

KAROTINTERMELŐ JÁROMSPÓRÁS GOMBÁK

GENETIKAI MÓDOSÍTÁSÁNAK LEHETŐSÉGEI

DOKTORI ÉRTEKEZÉS

CSERNETICS ÁRPÁD

TÉMAVEZETŐ:
DR. PAPP TAMÁS

EGYETEMI DOCENS

BIOLÓGIA DOKTORI ISKOLA

SZEGEDI TUDOMÁNYEGYETEM
TERMÉSZETTUDOMÁNYI ÉS INFORMATIKAI KAR

MIKROBIOLÓGIAI TANSZÉK

2011

Tartalomjegyzék 2

TARTALOMJEGYZÉK

1. RÖVIDÍTÉSEK JEGYZÉKE 4

2. BEVEZETÉS 7

3. IRODALMI ÁTTEKINTÉS 9

3.1. A járomspórás gombák általános jellemzése 9

3.2. A karotinoidok szerepe és ipari jelentősége 10

3.3. A karotinoidok szerkezete és bioszintézisének főbb lépései 12

3.4. A karotinoidok bioszintézisének genetikai és molekuláris alapjai

 gombákban 18

3.5. Járomspórás gombák a karotin-bioszintézis kutatásában 22

3.6. Járomspórás gombák genetikai transzformációja 23

4. CÉLKITŰZÉSEK 30

5. ANYAGOK ÉS MÓDSZEREK 31

5.1. A kísérletek során alkalmazott törzsek 31

5.2. Alkalmazott táptalajok, tápoldatok és tenyésztési körülmények 31

5.3. Alkalmazott oldatok, pufferek és reagensek 32

5.4. A kísérletek során alkalmazott primerek és DNS próbák 35

5.5. A kísérletek során felhasznált expressziós vektorok 37

5.6. Vizsgálati módszerek 38

5.6.1. DNS tisztítása Mucor circinelloides-ből 38

5.6.2. RNS tisztítása M. circinelloides-ből 39

5.6.3. DNS/RNS gélelektroforézis 39

5.6.4. DNS izolálása agaróz gélből 40

5.6.5. Alkalmazott PCR technikák és reakciókörülmények 40

5.6.6. Génklónozás során alkalmazott módszerek, plazmid konstrukciók

 létrehozása 43

5.6.7. Szekvenciák meghatározása és elemzése 44

5.6.8. Baktérium telep/DNS blottolás és hibridizálás 45

5.6.9. Northern hibridizálás 46

5.6.10. Kompetens Escherichia coli sejtek készítése 46

5.6.11. E. coli sejtek transzformációja 46

5.6.12. Kompetens Agrobacterium tumefaciens sejtek készítése 47

5.6.13. A. tumefaciens sejtek transzformációja 47

Tartalomjegyzék 3

5.6.14. Protoplasztképzés M. circinelloides-ből 48

5.6.15. M. circinelloides protoplasztok PEG-mediált transzformációja 48

5.6.16. A. tumefaciens-közvetített transzformáció (ATMT) 49

5.6.17. Monosporangiális telepek izolálása és a mitótikus stabilitás vizsgálata 50

5.6.18. Karotinoid kivonás 50

5.6.19. A karotinoid minták elemzése 51

6. EREDMÉNYEK ÉS ÉRTÉKELÉSÜK 52

6.1. Xantofillok termeltetése Mucor circinelloides-ben 52

6.2. β-karotin-, valamint xantofillok termeltetésének fokozása

 M. circinelloides-ben 57

6.2.1. Az ipi gén klónozása és jellemzése 57

6.2.2. Cirkuláris transzformáló vektorok építése 60

6.2.3. A cirkuláris plazmidokkal nyert transzformánsok elemzése 63

6.3. A crtW gén integrációja a Mucor genomba 76

6.3.1. Expressziós vektorok építése és transzformációs kísérletek 77

6.3.2. Az integratív transzformánsok elemzése 79

6.4. A crtW és a carRP gének fúziója, valamit a carRP gén elrontása 96

6.4.1. Expressziós vektorok építése és transzformációs kísérletek 96

6.4.2. Cirkuláris plazmidokkal nyert transzformánsok elemzése 97

7. ÖSSZEFOGLALÁS 99

8. SUMMARY 103

9. IRODALOMJEGYZÉK 107

10. KÖSZÖNETNYILVÁNÍTÁS 122

11. MELLÉKLETEK 123

Rövidítések jegyzéke 4

1. RÖVIDÍTÉSEK JEGYZÉKE

APE al-3 proximal element

AS acetosziringon

ATCC American Type Culture Collection, USA

ATMT Agrobacterium tumefaciens-közvetített transzformáció

BLAST Basic Local Alignment Search Tool

CBS Centraalbureau voor Schimmelcultures, The Netherlands

DEPC dietil-pirokarbonát

DMSO dimetil-szulfoxid

EDTA etilén-diamin-tetraecetsav

EMBL European Molecular Biology Laboratory

FPP farnezil-pirofoszfát

GGPP geranilgeranil-pirofoszfát

GPP geranil-pirofoszfát

HMG-KoA 3-hidroxi-3-metilglutaril-koenzim A

HPLC High Performance Liquid Chromatography

(nagyhatékonyságú folyadékkromatográfia)

IPP izopentenil-pirofoszfát

IPTG izopropil--D-tiogalaktopiranozid

ITS Internal Transcribed Spacer (belső átíródó szekvencia)

LB Left Border (bal oldali T-DNS határoló régió)

LB Luria-Broth (Luria-féle tápleves)

MBIC Marine Biotechnology Institute Culture Collection, Japan

MEA Malt Extract Agar (malátás táptalaj)

MES 2-N-morfolin-etánszulfonsav

MOPS 3-N-morfolin-propánszulfonsav

MUFS Department of Microbiology and Biochemistry, The

University of the Orange Free State, South Africa

NCBI National Center for Biotechnology Information

NRRL Agricultural Research Service Culture Collection, USA

OD optikai denzitás

OMP orotidin-5‟-monofoszfát

PBS foszfát-pufferelt sóoldat

Rövidítések jegyzéke 5

PCI fenol  kloroform  izoamilalkohol

PCR Polimerase Chain Reaction (polimeráz láncreakció)

PEG polietilén-glikol

PMC PEG  szorbitol  MOPS  kálcium-klorid

prenylPP E-prenil-difoszfát

RB Right Border (jobb oldali T-DNS határoló régió)

rDNS riboszómális DNS

REMI Restriction Enzyme-Mediated Integration (restrikciós enzim-

közvetített integráció)

RNáz ribonukleáz

ROS Reactive Oxygen Species (reaktív oxigénféleség)

RPM Revolutions Per Minute (percenkénti fordulatszám)

SDS nátrium-lauril-szulfát

SMC szorbitol  MOPS  kálcium-klorid

SOC Super Optimal broth with Catabolite Repression

SSC nátrium-klorid  nátrium-citrát

SZMC Szeged Microbial Collection, University of Szeged, Hungary

TAE Tris  ecetsav  dinátrium-EDTA

TLC Thin Layer Chromatography (vékonyréteg kromatográfia)

TRIS trisz-(hidroxi-metil)-amino-metán

X-Gal 5-bromo-4-kloro-3-indolil--D-galaktopiranozid

YPG Yeast extract  Pepton  Glucose medium (élesztő kivonat 

pepton  glükóz tápközeg)

YNB Yeast Nitrogen Base (élesztő nitrogénforrás)

WRL CN The Wellcome Bacterial Collection, UK

A doktori értekezésben előforduló fontosabb gének jelölései és az általuk kódolt

enzimek:

