, dass

Mistelkraut und Mistelbeeren AGPs enthalten, deren Polysaccharid-Anteil aus einem

Typ II-Arabinogalactan besteht. Nach der Isolierung der AGPs (Kreuger und van

Holst, 1995) zeigte sich, dass das Kraut-AGP deutlich stärker mit dem β-glucosyl-

Yariv-Reagenz reagierte als das Beeren-AGP. Der genaue Reaktionsmechanismus

des β-glucosyl-Yariv-Reagenzes mit AGP ist noch weitgehend unbekannt.

Untersuchungen zeigten unterschiedliche Ergebnisse, und es bleibt unklar, ob der

Polysaccharid- oder der Proteinteil oder beide für eine positive Reaktion essentiell

sind (Gleeson und Jermyn, 1979; Gleeson und Clarke, 1979; Komalavilas et al.,

1991; Saulnier et al., 1992), somit sollte die Analytik von Polysaccharid- und

Proteinteil klären, inwiefern sich Kraut- und Beeren-AGP bezüglich ihrer Struktur

unterscheiden.

Polysaccharid-Anteil der AGPs
Die Neutralzucker-Zusammensetzung des Kraut-AGPs ergab für den Krautextrakt I

durchschnittlich 83,6 % Arabinose und Galactose (Verhältnis 1:1,8), 6,8 % Glucose,

6,6 % Rhamnose. Mannose, Fucose und Xylose kamen nur in Spuren vor und

werden im Folgenden nicht weiter berücksichtigt, da sie bei der für die

Diskussion der Ergebnisse

- 156 -

Monosaccharid-Verknüpfungen wichtigen Methylierungsanalyse nicht mehr

nachweisbar waren. Das Kraut-AGP aus Krautextrakt II enthielt hohe

Konzentrationen an Glucose (24,1 %) und nur 23,2 % Arabinose und 37,2 %

Galactose (Verhältnis 1:1,5). Zur Herstellung des Krautextrakts II wurde Mistelkraut

einer anderen Charge verwendet. Da die Zucker-Zusammensetzung wie auch die

anderen Inhaltstoffe der Mistel starken jahreszeitlichen Schwankungen unterliegen

(Escher et al., 2004; Scheffler et al., 1996), besteht die Möglichkeit, dass die zwei

Chargen Mistelkraut zu verschiedenen Jahreszeiten geerntet wurden. Zum anderen

zeigt sich eine Abhängigkeit der Zucker-Zusammensetzung vom Wirtsbaum (Escher

et al., 2004). Bei dem von der Firma Caelo bezogenen Mistelkraut wurden keine

Angaben zu den Wirtsbäumen bzw. zum Erntezeitpunkt gemacht, so dass davon

ausgegangen werden muss, dass die einzelnen Chargen in ihrer Inhaltsstoff-

Zusammensetzung variieren. Krautextrakt IV, der wiederum aus einer anderen

Charge an Ausgangsmaterial gewonnen worden war, zeigte bis auf einen erhöhten

Glucose-Gehalt (YF 1), der durch Zentrifugation des gelösten dialysierten Retentats

vor der Yariv-Fällung abgetrennt werden konnte (YF 2-3), eine vergleichbare

Neutralzucker-Zusammensetzung. Wie schon bei den zuvor diskutierten

Monosaccharid-Gehalten der Extrakt-Fraktionen zeigten auch die AGP-Fraktionen

der Heißextrakte von den Kaltextrakten abweichende Ergebnisse. Krautextrakt IIa,

bei dem das zuvor für Mistelkrautextrakt II (K II) verwendete Material noch einmal

heiß extrahiert wurde, lieferte als Hauptmonosaccharid Glucose (49,7 %). Das AGP

enthielt nur geringe Mengen Galactose (7,5 %) bei einem Arabinose- zu Galactose-

Verhältnis von 1:0,2. Der hohe Glucose-Anteil und der verminderte Galactose-Anteil,

lassen auf nur geringe Mengen an isoliertem AGP, das mit Glucose und Arabinose

verunreinigt ist, schließen. Auch aus dem direkt heiß extrahierten Mistelkraut von

K IIIa konnte nur ein AGP isoliert werden, dessen Neutralzucker-Zusammensetzung

als Hauptmonosaccharid Glucose enthielt. Der Anteil an Arabinose und Galactose

lag mit 56,4 % (Verhältnis 1:1,2) jedoch deutlich höher als bei K IIa; auch näherte

sich das Verhältnis von Arabinose zu Galactose dem der Kaltextrakte an. Die

Heißextraktion lieferte dennoch nicht wie gewünscht eine erhöhte AGP-Ausbeute,

sondern vor allem nur erhöhte Glucose-Konzentrationen. Die erhöhte Glucose-

Konzentration könnte durch Stärke bedingt sein, die zum Teil schon bei der

Heißextraktion in Lösung ging und nicht erst bei enzymatischer Spaltung (Blaschek,

Diskussion der Ergebnisse

- 157 -

1991). Die Kaltmazeration stellt somit die beste Methode zur Isolierung der AGPs

aus der Mistel dar. Daher wurde für die weitere Strukturaufklärung und die

immunologischen Testungen auf die Untersuchung der Mistelkrautheißextrakte

verzichtet und nur das homogene Material von K I und K IV YF 2-3 verwendet.

Es konnten somit erstmals aus Mistelkraut Arabinogalactan-Proteine isoliert werden.

Jordan (1985), der sich im Rahmen seiner Dissertation ausführlich mit

Polysacchariden aus Viscum album L. beschäftigte, isolierte aus den Stängeln und

Blättern hauptsächlich eine pektinartige Fraktion, die er als (1→4)α-D-Galacturonan

mit einem Molekulargewicht von ca. 42.000 Da charakterisierte. Nur in geringer

Menge konnte ein Arabinogalactan von ihm nachgewiesen werden.

Aus den Mistelbeeren konnte ein AGP isoliert werden, dessen Neutralzucker-Anteil

insgesamt zu 82,7 % aus Arabinose und Galactose (Verhältnis 1:0,7) besteht.

Bezogen auf die Hauptmonosaccharide ergibt sich somit ein umgekehrtes Verhältnis

für Kraut- und Beeren-AGP. Die unterschiedliche Reaktivität im Geldiffusionstest

lässt sich somit erklären. Des Weiteren wurden Glucose (8,5 %), Mannose (3,6 %),

Rhamnose (3,3 %) und Spuren an Xylose (1,4 %) und Fucose (0,5 %) im

Neutralzucker-Anteil bestimmt.

Durch die Methode nach Blakeney et al. (1983) sind in den AGPs vorhandene

Uronsäuren der Acetylierung nicht zugänglich; erst durch die Uronsäure-Reduktion

nach Taylor und Conrad (1972) werden sie als Neutralzucker erfasst. Anhand der

Zunahme einzelner Neutralzucker im Vergleich zum Ausgangs-AGP können die

Uronsäuren bestimmt werden. Im Kraut-AGP ließen sich in zwei unterschiedlichen

Proben 1,9-4,8 % Galakturonsäure und 2,0-3,5 % Glucuronsäure nachweisen. Die

Beeren-AGP-Probe lieferte mit 0,7 % Galakturonsäure und 0,5 % Glucuronsäure

keine eindeutigen Ergebnisse. Die kolorimetrische Uronsäure-Bestimmung nach

Blumenkrantz und Asboe-Hansen (1973) ergab durchschnittlich 4 % Gesamt-

uronsäuren für das Kraut-AGP und 0,9 % Gesamturonsäuren für das Beeren-AGP.

Da sich diese etwas geringeren Werte auf das gesamte AGP beziehen und nicht nur

auf den Polysaccharid-Anteil wie bei der Uronsäure-Reduktion, lieferten beide

Methoden in etwa vergleichbare Werte. Die konduktometrische Uronsäure-

Diskussion der Ergebnisse

- 158 -

Bestimmung wurde in Anlehnung an die Sulfat- und Carboxylgruppenbestimmung in

Polysacchariden nach Casu und Gennaro (1975) durchgeführt. Diese Methode stellte

sich als nicht geeignet für die Bestimmung von Uronsäuren in AGPs heraus, da sich

im Vergleich zu den anderen beiden Methoden viel zu hohe Werte ergaben. Ein

möglicher Grund dafür könnte sein, dass aufgrund der geringen Uronsäure-

Konzentration im Unterschied zur Literaturmethode mit stärker verdünnter NaOH

gearbeitet werden musste.

Die Partialhydrolyse nach Gleeson und Clarke (1979) wurde durchgeführt, um erste

Anhaltspunkte der Anordnung der Neutralzucker im AGP zu erhalten. Der mit

Ethanol fällbare Rückstand bestand im Kraut-AGP hauptsächlich aus Galactose

(85,2 %), während im Überstand Arabinose dominierte. Für die Struktur des Kraut-

AGPs kann geschlussfolgert werden, dass ein Rückgrat des Polysaccharid-Anteils

aus pyranosidisch verknüpften Galactose-Einheiten vorliegt, während Arabinose vor

allem an der Peripherie des Polysaccharid-Anteils lokalisiert ist. Galactose als

Oligosaccharid gelangt somit in den Überstand, diese war dort zu 17,4 % der

Neutralzucker nachweisbar. Es ist eher unwahrscheinlich, dass es sich um ein

Grundgerüst aus Galactose-Oligosacchariden, die durch furanosidisch verknüpfte

Arabinosen verbunden sind, handelt. Es könnte vermutet werden, dass die

Galactose-Oligosaccharide im Überstand durch Spaltung von 1,3-Bindungen des

Rückgrats entstanden sind, da diese labiler als andere pyranosidische

Verknüpfungen sind (Blaschek, 1991). Des Weiteren enthielt der Überstand in

größeren Konzentrationen Arabinose (67,0 %) und Rhamnose (10,2 %). Bei der

Neutralzucker-Bestimmung ohne vorangegangene TFA-Hydrolyse werden so nur

Monosaccharide bestimmt. Der Galactose-Anteil nahm deutlich ab, somit lag

Galactose vor allem als Oligosaccharid vor. Der Rhamnose-Gehalt nahm etwas ab,

so dass auch Oligosaccharide vorzuliegen scheinen, die ein Indiz für pyranosidisch

verknüpfte Oligosaccharide an den Arabinose-Seitenketten sein könnten. Der

Arabinose-Gehalt nahm im Vergleich zur Analyse ohne TFA-Hydrolyse deutlich zu,

so dass Arabinose noch teilweise als Oligosaccharid nach der Partialhydrolyse

vorlag.

Diskussion der Ergebnisse

- 159 -

Im Beeren-AGP enthielt der Rückstand nach Partialhydrolyse 73,2 % Galactose, als

Galactose-Oligosaccharide konnten 8,2 % der Neutralzucker-Zusammensetzung des

Überstands nachgewiesen werden. Somit gelangte ein im Vergleich zum Kraut-AGP

deutlich geringerer Teil an Galactose in den Überstand. Jedoch enthielt der

Rückstand deutlich nachweisbare Anteile an Arabinose (14,8 %) und Rhamnose

(6,1 %), dies würde bedeuten, dass im Galactose-Rückgrat Arabinose und

Rhamnose vorkommen würden. Eine andere Erklärung wäre, dass die

Partialhydrolyse nicht vollständig abgelaufen ist und somit nicht alle furanosidischen

Bindungen gespalten wurden. An das Rückgrat sind zum größten Teil furanosidisch

vorliegende Arabinosen geknüpft, die mit 83,6 % der Neutralzucker im Überstand der

Partialhydrolyse nachgewiesen werden konnten.

Erst durch die Bindungstypanalyse nach Harris et al. (1984) konnten die genauen

Bindungstypen in den einzelnen AGP-Fraktionen bestimmt werden. Im Gegensatz zu

den Acetylierungsanalysen waren häufig die bei dieser nur in geringen

Konzentrationen oder Spuren vorkommenden Monosaccharide der Zucker-

Zusammensetzungen nicht mehr nachweisbar. Durch die vielen Reaktionsschritte bei

der Bindungstypanalyse (mehrfaches Einengen der Proben unter Begasung) könnten

einzelne Monosaccharid-Derivate entfernt worden sein. Die Flüchtigkeit betrifft

jedoch vor allem die terminalen Monosaccharide, deren korrespondierende PMAAs

die meisten Methylgruppen tragen. Da terminale Arabinosen jedoch bei einigen

Analysen überrepräsentiert waren, kann nicht von einer erhöhten Flüchtigkeit

ausgegangen werden.

Für das Kraut-AGP konnte mittels Bindungstypanalyse ermittelt werden, dass die

Galactose-Fraktion des Polysaccharids zu gleichen Anteilen aus 1,3- und 1,3,6-

Galactose besteht (22,1 %); 1,6-Galactose (7,7 %) und terminale Galactose (3 %)

liegen zu deutlich geringeren Anteilen im AGP vor. Nach der Partialhydrolyse des

AGPs und Bestimmung der PMAAs im Rückstand blieb der molare Anteil an 1,3,6-

Galactose gleich; da aber der Arabinose-Anteil sank, bedeutet dies auch insgesamt

einen Abfall an 1,3,6-Galactose unter starker Zunahme an 1,6-Galactose. Aus

diesem steigenden Anteil an 1,6-Galactose um 23,3 % im Rückstand nach

Partialhydrolyse im Vergleich zur AGP-Fraktion kann gefolgert werden, dass über

Diskussion der Ergebnisse

- 160 -

das C 3 der 1,6-Galactosen furanosidische Arabinose-Seitenketten angeknüpft sind,

die durch die Partialhydrolyse abgespalten werden. Die Arabinose-Seitenketten, die

einen hohen Anteil im AGP ausmachen, sind nicht direkt an das Galactose-Rückgrat

angeknüpft, sondern knüpfen an Galactose-Seitenketten, da es zu keinem Anstieg

der 1,3-Galactose im Rückstand nach der Partialhydrolyse kommt. Im Hinblick auf

einen Strukturvorschlag kann daher vermutet werden, dass ein Rückgrat aus 1,3-

verknüpfter Galactose vorliegt; ein Teil der 1,3-Galactose-Einheiten ist über das C 6

mit 1,6-Galactose-Seitenketten verknüpft. Das Vorkommen von 1,6-Galactose im

Galactose-Rückgrat ist jedoch nicht auszuschließen. Nur ca. jede vierte der 1,6-

Galactosen in den Seitenketten lag nicht verzweigt vor; dies ergab sich aus den

unterschiedlichen Verhältnissen im AGP (7,7 %) im Vergleich zum Rückstand nach

Partialhydrolyse (31,0 %). Geringe Mengen an terminaler pyranosidischer Rhamnose

(3,3 %) befanden sich im Rückstand; diese waren an die Galactose-Ketten

angeknüpft. Die Partialhydrolyse scheint nicht ganz vollständig abgelaufen zu sein,

da noch Spuren furanosidischer terminaler Arabinose (2,7 %) detektiert wurden. Bei

der Wahl der Hydrolysebedingungen ist zu beachten, dass bei schwächeren

Bedingungen ein Teil der furanosidisch verknüpften Arabinosen nicht von den

Galactose-Ketten abgespalten wird, bei zu starker Hydrolyse es jedoch zur Spaltung

von 1,3-Galactose-Bindungen kommt. Nach Uronsäure-Reduktion des AGPs

konnten 7,8 % 1,4-Galacturonsäure und 4,1 % terminale Glucuronsäure ermittelt

werden. Der Anstieg an 1,6-Galactose und 1,3,6-Galactose nach Uronsäure-

Reduktion lässt den Rückschluss zu, dass die Uronsäuren an diese Bausteine des

Galactose-Gerüsts geknüpft sind. Die Uronsäure-Reduktion des Rückstands nach

Partialhydrolyse bestätigte die Ergebnisse, da beide Uronsäuren nachgewiesen

werden konnten. Die terminale Glucuronsäure stieg auf 14,2 %. Dieser ermittelte

Wert lag trotz des abgespaltenen Arabinose-Anteils zu hoch und deckte sich auch

nicht mit den Ergebnissen nach Blumenkrantz und denen der Acetylierungsanalyse.