Paracoccus sp. N81106 törzs (korábbi elnevezése Agrobacterium aurantiacum):

crtB fitoén szintáz

crtI fitoén deszaturáz

crtY likopin cikláz

crtW β-karotin ketoláz

Rövidítések jegyzéke 6

crtZ β-karotin hidroxiláz

Mucor circinelloides:

gpd glicerinaldehid-3-foszfát dehidrogenáz

ipi IPP izomeráz

isoA FPP szintáz

carG GGPP szintáz

carRP fitoén szintáz/likopin cikláz

leuA α-izopropilmalát izomeráz

pyrG orotidin-5‟-monofoszfát dekarboxiláz

Bevezetés 7

2. BEVEZETÉS

A karotinoidok az egyik leggyakrabban előforduló és legváltozatosabb természetes

pigmentcsoport. Nagy mennyiségben használják az élelmiszer-, a kozmetikai- és a

gyógyszeriparban, valamint az állattenyésztés során. Ismert antioxidánsok, kimutatták

daganatos megbetegedésekkel szembeni megelőző és az immunrendszert erősítő hatásukat

is. Ma a felhasznált karotinoidok nagy részét kémiai szintézissel állítják elő, azonban egyre

nagyobb igény mutatkozik a természetes forrásból származó, ezen belül is a

mikroorganizmusokkal előállított vegyületek iránt. A mikrobiológiai eredetű karotinoidok

felhasználásának egyik legfőbb akadálya jelenleg a termelékenység alacsony szintje.

A járomspórás gombák, különösen a Phycomyces, a Blakeslea és a Mucor

nemzetségek tagjai régóta használt modellorganizmusai a karotin-bioszintézis biokémiai és

genetikai tanulmányozásának. A karotin-bioszintézisben résztvevő gének funkcionális

vizsgálatához és a biotechnológiai szempontból jelentős törzsek módosításához

nélkülözhetetlenek a stabil transzformánsokat eredményező transzformációs rendszerek.

Ugyanakkor viszonylag kevés az olyan járomspórás gombafajok száma, melyekkel sikeres

transzformációt hajtottak végre, továbbá korlátozottak az ismereteink a bejuttatott DNS

sorsát illetően is, mindezek pedig megnehezítik a hatékony törzsnemesítést.

Munkánk során célul tűztük ki, hogy rekombináns technikákat alkalmazva a Mucor

circinelloides karotin bioszintézisét úgy módosítsuk, hogy egyrészt növeljük a gomba β-

karotin termelését, másrészt lehetővé tegyük értékes oxigéntartalmú β-karotinszármazékok,

elsősorban kantaxantin és asztaxantin termelődését. Ezért az asztaxantintermelő

Paracoccus sp. N81106 törzs -karotin – asztaxantin konverzióért felelős génjeit hordozó

expressziós vektorokat szerkesztettünk és ezekkel transzformáltuk a M. circinelloides

MS12 törzset. Vizsgálataink másik területe karotinoid-túltermelő törzsek előállítása volt.

Ennek érdekében a nem karotin-specifikus izoprén bioszintézis út genetikai módosítását

célzó kísérleteket végeztünk. Ez bizonyos gének túlműködtetését jelentette a géndózis-

hatás alapján.

Ismert, hogy a járomspórás gombákba bejuttatott cirkuláris DNS autonóm

replikálódó elemként marad fenn, anélkül, hogy beépülne a gazda genomjába. Az

integráció kikényszeríthető, ha olyan lineáris fragmentumokkal végezzük a

transzformációt, melyek a kettős rekombinációt irányító homológ szakaszokat hordoznak.

Egy másik, viszonylag újonnan alkalmazott módszer, az Agrobacterium tumefaciens-

közvetített transzformáció, amely szintén integrációt eredményez. Célul tűztük ki

Bevezetés 8

módosított karotinoid-termelő M. circinelloides törzsek előállítását különböző

transzformációs rendszerek alkalmazásával. Vizsgálni kívántuk a transzformánsok

karotinoid termelését, valamint a bejuttatott transzformáló DNS sorsát mind az autonóm

replikálódó plazmidokat hordozó, mind az integratív transzformánsok esetében.

Irodalmi áttekintés 9

3. IRODALMI ÁTTEKINTÉS

3.1. A járomspórás gombák általános jellemzése

A járomspórás gombák (Zygomycota) az egyik legváltozatosabb és legkevésbé

tanulmányozott gombacsoport, melyet a korábbi feltételezésekkel ellentétben ma már

polifiletikusnak vélnek (Barr 1992, Benny és mtsi. 2001). Alapvető jellegeik a cönocitikus

micélium, a kitin és kitozán tartalmú sejtfal és a sporangiumokban ivartalanul képződő

sporangiospórák. Az 1. ábrán egy járomspórás gomba cönocitikus micéliuma és

sporangiumai láthatók. A csoport sokszínűségét mutatja, hogy a felsorolt jellegektől

merőben eltérő fajokat is szép számban találunk. Ivaros szaporodásmódjuk eredménye a

zigospóra (járomspóra), melyről a csoport a nevét is kapta.

1. ábra. A M. circinelloides cönocitikus micéliuma (A) és sporangiuma (B).

A hagyományos felosztás a járomspórás gombák két osztályát különíti el. Ezek a

Zygomycetes és a Trichomycetes. Megjegyzendő, hogy a legújabb molekuláris vizsgálatok

hatására a járomspórás gombák rendszertana jelentős átalakuláson megy át; az új kutatási

eredmények értelmében az eddig azonosított közel 900 faj többségét, az általunk vizsgált

Mucor circinelloides modellorganizmussal együtt a Mucoromycotina altörzs Mucorales

rendjébe sorolják (White és mtsi. 2006, James és mtsi. 2006). Olyan elméleti és gyakorlati

szempontból jelentős nemzetségek sorolhatók ide, mint az Absidia, Gilbertella, Mucor,

Phycomyces, Rhizopus vagy Rhizomucor. Tagjai főként szaprofiták, talajban, valamint

bomló növényi és állati szerves maradványokon fordulnak elő. A járomspórás gombák

között találunk rovarpatogéneket, állati és mikoparazitákat, endo- és ektomikorrhiza

alkotókat, valamint obligát szimbiontákat is (Benny és mtsi. 2001, Benny 2001).

A járomspórás gombák egyes képviselői nagy gyakorlati jelentőséggel bírnak az

ipari és a biotechnológiai alkalmazások területén. Számos törzset használnak az élelmiszer-

A B

Irodalmi áttekintés 10

és gyógyszeriparban, többek között extracelluláris enzimek, pl. lipáz, renin, proteázok

(Outrupp és Boyce 1990, Godtfredsen 1990), többszörösen telítetlen zsírsavak (Carter

1988, Ward 1995, Yamada és mtsi. 1992) és karotinoidok (Iturriaga 2000, 2001, 2005,

Mehta és mtsi. 2003, Dufossé 2006) termeltetésére, valamint szteroidvázas vegyületek

sztereospecifikus hidroxilálására (Madyastha és Srivatsan 1989). Több Mucor, Rhizopus

valamint Actinomucor faj megtalálható speciális fermentációval készülő távol-keleti étel

(pl. koji, ragi) starter kultúráiban (Han és mtsi. 2001). Élelmiszeripari (Devoyod 1988) és

mezőgazdasági (Michailides és Ogawa 1985) termények raktári kártevőiként komoly

károkat okoz számos, a Mucorales rendbe tartozó faj (Csernetics és mtsi. 2005). Több

fajnak klinikai jelentősége is van: opportunista humánpatogénként legyengült

immunrendszerű betegekben súlyos fertőzéseket (zigomikózisokat) okozhatnak (Ribes

2000, Walsh és mtsi. 2004, Chayakulkeeree és mtsi. 2006, Papp és mtsi. 2008). Számos, a

biológiai kutatások szempontjából jelentős nemzetség (Absidia, Blakeslea, Gilbertella,

Micromucor, Mortierella, Mucor, Phycomyces, Rhizomucor, Rhizopus) sorolható a

járomspórás gombák közé. Az egyik legtöbbet kutatott modellorganizmus a Mucor

circinelloides, ahol a vizsgálatok a gomba dimorf karakterére, a morfogenezis fiziológiai

és biokémiai alapjaira (Orlowsky 1991, Ruiz-Herrera 1993), a szexuális folyamatok

vizsgálatára és a szexferomonok, így a trispórsav szerepére (Gooday 1994, Orlowsky

1994), valamint a másodlagos metabolitok, elsősorban a karotinoidok bioszintézisére

(Iturriaga és mtsi. 1992, 2000, 2001, 2005, Navarro és mtsi. 2000, Papp és mtsi. 2006,

Velayos és mtsi. 1997, 2000a, 2000b) irányulnak.

3.2. A karotinoidok szerepe és ipari jelentősége

A karotinoidok az egyik leggyakrabban előforduló és legváltozatosabb természetes

pigmentcsoport. Megtalálhatók a fotoszintetizáló szervezetekben (növényekben, algákban

és fotoszintetizáló baktériumokban), ahol részt vesznek a fotoszintézis folyamatában mint

másodlagos fénygyűjtő molekulák (Mathis és Schenk 1982). Szerepet játszanak a

fototropizmus és a fototaxis folyamatában (Goodwin 1980). Növényekben virágok és

termések festékanyagai, fitohormonok prekurzorai (pl. abszcizinsav) lehetnek. A fény által

okozott stresszel szembeni védekezésben (Edge és mtsi. 1997), illetve a szabadgyökök és a

reaktív oxigénféleségek (ROS) elleni fotooxidatív védelemben (Sandmann és Misawa

2002) is fontos szerepük van. Heterotróf szervezetekben is nagy jelentőséggel bírnak:

körülbelül hatvan olyan karotinszármazékot ismerünk, mely az A vitamin előanyaga lehet

emlősökben (pl. α-karotin, β-karotin, β-kriptoxantin, zeaxantin; Simpson 1983), ezenkívül

részt vesznek a sejtdifferenciálódás (gap-junction kommunikációs mechanizmus

Irodalmi áttekintés 11

indukciója), a látás (a retinál és a retinolsav előanyagaiként; Olson 1964) és a táplálkozás

folyamatában (Paiva és Russel 1999).

A karotinoidokat elsősorban az élelmiszer-, a kozmetikai- és a gyógyszeriparban

alkalmazzák. Takarmányadalékként nagy mennyiségben használják az állattenyésztésben

is, pl. egyes halféléknél (lazac, pisztráng) a hús színének és minőségének javítására,

valamint szárnyasoknál a bőr és a tojás színének élénkítésére. Az élelmiszeriparban

táplálék-kiegészítőként és ételszínezékként alkalmazzák (pl. vajban, margarinban, üdítő

italokban), egyrészt az antioxidáns és A provitamin tulajdonságuk miatt, másfelől pedig

azért, mert az ételek természetes karotintartalma az előállítás, a tárolás és a szállítás során

megváltozik, mivel ezek a vegyületek fény és oxigén jelenlétében gyorsan degradálódnak.

Régóta ismert a karotinszármazékok antioxidáns, azaz szabadgyök hatástalanító

tulajdonsága (Burton 1989, Paiva és Russel 1999, Naguib 2000). Az emberi szervezetben a

karotinoidok megtalálhatók a bőr epidermális rétegében. Zsíroldékonyak, ezért kis

sűrűségű lipoproteinekkel (LDL) szemben mutatnak erős affinitást. Elsődleges antioxidáns

hatásuk a legjelentősebb, ami a szinglet oxigén, a triplet gerjesztett állapot, valamint a

peroxidgyökök közömbösítésében nyilvánul meg (Cantrell és mtsi. 2003, Britton és mtsi.

2008). Ez meghatározza a táplálkozásban betöltött szerepüket is. A szabadgyökök károsító

hatása sok betegségben kimutatható: nagy szerepet játszanak a sejtek öregedési

folyamataiban, a koszorúér-elmeszesedés, a szívinfarktus, bizonyos májbetegségek, rákos

megbetegedések és bőrgyógyászati elváltozások kialakulásában. Fontos megemlíteni, hogy

a szabadgyökök a spermiumok DNS-ét károsító hatásuk révén örökletes betegségek okozói

is lehetnek. Érthető tehát az antioxidánsok fontos szerepe e betegségek megelőzésében és

gyógyításában (Halliwell és Gutteridge 1999, Klotz és mtsi. 2000). Ennek megfelelően

igazolták a karotinoidok szív és érrendszeri-, valamint daganatos betegségeket megelőző és

immunrendszert erősítő hatását (Jyonouchi és mtsi. 1994, 1996, Okai és Higashi-Okai

1996, Hughes 1999). Így a nemrégiben végzett állati és emberi vizsgálatok kimutatták,

hogy a β-karotin (akárcsak az asztaxantin, kantaxantin és a likopin) jelentős mértékben

csökkenti a száj-, a prosztata-, a mell- és egyéb rákos elváltozások (Matthews-Roth és

Krinsky 1987, Mayne és Parker 1989, Chew 1993, Vainio és Rautalahti 1998, Chew és

mtsi. 1999, Nishino és mtsi. 2002) valamint az Alzheimer-kór kialakulásának esélyét

(Zaman és mtsi. 1992). A kantaxantinról kimutatták, hogy apoptózist indukál az emberi

rákos sejtvonalakban (Palozza 1998, Palozza és mtsi. 1998). Egyes xantofillok (pl.

zeaxantin, lutein) jelentőséggel bírnak az időskori makuláris degeneráció megelőzésében

(Bhosale és Bernstein 2005).

Irodalmi áttekintés 12

A karotinoidok nagy részéhez táplálék útján jutunk, azonban ételeink számos, a

táplálkozás szempontjából fontos karotinoidból keveset tartalmaznak (ilyen pl. a zeaxantin

is, amely a luteinnel együtt alapvető alkotója a szem pigmentjeinek) és ezek egy részéhez

táplálék-kiegészítőként sem lehet hozzájutni.

Napjainkban az iparban felhasznált karotinoidok többségét kémiai szintézissel

állítják elő, csak kis hányadát vonják ki növényekből (Johnson és Schroeder 1995, Bhosale

2004). A jelenlegi mesterséges karotinszármazékok azonban csupán néhány vegyületre

korlátozódnak. Emellett a mesterségesen előállított karotinoidok csupán egy, míg a

természetes forrásból származók több vegyületből állnak. Erre jó példa a szintetikus β-

karotin, ami csak all-transz izomerekből áll, szemben a biológiai eredetű β-karotinnal,

amely all-transz izomerek mellett tartalmaz cisz-izomereket (pl. 9-cisz izomer), sőt sok

esetben, kis mennyiségben prekurzorokat is. A legnagyobb mennyiségben előállított

karotinoid a β-karotin, de jelentős mértékű a likopin és az asztaxantin előállítás is. A

jelenleg kereskedelmi forgalomban lévő asztaxantint, ami a β-karotin keto-származéka,

szinte kizárólag kémiai szintézissel állítják elő, az ára többszöröse a β-karotinénak. Az

asztaxantin és a kantaxantin kiváló antioxidánsok, a β-karotinnál is erősebb antioxidáns

hatással rendelkeznek (Palozza és Krinsky 1992), ezért jelentős szerepük lehet egyes

daganatos elváltozások és az érszűkület megelőzésében. A további vizsgálatokhoz nagy

tisztaságú karotinoidokra van szükség, ezek nagy mennyiségben történő előállítása

azonban nagyon költséges. Egyre növekvő igény mutatkozik a szintetikus adalékanyagok

természetes eredetű anyagokkal történő felváltására, azon belül is kiemelt jelentősége van a

mikroorganizmusokkal történő termeltetésnek. Több, az iparban karotinoid termelésre már

alkalmazott törzs mellett számos kísérlet folyik új, túltermelő mutáns törzsek előállítására,

melyek közül a legjelentősebbeket az 1. táblázat foglalja össze. Ma a biológiai eredetű

karotinoidok termeltetésének fő nehézsége, hogy a termelés mértéke elmarad az ipari

követelményektől.