Im Gegensatz dazu nahm der Gehalt an 1,4-Galakturonsäure im Rückstand nach

Partialhydrolyse im Vergleich zum Gesamt-AGP ab. Vergleicht man die PMAAs des

Rückstands der Partialhydrolyse vor und nach Uronsäure-Reduktion, so ergab sich

für alle Galactose-Bausteine eine Abnahme, im Gegensatz zur starken Zunahme an

terminaler Glucuronsäure, die sich nicht erklären lässt. Das AGP besteht zu 41,7 %

aus furanosidischer Arabinose, der Wert liegt um ca. 10 % höher als nach der

Diskussion der Ergebnisse

- 161 -

Acetylierungsanalyse. Insgesamt ist auffällig, dass die Arabinose-Konzentration in

den methylierten Proben im Vergleich zu den acetylierten Proben zu hoch liegt. Des

Weiteren konnten in den methylierten Proben häufig zu viele nicht-reduzierende

Endgruppen (terminale Arabinose) im Verhältnis zu den Verzweigungen bestimmt

werden. Dies könnte ein Hinweis auf einen methodischen Fehler bei der Analytik

sein; die Methode müsste im Hinblick auf die terminale Arabinose neu validiert

werden und ein neuer Korrekturfaktor bestimmt werden. Im AGP lagen ungefähr

gleiche molare Anteile an terminaler und 1,5-verknüpfter Arabinose vor, für die

Struktur des AGPs ergaben sich somit meist kurze Arabinose-Seitenketten, die über

das C 3 der Galactose an die 1,6-Galactose-Seitenketten angeknüpft waren. Geringe

Mengen an 1,3,5-Arabinose lassen auf Verzweigungen innerhalb der Arabinose-

Seitenketten schließen. 1,3-Arabinose war zu 1,2 % nur im uronsäurereduzierten

AGP nachweisbar; im Ausgangs-AGP lag sie unterhalb der Bestimmungsgrenze. Es

kann somit angenommen werden, dass an das C 3 der 1,3,5-verzweigten Arabinose

entweder terminale oder 1,3-verknüpfte Arabinosen angeknüpft sind. Im Überstand

der Partialhydrolyse fanden sich 91,5 % Arabinose. Der Anteil an terminaler

pyranosidischer Arabinose (18,1 %) begründet sich in der Gleichgewichtseinstellung

zwischen furanosidischer und pyranosidischer Arabinose zu 4,5:95,5 % (Lehmann,

1996), wenn diese vor der Methylierung als Monosaccharide vorliegen; durch die

Einführung der Substituenten zu den PMAAs verschiebt sich das Gleichgewicht

wieder etwas, jedoch nicht vollständig, zur furanosidischen Form hin. Ein Teil der

furanosidischen Arabinosen (16,2 %) konnte, wie schon die Acetylierungsanalyse

des Überstands mit und ohne TFA-Hydrolyse gezeigt hatte, durch die

Partialhydrolyse nicht vollständig in Monosaccharide gespalten werden, sondern lag

auch im Überstand als Oligosaccharide vor. Terminale pyranosidische Rhamnose

fand sich mit 8,5 % im Überstand der Partialhydrolyse und müsste demnach

hauptsächlich an die Arabinose-Seitenketten und nur zu einem geringen Teil an das

Galactose-Grundgerüst geknüpft sein. Das Verhältnis von terminaler Arabinose zu

terminaler Rhamnose im AGP liegt bei ca. 6:1; somit ergab sich für die Struktur der

Seitenketten, dass ca. jedes siebte terminale Monosaccharid Rhamnose ist.

Die Bindungstypanalyse des Beeren-AGPs ergab ein Arabinose- zu Galactose-

Verhältnis von 1:0,6; dieses Ergebnis stimmt in etwa mit der Acetylierungsanalyse

Diskussion der Ergebnisse

- 162 -

überein (1:0,7). Bei der Auswertung der verschiedenen AGP-Fraktionen konnten

einige Spektren von Hexosen nicht eindeutig zugeordnet werden, es konnte nur die

Verknüpfung bestimmt werden. Da diese nur in geringen Konzentrationen vorkamen,

soll auf sie in der folgenden Diskussion nicht näher eingegangen werden; die

postulierten Strukturfragmente sind dadurch aber unter leichtem Vorbehalt zu

betrachten. Es müssten noch genauere Untersuchungen folgen, ob es sich bei den

Hexosen um Strukturfragmente des AGPs oder um Bestandteile anderer mitisolierter

Polysaccharide handelt.

Der Polysaccharid-Anteil ist im Beeren-AGP hauptsächlich aus 1,5-Arabinose

(27,7 %), terminaler Arabinose (26,7 %) und 1,3,6-Galactose (17,5 %) zusammen-

gesetzt. 1,3- (7,2 %), 1,6- Galactose (9,9 %) und terminale Galactose (1,0 %)

bildeten zusammen nur die Hälfte des Galactose-Anteils. Nach Partialhydrolyse und

Charakterisierung des Rückstands ergab sich für den Anteil an 1,3,6-Galactose eine

Abnahme; somit sind an einen Teil der 1,3,6-Galactose furanosidische Arabinosen

gebunden. Der gleichzeitige starke Anstieg der molaren Konzentration an 1,6-

Galactose im Rückstand mit 44,5 % bedeutet, dass vor allem eine starke

Verknüpfung dieser Galactose-Einheiten über das C 3 mit furanosidischen

Arabinosen vorlag. Für die Konzentration an 1,3-Galactose fand sich nur eine

geringfügige Zunahme, so dass nur ein geringer Anteil derselben mit Arabinosen

verknüpft sein könnte. Für die Struktur des Polysaccharid-Anteils des Beeren-AGPs

kann gefolgert werden, dass eine 1,3-Galactose-Kette vorliegt, an die über das C 6

1,6-Galactose-Seitenketten angeknüpft sind. Das Grundgerüst schließt mit terminaler

Galactose und zu geringen Anteilen auch mit terminaler Glucose ab. Pyranosidische

1,2,4-Rhamnose (1,7 %) kommt im Grundgerüst ca. alle 10 Galactose-Monomere

vor. Die 1,6-Galactose-Seitenketten sind über das C 3 mit furanosidischen 1,5-

Arabinose-Seitenketten verbunden. Im Gegensatz zum Polysaccharid-Anteil im

Kraut-AGP ergibt sich für die Struktur des Polysaccharid-Anteils im Beeren-AGP ein

höherer Anteil an 1,6-Galactose-Seitenketten und eine stärkere Verzweigung

derselben mit Arabinose-Seitenketten. Auch die 1,6-Galactose-Seitenketten des

Beeren-AGPs schließen hauptsächlich mit terminaler Arabinose oder Arabinose-

Seitenketten ab, ersichtlich am Anstieg an terminaler Galactose im Rückstand nach

Partialhydrolyse (+ 9,8 %). Die Arabinose-Seitenketten bestehen hauptsächlich aus

Diskussion der Ergebnisse

- 163 -

1,5-Arabinose und nur zu sehr geringen Anteilen aus 1,2- und 1,3-Arabinose. Der

hohe Gehalt an terminaler Arabinose (26,7 %) im AGP spricht für kurze Arabinose-

Seitenketten aus nur zwei Monomeren oder für viele terminale Arabinosen direkt an

den 1,6-Galactose-Seitenketten. Im Unterschied zum Kraut-AGP konnten im

Rückstand der Partialhydrolyse deutlich höhere Konzentrationen an terminaler

(10,7 %) und 1,5-Arabinose (4,3 %) gemessen werden, die entweder auf eine

unvollständig abgelaufene Hydrolyse furanosidischer Bindungen hinweisen, die an

den 1,6-Galactose-Seitenketten nicht vollständig abhydrolysiert wurden, oder es

liegen Arabinose-Einheiten im Galactose-Grundgerüst vor. Der höhere Anteil an

terminaler Arabinose würde dann darauf hindeuten, dass das Galactose-Grundgerüst

durch 1,5-Arabinosen unterbrochen wäre. Nach der Partialhydrolyse fänden sich

dann aber keine Bruchstücke des Galactose-Grundgerüsts im Rückstand, da diese in

80 %igem EtOH löslich wären und somit in den Überstand gelangen würden. Der

hohe Anteil an Arabinose-Oligosacchariden im Überstand nach Partialhydrolyse

unterstützt wiederum die These der unvollständigen hydrolytischen Spaltung aller

furanosidischen Bindungen. Terminale Glucose (3,3 %) im Überstand der

Partialhydrolyse deutet entweder auf diese in den Arabinose-Seitenketten hin oder

ein Teil der pyranosidischen Verknüpfungen der Glucose mit dem Galactose-Gerüst

wurde hydrolysiert. Im Beeren-AGP konnten 2,9 % terminale Glucuronsäuren

detektiert werden, nach Partialhydrolyse und Bindungstypanalyse des Rückstands

ergaben sich 2,2 % terminale Glucuronsäure. Da sich die 1,3-Galactose im

Rückstand nach Partialhydrolyse nach der Uronsäure-Reduktion um 2,7 % erhöhte,

kann postuliert werden, dass die Glucuronsäure zum Teil den Abschluss des 1,3-

Galactose-Grundgerüsts bildet. Genau wie beim Kraut-AGP ergaben sich nach

Uronsäure-Reduktion und Bindungstypanalyse höhere Werte als nach der

kolorimetrischen Gesamturonsäure-Bestimmung. Durch die geringe Abnahme des

Uronsäure-Anteils im Rückstand der Partialhydrolyse im Vergleich zum Ausgangs-

AGP kann nicht ausgeschlossen werden, dass auch der Überstand geringe Mengen

an Glucuronsäuren enthält.

Vergleicht man die Struktur der Polysaccharid-Anteile des Mistelkraut- und

Mistelbeeren-AGPs mit den in der Literatur vorliegenden Ergebnissen für die Struktur

von Arabinogalactanen aus der Mistel, so ergeben sich einige neue Erkenntnisse

Diskussion der Ergebnisse

- 164 -

bezogen auf die Neutralzucker, Uronsäure-Gehalte und Verknüpfungen der

Monosaccharid-Bausteine. Wie oben bereits erwähnt, isolierte Jordan (1985) durch

Ethanol-Fällung und Anreicherung über Ultrafiltration hochmolekulare Polysaccharid-

Fraktionen aus Mistelstängeln und -blättern sowie aus den Beeren. Für Mistelstängel

und -blätter erhielt er neben dem bereits erwähnten sauren Rhamnogalacturonan ein

Arabinogalactan mit einem Molekulargewicht von ca. 110.000 Da, das aufgrund der

geringen Menge nicht näher charakterisiert werden konnte. Aus Mistelbeeren konnte

Jordan genügend Material an Arabinogalactan nach Abtrennung der Pektinfraktion

gewinnen, um eine Strukturuntersuchung durchzuführen. Das isolierte

Arabinogalactan wies ein Arabinose- zu Galactose-Verhältnis von 1:0,7 auf, dies

entspricht in etwa dem in dieser Arbeit untersuchten Polysaccharid-Anteil des AGPs

aus Mistelbeeren. Der Uronsäure-Gehalt des Polysaccharid-Anteils aus Kraut- und

Beeren-AGP liegt deutlich unter den von Jordan ermittelten 12 % Uronsäuren

(Jordan, 1985; Jordan und Wagner, 1986). Edlund et al. (2000) isolierten ebenfalls

aus Mistelbeeren ein neutrales und ein saures Arabinogalactan, die Fraktionen des

sauren Arabinogalactans enthielten bis zu 23 % Uronsäuren. Beide detektierten

jedoch nur 1,4-Galacturonsäure und keine terminale Glucuronsäure. Zu beachten ist,

dass bei Jordan (1985) und Edlund et al. (2000) im Gegensatz zur vorliegenden

Arbeit keine spezifische Fällung erfolgte, so dass die isolierten AGPs in der Mistel

einen geringeren Anteil ausmachen, als die in den oben genannten Arbeiten

isolierten Arabinogalactane, bzw. könnten letztere auch mit Pektin verunreinigt sein.

Durch die Bindungstypanalyse wurden in der vorliegenden Arbeit im Unterschied zu

Jordan und Wagner (1986) aus Mistelkraut und -beeren Typ II-Arabinogalactan-

Proteine isoliert (Clarke et al., 1979), deren Polysaccharid-Anteil aus einem 1,3-

Galactose-Grundgerüst besteht, welches teilweise am C 6 mit 1,6-Galactose-

Seitenketten verknüpft ist, die wiederum über das C 3 mit Arabinose-Seitenketten

substituiert sind. Jordan und Wagner (1986) beschrieben eine Arabinogalactan-

haltige Fraktion, die aus einem Grundgerüst aus 1,4-Galacturonsäure und 1,2-

Rhamnose, letztere war über das C 4 mit 1,6-Galactose-Seitenketten verknüpft,

besteht. Die 1,6-Galactose-Seitenketten waren über das C 3 mit Arabinose-

Seitenketten verknüpft (Arabinogalactan). Für die Galactose-Seitenketten ergab sich

somit eine Übereinstimmung in der Struktur mit den Daten der vorliegenden Arbeit.

Diskussion der Ergebnisse

- 165 -

Die Arabinose-Seitenketten waren jedoch im Unterschied dazu teilweise 1,2,5-

verknüpft. Wagner und Jordan (1988) beschrieben das von ihnen isolierte

Arabinogalactan als untypisches Arabinogalactan mit fast ausschließlich 1,6-

Galactose-Grundgerüst. Arabinogalactane mit ähnlichem Aufbau konnten auch in

anderen Pflanzen nachgewiesen werden (Capek und Kardošová, 1995), im

Gegensatz zu den so genannten häufiger vorkommenden Arabino-3,6-galactanen

(Clarke et al., 1979). Wagner und Jordan (1988) wollten jedoch nicht ausschließen,

dass es sich doch um ein Typ II-Arabinogalactan handeln könnte. So bezeichneten

auch Edlund et al. (2000) das von ihnen isolierte neutrale Arabinogalactan als Typ II-

Arabinogalactan mit einem Grundgerüst aus 1,3-verknüpfter Galactose, die in

Position C 6 mit 1,6-Galactose-Seitenketten substituiert ist. Die Bindungstypanalyse

ergab keine 1,3-Galactose, dennoch nahmen Edlund et al. (2000) diese einmal

unsubstituiert in ihren Strukturvorschlag auf, bei insgesamt nur drei Galactose-

Einheiten. Im Gegensatz dazu konnten in der vorliegenden Arbeit Kraut- und Beeren-

AGPs isoliert werden, deren Galactose-Grundgerüst neben am C 6 verzweigter 1,3-

Galactose auch unsubstituierte 1,3-Galactose enthält, und somit konnte die These,

dass in der Mistel Typ II-Arabinogalactane vorkommen, bestätigt werden. Das

Grundgerüst der von Edlund et al. (2000) ermittelten drei sauren Arabinogalactan-

Fraktionen entsprach dem von Jordan und Wagner (1986) ermittelten, wobei in den

isolierten Fraktionen nur der Substitutionsgrad und die Länge der Seitenketten

variierten. In der vorliegenden Arbeit sowohl für Mistelkraut als auch für Mistelbeeren

bestimmte 1,5-Arabinose-Seitenketten konnten von Edlund et al. (2000) nur in viel

geringerer Menge detektiert werden, dafür konnten größere Mengen an 1,3,5-

Arabinose (9 %) und 1,2,5-Arabinose (8 %) nachgewiesen werden, erstere fand sich

in der vorliegenden Arbeit nur in Spuren, letztere konnte überhaupt nicht

nachgewiesen werden. Die 1,5-Arabinose-Seitenketten waren bei in dieser Arbeit

isoliertem Kraut- und Beeren-AGP somit länger und nicht so stark verzweigt im

Vergleich zu Edlund et al. (2000). Auch Wagner und Jordan (1988) postulierten für

das von ihnen isolierte saure Arabinogalactan kurze Arabinose-Seitenketten und

viele terminale Arabinosen direkt an den 1,6-Galactose-Ketten.

Diskussion der Ergebnisse

- 166 -

Vergleicht man die aus Mistelkraut und Mistelbeeren isolierten Polysaccharid-Anteile

der AGPs unter Berücksichtigung, dass die Arabinogalactane aus Mistelbeeren

schon als immunologisch aktiv charakterisiert worden sind (Wagner und Jordan,

1988; Stein et al., 1999a), nur mit anderen Polysaccharid-Anteilen immunologisch

aktiver AGPs, so ergeben sich grundlegende Übereinstimmungen. AGPs aus

Echinacea sp. (Classen et al., 2000; Thude und Classen, 2005) und aus Baptisia

tinctoria (Wack et al., 2005) konnten alle Typ II-Arabinogalactanen zugeordnet

werden. In der Zusammensetzung der PMAAs differieren sie jedoch untereinander;

selbst AGPs aus Echinacea und Baptisia und deren Zellkulturen der entsprechenden

Art zeigten Strukturunterschiede (Classen, 2007; Wack, 2004). Daher scheint auch

nicht verwunderlich, dass in Mistelkraut und Mistelbeeren AGPs mit differierender

Struktur gefunden wurden. Auffällig bleibt allerdings, dass im Vergleich zu allen

anderen in diesem Abschnitt genannten AGPs, die als einzige Uronsäure terminale

Glucuronsäure aufwiesen, nur das Mistelkraut-AGP noch zusätzlich 1,4-

Galacturonsäure enthielt.

Protein-Anteil der AGPs
Arabinogalactan-Proteine stellen eine Untergruppe der Hydroxyprolin-reichen

Glykoproteine dar, wobei Überlappungen zwischen den AGPs und anderen

Untergruppen bestehen (Seifert und Roberts, 2007). Der Proteinteil im AGP ist meist

reich an den Aminosäuren Hydroxyprolin, Prolin, Alanin, Serin und Threonin und

nimmt ca. 1-10 % des AGPs ein (Clarke et al., 1979; Fincher et al., 1983; Nothnagel,

1997). Häufig werden durch O-Glykosylierung von einem oder mehreren

Hydroxyprolin-Resten Proteinteil und Kohlenhydratteil miteinander verknüpft (Fincher

et al., 1983; Kieliszewski und Lamport, 1987; McNamara und Stone, 1981). Neben

den vielfach charakterisierten typischen Hydroxyprolin-reichen AGPs (u.a. Classen et

al., 2005; Gleeson et al., 1989; Xu et al., 2008) sind aber auch Lysin-reiche AGPs

(Yang et al., 2007; Yang und Showalter, 2007) und Hydroxyprolin-arme AGPs

(Gleeson und Clarke, 1979), sowie AGPs ohne Hydroxyprolin (Baldwin et al., 1993)

bekannt.

Diskussion der Ergebnisse

- 167 -

Der Gesamtprotein-Anteil im AGP lag für Mistelkraut-AGP mit 12,5 % untypisch hoch

für ein AGP, für Mistelbeeren-AGP ergaben sich 5,9 %. Glutamin/-säure und

Asparagin/-säure waren in beiden AGPs mit über 10 % enthalten und beide wiesen

nur einen sehr geringen Hydroxyprolin-Gehalt auf (Kraut: 0,3 %; Beeren 0,5 %). Die

anderen in AGPs häufig vorkommenden Aminosäuren Prolin, Alanin, Serin und

Threonin waren sowohl im Kraut- als auch im Beeren-AGP deutlich vorhanden

(Kraut: Pro 6,8 %, Ala 8,5 %, Ser 5,1 %, Thr 6,1 %; Beeren: Pro 4,6 %, Ala 6,5 %,

Ser 5,4 %, Thr 5,7 %). Der geringe Hydroxyprolin-Gehalt in den aus Viscum album L.

isolierten AGPs spricht evtl. für eine O-glycosidische Verknüpfung von Serin mit dem

Polysaccharidteil, die für AGPs anderer Pflanzen schon beschrieben wurde (Baldwin

et al., 1993; Kieliszewski et al., 1992). Für ein AGP aus Phaseolus vulgaris L. wurden

Bindungen zwischen Kohlenhydratteil und Serin, Threonin und Hydroxyprolin

gefunden (van Holst und Klis, 1981); ob es sich bei dem Kohlenhydrat um

hochmolekulare Arabinogalactane oder nur um Mono- oder Oligosaccharide handelt,

blieb jedoch offen. Allerdings sind auch AGPs bekannt, die hohe Anteile an

Glutamin/-säure und Asparagin/-säure enthalten (Osman et al., 1995), sowie ein

AGP ohne Hydroxyprolin aus Daucus carota, das vergleichbar hohe Anteile an

Glutamin/-säure und Asparagin/-säure (Baldwin et al., 1993) wie das Mistelkraut- und

Beeren-AGP enthält. Vor diesem Hintergrund könnte vermutet werden, dass auch N-

glycosidische Bindungen zwischen Protein- und Polysaccharidteil im AGP

vorkommen könnten.

Bei dem Vergleich der Aminosäure-Zusammensetzung des Protein-Cores von

Mistelkraut- und Mistelbeeren-AGP mit derjenigen von ML I (Luther und Becker,

1987) ergaben sich Übereinstimmungen. Somit konnte angenommen werden, dass

die Hitzedegradation der Proteine mit anschließender Zentrifugation nicht zur

vollständigen Abtrennung aller Lektine führte, die daher in das hochmolekulare

dialysierte Retentat gelangen konnten. Da der Proteingehalt mit ca. 90 % im

Mistellektin das 9-90 fache im Vergleich zum AGP einnimmt, hat auch eine geringe

Menge an mitisolierten Lektinen einen großen Einfluss auf die Aminosäure-

Zusammensetzung des AGPs.

Diskussion der Ergebnisse

- 168 -

Lektine
Durch den positiven Immuno-Blot des Mistelkraut- und des Mistelbeeren-AGPs

konnte bewiesen werden, dass die beiden Fraktionen keine reinen AGPs enthalten,

sondern auch Mistellektine. Lektine sind als Glykoproteine zu definieren, die

spezifisch Kohlenhydratstrukturen binden können. Im Gegensatz zu den AGPs aus

Viscum album L. liegt der Kohlenhydrat-Anteil der Mistellektine bei ca. 11 %

(Blaschek, 2004). Clarke et al., (1975) zeigten, dass bestimmte Lektine mit dem

Yariv-Reagenz (s.o.) gefällt werden konnten. Weitere Lektine verschiedenster

Pflanzen konnten somit charakterisiert werden und wurden, da die Bindung des

Lektins an das Yariv-Reagenz über β-glycosidische Bindungen erfolgt, als β-Lektine

bezeichnet (Clarke et al., 1978; Jermyn et al., 1975). In der vorliegenden Arbeit

konnte wahrscheinlich erstmals gezeigt werden, dass neben hauptsächlich AGPs

(siehe Verhältnis Polysaccharid-Anteil zu Protein-Anteil) auch Mistellektine mit dem

β-glucosyl-Yariv-Reagenz gefällt und somit auch isoliert werden konnten. Jedoch ist

auch bekannt, dass AGPs an Lektine binden (Gleeson et al., 1979). Reaktionen von

Arabinogalactanen mit Lektinen aus Viscum album L. sind beschrieben (Luther et al.,

1980). Des Weiteren konnten Arabinogalactane aus Mistelbeeren durch Affinitäts-

chromatographie an Säulen, an die Lektin von Ricinus communis gebunden war, in

verschiedene Fraktionen getrennt werden (Wagner und Jordan, 1988). Die Autoren

postulierten, dass es sich um eine spezifische Bindung handelt, die durch einen

erhöhten Arabinose-Gehalt im Verhältnis zur Galactose unterbunden wird. Diese

Ergebnisse stimmen mit den in der vorliegenden Arbeit erzielten Daten überein, da

Kraut-AGP, welches deutlich weniger Arabinose als Beeren-AGP enthält, im

Immuno-Blot höhere Mistellektin-Gehalte aufwies. So ist bekannt, dass die B-Kette

von ML I ein Galactose- und/oder Sialinsäure-spezifisches Lektin mit mehreren

Zuckerbindungsstellen darstellt (Mikeska et al., 2005; Müthing et al., 2004). Ziska

und Franz (1981) schlossen aus Bindungsstudien zwischen ML I und verschiedenen

D-Galactose-Derivaten, dass freie Hydroxylgruppen am C 2, C 3 und C 4 der D-

Galactopyranose für die Bindung essentiell sind. Erst kürzlich konnte gezeigt werden,

dass ML I gute Bindungskapazitäten für 1,3,6-, 1,3- sowie vor allem für 1,6-

verknüpfte Galactose-Oligomere aufweist (Classen et al., 2007), welche die

Grundstruktur des Polysaccharid-Anteils vieler AGPs bilden, so auch von Mistelkraut-

und Mistelbeeren-AGP. Auch die Ergebnisse der Gelpermeationschromatographie

Diskussion der Ergebnisse

- 169 -

zeigten nach Zusatz von Mistellektin I erhöhte hydrodynamische Volumina für

Mistelkraut- und Mistelbeeren-AGP, die auf die Bindung an die AGP-Fraktionen

schließen lassen. Es konnte allerdings nicht immer eine Bindung des Dimers von

ML I bestimmt werden, da unter den Versuchsbedingungen, wie schon in der

Literatur beschrieben (Luther und Becker, 1987), teilweise das Monomer vorlag. Im

Vergleich dazu konnten Edlund et al. (2000) nur für die von ihnen isolierten sauren

Arabinogalactane Wechselwirkungen mit ML I mittels GPC feststellen, nicht jedoch

für das neutrale Arabinogalactan. Es bleibt zu untersuchen, ob die Mitfällung der

Mistellektine bei der Isolierung durch Bindung an das β-glucosyl-Yariv-Reagenz,

durch Bindung an die AGPs oder durch beides zustande kommt. Im Folgenden

wurden daher die Bezeichnungen Mistelkraut-AGP-Präparation und Mistelbeeren-

AGP-Präparation verwendet, um zu verdeutlichen, dass es sich um keine reinen

AGPs handelt. Eine Abtrennung der Mistellektine konnte erst durch ihren

enzymatischen Verdau erfolgen (siehe unter Diskussion der Testungen an den Toll-

Like-Rezeptoren).

Arabinane
Arabinane sind den Zellwandpolysacchariden zuzuordnen; sie liegen häufig

assoziiert mit Galactanen und Pektinen vor. Trotz der schwierigen Isolierung von

Arabinanen in nicht degradierter Form konnten sie aus vielen verschiedenen

Pflanzenteilen und Pflanzen gewonnen werden (Aspinall, 1982). Aus Mistelkraut

wurde in der vorliegenden Arbeit ein Arabinan isoliert; durch Bindungstypanalyse

konnten vor allem 1,5- (35,6 %), terminale (31,8 %) und 1,3,5-Arabinose (13,8 %)

bestimmt werden. Des Weiteren wurden geringe Mengen 1,2- und 1,3-verknüpfter

Arabinose gefunden. Als terminale Zucker wurden neben der hauptsächlich

vorkommenden terminalen Arabinose geringere Mengen Rhamnose und Hexose

gefunden, letztere kam auch in 1,2-Verknüpfung z.T. als 1,2-Glucose vor. Der im

Verhältnis zu den Verzweigungen viel zu hohe Anteil an terminalen Arabinosen im

Kraut-Arabinan spricht für eine teilweise Degradation des Arabinans während der

Aufarbeitung, diese Bruchstücke wären dann noch besser in 80 %igem Ethanol

löslich. Als Struktur kann eine Hauptkette aus 1,5-verknüpfter Arabinose postuliert

werden, die am C 3 hauptsächlich mit terminaler Arabinose, aber auch mit 1,2- und

1,3-Arabinose substituiert ist. Ein dem Mistelkraut-Arabinan sehr ähnliches Arabinan,

Diskussion der Ergebnisse

- 170 -

bis auf das Fehlen an 1,2-Arabinose, konnte aus Echinacea pallida durch identische

Isolierung erhalten werden (Thude, 2005; Thude und Classen, 2005). Im Vergleich

zum Kraut-Arabinan enthielt das Beeren-Arabinan deutlich höhere Anteile an 1,5-

Arabinose (47,3 %), terminale Arabinose lag etwas niedriger (27,7 %). Das Beeren-

Arabinan zeigt jedoch eine deutlich weniger verzweigte Struktur als das Kraut-

Arabinan, da nur 1,9 % 1,3,5-Arabinose bestimmt werden konnten. Auch das

Beeren-Arabinan scheint bei der Isolierung in Bruchstücke gespalten worden zu sein,

da das Verhältnis nicht reduzierender Endgruppen zu Verzweigungen bei 1:0,2 lag.

Es sind zahlreiche Arabinane aus Rapssamen (Eriksson et al., 1996; Siddiqui und

Wood, 1974), aus Kohl (Stevens und Selvendran, 1980), aus der Silberweide

(Karácsonyi et al., 1975) und aus dem Eibisch (Capek et al., 1983) bekannt, die sich

teilweise im Verzweigunsgrad unterscheiden, generell aber im Aufbau dem

Mistelkraut- und Mistelbeeren-Arabinan ähneln. Im Beeren-Arabinan konnten 3,9 %

Uronsäuren bestimmt werden. Da auch geringe Mengen an 1,2,4-Rhamnose und

1,4-verknüpfter Hexose durch Bindungstypanalyse identifiziert werden konnten,

könnte vermutet werden, dass geringe Anteile des Beeren-Arabinans auch an

Pektine geknüpft in den Zellwänden der Beeren zu finden sind. Pektine bestehen aus

1,4-verknüpften Rhamnogalacturonanen, an die, oft über das C 2 der Rhamnose,

weitere Polysaccharid-Ketten angeknüpft sind. Arabinan-reiche pektinartige

Polysaccharide sind, wie erwähnt, eine der beiden Möglichkeiten für die Assoziation

der Arabinane mit anderen Zellwandpolysacchariden und für verschiedene Pflanzen

beschrieben (Cardoso et al., 2007; Dourado et al., 2004; Zykwinska et al., 2007). Da

die Pektin-Anteile im Beeren-Arabinan jedoch einen sehr geringen Anteil ausmachen

und Pektine nicht löslich in 80 %igem Ethanol sind, handelt es sich wahrscheinlich

eher um eine Verunreinigung des Arabinans. Für das Beeren-Arabinan konnten

durch Gelpermeationschromatographie zwei Fraktionen – eine um 1,2 Mio. Da und

eine bei ca. 150.000 Da – ermittelt werden. Es kann vermutet werden, dass die

größere Fraktion ca. 7-8 Bausteine der kleinen Fraktion enthält. Für das Kraut-

Arabinan wurden nur 0,7 % Uronsäuren bestimmt; durch Methylierungsanalyse

konnte kein Hinweis auf die Verknüpfung mit Rhamnogalacturonan-Bausteinen

erhalten werden. Das Vorkommen von Rhamnogalacturonanen in Mistelbeeren und

auch in den Stängeln und Blättern der Mistel ist allerdings beschrieben (Edlund et al.,

2000; Jordan und Wagner, 1986). Für das Kraut-Arabinan lag das bei der

Diskussion der Ergebnisse

- 171 -

Gelpermeationschromatographie ermittelte hydrodynamische Volumen deutlich

oberhalb des Ausschlussvolumens und nur ein sehr kleiner Baustein um 8.000 Da

konnte bestimmt werden. Es kann vermutet werden, dass das Kraut-AGP als

Homoglykan und nicht an andere Polysaccharide gebunden vorliegt.

ELISA
Antikörper, die gegen spezifische Merkmale von Zellwand-Bestandteilen generiert

worden sind, werden unter anderem im ELISA und in der Mikroskopie verwendet, um

Erkenntnisse über den strukturellen Aufbau und die Regulation der Entwicklung

derselben zu erhalten (Knox, 1997). Um weitere Informationen über den strukturellen

Aufbau der aus Viscum album L. Kraut und Beeren isolierten AGPs zu erhalten,

wurde daher im ELISA die Kreuzreaktivität gegen polyklonale und monoklonale

Antikörper getestet. Um Vergleiche zu immunmodulatorisch aktiven und strukturell

ähnlich aufgebauten AGPs zu ziehen, wurden für die Testungen im kompetitiven

ELISA polyklonale (Classen et al., 2005) und ein monoklonaler Antikörper (Classen

et al., 2004) verwendet, die gegen AGP aus dem Presssaft von Echinacea purpurea-

AGP generiert worden waren (Classen et al., 2000). Echinacea purpurea-AGP

zeigte, wie erwartet, die stärkste Reaktivität mit den polyklonalen Antikörpern. Die

Mistelkraut-AGP-Präparation zeigte deutlich schwächere Aktivität, die sich durch den

unterschiedlichen Feinbau beider Typ II-AGPs erklären lässt. Die partialhydrolysierte

Kraut-AGP-Präparation, bei der die Arabinosen abgespalten wurden, zeigte vor allem

in geringeren Konzentrationen eine stärkere Kreuzreaktivität als die nicht-

hydrolysierte Kraut-AGP-Präparation; die Kraut-AGP-Präparation nach Uronsäure-

Reduktion reagierte nicht mit den polyklonalen Antikörpern. Diese, für die Kraut-

AGP-Derivate erhaltenen Ergebnisse stehen in Diskrepanz zu denen von Echinacea

purpurea-AGP. Dieses zeigte nach Uronsäure-Reduktion nur schwach verminderte

Aktivität und reagierte nach Partialhydrolyse kaum noch (Classen et al., 2005). Daher

konnte Arabinose als ein Schlüsselepitop des Antigens herausgestellt werden. Die

verstärkte Aktivität der Kraut-AGP-Präparation nach der Partialhydrolyse könnte

durch Freilegen weniger nach Partialhydrolyse noch vorhandener und gut dem

Antikörper zugänglicher Arabinose-Reste zustande kommen. Da polyklonale

Antikörper immer als Gemisch mehrerer, gegen verschiedene Epitope der Antigene

gerichteter Antikörper vorkommen, ist es schwer, direkte Rückschlüsse zur Struktur,

Diskussion der Ergebnisse

- 172 -

gegen die die Antikörper gerichtet sind, zu ziehen. Daher wurden weiterführende

Testungen von Mistelkraut- und Mistelbeeren-AGP-Präparationen mit einem gegen

Echinacea purpurea-AGP generierten monoklonalen Antikörper durchgeführt

(Classen et al., 2004). Echinacea purpurea-AGP und die Mistelkraut-AGP-

Präparation zeigten eine vergleichbare Kreuzreaktivität mit dem monoklonalen

Antikörper. Da das für die Testung verwendete AGP aus dem Presssaft von

Echinacea purpurea aus einer anderen Charge stammte als das für die

Antikörperherstellung verwendete, lässt sich folglich erklären, dass das Echinacea

purpurea-AGP nicht stärker reagierte. Classen et al. (2004) zeigten, dass mit

Abnahme der Galactose-Konzentration bei anderen AGPs im Vergleich zum

Echinacea purpurea-AGP aus Presssaft (64 %) es auch zu einer Abnahme der

Kreuzreaktivität kam. Die Mistelbeeren-AGP-Präparation reagierte, trotz des viel

geringeren Galactose-Gehalts (32,5 %) im Vergleich zur Mistelkraut-AGP-

Präparation (53,3 %) und zum Echinacea purpurea-AGP (s.o.), viel stärker mit dem

monoklonalen Antikörper. Nach partialhydrolytischer Abspaltung der Arabinose

zeigte sowohl die Mistelkraut- als auch die Mistelbeeren-AGP-Präparation verstärkte

Reaktivität im ELISA, so dass wie beschrieben (Classen et al., 2004) die Arabinose

keinen essentiellen Bestandteil des Epitops darstellen kann. Dort wurde auch

beschrieben, dass terminale Glucuronsäure im AGP nicht an der Antikörperbindung

beteiligt ist. In Übereinstimmung mit diesen Ergebnissen reagierte die Kraut-AGP-

Präparation vor und nach der Uronsäure-Reduktion ähnlich stark, so dass auch die

1,4-Galacturonsäure keine Beteiligung an der Epitopstruktur hat. Die Mistelbeeren-

AGP-Präparation reagierte hingegen nach der Uronsäure-Reduktion deutlich

schwächer als vorher, obwohl nur geringe Anteile ausschließlich an terminaler

Glucuronsäure vorhanden waren. Abschließend betrachtet ergaben sich somit bei

der Untersuchung im kompetitiven ELISA für Kraut-AGP und Echinacea purpurea-

AGP Stukturähnlichkeiten in Bezug auf Kohlenhydratepitope. Für Mistelbeeren-AGP

muss eine abweichende Struktur angenommen werden, bei der trotz des höheren

Arabinose-Gehalts mehr gleiche Epitop-Strukturmerkmale pro Molekül vorliegen als

in der Mistelkraut-AGP-Präparation und an denen interessanterweise auch die

terminalen Glucuronsäuren einen Anteil haben. Da allerdings auch Beeren-Arabinan

eine deutliche Kreuzreaktivität mit dem Antikörper zeigte, welches neben

hauptsächlich Arabinose nur geringe Anteile an Galactose enthält, konnte zumindest

Diskussion der Ergebnisse

- 173 -

für Mistelpolysaccharide keine Korrelation des Galactose-Gehalts mit einer Zunahme

der Kreuzreaktivität festgestellt werden.