3.3. A karotinoidok szerkezete és bioszintézisének főbb lépései

A karotinoidok zsíroldékony, 3-15 konjugált kettős kötést tartalmazó, általában 40

szénatomból álló, izoprénvázas, ciklikus vagy aciklikus vegyületek (2. ábra). A

természetben általában a stabilabb all-transz izomerük fordul elő, de a cisz izomer is

megtalálható (Rodriguez-Amaya 2001). A szénhidrogén jellegű karotinoidokat nevezzük

karotinoknak, míg a xantofillok oxigéntartalmú szubsztituált karotinszármazékok, melyek

hidroxi-, keto-, metoxi-, epoxi- vagy karboxil csoportot tartalmaznak. Színük az izomer

állapotuktól és a konjugált kettős kötések számától függően a sárgától egészen a pirosig

Irodalmi áttekintés 13

terjedhet. A hétnél kevesebb konjugált kettős kötést tartalmazó vegyületek színtelenek,

mivel képesek a látható fényt abszorbeálni (Britton 1983, Rodriguez-Amaya 2001).

Pigment Mikroorganizmus Állapot Hivatkozások

asztaxantin

Xanthophyllomyces dendrorhous
(anamorfja Phaffia rhodozyma)

F
Ramirez és mtsi. 2000, Vazquez és mtsi. 1998,

Verdoes és mtsi. 1999a, 1999b, 2003, Flores-Cotera
és Sanchez 2001, Visser és mtsi. 2003, 2005

Paracoccus sp. N81106 törzse
(Agrobacterium aurantiacum)

K Yokoyama és mtsi. 1994

Paracoccus carotinifaciens K Tsubokura és mtsi. 1999

Hematococcus pluvialis I
Boussiba 2000, Guerin és mtsi. 2003, Steinbrenner és
Linden 2003, Jin és mtsi. 2006, Vidhyavathi és mtsi.

2008

kantaxantin Bradyrhizobium sp. K Hannibal és mtsi. 2000

likopin
Blakeslea trispora F Vitatene Kft. 2003

Fusarium sporotrichioides K Jones és mtsi. 2004

riboflavin Ashbya gossypi I Santos és mtsi. 2005

zeaxantin
Flavobacterium sp. F Shepherd és mtsi. 1976

Paracoccus zeaxanthinifaciens K Hümbelin és mtsi. 2002

β-karotin

Blakeslea trispora I
Ciegler 1965, Ninet és Renaut 1979, Lampila és mtsi.
1985, Mehta és Cerdá-Olmedo 1995, Mehta és mtsi.

2003, Rodríguez-Sáiz és mtsi. 2004

Fusarium sporotrichioides K Jones és mtsi. 2004

Mucor circinelloides F Iturriaga és mtsi. 2000, 2001, 2005

Neurospora crassa K Hausmann és Sandmann 2000

Phycomyces blakesleeanus K
Cerdá-Olmedo 2001, Kuzina és Cerdá-Olmedo 2007,

Almeida és Cerdá-Olmedo 2008

Dunaliella sp. I Finney és mtsi. 1994, Mokady és mtsi. 1989

lutein Dunaliella sp. I Mokady és mtsi. 1989

1. táblázat. Néhány, az ipar által is hasznosított pigment és az azokat termelő, már alkalmazott vagy
épp kutatás alatt álló mikroorganizmusok (Dufossé és mtsi. 2005, Dufossé 2006 alapján). A
hivatkozások között csak néhány kiragadott példa látható a teljesség igénye nélkül.
I – ipari alkalmazás; F – fejlesztési szakasz; K – kísérleti szakasz.

2. ábra. A karotinoidokat alkotó izoprén alegység, valamint néhány aciklikus és ciklikus karotinoid
szerkezeti képlete.

izoprén egység (2-metil-1,3-butadién) fitoén

likopin neurosporén

γ-karotin

β-kriptoxantin

kantaxantin

β-karotin

zeaxantin

asztaxantin

Irodalmi áttekintés 14

Antioxidáns hatásuk szerkezetüktől (kettős kötések száma, a funkciós csoportok

elhelyezkedése és száma), valamint a membránban elfoglalt pozíciójuktól és

orientációjuktól függ. Ismert, hogy a konjugált kettős kötések számának növelése egyben

növeli az oxigéngyök hatástalanító képességüket (Cantrell és mtsi. 2003), így pl. a likopin

erősebb antioxidáns, mint a β-karotin.

A karotinoidok bioszintetikus reakcióútjának (Armstrong és Hearst 1996, Britton

1998, Cunningham és Gantt 1998) első fele megegyezik más izoprén-származékokéval (pl.

szterolok, szteroidok, terpének, kinonok). Archeákban, gombákban, állatokban és

növényekben (de nem a növényi plasztiszokban) ezen első szakasz az ún. mevalonsav út.

Kulcs intermedierje a 3-hidroxi-3-metilglutaril-koenzim A (HMG-KoA), amely 3 acetil-

koenzim A kondenzációjával jön létre. A HMG-KoA mevalonsavvá alakulását a HMG-

KoA reduktáz katalizálja. A mevalonsav több reakciólépés után izopentenil-pirofoszfáttá

(IPP, C5) alakul, azon öt szénatomos vegyületté, amelyből minden izoprénvázas vegyület

leszármaztatható (3. ábra). Baktériumokban, algákban és a növényi kloroplasztiszokban

ettől eltérő, nem-mevalonsav útvonalat (piruvát/glicerinaldehid-3-foszfát reakcióút) is

leírtak (Rohmer 1999, Eisenreich és mtsi. 2001, Iturriaga 2001).

3. ábra. A mevalonsav bioszintézis útvonal, melynek terméke az izopentenil-pirofoszfát, az
izoprénvázas vegyületek alapvegyülete. A piros nyíllal jelzett lépések a mevalonsav, illetve az
izopentenil-pirofoszfát képződését mutatják.

Irodalmi áttekintés 15

Az izoprénvázas vegyületek szintézise (izoprén út) már függetlenül attól, hogy

mely útvonalon képződött az IPP hasonlóan zajlik minden élőlényben: öt szénatomos

egységek kondenzációja eredményezi a lánchosszabbodást. Az IPP-ból egy izomerizációs

lépés során (izopentenil-pirofoszfát izomeráz hatására) dimetilallil-pirofoszfát képződik

(DMAPP, C5), majd ez utóbbi kondenzációja egy IPP molekulával hozza létre a tíz

szénatomos geranil-pirofoszfátot (GPP, C10). Ezután további IPP egységek beépülésével

hosszabbodik a poliprenil lánc (Lee és Schmidt-Dannert 2002). Az ún. prenil transzferázok

(E-prenil-difoszfát szintázok vagy prenylPP szintáz enzimcsalád) katalizálják a

lánchosszabbodást. Specifitásuk a lánc hosszától függ (Ogura és Koyama 1998),

aktivitásukhoz Mg
2+

 kofaktort igényelnek (Liang és mtsi. 2002). A végső lánchossz

szempontjából, e fehérjék több konzervált régiója közül, az első aszparaginsavban gazdag

régió (First Aspartate Rich Motif – FARM), azaz a D-D-X2,4-D motívum és az azt

megelőző öt aminosav tűnik meghatározónak (Kellogg és Poulter 1997, Ogura és Koyama