Die Strukturähnlichkeiten von Mistelkraut-AGP mit Echinacea purpurea-AGP wurden

mittels indirektem ELISA mit verschiedenen monoklonalen Antikörpern getestet, die

gegen unterschiedliche Strukturmerkmale von AGPs generiert worden waren. Der

monoklonale Antikörper LM2 ist gerichtet gegen β-Glucuronsäure im AGP und

reagiert mit verschiedenen AGPs (Saare-Surminski et al., 2000; Smallwood et al.,

1996; Yates et al., 1996). Da die beiden untersuchten AGPs dieses Strukturmerkmal

aufwiesen, war die starke Kreuzreaktivität beider AGPs mit dem Antikörper zu

erwarten gewesen. LM6 hingegen wurde von Willats et al. (1998) als monoklonaler

Antikörper spezifisch gegen lineare Ketten aus (1→5)-α-L-Arabinan charakterisiert

und zeigte gute Reaktivität mit verschiedenen Polysacchariden, die dieses

Strukturmerkmal aufwiesen (McCartney et al., 2000; Orfila et al., 2001; Orfila und

Knox, 2000), aber auch mit AGPs aus Moos (Lee et al., 2005). Mistelkraut-AGP und

Echinacea purpurea-AGP, die Seitenketten mit diesem Strukturmerkmal besaßen,

reagierten mit dem Antikörper. Allerdings reagierte Mistelkraut-Arabinan, welches

einen deutlich höheren 1,5-Arabinose-Gehalt aufwies, nicht mit dem Antikörper.

Diese Ergebnisse deuten darauf hin, dass LM6 doch gegen ein anderes Epitop

gerichtet ist. Keine Reaktivität zeigten Mistelkraut- (Präparation) und Echinacea

purpurea-AGP mit dem Antikörper JIM8, der gegen den Glykanteil von AGPs

gerichtet ist und auch gut mit sauren Rhamnogalacturonanen reagiert (Gollotte et al.,

1995; Kjellbom et al., 1997; Knox, 1997; Osman et al., 1993). Echinacea purpurea-

AGP enthält weder Rhamnose noch Galacturonsäure (Classen et al., 2004). Die

fehlende Reaktivität für die Mistelkraut-AGP-Präparation, die beide Monosaccharide

enthält, könnte durch den geringen Gehalt beider Komponenten bedingt sein. Die

drei weiteren getesteten monoklonalen Antikörper JIM13, JIM14 und MAC207 sind

gegen den Glykanteil in AGPs gerichtet und die Reaktivität verschiedener AGPs mit

diesen ist beschrieben (Knox, 1997; Rasmussen et al., 1996; Yates et al., 1996).

Beide getesteten AGPs zeigten mit diesen drei Antikörpern wie erwartet eine

Kreuzreaktivität. Kraut-Arabinan reagierte bei der Testung der verschiedenen

monoklonalen Antikörper nur mit JIM13, der auch mit anderen AGPs, deren

Arabinose-Anteil im AGP sehr hoch war, reagierte (Smallwood et al., 1996), so dass

Diskussion der Ergebnisse

- 174 -

vermutlich Arabinose-haltige Strukturen an der Antikörperbindung beteiligt sind. Es

bleibt festzuhalten, dass die monoklonalen Antikörper, die gegen Glykan-Epitope von

AGPs gerichtet sind, nicht spezifisch für ein AGP sind, da verschiedene AGPs

gleiche Glykan-Strukturen aufweisen. Diese Antikörper eignen sich somit gut zum

Nachweis und Vergleich von AGPs mit gleichen Strukturelementen im Polysaccharid-

Anteil. Um eine Reaktivität von Antikörpern hinsichtlich des Protein-Cores im AGP zu

erreichen, wurde erstmals von Gao et al. (1999) ein Antikörper gegen den Proteinteil

eines AGPs hergestellt.

LAL-Test
In der Therapie eingesetzte Mistelpräparate werden normalerweise als Injektion

verabreicht. Das Europäische Arzneibuch (5. Ausgabe, 2005) schreibt für

Injektionszubereitungen eine Prüfung auf Bakterienendotoxine vor. Bei diesem Test

wird auf Anwesenheit von Lipopolysacchariden, die Zellwand-Bestandteile von

gramnegativen Bakterien darstellen, getestet. Bakterienendotoxine bewirken im

Organismus Reaktionen von Fieber bis hin zum Schock oder sogar Tod (Scheer,

1984). Daher ist es für die Standardisierung von Mistelextrakten von großer

Bedeutung, auf Kontamination mit LPS zu testen. Von Blaschek (2006) und Zager

(2006) wurde für AGPs aus dem Presssaft von Echinacea purpurea eine

Eigenaktivität im LAL-Test gezeigt, die sich konzentrationsabhängig auch nach

Endotoxin-Entfernung zeigte und die auch nicht durch Glukane verursacht war,

welche auch zu einer Aktivierung des LAL-Reagenzes führen können (Blaschek et

al., 1992).

Die Mistelkraut-AGP-Präparation ergab einen positiven Test auf

Bakterienendotoxine, die aufgrund der starken bakteriellen Kontamination des

Mistelkrautrohextrakts auch zu erwarten gewesen war. Durch Endotoxin-Entfernung

verschob sich die Grenze zur Auslösung der Koagulation um eine Zehnerpotenz von

0,1-1 ng/ml auf 1-10 ng/ml; somit konnte auch nach Endotoxin-Entfernung noch eine

deutliche Aktivität im LAL-Test nachgewiesen werden. Die Mistelbeeren-AGP-

Präparation zeigte gleiche Reaktivität vor und nach Endotoxin-Entfernung; es ist zu

vermuten, dass durch die Reinigung und die Lagerung bei -20 °C der Mistelbeeren

oder aber durch die glatte Oberfläche der Beeren weniger mikrobielle Kontamination

Diskussion der Ergebnisse

- 175 -

vorhanden war. Der Wert für die Beeren-AGP-Präparation lag nach Endotoxin-

Entfernung um eine Zehnerpotenz höher als für die Kraut-AGP-Präparation,

wahrscheinlich auch bedingt durch die geringere Empfindlichkeit des LAL-

Reagenzes. Die Eigenaktivität für Mistellektine und Mistelpolysaccharide im LAL-Test

ist beschrieben (Scheer, 1993a; Scheer, 1999). Nach ML-Entfernung führte die

Mistelkraut-AGP-Präparation (bzw. hier wieder als Mistelkraut-AGP zu bezeichnen)

im getesteten Bereich zu keiner Koagulation des LAL-Reagenzes. Somit war die

Eigenaktivität im LAL-Test durch Mistellektine bedingt.

Immunologische Aktivität und Testung an Toll-Like-Rezeptoren
Für verschiedene AGPs sind immunmodulatorische Eigenschaften in vitro

beschrieben (Classen et al., 2006, Thude et al., 2006). Mistelextrakte besitzen

aufgrund ihrer vielfältigen immunstimulatorischen und zytotoxischen Eigenschaften

einen festen Stellenwert in der adjuvanten Krebstherapie (Übersichten über die

Eigenschaften siehe bei Berg und Stein (2001), Büssing (1999), Klein (2005) sowie

in der Einleitung). Als immunmodulatorische Eigenschaften werden unter anderem

die Zunahme der Phagozytose-Aktivität von Granulozyten, der Anstieg an NK-Zellen,

die Induzierung spezifischer T-Helfer-Zellen durch Reaktion der Mistelextrakte mit

Monocyten/Makrophagen, die als Antigen-präsentierende Zellen fungieren, die

Zytokinfreisetzung von z.B. IL-6, IL-10, IL-12, GM-CSF, IFN-γ TNF-α und die

Expression kostimulatorischer Moleküle beschrieben (Hajtó, 1986; Hajtó et al., 1997;

Heinzerling et al., 2006; Stein und Berg, 1998; Stein und Berg, 1994; Stein et al.,

1999d; Stein et al., 1998, Stein et al., 1996). In Bezug auf die Zytotoxizität wurde für

Mistellektine in vitro eine Korrelation der Apoptose-induzierenden Eigenschaften in

Abhängigkeit vom ML-Gehalt (Büssing und Schietzel, 1999) gefunden.

Untersuchungen zeigen jedoch, dass außer ML auch andere Inhaltsstoffe aus

Mistelextrakten für die Zytotoxizität verantwortlich sein müssen (Eggenschwiler et

al., 2007). Da die Zytotoxizität der Mistellektine bedingt durch die Bindung an

Polysaccharide abnehmen kann (Doser et al., 1989; Knoepfel-Sidler et al., 2005),

wird deutlich, dass die einzelnen Substanzen in den Extrakten sich gegenseitig

beeinflussen können. So konnten viele immunmodulierende Wirkungen nicht allein

den Lektinen zugesprochen werden. Für die Polysaccharide aus Viscum album L.,

speziell für die Rhamnogalacturonane, wurde eine Zunahme der Zytotoxizität von

Diskussion der Ergebnisse

- 176 -

NK-Zellen und LAK-Zellen gefunden (Mueller und Anderer, 1990b) und für

Oligosaccharide aus dem Mistelextrakt Helixor-M® wurde gezeigt, dass die

Aktivierung der NK-Zellen durch die Ausschüttung von IFN-γ stimuliert wurde

(Mueller und Anderer 1990c). Das aus Mistelbeeren isolierte Arabinogalactan zeigte

eine Proliferation von CD4+ T-Zellen, eine Erhöhung von INF-γ und eine Stimulation

von IL-6 (Stein et al., 1999a). Wagner und Jordan (1988) berichteten über eine in

vitro Aktivierung des alternativen Wegs des Komplement-Systems durch das von

ihnen isolierte saure Arabinogalactan. Auch für die AGPs aus dem Presssaft von

Echinacea purpurea ist eine Aktivierung sowohl des klassischen als auch des

alternativen Wegs des Komplement-Systems bekannt (Alban et al., 2002). Um die

immunologischen Eigenschaften der isolierten Mistelkraut- und Mistelbeeren-AGP-

Präparationen zu untersuchen bzw. spezifische Rezeptoren zu finden, wurden

Testungen auf die Aktivierung von Toll-Like-Rezeptor-transfizierten-HEK-Zellen

durchgeführt.

Toll-Like-Rezeptoren sind signalgebende Rezeptoren, die eine wichtige Funktion vor

allem im angeborenen Immunsystem zur Pathogenabwehr haben. Als

transmembranäre Glykoproteine erkennen sie bestimmte Pathogen-assoziierte

molekulare Muster (PAMP). Die Stimulation der verschiedenen TLRs induziert ein

bestimmtes Muster der Genexpression, durch die das angeborene Immunsystem

aktiviert wird, jedoch kommt es durch die Induktion bestimmter Moleküle auch zur

Aktivierung der erworbenen Immunantwort (Dingermann und Vollmar, 2005). TLR2

und TLR4 sind in der äußeren Zellmembran von zahlreichen Immunzellen wie

Monozyten/Makrophagen, NK-Zellen und dendritischen Zellen lokalisiert (Kiemer,

2008) und für die Erkennung verschiedener Liganden (siehe Tab. 4.1) verantwortlich

(Takeuchi et al., 1999). Nach der Bindung an TLR2 oder 4 wird der

Transkriptionsfaktor NF-κB aktiviert; dadurch wird die Expression von Zytokinen

ausgelöst (Akira und Takeda, 2004). Um herauszufinden ob die Mistelkraut- und

Mistelbeeren-AGP-Präparationen das Immunsystem über die Bindung an den TLR2

und/oder 4 von immunkompetenten Zellen aktivieren, wurde auf Aktivierung von

TLR2- und TLR4/MD2/CD14-transfizierten-HEK-Zellen, deren Stimulation zur IL-8-

Ausschüttung führte, getestet.

Diskussion der Ergebnisse

- 177 -

Tab. 4.1: mögliche Rezeptorliganden für TLR2 und TLR4 nach Akira und Takeda (2004)

Rezeptor Ligand

TLR2 Lipoproteine/Lipopeptide

 Peptidoglykan

 Lipoteichonsäure

 Lipoarabinomannan

 Phenol-lösliches Modulin

 Glycoinositolphospholipide

 Glycolipide

 Porine

 Atypische Lipopolysaccharide

 Zymosan

TLR4 Lipopolysaccharide

 Taxol

 Fusionsproteine

Es konnte gezeigt werden, dass die Mistelkraut- und Mistelbeeren-AGP-

Präparationen genau wie das als Positivkontrolle verwendete LPS eine Stimulation

der TLR4-Zellen auslösten. Für die Kraut-AGP-Präparation ergab sich vor Endotoxin-

Entfernung eine konzentrationsunabhängige Stimulation, die durch den Gehalt an

LPS in der Probe bedingt war. Nach der LPS-Entfernung zeigte die Probe genau wie

die Beeren-AGP-Präparation eine konzentrationsabhängige Reaktion. Da die reinen

MLs zum Absterben der Zellen führten, wurde eine Pronase-Behandlung (An et al.,

2003) durchgeführt, um MLs aus den Kraut-AGP-Präparationen enzymatisch zu

verdauen, damit eine Aussage, welche der beiden Komponenten der Präparation –

AGP oder Mistellektin – für die Stimulation verantwortlich ist, getroffen werden kann.

Durch Geldiffusionstests nach der Endotoxin-Entfernung und der Pronase-

Behandlung konnte gezeigt werden, dass unverändert mit dem Yariv-Reagenz

fällbares AGP vorlag (ML würde bei der Mitfällung nur einen geringen Teil

ausmachen, siehe Analytik). Nach dem Lektin-Verdau (Pronase-Behandlung) zeigte

die Kraut-AGP-Präparation eine Stimulation der TLR4-Zellen, die jedoch nicht durch

Diskussion der Ergebnisse

- 178 -

das AGP, sondern nur durch Endotoxine bedingt war, da nach der Endotoxin-

Entfernung keine Reaktion am TLR4 nachweisbar war. Diese Ergebnisse deuten auf

keine Aktivierung der TLR4-Zellen durch die Mistel-AGPs, sondern auf die

Aktivierung durch Mistellektine hin. Somit zeigte sich übereinstimmend mit den

parallel durchgeführten LAL-Tests, dass dieser wie auch die TLR4-Zellen nicht nur

auf LPS, sondern auch auf Mistellektine anspricht.

Der TLR2 wird vor allem durch Lipopeptide aktiviert, die häufig bakteriellen

Ursprungs sind (Aliprantis et al., 2001; Aliprantis et al., 1999; Hashimoto et al., 2006;

Schwandner et al., 1999; Shimizu et al., 2005). Eine Stimulation von TLR2-Zellen

wurde auch bei den Testungen der Mistelkraut- und Mistelbeeren-AGP-

Präparationen nur durch Verunreinigung der AGP-Präparation mit Lipopeptiden

verursacht. Die Untersuchung zeigt, dass es von essentieller Bedeutung bei

biologischen Testungen ist, bakterielle Kontaminationen als Ursache einer

Aktivierung der Testsysteme ausschließen zu können. In diesem Zusammenhang

wird von PAMP-Kontamination gesprochen und es wird davon ausgegangen, dass

einige der potentiellen TLR-Liganden-Bindungen nicht durch die postulierten

Liganden, sondern durch Kontamination mit LPS, Lipopeptiden oder anderen

mikrobiologischen Komponenten verursacht wurden. So ist beschrieben, dass

Oligosaccharide von Hyaluronsäure, Polysaccharid-Fragmente von Heparansulfat,

Fibrinogen und auch Hitze-Schock-Proteine möglicherweise nur durch mikrobielle

Kontamination bedingt eine Reaktion am TLR4 (für letztere auch TLR2) auslösten

(Akira und Takeda, 2004; Tsan und Gao, 2007).