1998). Az újabb C-C kötések kialakításához az allélikus szubsztrát és a homoallélikus

molekula (azaz az IPP) között a második aszparaginsavban gazdag régió (Second

Aspartate Rich Motif – SARM, D-D-X2-D motívum) jelentőségét írták le (Ashby és

Edwards 1990, Szkopińska és Płochocka 2005). A reakcióút során GPP és farnezil-

pirofoszfát (FPP, C15) intermediereken keresztül geranilgeranil-pirofoszfát (GGPP, C20)

keletkezik, a reakciókat az FPP szintáz és a GGPP szintáz enzimek katalizálják. GPP

szintázt ez idáig csak növényekben azonosítottak; valószínűsíthető, hogy gombákban az

FPP szintáz felelős a 10 és a 15 szénatomos molekulák képződéséért is (Ogura és Koyama

1998, Szkopińska és Płochocka 2005). Az izoprénvázas vegyületek egyaránt prekurzorai

olyan fontos molekuláknak, mint a monoterpének, szeszkviterpének, szteroidok, szterolok,

klorofillok vagy a karotinoidok (4. ábra), ugyanakkor valószínűsíthető, hogy a

karotinoidok, az ubikinonok és a szteroidok, valamint a triacil-glicerolok bioszintézise

külön kompartmentekben zajlik, amelyekben már a prekurzor készletek is elkülönülten

vannak jelen. Mindezt járomspórás gombákban sikerült igazolni (Kuzina és mtsi. 2006).

Az eddigi lépések a reakcióút nem karotinoid-specifikus szakaszát alkotják. A

karotinoid-specifikus szakaszban két molekula GGPP-ból színtelen fitoén lesz, ezt a lépést

a fitoén szintáz enzim katalizálja. A fitoén dehidrogenálását több lépésen keresztül a fitoén

dehidrogenáz végzi, ami a molekulán belül, minden egyes lépés során a kettős kötések

számának megduplázódásához vezet. A különböző élőlények fitoén dehidrogenázai eltérő

típusokba sorolhatók, egyik a CrtI-típus, amely kevésbé szubsztrátspecifikus, három- vagy

négylépéses dehidrogénezésre képes, amelytől függően neurosporén vagy likopin

keletkezik. Ilyen enzimmel rendelkeznek az archeabaktériumok, az eubaktériumok

Irodalmi áttekintés 16

többsége, az anaerob fotoszintetizáló baktériumok és a gombák. Cianobaktériumokban,

algákban és növényekben a szubsztrátspecifikusabb CrtP-típus, mely a fitoén – δ-karotin

átalakulást katalizálja, és a CrtQ-típus található meg, ami pedig a δ-karotin – likopin

átalakulásért felel (Iturriaga és mtsi. 2001, Sieiro és mtsi. 2003). Az így képződött

neurosporén vagy likopin lehet a karotin-bioszintézis végterméke, de általában

továbbalakulnak, így pl. Rhodobacter fajokban a neurosporén szferoidénné és

szferoidenonná. Más organizmusokban a likopin molekula egyik vagy mindkét végének

jonon-gyűrűvé záródása γ-karotin vagy β-karotin képződéséhez vezet (5. ábra), utóbbi

gyakran a karotinoid-bioszintézis végterméke. A folyamatot a likopin cikláz katalizálja,

melynek két típusa a gyakoribb likopin β-cikláz és a csak növényekben és néhány algában

előforduló likopin ε-cikláz (Cunningham és Gantt 1998). A likopin β-cikláz aerob

fotoszintetizáló szervezetekben a CrtL-típushoz, más élőlényekben a CrtY-típushoz

sorolható.

4. ábra. Az izoprénvázas vegyületek bioszintézisének összefoglalása (a 20 szénatomszámú
vegyületekig).

A gombákban leírt harmadik típusba tartozó enzimek kettős, fitoén szintáz –

likopin cikláz aktivitással rendelkeznek. Ilyen pl. a Xanthophyllomyces dendrorhous crtYB

(Verdoes és mtsi. 1999a), a Mucor circinelloides carRP (Velayos és mtsi. 2000b), a

Phycomyces blakesleeanus carRA (Arrach és mtsi. 2002) vagy a Neurospora crassa al-2

(Arrach és mtsi. 2001) gének által kódolt fehérjék. Peck és mtsi. (2002) kimutatták a

baktériumokban és a gombákban található likopin ciklázok közötti evolúciós kapcsolatot,

amiből egy nagyon érdekes következtetést vontak le: gombákban a likopin cikláz/fitoén

Irodalmi áttekintés 17

szintáz enzimeket kódoló gén valójában három gén fúziójával jött létre. Archeákban

ugyanis egy génduplikáció következtében a likopin cikláz két kópiában van jelen és egy

homodimér fehérjét kódol (Sieiro és mtsi. 2003). Ilyen archeaszerű likopin ciklázt kódoló

gének fúziója a fitoén szintázt kódoló génnel vezethetett a gombák kétfunkciós enzimeit

kódoló gének kialakulásához.

5. ábra. A GGPP-ból kiinduló β-karotin-szintézis M. circinelloides-ben. A csillaggal jelölt enzimeket
egy gén (carRP) kódolja. Jobb oldalon két mutáns és a vad típusú törzs fotója látható: A – fitoén
dehidrogenáz mutáns törzs, B – likopin cikláz mutáns törzs, C – vad típusú törzs.

Számos mikroorganizmusban a β-karotinból további származékok képződhetnek,

ilyenek az oxigéntartalmú funkciós csoportokat (főként hidroxil és oxo csoport) hordozó

xantofillok. Ebbe a csoportba tartozik a zeaxantin (3,3‟-dihidroxi-β,β-karotin), a

kantaxantin (β,β-karotin-4,4‟-dion) és az asztaxantin (3,3‟-dihidroxi-β,β-karotin-4,4‟-dion)

is. A β-karotin asztaxantin átalakuláshoz legalább két különböző enzim aktivitása

szükséges, egy hidroxiláz és egy ketoláz vagy más néven oxigenáz. Jellemző ezekre az

enzimekre, hogy egyszerre csak egy funkciós csoportot tudnak kapcsolni a β-karotin vázra,

ugyanakkor nem csak a β-karotint tudják szubsztrátként hasznosítani, hanem a saját

tevékenységük eredményeként képződő, részlegesen módosított származékokat is. Ebből

adódóan a folyamat során változatos köztitermékek képződhetnek.

Irodalmi áttekintés 18

3.4. A karotinoidok bioszintézisének genetikai és molekuláris alapjai gombákban

Számos gombában, így a járomspórásokban is a karotinoid-bioszintézis végső

terméke a β-karotin (Papp és mtsi. 2009b). A karotinoid-specifikus szakasz három

enzimatikus lépésen keresztül játszódik le (ld. 5. ábra). Az ezen enzimeket kódoló géneket

már több mikroorganizmusban azonosították és jellemezték. M. circinelloides-ben a gének

a következők: a carB (2089 bp, egy 61 bp és egy 63 bp intronnal tagolt gén, amely egy 579

aminosav hosszúságú fehérjét kódol, Velayos és mtsi. 2000a), amely a fitoén dehidrogenáz

aktivitásért felelős enzimet kódolja és a carRP (1974 bp hosszú, egyetlen 61 bp intront

tartalmazó gén, amely egy 614 aminosav hosszúságú fehérjét kódol, Velayos és mtsi.

2000b), amely a fitoén szintáz (a fehérje C-terminális része) és a likopin cikláz (a fehérje

N-terminális szakasza) aktivitásokat egyaránt meghatározza (6. ábra).

6. ábra. A Mucor circinelloides karotinoid szintézisében résztvevő gének és az általuk kódolt
enzimek.

A két gén egymás mellett, egymástól mindössze 446 bp távolságra, ellentétes

orientációban, klaszterszerűen helyezkedik el (7. ábra). A két gén működése összehangolt,

közös szabályozás alatt állnak; mindkettő átíródását a kék fény indukálja (Velayos és mtsi.