Immunfluoreszenz-Markierung
Die Markierung von AGPs und Lektinen im Mistelspross sollte Erkenntnisse über das

Vorliegen beider Naturstoffe in den Sprossgeweben liefern. Für AGPs stellt die

Detektion innerhalb der pflanzlichen Gewebe mit monoklonalen Antikörpern eine

bekannte Methode zur Untersuchung der physiologischen Funktionen der AGPs und

der Lokalisation derselben in den einzelnen pflanzlichen Geweben dar (Knox, 1997;

Knox, 2008). Um die Rolle der AGPs in der pflanzlichen Entwicklung zu studieren,

wird häufig das Yariv-Reagenz eingesetzt; so können z.B. durch spezifische Fällung

der AGPs pflanzliche Entwicklungsprozesse unterbunden werden, die dann

Diskussion der Ergebnisse

- 179 -

Rückschlüsse auf die biologischen Funktionen der AGPs zulassen (Übersicht siehe

Seifert und Roberts, 2007). Um möglichst alle AGPs im Sprossquerschnitt

fluoreszenzmikroskopisch sichtbar zu machen, wurde bei den durchgeführten

Untersuchungen dieser Arbeit nicht mit einem monoklonalen AGP-Antikörper,

sondern mit dem β-glucosyl-Yariv-Reagenz, polyklonalen Antikörpern gegen das β-

glucosyl-Yariv-Reagenz und einem sekundären monoklonalen FITC-markierten

Antikörper gearbeitet. Bei der Verwendung des β-glucosyl-Yariv-Reagenzes muss

allerdings bedacht werden, dass evtl. auch die Mistellektine an dasselbe binden

können; so ist eine vergleichende Betrachtung im Hinblick auf die Bindung der

Lektine einmal an den polyklonalen Mistelantikörper, zum anderen an das Yariv-

Reagenz unabdingbar (s.h.). Im Sprossquerschnitt konnten Mistel-AGPs vor allem in

den sekundär verdickten Zellen des Xylems gefunden werden; in der Literatur wurde

über AGPs aus Kiefern-Arten in sich differenzierenden Xylemzellen und in neu

gebildeten Tracheiden vor allem in der Mittellamelle berichtet (Loopstra et al., 2000;

Putoczki et al., 2007; Zhang et al., 2003). Ein AGP aus der Tomate konnte in

Tracheen des sekundären Xylems lokalisiert werden (Gao und Showalter, 2000). Als

Funktionen der AGPs im Xylem wird über eine Beteiligung an der Xylogenese, der

Sekundärwandbildung in Xylemzellen und der Tracheidenentwicklung als Basis für

die Holzbildung berichtet (Motose et al., 2004; Putoczki et al., 2007). In Zellen der

Sklerenchymkappen des Mistelsprosses ließen sich vor allem im äußeren Bereich

der Zellwand AGPs nachweisen. AGPs in Sklerenchymzellen wird eine Beteiligung

an der Sekundärwandbildung zugesprochen (Ito et al., 2005).

Zur Detektion von Mistellektin in den Sprossquerschnitten wurden ein monoklonaler

Antikörper aus der Maus, der gegen einen Bereich der A-Kette von ML I gerichtet ist,

und ein rot-fluoreszierend markierter monoklonaler Anti-Maus-Antikörper verwendet.

Der Gehalt an Mistellektinen unterliegt jahreszeitlichen Schwankungen und liegt im

Winter am höchsten (Neumann et al., 1986; Scheer, 1993b); daher wurden die für

die Immunfluoreszenz-mikroskopischen Untersuchungen verwendeten 1-jährigen

Mistelsprosse Anfang Februar geerntet. Die Anfärbung der Lektine zeigte vor allem

ein Vorkommen in den Parenchymzellen. Aufgrund der Präparationstechnik kann

nicht ausgeschlossen werden, dass viele Zellen zerstört wurden und deren Zellinhalt

ausgelaufen ist. Für Mistellektine, vor allem für ML I, wurde vorgeschlagen, dass sie

Diskussion der Ergebnisse

- 180 -

in den Vakuolen der Zellen vorkommen (Neumann et al., 1986). Die physiologische

Funktion der Lektine, die zu den Ribosomen-inaktivierenden Proteinen zählen, ist in

der Pflanze unter anderem die Abwehr von Pathogenen und Fraßschutz. Nach

Bildung der Lektine im endoplasmatischen Retikulum werden diese mit Hilfe des

Golgi-Apparats in die Vakuole transportiert. Einer der Mechanismen, die verhindern,

dass die Lektine nicht die Ribosomen der eigenen Pflanze inaktivieren, ist die

Bindung an Peptid-Linker; erst nach dem Transport in das Speicherorgan Vakuole

wird der Peptid-Linker abgespalten und die Lektine liegen in aktiver Form vor

(Übersichten siehe Nielson und Boston, 2001; Rüdiger und Gabius, 2001). Die

Detailaufnahmen des parenchymatischen Bereichs der Rinde lassen vermuten, dass

sich nur noch Teile des Cytoplasmas in den Zellen befinden und zumindest die

Tonoplastenmembran zerstört wurde. ML I liegt somit nach Auslaufen des

Vakuoleninhalts frei im Cytoplasma vor. So wäre die stark rote Fluoreszenz-Färbung

vor allem an Cytoplasma-Resten zu erklären, die ausgehend vom Plasmalemma in

das Zelllumen hineinragen. Die AGP-Färbung mit dem Yariv-Reagenz zeigte für die

Parenchymzellen nur eine sehr schwache Fluoreszenz. Es kann nicht

ausgeschlossen werden, dass auch eine Bindung von Mistellektinen an das Yariv-

Reagenz stattfand, die jedoch nur sehr viel schwächer ausgeprägt ist als die der

AGPs. Die xylematischen Bereiche zeigten nach Lektin-Anfärbung eine sehr viel

schwächer ausgeprägte Fluoreszenz als die AGP-Färbung. Die Lektine lagen auch

nicht nur in Zellen mit sekundär-verdickten Zellwänden, sondern auch in

parenchymatischen Zellen innerhalb des Xylems vor. Deutlich mehr Lektin ließ sich

in den Sklerenchymkappen nachweisen. Die Lektine waren jedoch im Gegensatz

zum AGP an der Begrenzung der Zellwand nach innen lokalisiert. Somit kann

vermutet werden, dass die Lektine nach Ausdifferenzierung zu Sklerenchymzellen

(Absterben der Zelle) sich an die Zellwand anlagerten. Abschließend betrachtet

konnte durch Immunfluoreszenz-Färbung erstmals das Vorkommen von AGPs vor

allem im Zellwand-Bereich von ausdifferenzierten Xylemzellen gezeigt werden. ML I

konnte vor allem in Rindenparenchymzellen lokalisiert werden und befindet sich in

denselben wahrscheinlich in der Vakuole. Genuin in der Pflanze liegen AGPs und

Mistellektine somit hauptsächlich in unterschiedlichen Gewebetypen und auch in

unterschiedlichen Zellkompartimenten vor.

Zusammenfassung

- 181 -

5 Zusammenfassung
AGPs konnten aus der hochmolekularen Gewichtsfraktion wässriger Mistelkraut- und

Mistelbeerenextrakte nach spezifischer Fällung mit dem β-glucosyl-Yariv-Reagenz

gewonnen werden. Die Bindungstypanalyse des Kohlenhydrat-Anteils der Kraut- und

Beeren-AGPs ergab ein Grundgerüst aus 1,3-Gal(p); einige der 1,3-Gal(p)-Einheiten

sind über das C 6 mit 1,6-Gal (p)-Seitenketten verknüpft, an die über das C 6 dieser

Seitenketten wiederum Seitenketten hauptsächlich bestehend aus 1,5-Ara(f) und

abschließend mit 1-Ara(f) angeknüpft sind. Kraut-AGP wies ein Ara:Gal-Verhältnis

von 1:1,8; Beeren-AGP hingegen von 1:0,7 auf. Aus der hochmolekularen

Polysaccharid-Fraktion der Mistelkraut- und Mistelbeerenextrakte wurden Arabinane

isoliert, die hauptsächlich aus 1-Ara(f), 1,5-Ara(f) und 1,3,5-Ara(f) aufgebaut sind,

wobei das Kraut-Arabinan bedingt durch den höheren Gehalt an 1,3,5-Ara(f) stärker

verzweigt ist. Mistelkraut-AGP und Echinacea-AGP zeigten im kompetitiven ELISA

unter Verwendung monoklonaler Antikörper ähnliche Reaktivität; dies beweist die

Existenz von vergleichbaren Kohlenhydratepitopen in beiden AGPs. Das

Mistelbeeren-AGP wies eine im Vergleich zum Mistelkraut- und Echinacea-AGP

veränderte Reaktivität auf. Aufgrund der Analytik des Protein-Anteils und des

Nachweises von Lektinen in den AGP-Präparationen durch SDS-PAGE mit

anschließendem Immuno-Blot wurde auf eine Verunreinigung der AGPs mit

Mistellektinen geschlossen. Mistellektine waren somit zusammen mit den AGPs

isoliert worden, hauptsächlich durch die Bindung der Mistellektine an AGPs, aber

wahrscheinlich auch in geringem Anteil durch Mitfällung von Mistellektinen durch das

β-glucosyl-Yariv-Reagenz. Die Mistelkraut- und Mistelbeeren-AGP-Präparationen

aktivierten nach vorheriger Endotoxin-Entfernung konzentrationsabhängig TLR4-

transfizierte-HEK-Zellen zur IL-8-Ausschüttung. Die fehlende IL-8-Ausschüttung nach

enzymatischem Lektin-Verdau deutet jedoch auf keine AGP-, sondern auf eine

Mistellektin-Aktivität hin. Eine Stimulation von TLR2-Zellen durch die Mistelkraut-

AGP-Präparation wurde nur durch Verunreinigung derselben mit Lipopeptiden

verursacht. Durch Immunfluoreszenz-Markierung nach unterschiedlicher Anfärbung

von AGPs und Lektinen in 1-jährigen Mistelsprossen konnte gezeigt werden, dass

Lektine vor allem in parenchymatischem Gewebe, AGPs hingegen in sekundär

verdickten Zellwänden des Xylems und des Sklerenchyms vorkommen.

Abstract

- 182 -

6 Abstract
AGPs could be isolated from the high molecular weight fraction of aqueous extracts

from Viscum album L. herb and berries after precipitation with β-glucosyl-Yariv-

reagent. Linkage analysis of the carbohydrate moiety of AGPs from herb and berries

revealed a 1,3-Gal(p) backbone, branched at C 6 to 1,6-Gal (p) side chains. These 6-

linked Gal(p) residues are mainly substituted with 1,5-Ara(f) side chains ending with

1-Ara(f). AGP from herb showed an Ara:Gal ratio of 1:1.8; whereas AGP from berries

had an Ara:Gal ratio of 1:0.7. Arabinans from mistletoe herb and berries purified from

the high molecular weight polysaccharide fraction consist of 1-Ara(f), 1,5-Ara(f) and

1,3,5-Ara(f), whereby the arabinan from mistletoe herb is more branched proven by

its higher amount of 1,3,5-Ara(f). The competitive ELISA performed with monoclonal

antibodies showed similar reactivity of AGP from mistletoe herb and Echinacea-AGP,

demonstrating the existence of comparable epitope regions on both AGPs. AGP from

mistletoe berries showed different reactivity in comparison with the AGPs from

mistletoe herb and Echinacea. The characterization of protein components and the

detection of lectins in the AGP-preparations by SDS-PAGE demonstrated a

contamination of AGPs with mistletoe lectins. Mistletoe lectins were isolated together

with AGPs, mainly because of their binding to the AGPs. To a smaller extent, they

might be precipitated directly by β-glucosyl-Yariv-reagent. AGP-preparations from

mistletoe herb and berries after endotoxin removal enhanced dose-dependently the

IL-8 release of TLR4-transfected-HEK-cells. A lack of cytokine release after lectin-

removal indicates that not AGP but lectins are responsible for the in vitro activity. A

stimulation of TLR2-cells by the AGP-preparation of mistletoe herb was due to

lipopeptide contamination. Different immunofluorescence labelling of AGPs and

lectins in one year old shoots of Viscum album L. showed that lectins are mainly

located in parenchyma cells, whereas AGPs could be detected in the secondary cell

walls in the area of xylem and sclerenchyma.

Literaturverzeichnis

- 183 -

7 Literaturverzeichnis
Akira, S. und Takeda, K. (2004): Toll-like receptor signalling. Nat. Rev. Immunol., 4:

499-511.

Alban, S., Classen, B., Brunner, G., Blaschek, W. (2002): Differentiation between the
complement modulating effects of an arabinogalactan-protein from Echinacea
purpurea and heparin. Planta Med., 68: 1118-1124.

Aliprantis, A. O., Weiss, D. S., Radolf, J. D., Zychlinsky, A. (2001): Release of Toll-
like receptor-2-activating bacterial lipoproteins in Shigella flexneri culture
supernatants. Infect. Immun., 69: 6248-6255.

Aliprantis, A. O., Yang, R. B., Mark, M. R., Suggett, S., Devaux, B., Radolf, J. D.,
Klimpel, G. R., Godowski, P., Zychlinsky, A. (1999): Cell activation and
apoptosis by bacterial lipoproteins through toll-like receptor-2. Science, 285:
736-739.

An, H. J., Peavy, T. R., Hedrick, J. L., Lebrilla, C. B. (2003): Determination of N-
glycosylation sites and site heterogeneity in glycoproteins. Anal. Chem., 75:
5628-5637.

Aspinall, G. O. (1973): Carbohydrate polymers of plant cell walls. In: Loewus, F.
(Hrsg.): Biogenensis of plant cell wall polysaccharides, Academic Press,
New York, 95-115.

Aspinall, G. O. (1982): Isolation and fractionation of polysaccharides. In: Aspinall, G.
O. (Hrsg.): The polysaccharides, Vol. 1, Academic Press, New York

Bacic, A., Currie, G., Gilson, P., Mau, S.-L., Oxley, D., Schultz, C., Sommer-
Knudsen, J., Clarke, A. E. (2000): Structural classes of arabinogalactan-
proteins. In: Nothnagel, E. A., Bacic, A., Clarke, A. E. (Hrsg.): Cell and
developmental biology of arabinogalactan-proteins, Kluwer Academic/ Plenum
Publishers, New York, 11-23.

Baldwin, T. C., McCann, M. C., Roberts, K. (1993): A novel hydroxyproline-deficient
arabinogalactan protein secreted by suspension-cultured cells of Daucus
carota – purification and partial characterization. Plant Physiol., 103: 115-123.

Barlow, B. (1964): Classification of the Loranthaceae and Viscaceae. Proc. Linn.
Soc. N S W, 89: 268-272.

Barlow, B. (1981): The Loranthaceaus mistletoes in Australia. In: Keast, A. (Hrsg.):
Ecological biogeography of Australia, Vol. 1, Junk, The Haque.

Baxevanis, C. N., Voutsas, I. F., Soler, M. H., Gritzapis, A. D., Tsitsilonis, O. E.,
Stoeva, S., Voelter, W., Arsenis, P., Papamichail, M. (1998): Mistletoe lectin I-
induced effects on human cytotoxic lymphocytes. I. Synergism with IL-2 in the
induction of enhanced LAK cytotoxicity. Immunopharmacol. Immunotoxicol.,
20: 355-372.

Literaturverzeichnis

- 184 -

Becker, H. (2000): European mistletoe: taxonomy, host trees, parts used, physiology.
In: Büssing, A. (Hrsg.): Misteltoe – The Genus Viscum, Vol. 16, harwood
academic publishers, Amsterdam, 31-43.

Becker, H. (1986): Botany of European mistletoe (Viscum album L.). Oncology,
43 Suppl 1: 2-7.

Becker, H. und Scher, J. M. (2005): Kurzer Überblick über die Inhaltsstoffe der Mistel
(Viscum album L.). In: Scheer, R., Bauer, R., Becker, H., Fintelmann, V.,
Kemper, F. H., Schilcher, H. (Hrsg.): Fortschritte in der Misteltherapie –
Aktueller Stand der Forschung und klinische Anwendung, KVC Verlag, Essen,
3-11.

Berg, P. A. und Stein, G. M. (2001): Einfluss einer Misteltherapie auf die
Tumorabwehr – Eine kritische immunologische Analyse. In: Scheer, R., Bauer,
R., Becker, H., Berg, P. A., Fintelmann, V. (Hrsg.): Die Mistel in der
Tumortherapie – Grundlagenforschung und Klinik, KVC Verlag, Essen,
95-107.

Beuth, J., Ko, H. L., Tunggal, L., Buss, G., Jeljaszewicz, J., Steuer, M. K., Pulverer,
G. (1994): Immunaktive Wirkung von Mistellektin I in Abhängigkeit von der
Dosierung. Arzneim.-Forsch., 44: 1255-1258.

Blakeney, A. B., Harris, P. J., Henry, R. J., Stone, B. A. (1983): A simple and rapid
preparation of alditol acetates for monosaccaride analysis. Carbohydr. Res.,
113: 291-299.

Blaschek, W. (2004): Mistelpräparate. In: Bruhn, H. D., Fölsch, U. R., Kneba, M.,
Löffler, H. (Hrsg.): Onkologische Therapie, Schattauer, Stuttgart, 130-140.

Blaschek, W. (1991): Isolierung und Analytik von Polysacchariden. In: Franz, G.
(Hrsg.): Polysaccharide, Springer Verlag, Berlin, 17-47.

Blaschek, W., Zager, A., Classen, B., Ulmer, A. J. (2006): Stimulation of LAL-test by
LPS-free arabinogalctan-protein preparations from Echinacea pupurea.
Planta Med., 72: 1051.

Blaschek, W., Döll, M., Franz, G. (1992): Activation of Limulus amoebocyte lysate
(LAL) by ß-glucans. Pharm. Pharmacol. Lett., 1: 118-122.

Blumenkrantz, N. und Asboe-Hansen, G. (1973): New method for quantitative
determination of uronic acids. Anal. Biochem., 54: 484-489.