2000b, Iturriaga és mtsi. 2001). Amennyiben a CarRP fehérje N-terminális szakaszát

eltávolítjuk, mind a likopin cikláz, mind a fitoén szintáz aktivitása megszűnik, míg ha a C-

terminális szakaszt távolítjuk el, a likopin cikláz aktivitás megmarad (Velayos és mtsi.

2000b). Ebből két dologra lehet következtetni: egyrészt nincs poszttranszlációs módosítás

a két fehérje képződésekor, másrészt arra, hogy a fitoén szintáz működéséhez esszenciális

Irodalmi áttekintés 19

a membránon való lehorgonyzás. Az N-terminálison, vagyis a likopin cikláz aktivitásért

felelős fehérjerészben található ugyanis a transzmembrán szakaszok nagy része. A M.

circinelloides β-karotin szintézisének még bizonyításra váró, multienzimatikus modellje

szerint a karotinoidok bioszintézisében résztvevő enzimek – két molekula fitoén

szintáz/likopin cikláz, és négy fitoén dehidrogenáz egység – egy komplexet alkotnak. Ez a

komplex a membrán kettősrétegébe ágyazódik a CarRP enzim N-terminális régióján

keresztül (8. ábra).

7. ábra. A carRP és a carB közötti közös intergénikus régió szerkezete (Velayos és mtsi. 2000b,
Iturriaga és mtsi. 2001). APE szekvenciák: a Neurospora crassa al-3 gén promóter régiójában
található, a fényszabályozásért feltehetően felelős szakaszokkal homológiát mutató szekvenciák.

8. ábra. A β-karotinszintézis multienzimatikus modellje M. circinelloides-ben (Iturriaga és mtsi.

2001).

Irodalmi áttekintés 20

A spanyol kutatócsoport korábbi kísérletekben már vizsgálta a karotinoid-

specifikus gének karotinoid-bioszintézisben betöltött szerepét (Velayos és mtsi. 2000a,

2000b). Több, a karotinszintézis nem specifikus szakaszait meghatározó struktúrgént

szintén azonosítottak. Az izoprén út ismert génjei M. circinelloides-ben: az isoA, amely a

FPP szintázt (Velayos és mtsi. 2004) és a carG (Velayos és mtsi. 2003), amely a GGPP

szintázt kódolja. Munkánk során azonosítottuk a M. circinelloides IPP izomerázt kódoló

ipi génjét is, amely már ismert volt növényekben (Rodríguez-Concepción és Boronat

2002), algákban és élesztőgombákban (Kajiwara és mtsi. 1997). Utóbbiaknál heterológ

expressziós rendszerben a gén túlműködtetése fokozta a karotinoid-termelést. Mindhárom

enzim sebesség-meghatározó (rate-limiting) lépéseket katalizál az izoprénvázas vegyületek

bioszintézisében, mely egyben azt is jelenti, hogy a karotinok szintézisét is alapvetően

meghatározzák. A terpénbioszintézis út génjei általában egy kópiában vannak jelen az

élővilágban, de pl. Gibberella fujikuroi-ból két GGPP szintázt izoláltak. A kódolt enzimek

általában homodimerek formájában fordulnak elő, kivételt képez néhány baktérium,

melyekben a prenylPP szintáz heterodimer, illetve növény, melyekben a GGPP szintáz

heterodimer vagy heterotetramer formában fordul elő (Burke és Croteau 2002). M.

circinelloides-ben az isoA egy 1491 bp hosszúságú, öt intronnal tagolt (101, 65, 60, 57, 57

bp) gén, mely egy 352 aminosav hosszúságú fehérjét kódol (Velayos és mtsi. 2004), míg

az 1461 bp hosszúságú, szintén öt intront tartalmazó (62, 73, 55, 61, 60 bp) carG gén egy

303 aminosavból álló fehérjét kódol (Velayos és mtsi. 2003). A GGPP szintáz jelentőségét

a karotinoidok bioszintézisében Neurospora crassa-ban mutatták ki először, ahol a GGPP

szintázt az al-3 gén kódolja. A gén transzkripcióját, hasonlóan a karotinoid-specifikus

szakasz génjeihez, a kék fény indukálja (Carattoli és mtsi. 1994). A hasonló szabályozás is

jelzi, hogy a karotinoid-specifikus szakaszt közvetlenül megelőző lépésről van szó, egyben

elkülöníti a bioszintézis út korábbi génjeitől, melyek nem fény-indukálhatók (kivétel az

isoA, melyet a vörös fény indukál). A Mucor carG génben sikerült azonosítani három

rövid, az APE konszenzus szekvenciához hasonló régiót (ld. 7. ábra), amelyek feltehetően

felelősek a fényszabályozásért (Velayos és mtsi. 2003). A GGPP egy intermedier vegyület,

amelyet a gomba nem akkumulál. A közelmúltban végzett kísérletben a GGPP szintáz

túlműködtetése jelentősen megnövelte a karotintermelést karotintermelő mutáns

Escherichia coli törzseken végzett kísérletekben (Wang és mtsi. 1998).

Régóta ismert, hogy a HMG-KoA reduktáz által katalizált lépés az egyik sebesség-

meghatározó az emlősök koleszterin, valamint a gombák ergoszterin bioszintézisében.

Mivel ez a szakasz közös a karotinképzés első szakaszával (mevalonsav út), joggal adódik

a kérdés, hogy ez a lépés a karotinoidok szintézisében is hasonló szereppel bír-e. Erre

Irodalmi áttekintés 21

vonatkozó adatok csupán az elmúlt néhány évben kerültek napvilágra. Candida utilis

ergoszterint termel, de karotinoidokat egyáltalán nem, az izoprén bioszintézis út

prekurzorai azonban jelen vannak a gombában. A C. utilist bakteriális heterológ génekkel

transzformálva karotintermelést (pl. likopin, β-karotin, asztaxantin) tudtak kiváltani

(Misawa és Shimada 1998). Sikerült izolálni a C. utilis HMG-KoA reduktázt kódoló génjét

(hmg1), melyet plazmidba klónozva a karotintermelő törzsbe juttattak, így a több kópiában

jelenlevő hmg1 gén túlműködésének köszönhetően a karotinmennyiség (a kísérletben

likopin) a négyszeresére nőtt, míg az ergoszterin mennyisége alig változott.

Laboratóriumunkban izolálták és jellemezték a Rhizomucor miehei HMG-KoA reduktázt

kódoló hmg génjét, melyet heterológ rendszerben expresszáltattunk M. circinelloides-ben,

de ott nem eredményezett változást a karotinoid termelésben (Vágvölgyi és mtsi. 2004,

Lukács és mtsi. 2009). Tanszékünkön jelenleg is folyamatban van a M. circinelloides

mevalonsav útvonalban résztvevő enzimeket (HMG-KoA reduktáz, HMG-KoA szintáz,

mevalonsav kináz, difoszfo-mevalonsav dekarboxiláz) kódoló gének izolálása és

jellemzése.

Ahogy egyre több, a karotin-bioszintézisben szerepet játszó gént azonosítanak, a

kutatók egyre nagyobb lehetőséget látnak a mikrobákkal megvalósítható heterológ

karotintermelésben. Újabban sikeresen fejeztettek ki bakteriális (Erwinia, Paracoccus,

Alcaligenes), karotin bioszintézisért felelős géneket eredendően karotint nem-termelő

baktériumokban, így pl. E. coli-ban (Misawa és mtsi. 1995, Fraser és mtsi. 1997, Kajiwara

és mtsi. 1997, Misawa és Shimada 1998, Wang és mtsi. 1998), illetve élesztőkben pl.