Büssing, A. (2000a): Introduction: History of mistletoe uses. In: Büssing, A. (Hrsg.):
Misteltoe – The Genus Viscum, Vol. 16, harwood academic publishers,
Amsterdam, 1-6.

Büssing, A. (2000b): Biological and pharmacological properties of Visucm album L. –
From tissue flask to man. In: Büssing, A. (Hrsg.): Misteltoe – The Genus
Viscum, Vol. 16, harwood academic publishers, Amsterdam, 123-182.

Literaturverzeichnis

- 185 -

Büssing, A. (1999): Biologische Wirkungen der Mistel. Z. Onkol., 31: 35-43.

Büssing, A. und Schietzel, M. (1999): Apoptosis-inducing properties of Viscum album
L. extracts from different host trees, correlate with their content of toxic
mistletoe lectins. Anticancer Res., 19: 23-28.

Büssing, A., Stein, G. M., Wagner, M., Wagner, B., Schaller, G., Pfüller, U., Schietzel,
M. (1999a): Accidental cell death and generation of reactive oxygen
intermediates in human lymphocytes induced by thionins from Viscum album
L.. Eur. J. Biochem., 262: 79-87.

Büssing, A., Stein, G. M., Stumpf, C., Schietzel, M. (1999b): Release of interleukin-6
in cultured B-chronic lymphocytic leukaemia cells is associated with both
activation and cell death via apoptosis. Anticancer Res., 19: 3953-3959.

Capek, P. und Kardošová, A. (1995): Polysaccharides from the flowers of
Malva mauritiana L.: structure of an arabinogalactan. Collect. Czech. Chem.
Commun., 60: 2112-2118.

Capek, P., Toman, R., Kardošová, A., Rosík, J. (1983): Polysaccharides from the
roots of the marsh mallow (Althaea officinalis L.): structure of an arabinan.
Carbohydr. Res., 117: 133-140.

Cardoso, S. M., Ferreira, J. A., Mafra, I., Silva, A. M., Coimbra, M. A. (2007):
Structural ripening-related changes of the arabinan-rich pectic
polysaccharides from olive pulp cell walls. J. Agric. Food Chem.,
55: 7124-7130.

Carpita, N. C. und Shea, E. M. (1989): Linkage structure of carbohydrates by gas
chromatography-mass spectrometry (GC-MS) of partially methylated alditol
acetates. In: Biermann, C. J., McGinnis, G. D. (Hrsg.): Analysis of
carbohydrates by GLC and MS, CRC Press, Boca Raton, Florida, 157-216.

Casu, B. und Gennaro, U. (1975): A conductimetric method for the determination of
sulphate and carboxyl groups in heparin and other mucopolysaccharides.
Carbohydr. Res., 39: 168-176.

Clarke, A. E., Anderson, R. L., Stone, B. A. (1979): Form and function of
arabinogalactans and arabinogalactan-proteins. Phytochemistry, 18: 521-540.

Clarke, A. E., Gleeson, P. A., Jermyn, M. A., Knox, R. B. (1978): Characterization
and localization of β-lectins in lower and higher plants. Aust. J. Plant Physiol.,
5: 707-722.

Clarke, A. E, Knox, R. B., Jermyn, M. A. (1975): Localization of lectins in legume
cotyledons. J. Cell Sci., 19: 157-167.

Classen, B. (2007): Characterization of an arabinogalactan-protein from suspension
culture of Echinacea purpurea. Plant Cell Tiss. Organ Cult., 88: 267-275.

Literaturverzeichnis

- 186 -

Classen, B., Herbst, B., Blaschek, W., Pfüller, K., Pfüller, U. (2007): Interaction of
lectin from Viscum album L. with arabinogalactan-proteins from Echinacea
purpurea L. Moench. Phytomedicine, 14 SVII: 46.

Classen, B., Thude, S., Blaschek, W., Wack, M., Bodinet, C. (2006):
Immunomodulatory effects of arabinogalactan-proteins from Baptisia and
Echinacea. Phytomedicine, 13: 688-694.

Classen, B., Mau, S.-L., Bacic, A. (2005): The arabinogalactan-proteins from pressed
juice of Echinacea purpurea belong to the hybrid class of hydroxyproline-rich
glycoproteins. Planta Med., 71: 59-66.

Classen, B., Csávás, M., Borbás, A., Dingermann, T., Zündorf, I. (2004): Monoclonal
antibodies against an arabinogalactan-protein from pressed juice of Echinacea
purpurea. Planta Med., 70: 861-865.

Classen, B., Witthohn, K., Blaschek, W. (2000): Characterization of an
arabinogalactan-protein isolated from pressed juice of Echinacea purpurea by
precipitation with the β-glucosyl Yariv reagent. Carbohydr. Res., 327: 497-504.

Deutsches Arzneibuch (DAB) 2007: Monographie: Mistelkraut – Visci herba,
Deutscher Apotheker Verlag, Stuttgart, Govi-Verlag-Pharmazeutischer Verlag,
Eschborn.

Dingermann, T. und Vollmar, A. (2005): Immunologie – Grundlagen und Wirkstoffe.
Wissenschaftliche Verlagsgesellschaft, Stuttgart, 20-23.

Doser, C., Doser, M., Hülsen, H., Mechelke, F. (1989): Influence of carbohydrates on
the cytotoxicity of an aqueous mistletoe drug and of purified mistletoe lectins
tested on human T-leukemia cells. Drug Res., 39: 647-651.

Dourado, F., Madureira, P., Carvalho, V., Coelho, R., Coimbra, M. A., Vilanova, M.,
Mota, M., Gama, F. M. (2004): Purification, structure and immunobiological
activity of an arabinan-rich pectic polysaccharide from the cell walls of Prunus
dulcis seeds. Carbohydr. Res., 339: 2555-2566.

Edlund, U., Hensel, A., Fröse, D., Pfüller, U., Scheffler, A. (2000): Polysaccharides
from fresh Viscum album L. berry extract and their interaction with Viscum
album agglutinin I. Drug Res., 50: 645-651.

Eggenschwiler, J., von Balthazar, L., Stritt, B., Pruntsch, D., Ramos, M., Urech, K.,
Rist, L., Simões-Wüst, A. P., Viviani, A. (2007): Mistletoe lectin is not the only
cytotoxic component in fermented preparations of Viscum album from white fir
(Abies pectinata). BMC Complement Altern. Med., 7: 14.

Eriksson, I., Andersson, R., Westerlund, E., Andersson, R., Åman, P. (1996):
Structural features of an arabinan fragment isolated from the water-soluble
fraction of dehulled rapeseed. Carbohydr. Res., 281: 161-172.

Literaturverzeichnis

- 187 -

Eschenburg, S., Krauspenhaar, R., Mikhailov, A., Stoeva, S., Betzel, C., Voelter, W.
(1998): Primary structure and molecular modeling of mistletoe lectin I from
Viscum album. Biochem. Biophys. Res. Commun., 247: 367-372.

Escher, P., Eiblmeier, M., Hetzger, I., Rennenberg, H. (2004): Seasonal and spatial
variation of carbohydrates in mistletoes (Viscum album) and the xylem sap of
its hosts (Populus x euamericana and Abies alba). Physiol. Plant.,
120: 212-219.

Europäisches Arzneibuch 5. Ausgabe, Band 1 Allgemeiner Teil (2005): Prüfung auf
Bakterienendotoxine, 201-211, Parenteralia, 851-854, Deutscher Apotheker
Verlag, Stuttgart, Govi-Verlag-Pharmazeutischer Verlag, Eschborn.

Fincher, G. B., Stone, B. A., Clarke, A. E. (1983): Arabinogalactan-proteins:
structure, biosynthesis, and function. Ann. Rev. Plant Physiol., 34: 47-70.

Fischer, S., Scheffler, A., Kabelitz, D. (1996): Reaktivität von T-Lymphozyten
gegenüber Mistelinhaltsstoffen. In: Scheer, R., Becker, H., Berg, P. A. (Hrsg.):
Grundlagen der Misteltherapie – Aktueller Stand der Forschung und klinische
Anwendung, Hippokrates Verlag, Stuttgart, 213-223.

Franz, H. (1986): Mistletoe lectins and their A and B chains. Oncology, 43 Suppl 1:
23-34.

Franz, H., Ziska, P., Kindt, A. (1981): Isolation and properties of three lectins from
mistletoe (Viscum album L.). Biochem. J., 195: 481-484.

Frohne, D. (2006): Viscum album L. – Mistel. In: Heilpflanzenlexikon, Deutscher
Apotheker Verlag, Stuttgart, 524-528.

Gao, M. und Showalter, A. M. (2000): Immunolocalization of LeAGP-1, a modular
arabinogalactan-protein, reveals its developmentally regulated expression in
tomato. Planta, 210: 865-874.

Gao, M. und Showalter, A. M. (1999): Yariv reagent treatment induces programmed
cell death in Arabidopsis cell cultures and implicates arabinogalactan protein
involvement. Plant J., 19: 321-331.

Gao, M., Kieliszewski, M. J., Lamport, D. T. A., Showalter, A. M. (1999): Isolation,
characterization and immunolocalization of a novel, modular tomato
arabinogalactan-protein corresponding to the LeAGP-1 gene. Plant J., 18:
43-55.

Gaspar, Y. M., Nam, J., Schultz, C. J., Lee, L.-Y., Gilson, P. R., Gelvin, S. B., Bacic,
A. (2004): Characterization of the Arabidopsis lysine-rich arabinogalactan-
protein AtAGP17 mutant (rat1) that results in a decreased efficiency of
Agrobacterium transformation. Plant Physiol., 135: 2162-2171.

Literaturverzeichnis

- 188 -

Gaspar, Y., Johnson, K. L., McKenna, J. A., Bacic, A., Schultz, C. J. (2001): The
complex structures of arabinogalactan-proteins and the journey towards
understanding function. Plant Mol. Biol., 47: 161-176.

Gaultier, M. R. (1907): Action hypotensive de l'extrait aqueux de gui. La Semaine
Médicale, 43: 513.

Gleeson, P. A. und Clarke, A. E. (1979): Structural studies on the major component
of Gladiolus style mucilage, an arabinogalactan-protein. Biochem. J., 181:
607-621.

Gleeson, P. A. und Jermyn, M. A. (1979): Alteration in the composition of β-lectins
caused by chemical and enzymic attack. Aust. J. Plant Physiol., 6: 25-38.

Gleeson, P. A., McNamara, M., Wettenhall, R. E., Stone, B. A., Fincher, G. B. (1989):
Characterization of the hydroxyproline-rich protein core of an arabinogalactan-
protein secreted from suspension-cultured Lolium multiflorum (Italian
ryegrass) endosperm cells. Biochem. J., 264: 857-862.

Gleeson, P. A., Jermyn, M. A., Clarke, A. E. (1979): Isolation of an arabinogalactan
protein by lectin affinity chromatography on tridacnin-sepharose 4B.
Anal. Biochem., 92: 41-45.

Gollotte, A., Gianinazzi-Pearson, V., Gianinazzi, S. (1995): Immunodetection of
infection thread glycoprotein and arabinogalactan protein in wild type Pisum
sativum (L.) or an isogenic mycorrhiza-resistant mutant interacting with
Glomus mosseae. Symbiosis, 18: 69-85.

Hänsel, R., Keller, K., Rimpler, H., Schneider, G. (Hrsg.) (1994): Viscum. In: Hagers
Handbuch der pharmazeutischen Praxis, Drogen P-Z, Springer Verlag, Berlin,
1160-1183.

Hajtó, T. (1986): Immunomodulatory effects of Iscador: a Viscum album preparation.
Oncology, 43 Suppl 1: 51-65.

Hajtó, T., Hostanska, K., Berki, T., Pálinkás, L., Boldizsár, F., Németh, P. (2005):
Oncopharmacological perspectives of a plant lectin (Viscum album
agglutinin-I): overview of recent results from in vitro experiments and in vivo
animal models, and their possible relevance for clinical applications.
Evid. Based Complement Alternat. Med., 2: 59-67.

Hajtó, T., Hostanska, K., Weber, K., Zinke, H., Fischer, J., Mengs, U., Lentzen, H.,
Saller, R. (1998): Effect of a recombinant lectin, Viscum album agglutinin on
the secretion of interleukin-12 in cultured human peripheral blood
mononuclear cells and on NK-cell-mediated cytotoxicity of rat splenocytes in
vitro and in vivo. Nat. Immun., 16: 34-46.

Hajtó, T., Hostanska, K., Fischer, J., Saller, R. (1997): Immunomodulatory effects of
Viscum album agglutinin-I on natural immunity. Anticancer Drugs, 8 Suppl 1:
43-46.

Literaturverzeichnis

- 189 -

Hamprecht, K., Handgretinger, R., Voetsch, W., Anderer, F. A. (1987): Mediation of
human NK-activity by components in extracts of Viscum album. Int. J.
Immunopharmac., 9: 199-209.

Harris, P. J., Henry, R. J., Blakeney, A. B., Stone, B. A. (1984): An improved
procedure for the methylation analysis of oligosaccharides and
polysaccharides. Carbohydr. Res., 127: 59-73.

Hashimoto, M., Tawaratsumida, K., Kariya, H., Aoyama, K., Tamura, T., Suda, Y.
(2006): Lipoprotein is a predominant Toll-like receptor 2 ligand in
Staphylococcus aureus cell wall components. Int. Immunol., 18: 355-362.

Heinzerling, L., von Baehr, V., Liebenthal, C., von Baehr, R., Volk, H. D. (2006):
Immunologic effector mechanisms of a standardized mistletoe extract on the
function of human monocytes and lymphocytes in vitro, ex vivo, and in vivo.
J. Clin. Immunol., 26: 347-359.

Hostanska, K., Hajtó, T., Fischer, J., Mengs, U., Weber, K., Lentzen, H., Saller, R.
(1999): Selective modulation of phosphatidylserine exposure on
subpopulations of human peripheral blood lymphocytes by a plant lectin,
Viscum album agglutinin (VAA)-I and its recombinant form (rVAA) in vitro.
Cancer Detect. Prev., 23: 511-523.

Hsieh, M.-C., Shen, Y.-J., Kuo, Y.-H., Hwang, L. S. (2008): Antioxidative activity and
active components of longan (Dimocarpus longan Lour.) flower extracts.
J. Acric. Food Chem., 56: 7010-7016.

Ito, S., Suzuki, Y., Miyamoto, K., Ueda, J., Yamaguchi, I. (2005): AtFLA11, a
fasciclin-like arabinogalactan-protein, specifically localized in sclerenchyma
cells. Biosci. Biotechnol. Biochem., 69: 1963-1969.

Janssen, O., Scheffler, A., Kabelitz, D. (1993): In vitro effects of mistletoe extracts
and mistletoe lectins – Cytotoxicity towards tumor cells due to the induction of
programmed cell death (apoptosis). Drug Res., 43: 1221-1227.

Jermyn, M. A., Yeow, Y. M., Woods, E. F. (1975): A class of lectins present in the
tissues of seed plants. Aust. J. Plant Physiol., 2: 501-531.

Jordan, E. (1985): Chemische und immunologische Untersuchungen von
Polysacchariden und anderen hochmolekularen Inhaltsstoffen aus Viscum
album (L.). Dissertation, München.

Jordan, E. und Wagner, H. (1986): Structure and properties of polysaccharides from
Viscum album (L.). Oncology, 43 Suppl 1: 8-15.

Literaturverzeichnis

- 190 -

Kahle, B., Debreczeni, J. É., Sheldrick, G. M., Zeeck, A. (2005): Vergleichende
Zytotoxizitätsstudien von Viscotoxin-Isoformen und Röntgenstruktur von
Viscotoxin A3 aus Mistelextrakten. In: Scheer, R., Bauer, R., Becker, H.,
Fintelmann, V., Kemper, F. H., Schilcher, H. (Hrsg.): Fortschritte in der
Misteltherapie – Aktueller Stand der Forschung und klinische Anwendung,
KVC Verlag, Essen, 83-97.

Karácsonyi, S., Toman, R., Janeček, F., Kubačková, M. (1975): Polysaccharides
from the bark of the white willow (Salix alba L.): structure of an arabinan.
Carbohydr. Res., 44: 285-290.

Keyhanian, S. und Stahl-Biskup, E. (2007): Phenolic constituents in dried flowers of
Aloe vera (Aloe barbadensis) and their in vitro antioxidative capacity.
Planta Med., 73: 599-602.

Kieliszewski, M. und Lamport, D. T. A. (1987): Purification and partial
characterization of a hydroxyproline-rich glycoprotein in a graminaceous
monocot. Zea mays. Plant Physiol., 85: 823-827.

Kieliszewski, M. J., Kamyab, A., Leykam, J. F., Lamport, D. T. A. (1992): A histidine-
rich extensin from Zea mays is an arabinogalactan protein. Plant Physiol., 99:
538-547.

Kiemer, A. K. (2008): Toll-like-Rezeptoren eröffnen Zugang zu neuen
Therapieoptionen. Pharm. Ztg., 153: 188-194.

Kienle, G. S. und Kiene, H. (2007): Complementary cancer therapy: a systematic
review of prospective clinical trials on anthroposophic mistletoe extracts.
Eur. J. Med. Res., 12: 103-119.

Kienle, G. S. und Kiene, H. (2003a): Mistelpflanze und Misteltherapie – eine
Einleitung. In: Die Mistel in der Onkologie – Fakten und konzeptionelle
Grundlagen, Schattauer, Stuttgart, 4-9.