Candida (Misawa és Shimada 1998, Shimada és mtsi. 1998) és Saccharomyces törzsekben

(Misawa és Shimada 1998). A módosított mikrobák, a bejuttatott géntől függően,

különböző karotinoidokat (likopin, asztaxantin, kantaxantin, zeaxantin, β-karotin)

termeltek (Schmidt-Dannert 2000). Rendelkezésünkre állnak az asztaxantin termelésére

képes tengeri baktérium, a Paracoccus sp. N81106 törzs (MBIC 01143, korábban

Agrobacterium aurantiacum) karotinoid szintézisért felelős génjei. Az öt gén és az általuk

kódolt enzimek a következők: crtB-fitoén szintáz, crtI-fitoén deszaturáz, crtY-likopin

cikláz, crtW-β-karotin ketoláz, és crtZ-β-karotin hidroxiláz. Ezek a gének egyetlen

génklasztert alkotnak. Paracoccusban az asztaxantin (3,3‟-dihidroxi-β,β-karotin-4,4‟-dion)

β-karotinból történő, több köztiterméken keresztüli képződéséért 2 enzim: a β-karotin

ketoláz és a β-karotin hidroxiláz a felelősek. Az enzimeknek kettős aktivitásuk van, így a

β-karotin hidroxiláz a β-karotint és a β-kriptoxantint zeaxantinná, ugyanakkor a

kantaxantint és a fönikoxantint (3-hidroxi-β,β-karotin-4,4‟-dion) asztaxantinná képes

alakítani, míg a β-karotin ketoláz a β-karotint és az ehinenont (β,β-karotin-4-on)

Irodalmi áttekintés 22

kantaxantinná, a zeaxantint és az adonixantint (3,3‟-dihidroxi-β,β-karotin-4-on) szintén

asztaxantinná alakítja. A 9. ábra a Paracoccus sp. N81106 törzs β-karotinból kiinduló

asztaxantin bioszintézisének lépéseit ábrázolja.

9. ábra. Az asztaxantin bioszintézis útja Paracoccus sp. N81106 törzsben, az egyes lépéseket
katalizáló enzimek génjeivel jelölve: crtZ - β-karotin hidroxiláz, crtW - β-karotin ketoláz.

3.5. Járomspórás gombák a karotin-bioszintézis kutatásában

Az utóbbi időben egyre több kutatás foglakozik a gombák karotinoid

bioszintézisével (Iturriaga és mtsi. 2005). A β-karotintermelő mikrobák közül mind

elméleti, mind pedig gyakorlati szempontból kiemelkedő jelentőséggel bírnak a

járomspórás gombák közé tartozó Mucorales rend tagjai (Papp és mtsi. 2009b). Ezekben a

gombákban a karotintermelés szorosan összefügg a párosodási folyamatokkal (Schimek és

mtsi. 2003). Sok fajnál az ellentétes párosodási típusba tartozó micéliumok érintkezési

zónájában élénksárga szín figyelhető meg, jelezve a β-karotin akkumulációját a

zigofórokban (Lampila és mtsi. 1985). Az ivaros folyamatokban fontos szerepet játszó, a

zigofórok képződését stimuláló feromonok (a trispórsav és származékai) is β-

karotinszármazékok (Navarro és mtsi. 2000). A trispórsavak, akár a párosodási

folyamatoktól függetlenül is serkenthetik a β-karotin termelődését. Ezt a hatást eddig csak

járomspórás gombáknál mutatták ki.

A karotin-bioszintézis biokémiai és genetikai tanulmányozásának régóta használt

modellorganizmusai a Phycomyces, a Blakeslea és a Mucor nemzetség tagjai. Részletesen

vizsgálták a Phycomyces blakesleeanus karotin bioszintézisének folyamatát. E faj esetében

vizsgálták legalaposabban a karotinoidok jelentőségét a fény érzékelésében, valamint azt is

Irodalmi áttekintés 23

igazolták, hogy a β-karotintermelés növekedésével párhuzamosan nő a zsírsavtermelődés is

(Cerdá-Olmedo és Avalos 1994). Az ipari felhasználás szempontjából ez nagy jelentőségű,

mivel a P. blakesleeanus elsősorban az emberi táplálkozásban is fontos szereppel bíró

telítetlen zsírsavakat (pl. γ-linolénsav) termel (Stred‟anská és Ńajbidor 1992). Eddig

azonban egyetlen genetikai transzformációs rendszert sem tudtak sikerrel alkalmazni

Phycomyces esetében, ami egyelőre határt szab a további kutatásoknak. Jelenleg az

egyetlen ipari β-karotin termeltetésre használt járomspórás gombafaj a Mucorales rendbe

tartozó Blakeslea trispora, amit főként Ukrajnában, Oroszországban és újabban

Spanyolországban alkalmaznak (Iturriaga és mtsi. 2001, Dufossé 2006). Ennél a gombánál

többféle módszert alkalmaztak a karotintermelés fokozásának érdekében, többek között

növekedést befolyásoló vegyületek adagolását a termeltetés során, túltermelő mutáns

törzsek szelektálását, párosodási folyamatokkal képzett interszexuális heterokarionok

alkalmazását (Mehta és mtsi. 2003). Ezekkel a módszerekkel azonban csak bizonyos

mértékig tudták fokozni a gomba karotin termelését. Emellett a B. trispora-ra vonatkozó

molekuláris biológiai ismereteink meglehetősen hiányosak és a P. blakesleeanus-hoz

hasonlóan itt sem áll rendelkezésre megfelelő transzformációs rendszer (Iturriaga és mtsi.

2005).

Az utóbbi években a M. circinelloides került a kutatások középpontjába. Ez a

gomba rendelkezik néhány, a karotin-bioszintézis vizsgálata és a karotin termeltetés

szempontjából igen előnyös tulajdonsággal. Ilyen például a hatékony genetikai

transzformáció lehetősége, a heterológ gének kifejeződése, a morfológiai dimorfizmus

jelensége, vagyis az a tulajdonságuk, hogy bizonyos körülmények között élesztőszerű

növekedésre képesek. Ez a tulajdonságuk nagyon hasznos az ipari felhasználás során,

mivel lehetővé teszi a folyékony tápközegben történő fermentációt (“submerged”

növekedést), így a biomassza is nagyobb és a sejteket is könnyebb elválasztani a

tenyésztési közegtől (Orlowsky 1994). Mindezek mellett számos, karotin termelésében

megváltozott mutáns törzset izoláltak (Velayos és mtsi. 1997). Több, a karotinszintézissel

kapcsolatos gén szekvenciája ismert, sokat közülük részletesen jellemeztek is pl. carB,

carRP, isoA, carG (részletesen lásd a 3.4. fejezetben). Ipari szempontból további

jelentőséggel bír, hogy a karotinoid termelés fokozása a gombában növeli az emberi

táplálkozás számára ugyancsak előnyös telítetlen zsírsavak termelődését is.

3.6. Járomspórás gombák genetikai transzformációja

A gének funkciójának és kifejeződésük szabályozásának vizsgálatához, valamint az

ipari szempontból jelentős gombatörzsek genetikai módosításához nélkülözhetetlen a stabil

Irodalmi áttekintés 24

transzformánsokat eredményező, hatékony transzformációs rendszerek megléte. Általános

követelmény a transzformációkkal kapcsolatosan, hogy a transzformáló DNS bejusson az

adott organizmusba, ott stabilan fennmaradjon, replikálódjon és a rajta található gén(ek)

kifejeződjön(ek). 1978-ban közölték az első gomba (Saccharomyces cerevisiae) sikeres

PEG-mediált transzformációját, melyhez nagy előrelépést jelentett az élesztőkben is

működő E. coli inga (shuttle) vektorok kifejlesztése (Beggs 1978, Hinnen és mtsi. 1978).

Ezt sorra követték a különféle gombafajokkal végzett kísérletek (Fincham 1989, Casas-

Flores és mtsi. 2004). Hat évvel az első gombatranszformációt követően a M.

circinelloides, az első járomspórás gomba sikeres transzformációját is leírták (van

Heeswijck és Roncero 1984).