Kienle, G. S. und Kiene, H. (2003b): Teil I Präklinische Mistelforschung. In: Die Mistel
in der Onkologie – Fakten und konzeptionelle Grundlagen, Schattauer,
Stuttgart, 11-123.

Kienle, G. S. und Kiene, H. (2003c): Teil II Tumorimmunologie und Mistelforschung.
In: Die Mistel in der Onkologie – Fakten und konzeptionelle Grundlagen,
Schattauer, Stuttgart, 125-332.

Kienle, G. S. und Kiene, H. (2003d): Teil V Wirksamkeitsbeurteilung der
Misteltherapie – Klinische Studien. In: Die Mistel in der Onkologie – Fakten
und konzeptionelle Grundlagen, Schattauer, Stuttgart, 491-607.

Kirkup, D. W., Polhill, R. M., Wiens, D. (2000): Viscum in the context of its family,
Viscaceae, and its diversity in Africa. In: Büssing, A. (Hrsg.): Misteltoe –
The Genus Viscum, Vol. 16, harwood academic publishers, Amsterdam, 7-29.

Literaturverzeichnis

- 191 -

Kjellbom, P., Snogerup, L., Stöhr, C., Reuzeau, C., McCabe, P. F., Pennell, R. I.
(1997): Oxidative cross-linking of plasma membrane arabinogalactan proteins.
Plant J., 12: 1189-1196.

Klein, R. (2005): Effekte von Mistelextrakten auf immunkompetente Zellen in vitro
und in vivo und ihre mögliche Bedeutung für die Therapie von
Tumorerkrankungen und andere klinische Entitäten. In: Scheer, R., Bauer, R.,
Becker, H., Fintelmann, V., Kemper, F. H., Schilcher, H. (Hrsg.): Fortschritte in
der Misteltherapie – Aktueller Stand der Forschung und klinische Anwendung,
KVC Verlag, Essen, 207-221.

Knoepfel-Sidler, F., Viviani, A., Rist, L., Scheer, R., Hensel, A. (2005): In vitro-
Untersuchungen zur Zytotoxizität verschiedener Mistelpräparate gegenüber
humanen Tumorzellen und Zelllinien. In: Scheer, R., Bauer, R., Becker, H.,
Fintelmann, V., Kemper, F. H., Schilcher, H. (Hrsg.): Fortschritte in der
Misteltherapie – Aktueller Stand der Forschung und klinische Anwendung,
KVC Verlag, Essen, 317-331.

Knox, J. P. (2008): Revealing the structural and functional diversity of plant cell walls.
Curr. Opin. Plant Biol., 11: 308-313.

Knox, J. P. (1997): The use of antibodies to study the architecture and
developmental regulation of plant cell walls. Int. Rev. Cytol., 171: 79-120.

Komalavilas, P., Zhu, J.-K., Nothnagel, E. A. (1991): Arabinogalactan-proteins from
the suspension culture medium and plasma membrane of rose cells. J. Biol.
Chem., 266: 15956-15965.

Krauspenhaar, R., Eschenburg, S., Perbandt, M., Kornilov, V., Konareva, N.,
Mikailova, I., Stoeva, S., Wacker, R., Maier, T., Singh, T., Mikhailov, A.,
Voelter, W., Betzel, C. (1999): Crystal structure of mistletoe lectin I from
Viscum album. Biochem. Biophys. Res. Commun., 257: 418-424.

Kreuger, M. und van Holst, G.-J. (1995): Arabinogalactan-protein epitopes in somatic
embryogenesis of Daucus carota L. Planta, 197: 135-141.

Krzaczek, T. (1976): Pharmacobotanical research on the sub-species Viscum album
L. II. Saccharides (author's translation). Ann. Univ. Mariae Curie Sklodowska,
31: 281-290.

Kuijt, J. (1969): The Mistletoes. In: The biology of parasitic flowering plants, Univ. of
California Press, Berkeley, Los Angeles, 13-52.

Langan, K. J. und Nothnagel, E. A. (1997): Cell surface arabinogalactan-proteins and
their relation to cell proliferation and viability. Protoplasma, 196: 87-98.

Lee, K. J. D., Sakata, Y., Mau, S.-L., Pettolino, F., Bacic, A., Quatrano, R. S., Knight,
C. D., Knox, J. P. (2005): Arabinogalactan proteins are required for apical cell
extension in the moss Physcomitrella patens. Plant Cell., 17: 3051-3065.

Literaturverzeichnis

- 192 -

Lehmann, J. (1996): Kohlenhydrate – Chemie und Biologie. Georg Thieme Verlag,
Stuttgart, 69-70.

Loopstra, C. A., Puryear, J. D., No, E.-G. (2000): Purification and cloning of an
arabinogalactan-protein from xylem of loblolly pine. Planta, 210: 686-689.

Luettig, B., Steinmüller, C., Gifford, G. E., Wagner, H., Lohmann-Matthes, M.-L.
(1989): Macrophage activation by the polysaccharide arabinogalactan isolated
from plant cell cultures of Echinacea purpurea. J. Natl. Cancer Inst., 81:
669-675.

Luther, P. und Becker, H. (1987): Die Mistel – Botanik, Lektine, medizinische
Anwendung. Springer Verlag, Berlin, 1-188.

Luther, P., Theise, H., Chatterjee, B., Karduck, D., Uhlenbruck, G. (1980): The lectin
from Viscum album L. – Isolation, characterization, properties and structure.
Int. J. Biochem., 11: 429-435.

Madaus, G. (1938): Lehrbuch der biologischen Heilmittel. Bd. III. Georg Thieme,
Leipzig, 1885-2864.

Majewska-Sawka, A. und Nothnagel, E. A. (2000): The multiple roles of
arabinogalactan proteins in plant development. Plant Physiol., 122: 3-9.

Mangenot, G., Rebiffe, J., Roudier, A. (1948): Sur le mucilage du gui. Compt. Rend.
Acad. Sci. Paris, 227: 439-441.

McCartney, L., Ormerod, A. P., Gidley, M. J., Knox, J. P. (2000): Temporal and
spatial regulation of pectic (1→4)-β-D-galactan in cell walls of developing pea
cotyledons: implications for mechanical properties. Plant J., 22: 105-113.

McNamara, M. K. und Stone, B. A. (1981): Isolation, characterization and chemical
synthesis of a galactosyl-hydroxyproline linkage compound from wheat
endosperm arabinogalactan-peptide. Lebensm.-Wiss. U. Technol., 14:
182-187.

Metzner, G., Franz, H., Kindt, A., Schumann, I., Fahlbusch, B. (1987): Effects of
lectin I from mistletoe (ML I) and its isolated A and B chains on human
mononuclear cells: mitogenic activity and lymphokine release. Pharmazie, 42:
337-340.

Meyer, A., Rypniewski, W., Szymanski, M., Voelter, W., Barciszewski, J., Betzel, C.
(2008): Structure of mistletoe lectin I from Viscum album in complex with the
phytohormone zeatin. Biochim. Biophys. Acta, doi:10.1016/j.bbapap.
2008.07.010.

Mikeska, R., Wacker, R., Arni, R., Singh, T. P., Mikhailov, A., Gabdoulkhakov, A.,
Voelter, W., Betzel, C. (2005): Mistletoe lectin I in complex with galactose and
lactose reveals distinct sugar-binding properties. Acta Cryst., 61: 17-25.

Literaturverzeichnis

- 193 -

Miller, N. J., Rice-Evans, C., Davies, M. J., Gopinathan, V., Milner, A. (1993): A novel
method for measuring antioxidant capacity and its application to monitoring
the antioxidant status in premature neonates. Clin. Sci., 84: 407-412.

Molyneux, P. (2004): The use of the stable free radical diphenylpicrylhydrazyl
(DPPH) for estimating antioxidant activity. Songklanakarin J. Sci. Technol., 26:
211-219.

Motose, H., Sugiyama, M., Fukuda, H. (2004): A proteoglycan mediates inductive
interaction during plant vascular development. Nature, 429: 873-878.

Motose, H., Sugiyama, M., Fukuda, H. (2001): An arabinogalactan protein(s) is a key
component of a fraction that mediates local intercellular communication
involved in tracheary element differentiation of zinnia mesophyll cells.
Plant Cell Physiol., 42: 129-137.

Mueller, E. A. und Anderer, F. A. (1990a): Chemical specificity of effector cell/tumor
cell bridging by a Viscum album rhamnogalacturonan enhancing cytotoxicity of
human NK cells. Immunopharmacology, 19: 69-77.

Mueller, E. A. und Anderer, F. A. (1990b): Synergistic action of a plant
rhamnogalacturonan enhancing antitumor cytotoxicity of human natural killer
and lymphokine-activated killer cells: chemical specificity of target cell
recognition. Cancer Res., 50: 3646-3651.

Mueller, E. A. und Anderer, F. A. (1990c): A Viscum album oligosaccharide activating
human natural cytotoxicity is an interferon γ inducer. Cancer. Immunol.
Immunother., 32: 221-227.

Mueller, E. A., Hamprecht, K., Anderer, F. A. (1989): Biochemical characterization of
a component in extracts of Viscum album enhancing human NK cytotoxicity.
Immunopharmacology, 17: 11-18.

Müller, J. (1962): Verfahren zur Gewinnung eines Arzneimittels. Deutsches
Patentamt, Auslegeschrift 11 30 113 der Ciba AG, Basel.

Müthing, J., Meisen, I., Bulau, P., Langer, M., Witthohn, K., Lentzen, H., Neumann,
U., Peter-Katalinić, J. (2004): Mistletoe lectin I is a sialic acid-specific lectin
with strict preference to gangliosides and glycoproteins with terminal
Neu5Acα2-6Galβ1-4GlcNAc residues. Biochemistry, 43: 2996-3007.

Neumann, D., zur Nieden, U., Ziska, P., Franz, H. (1986): Are the mistletoe lectins
storage proteins? Lectins, 5: 67-73.

Nielsen, K. und Boston, R. S. (2001): Ribosome-inactivating proteins: a plant
perspective. Annu. Rev. Plant Physiol. Plant Mol. Biol., 52: 785-816.

Nierhaus-Wunderwald, D. und Lawrenz, P. (1997): Zur Biologie der Mistel.
Merkbl. Prax., 28: 1-8.

Literaturverzeichnis

- 194 -

Nothnagel, E. A. (1997): Proteoglycans and related components in plant cells.
Int. Rev. Cytol., 174: 195-291.

Önay-Uçar, E., Karagöz, A., Arda, N. (2006): Antioxidant activity of Viscum album
ssp. album. Fitoterapia, 77: 556-560.

Olsnes, S., Stirpe, F., Sandvig, K., Pihl, A. (1982): Isolation and characterization of
viscumin, a toxic lectin from Viscum album L. (mistletoe). J. Biol. Chem., 257:
13263-13270.

Orfila, C. und Knox, J. P. (2000): Spatial regulation of pectic polysaccharides in
relation to pit fields in cell walls of tomato fruit pericarp. Plant Physiol., 122:
775-781.

Orfila, C., Seymour, G. B., Willats, W. G. T., Huxham, I. M., Jarvis, M. C., Dover, C.
J., Thompson, A. J., Knox, J. P. (2001): Altered middle lamella
homogalacturonan and disrupted deposition of (1→5)-α-L-arabinan in the
pericarp of Cnr, a ripening mutant of tomato. Plant Physiol., 126: 210-221.

Osman, M. E., Menzies, A. R., Martin, B. A., Williams, P. A., Phillips, G. O., Baldwin,
T. C. (1995): Characterization of gum arabic fractions obtained by anion-
exchange chromatography. Phytochemistry, 38: 409-417.

Osman, M. E., Menzies, A. R., Williams, P. A., Phillips, G. O., Baldwin, T. C. (1993):
The molecular characterization of the polysaccharide gum from Acacia
senegal. Carbohydr. Res., 246: 303-318.

Pennell, R. I., Janniche, L., Scofield, G. N., Booij, H., de Vries, S. C., Roberts, K.
(1992): Identification of a transitional cell state in the developmental pathway
to carrot somatic embryogenesis. J. Cell. Biol., 119: 1371-1380.

Pennell, R. I., Janniche, L., Kjellbom, P., Scofield, G. N., Peart, J. M., Roberts, K.
(1991): Developmental regulation of a plasma membrane arabinogalactan
protein epitope in oilseed rape flowers. Plant Cell, 3: 1317-1326.

Pfüller, U. (2000): Chemical constituents of European Mistletoe (Viscum album L.) –
Isolation an characterisation of the mean relevant ingredients: lectins,
viscotoxins, oligo-/polysaccharides, flavonoides, alkaloids. In: Büssing, A.
(Hrsg.): Misteltoe – The Genus Viscum, Vol. 16, harwood academic
publishers, Amsterdam, 101-122.

Piccolella, S., Fiorentino, A., Pacifico, S., D'Abrosca, B., Uzzo, P., Monaco, P.
(2008): Antioxidant properties of sour cherries (Prunus cerasus L.): role of
colorless phytochemicals from the methanolic extract of ripe fruits. J. Agric.
Food Chem., 56: 1928-1935.

Putoczki, T. L., Pettolino, F., Griffin, M. D. W., Möller, R., Gerrard, J. A., Bacic, A.,
Jackson, S. L. (2007): Characterization of the structure, expression and
function of Pinus radiata D. Don arabinogalactan-proteins. Planta, 226:
1131-1142.

Literaturverzeichnis

- 195 -

Qi, W., Fong, C., Lamport, D. T. A. (1991): Gum arabic glycoprotein is a twisted hairy
rope – A new model based on O-galactosylhydroxyproline as the
polysaccharide attachment site. Plant Physiol., 96: 848-855.

Rasmussen, U., Johansson, C., Renglin, A., Petersson, C., Bergman, B. (1996): A
molecular characterization of the Gunnera-Nostoc symbiosis: comparison with
Rhizobium- and Agrobacterium-plant interactions. New Phytol., 133: 391-398.

Re, R., Pellegrini, N., Proteggente, A., Pannala, A., Yang, M., Rice-Evans, C. (1999):
Antioxidant activity applying an improved ABTS radical cation decolorization
assay. Free Radic. Biol. Med., 26: 1231-1237.

Rechner, A. (2000): Einfluss der Verarbeitungstechnik auf die Polyphenole und
antioxidative Kapazität von Apfel- und Beerenobstsäften. Dissertation,
Giessen.

Riberéau-Gayon, G., Dumont, S., Muller, C., Jung, M.-L., Poindron, P., Anton, R.
(1996): Mistletoe lectins I, II and III induce the production of cytokines by
cultured human monocytes. Cancer Lett., 109: 33-38.

Rote Liste 2008: Mistelpräparate, Rote Liste® Service, Frankfurt/Main, 86001-86009.

Rüdiger, H. und Gabius, H.-J. (2001): Plant lectins: occurrence, biochemistry,
functions and applications. Glycoconj. J., 18: 589-613.

Saare-Surminski, K., Preil, W., Knox, J. P., Lieberei, R. (2000): Arabinogalactan
proteins in embryogenic and non-embryogenic callus cultures of Euphorbia
pulcherrima. Physiol. Plant., 108: 180-187.

Samtleben, R., Kiefer, M., Luther, P. (1985): Characterization of the different lectins
from Viscum album (mistletoe) and their structural relationships with the
agglutinins from Abrus precatorius and Ricinus communis. Lectins, 4:
617-626.

Saulnier, L., Brillouet, J.-M., Moutounet, M., Hervé du Penhoat, C., Michon, V.
(1992): New investigations of the structure of grape arabinogalactan-protein.
Carbohydr. Res. 224: 219-235.

Scheer, R. (1999): Einsatz des LAL-Tests bei der Qualitätssicherung pflanzlicher
Arzneimittel. Swiss Pharma, 21: 17-23.

Scheer, R. (1993a): Beeinflussung des Limulus-Amöbozyten-Lysat-Tests durch
Mistel-Lektine. Arzneim.-Forsch., 43: 795-800.

Scheer, R. (1993b): Zur Standardisierung von Mistelpräparaten.
Erfahrungsheilkunde, 42: 332-337.

Scheer, R. (1984): Pyrogene und der Limulustest. Pharm. Unserer Zeit, 13: 137-146.

Scheffler, A., Fiebig, H. H., Kabelitz, D., Metelmann, H. R. (1993): Zur direkten
Zytotoxizität von Mistelpräparaten. Erfahrungsheilkunde, 42: 338-345.

Literaturverzeichnis

- 196 -

Scheffler, A., Richter, C., Beffert, M., Errenst, M., Scheer, R. (1996): Differenzierung
der Mistelinhaltsstoffe nach Zeit und Ort. In: Scheer, R., Becker, H., Berg, P.
A. (Hrsg.): Grundlagen der Misteltherapie – Aktueller Stand der Forschung
und klinische Anwendung, Hippokrates Verlag, Stuttgart, 49-76.

Schier, W. (2006): Mistel und Eichenmistel. DAZ, 146: 5462-5464.

Schilcher, H., Kammerer, S., Wegener, T. (2007): Mistelkraut (Visci albi herba).
In: Leitfaden Phytotherapie, Urban & Fischer Verlag, München, 183-185.

Schmeil, O. und Fitschen, J. (2006): Flora von Deutschland und angrenzender
Länder, Quelle & Meyer, Wiebelsheim.

Schwandner, R., Dziarski, R., Wesche, H., Rothe, M., Kirschning, C. J. (1999):
Peptidoglycan- and lipoteichoic acid-induced cell activation is mediated by
Toll-like receptor 2. J. Biol. Chem., 274: 17406-17409.

Seifert, G., Jesse, P., Laengler, A., Reindl, T., Lüth, M., Lobitz, S., Henze, G.,
Prokop, A., Lode, H. N. (2008): Molecular mechanisms of mistletoe plant
extract-induced apoptosis in acute lymphoblastic leukemia in vivo and in vitro.
Cancer Lett., 264: 218-228.

Seifert, G. J. und Roberts, K. (2007): The biology of arabinogalactan proteins.
Annu. Rev. Plant Biol., 58: 137-161.

Serpe, M. D. und Nothnagel, E. A. (1994): Effects of Yariv phenylglycosides on Rosa
cell suspensions: evidence for the involvement of arabinogalactan-proteins in
cell proliferation. Planta, 193: 542-550.

Shimizu, T., Kida, Y., Kuwano, K. (2005): A dipalmitoylated lipoprotein from
Mycoplasma pneumoniae activates NF-κB through TLR1, TLR2, and TLR6.
J. Immunol., 175: 4641-4646.

Showalter, A. M. (2001): Arabinogalactan-proteins: structure, expression and
function. Cell. Mol. Life Sci., 58: 1399-1417.

Siddiqui, I. R. und Wood, P. J. (1974): Structural investigation of oxalate-soluble
rapeseed (Brassica campestris) polysaccharides – Part III. An arabinan.
Carbohydr. Res., 36: 35-44.

Sitte, P. und Ehrendorfer, F. (2002): Strasburger – Lehrbuch der Botanik für
Hochschulen. Spektrum Akademischer Verlag, Heidelberg, 824.

Smallwood, M., Yates, E. A., Willats, W. G. T., Martin, H., Knox, J. P. (1996):
Immunochemical comparison of membrane-associated and secreted
arabinogalactan-proteins in rice and carrot. Planta, 198: 452-459.

Soler, M. H., Stoeva, S., Voelter, W. (1998): Complete amino acid sequence of the B
chain of mistletoe lectin I. Biochem. Biophys. Res. Commun., 246: 596-601.

Literaturverzeichnis

- 197 -

Soler, M. H., Stoeva, S., Schwamborn, C., Wilhelm, S., Stiefel, T., Voelter, W. (1996):
Complete amino acid sequence of the A chain of mistletoe lectin I.
FEBS letters, 399: 153-157.

Stein, G. M. und Berg, P. A. (1998): Flow cytometric analyses of the specific
activation of peripheral blood mononuclear cells from healthy donors after in
vitro stimulation with a fermented mistletoe extract and mistletoe lectins.
Eur. J. Cancer, 34: 1105-1110.

Stein, G. und Berg, P. A. (1994): Non-lectin component in a fermented extract from
Viscum album L. grown on pines induces proliferation of lymphocytes from
healthy and allergic individuals in vitro. Eur. J. Clin. Pharmacol., 47: 33-38.

Stein, G. M., Edlund, U., Pfüller, U., Büssing, A., Schietzel, M. (1999a): Influence of
polysaccharides from Viscum album L. on human lymphocytes, monocytes
and granulocytes in vitro. Anticancer Res., 19: 3907-3914.

Stein, G. M., Schaller, G., Pfüller, U., Schietzel, M., Büssing, A. (1999b): Thionins
from Viscum album L.: influence of the viscotoxins on the activation of
granulocytes. Anticancer Res., 19: 1037-1042.

Stein, G. M., Schaller, G., Pfüller, U., Wagner, M., Wagner, B., Schietzel, M.,
Büssing, A. (1999c): Characterisation of granulocyte stimulation by thionins
from European mistletoe and from wheat. Biochim. Biophys. Acta, 1426:
80-90.

Stein, G. M., Pfüller, U., Schietzel, M. (1999d): Viscotoxin-free aqueous extracts from
European mistletoe (Viscum album L.) stimulate activity of human
granulocytes. Anticancer Res., 19: 2925-2928.

Stein, G. M., Schietzel, M., Büssing, A. (1998): Mistletoe in immunology and the clinic
(short review). Anticancer Res., 18: 3247-3249.

Stein, G. M., Meink, H., Durst, J., Berg, P. A. (1996): Release of cytokines by a
fermented lectin-1 (ML-1) free mistletoe extract reflects differences in the
reactivity of PBMC in healthy and allergic individuals and tumour patients.
Eur. J. Clin. Pharmacol., 51: 247-252.

Steiner, R. (1985): Geisteswissenschaft und Medizin (GA 312). 13. Vortrag 2. April
1920, Rudolf Steiner Verlag, Dornach, 252-255.

Stevens, B. J. H. und Selvendran, R. R. (1980): Structural investigation of an
arabinan from cabbage (Brassica oleracea var. capitata). Phytochemistry, 19:
559-561.

Stoeva, S., Maier, T., Soler, M. H., Voelter, W. (1999): Carbohydrate chains and their
binding sites in mistletoe lectin I. Polish J. Chem., 73: 125-133.

Literaturverzeichnis

- 198 -

Takeuchi, O., Hoshino, K., Kawai, T., Sanjo, H., Takada, H., Ogawa, T., Takeda, K.,
Akira, S. (1999): Differential roles of TLR2 and TLR4 in recognition of gram-
negative and gram-positive bacterial cell wall components. Immunity, 11:
443-451.

Taylor, R. L. und Conrad, H. E. (1972): Stoichiometric depolymerization of
polyuronides and glycosaminoglycuronans to monosaccharides following
reduction of their carbodiimide-activated carboxyl groups. Biochemistry, 11:
1383-1388.

Thude, S. (2005): Strukturelle und immunpharmakologische Untersuchungen zu
Arabinogalactan-Proteinen und einem Arabinan aus Echinacea
sp..Dissertation, Kiel.

Thude, S. und Classen, B. (2005): High molecular weight constituents from roots of
Echinacea pallida: an arabinogalactan-protein and an arabinan.
Phytochemistry, 66: 1026-1032.

Thude, S., Classen, B., Blaschek, W., Barz, D., Thude, H. (2006): Binding studies of
an arabinogalactan-protein from Echinacea purpurea to leucocytes.
Phytomedicine, 13: 425-427.

Tsan, M.-F. und Gao, B. (2007): Pathogen-associated molecular pattern
contamination as putative endogenous ligands of Toll-like receptors.
J. Endotoxin Res., 13: 6-14.

Valentiner, U., Pfüller, U., Baum, C., Schumacher, U. (2002): The cytotoxic effect of
mistletoe lectins I, II and III on sensitive and multidrug resistant human colon
cancer cell lines in vitro. Toxicology, 171: 187-199.

van Hengel, A. J., van Kammen, A., de Vries, S. C. (2002): A relationship between
seed development, arabinogalactan-proteins (AGPs) and the AGP mediated
promotion of somatic embryogenesis. Physiol. Plant., 114: 637-644.

van Holst, G. J. und Klis, F. M. (1981): Hydroxyproline glycosides in secretory
arabinogalactan-protein of Phaseolus vulgaris L.. Plant. Physiol., 68: 979-980.

Voelter, W., Wacker, R., Tsitsilonis, R., Stoeva, S., Franz, M. (2005): Struktur und
Funktion chitinbindender Mistellektine. In: Scheer, R., Bauer, R., Becker, H.,
Fintelmann, V., Kemper, F. H., Schilcher, H. (Hrsg.): Fortschritte in der
Misteltherapie – Aktueller Stand der Forschung und klinische Anwendung,
KVC Verlag, Essen, 55-68.

Vollmer, W. (1874): Wörterbuch der Mythologie. Hoffmann'sche Verlagsbuch-
handlung, Stuttgart, 95-96.

Wack, M. (2004): Isolierung und Charakterisierung von Arabinogalactan-Proteinen
aus Baptisia tinctoria und Baptisia australis. Dissertation, Kiel.

Literaturverzeichnis

- 199 -

Wack, M., Classen, B., Blaschek, W. (2005): An acidic arabinogalactan-protein from
the roots of Baptisia tinctoria. Planta Med., 71: 814-818.

Wagner, H. und Jordan, E. (1988): An immunologically active arabinogalactan from
Viscum album `berries`. Phytochemistry, 27: 2511-2517.

Willats, W. G. T. und Knox, J. P. (1996): A role for arabinogalactan-proteins in plant
cell expansion: evidence from studies on the interaction of β-glucosyl Yariv
reagent with seedlings of Arabidopsis thaliana. Plant J., 9: 919-925.

Willats, W. G. T., Marcus, S. E., Knox, J. P. (1998): Generation of monoclonal
antibody specific to (1→5)-α-L-arabinan. Carbohydr. Res., 308: 149-152.

Wu, H.-M., Wong, E., Ogdahl, J., Cheung, A. Y. (2000): A pollen tube growth-
promoting arabinogalactan protein from Nicotiana alata is similar to the
tobacco TTS protein. Plant J., 22: 165-176.

Xu, J., Tan, L., Lamport, D. T. A., Showalter, A. M., Kieliszewski, M. J. (2008): The O-
Hyp glycosylation code in tobacco and Arabidopsis and a proposed role of
Hyp-glycans in secretion. Phytochemistry, 69: 1631-1640.

Yang, J. und Showalter, A. M. (2007): Expression and localization of AtAGP18, a
lysine-rich arabinogalactan-protein in Arabidopsis. Planta, 226: 169-179.

Yang, J., Sardar, H. S., McGovern, K. R., Zhang, Y., Showalter, A. M. (2007): A
lysine-rich arabinogalactan protein in Arabidopsis is essential for plant growth
and development, including cell division and expansion. Plant J., 49: 629-640.

Yariv, J., Lis, H., Katchalski, E. (1967): Precipitation of arabic acid and some seed
polysaccharides by glycosylphenylazo dyes. Biochem. J., 105: 1C-2C.

Yariv, J., Rapport, M. M., Graf, L. (1962): The interaction of glycosides and
saccharides with antibody to the corresponding phenylazo glycosides.
Biochem. J., 85: 383-388.

Yates, E. A., Valdor, J.-F., Haslam, S. M., Morris, H. R., Dell, A., Mackie, W., Knox,
J. P. (1996): Characterization of carbohydrate structural features recognized
by anti-arabinogalactan-protein monoclonal antibodies. Glycobiology, 6:
131-139.

Zager, A. (2006): Kontamination von Arabinogalaktan-Proteinen mit
Lipopolysacchariden – Untersuchungen mit Hilfe des LAL-Tests. Diplomarbeit,
Kiel.

Zhang, Y., Brown, G., Whetten, R., Loopstra, C. A., Neale, D., Kieliszewski, M. J.,
Sederoff, R. R. (2003): An arabinogalactan protein associated with secondary
cell wall formation in differentiating xylem of loblolly pine. Plant Mol. Biol., 52:
91-102.

Literaturverzeichnis

- 200 -

Zhu, H. G., Zollner, T. M., Klein-Franke, A., Anderer, F. A. (1994): Enhancement of
MHC-unrestricted cytotoxic activity of human CD56+ CD3- natural killer (NK)
cells and CD3+ T cells by rhamnogalacturonan: target cell specificity and
activity against NK-insensitive targets. J. Cancer Res. Clin. Oncol., 120:
383-388.

Ziska, P. und Franz, H. (1981): Studies on the interaction of the mistletoe lectin I with
carbohydrates. Experientia, 37: 219.

Zuber, D. (2004): Biological flora of Central Europe: Viscum album L. Flora, 199:
181-203.

Zykwinska, A., Thibault, J.-F., Ralet, M.-C. (2007): Organization of pectic arabinan
and galactan side chains in association with cellulose microfibrils in primary
cell walls and related models envisaged. J. Exp. Bot., 58: 1795-1802.

Danksagung

Mein besonderer Dank gilt meinem Doktorvater Herrn Prof. Dr. W. Blaschek für die

herzliche Aufnahme in seinen Arbeitskreis und die Bereitstellung des interessanten

und sehr vielseitigen Themas. Seine in zahlreichen Diskussionen gebotenen

fachlichen Anregungen haben sehr zum Gelingen der Arbeit beigetragen. Weiterhin

möchte ich mich bei Ihm und seiner Frau Heidi Blaschek für viele schöne Treffen,

Tagungsabende und die Schaffung einer sehr familiären Atmosphäre bedanken.

Herrn Prof. Dr. E. Maser danke ich besonders für die Übernahme des Korreferats.

Für die ausführliche Einführung in das Thema möchte ich mich herzlich bei

Frau PD Dr. Birgit Classen bedanken. Mit unermüdlicher Diskussionsbereitschaft und

fachlicher Unterstützung stand sie mir während der gesamten Zeit zur Seite.

Frau Prof. Dr. S. Alban danke ich für die Unterstützung im Hinblick auf das

Mistelsymposium.

Herrn Dr. Ulrich Girreser danke ich für die Aufnahme der GC-MS-Spektren.

Für die Unterstützung und Einführung in die analytischen Methoden gerade in der

Anfangszeit meiner Dissertation danke ich Frau Dr. Maren Wack.

Herrn Dr. Rainer-Bertram Volk danke ich für die Hilfe bei fachlichen Fragen und beim

Fotografieren der Mistel.

Mein herzlicher Dank gilt Frau Helle Lund für die Durchführung der

spektrophotometrischen Untersuchungen und für die unzähligen motivierenden

Teepausen.

Bei Frau Frauke Rodde möchte ich mich besonders für die Durchführung der

Methylierungsanalysen und die perfekte Praktikumsvorbereitung bedanken.

Herrn Kalle Bock danke ich für die Wartung und sofortige Reparatur defekter Geräte.

Frau Kirsten Signus gebührt Dank für das hartnäckige Säubern und Spülen der

Laborutensilien.

Danksagung

Den Institutsgärtnern Herrn Carsten thor Straten, Herrn Dietrich Christiansen und

dessen Nachfolger Herrn Henning Jahn danke ich für das liebevolle Heranzüchten

und Pflegen der Mistel.

Allen Mitarbeitern der Pharmazeutischen Biologie, besonders meinen

Mitdoktoranden Jana und Andreas Bossy, Ulrich Breit, Marie Göllner, Inken Groth,

Niels Grünewald und Susanne Lühn danke ich für die gute Zusammenarbeit.

Bei Herrn Andreas Bossy bedanke ich mich für die Overlays der

fluoreszenzmikroskopischen Aufnahmen.

Frau Regina Krehl danke ich für die Bereitstellung von autoklavierten Nährmedien.

Mein herzlicher Dank gilt Frau Dr. habil. M. Mulisch von der Zentralen Mikroskopie

der CAU zu Kiel für die Durchführung der Kryoschnitte und die Einführung in die

Fluoreszenzmikroskopie.

Herrn Prof. Dr. A. J. Ulmer vom Research Center Borstel danke ich für die

Durchführung der Testungen auf immunologische Aktivität.

Für die Überlassung der Mistellektine und die Lektintestung möchte ich mich bei

Herrn Prof. Dr. U. Pfüller von der Universität Witten/Herdecke recht herzlich

bedanken.

Bei Frau Stefanie thor Straten vom Institut für Pflanzenernährung und Bodenkunde

der CAU zu Kiel möchte ich mich für die Durchführung der Aminosäureanalytik

bedanken.

Lebenslauf

Lebenslauf

Persönliche Daten

Name Bernadette Margot Herbst

Geburtsdatum 11. Juli 1979

Geburtsort Hildesheim

Familienstand ledig

Staatsangehörigkeit deutsch

Schulausbildung

1986 – 1990 Grundschule Diekholzen

1990 – 1992 Orientierungsstufe Ost/Hildesheim

1992 – 1999 Scharnhorstgymnasium Hildesheim

 Abschluss: Allgemeine Hochschulreife

Hochschulausbildung

1999 – 2003 Studium der Pharmazie an der Christian-Albrechts-

Universität zu Kiel

8/2001 1. Abschnitt der Pharmazeutischen Prüfung

11/2003 2. Abschnitt der Pharmazeutischen Prüfung

12/2003 – 5/2004 Pharmaziepraktikum Wülfing Pharma GmbH, Gronau

6/2004 – 11/2004 Pharmaziepraktikum Lornsen Apotheke, Kiel

12/2004 3. Abschnitt der Pharmazeutischen Prüfung

Berufliche Tätigkeit und Weiterbildung

1/2005 – 3/2005 Anstellung als Apothekerin Lornsen Apotheke Kiel

seit 4/2005 Anstellung als wissenschaftliche Mitarbeiterin am

Pharmazeutischen Institut der Christian-Albrechts-

Universität zu Kiel

Anfertigung der vorliegenden Dissertation unter

Leitung von Herrn Prof. Dr. W. Blaschek

5/2008 Fachapothekerin für Pharmazeutische Analytik

Erklärung zu § 10 Abs. 2 Nr. 2 der Promotionsordnung

Erklärung zu § 10 Abs. 2 Nr. 2 der Promotionsordnung

Hiermit erkläre ich, dass diese Arbeit bisher von mir weder der Mathematisch-

Naturwissenschaftlichen Fakultät der Christian-Albrechts-Universität zu Kiel noch

einer anderen wissenschaftlichen Einrichtung zum Zwecke der Promotion eingereicht

wurde.

Ferner erkläre ich, dass ich diese Arbeit selbständig verfasst und keine anderen als

die darin angegebenen Hilfsmittel benutzt habe.

Kiel, 23.09.2008 _________________________

 Bernadette Margot Herbst