Járomspórás gombák esetében nehézséget jelent, hogy a más gombáknál

rutinszerűen alkalmazott módszerek gyakran nem használhatók, emellett az ismereteink

igen hiányosak a bejuttatott DNS fennmaradását illetően is (Skory 2002, 2004, 2005,

Ibrahim és Skory 2006). A járomspórás gombák módosítására a PEG-mediált protoplaszt

transzformáció a leggyakrabban alkalmazott módszer (van Heeswijck és Roncero 1984,

Appel és mtsi. 2004), ugyanakkor a hifákból vagy spórákból történő protoplasztképzés sok

faj esetében nehézkes (gyakran a sejteket körülvevő anyagok miatt). Tovább nehezíti a

módszer alkalmazhatóságát a sejtfalukat felépítő kitin és kitozán polimereket bontó

enzimeket tartalmazó gyári készítmények hiánya (Jung és mtsi. 2000). Az utóbbi néhány

évben az elektroporáció, a biolisztikus, az Agrobacterium tumefaciens-közvetített

transzformáció (ATMT) valamint egy esetben az Agrobacterium rhizogenes-közvetített

transzformáció (ARMT) módszerét is sikerrel alkalmazták járomspórás gombák esetében

(ld. 1. melléklet). A járomspórás gombák transzformációjáról alkotott legfontosabb

ismereteket egy könyvfejezetben foglaltuk össze (Papp és mtsi. 2009a).

Ismert, hogy a járomspórás gombákba, az alkalmazott transzformációs módszertől

függetlenül, a bejuttatott cirkuláris DNS, eltérően a más gombáknál tapasztaltaktól,

autonóm replikálódó extrakromoszómális elemként marad fenn. Érdekes, hogy ehhez nem

szükséges az autonóm replikációt biztosító szakasz (ARS) megléte (van Heeswijck és

Roncero 1984, Revuelta és Jayaram 1986, Wöstemeyer és mtsi. 1987, Benito és mtsi.

1995, Skory 2002). A genomba történő integráció nagyon ritka esemény, még akkor is, ha

a bejuttatott plazmid nagyobb, a gazdagenommal homológ szakaszokat hordoz (Arnau és

mtsi. 1991, Arnau és Stroman 1993, Wada és mtsi. 1996, Yamazaki és mtsi. 1999, Wolff

és Arnau 2002, Skory 2002, 2004, 2005). Cirkuláris plazmid alkalmazása viszonylag

magas transzformációs gyakoriságot eredményezhet, ugyanakkor a plazmid kópiaszáma

alacsony marad a transzformánsokban, ami mitótikus instabilitáshoz vezet (Ibrahim és

Irodalmi áttekintés 25

Skory 2006). Kimutatták, hogy a DNS koncentráció növelésével nem növekszik lineárisan

a transzformációs gyakoriság (Revuelta és Jayaram 1986), valamint a transzformációs

gyakoriság nem függ a plazmid méretétől, sokkal inkább annak szekvenciájától (Arnau és

mtsi. 1988). Az integráció kikényszeríthető, ha olyan lineáris fragmentummal

transzformálunk, mely a végein a kettős rekombinációt irányító, kiterjedt homológ

szakaszokat hordoz. Amíg élesztőkben ehhez 50-80 bp-nyi szakasz elengendő, addig

járomspórás gombákban 500 bp-nál hosszabb homológ szakaszok szükségesek. A kettős

homológ rekombináció eredménye a génkicserélődés vagy más néven szubsztitúció (Arnau

és Stromann 1993, Skory 2002). A transzformációs gyakoriság azonban ilyenkor nagyon

alacsony marad, feltehetőleg egy, a gazda genomot védő mechanizmusnak köszönhetően,

amely meggátolja az idegen DNS genomba történő integrációját és fennmaradását

(Obraztsova és mtsi. 2004, Ibrahim és Skory 2006). Ezt igazolja, hogy szinte minden

vizsgált esetben igazolható volt a bejuttatott DNS csonkolódása, valamint átrendeződések,

deléciók vagy akár a transzformáló vektor teljes eliminációja (Burmester és mtsi. 1990,

Yanai és mtsi. 1990, 1991, Burmester 1992, Arnau és mtsi. 1991, Mackenzie és mtsi. 2000,

Monfort és mtsi. 2003). Ilyen genomot védő mechanizmus meglétét már több gombában

igazolták: ilyen mechanizmus N. crassa-ban a RIP (repeat induced point mutation) és a

quelling (transgene-induced gene-silencing, Cambareri és mtsi. 1991, Romano és Macino

1992), Ascobolus immersus-ban a MIP (methylation induced premeiotically, Rhounim és

mtsi. 1992) és Phytophtora infestans-ban a transnuclear transcriptional gene silencing (van

West és mtsi. 1999). Feltehetőleg hasonló folyamatok járomspórás gombákban is

lejátszódhatnak, ezt azonban eddig nem sikerült igazolni. A bejuttatott idegen DNS

feldarabolódását és eliminációját ugyanakkor már számos publikációban leírták.

További nehézséget jelent, hogy a járomspórás gombákba bejuttatott lineáris

fragmentumok könnyen cirkularizálódnak (mivel lineáris fragmentum nem marad fenn

járomspórás gombákban), illetve több fragmentum összekapcsolódásával óriásmolekulák

(konkatamerek) jöhetnek létre, amelyek extrakromoszómális elemekként maradhatnak

fenn. Valószínű, hogy még két különböző restrikciós enzimmel történő linearizálás sem

garantálja a recirkularizáció elkerülését és az integráció lejátszódását (Skory 2005).

Amennyiben megtörténik az integráció, a bejuttatott DNS általában egy kópiában épül be a

genomba, habár az ARMT módszer esetében kétkópiás integrációt írtak le (Wei és mtsi.

2010) Megtörténhet ugyanakkor a fragmentumok összekapcsolódása és integrációja is, ami

tandem-ismétlődő, több kópiás integrációt eredményez.

Számos gomba esetén az integráció úgy is elérhető, ha a protoplasztokhoz a

transzformáló lineáris fragmentum mellett azokat a restrikciós endonukleázokat is

Irodalmi áttekintés 26

hozzáadjuk, amelyekkel linearizáltuk vektorunkat. Ilyenkor a sejtmagba bejutó lineáris

fragmentum mellett az emésztő enzimek is bejutnak, majd a magi DNS darabolása után, az

újbóli összerendeződésekor, kis valószínűséggel előfordulhat az idegen DNS beépülése a

genomba (Maier és Schäfer 1999, Mullins és Kang 2001). Ezt nevezzük restrikciós enzim-

mediált integrációnak (REMI, 10. ábra), melyet ez idáig sikertelenül alkalmaztak

járomspórás gombák esetében. A módszerrel többé-kevésbé random integráció érhető el.

Hátrányai között említhető, hogy mivel PEG-mediált protoplaszt transzformáción alapul,

megköveteli a protoplasztok képzését, emellett gyakran eredményez nagyobb kromoszóma

mutációkat, pl. deléciókat, inverziókat, átrendeződéseket (Sweigard és mtsi. 1998,

Linnemannstöns és mtsi. 1999).

10. ábra. A REMI folyamatának elméleti háttere (Maier és Schäfer 1999 alapján).

Az ATMT egy, a növényeknél már régóta, gombáknál csak az elmúlt néhány évben

alkalmazott módszer (Bundock és mtsi. 1995, de Groot és mtsi. 1998). Mára már a M.

circinelloides, Backusella lamprospora, Rhizomucor miehei, Rhizopus oryzae valamint

Mortierella alpina járomspórás gombafajoknál is sikeresen alkalmazták ezt a módszert (1.

melléklet). Az A. tumefaciens egy talajlakó Gram negatív baktérium, amely tumorosodást

okoz kétszikű növényekben. A baktérium sejteket a sebzett növényi szövetekből kiáramló

fenolszármazékok (pl. acetosziringon) a sebhez vonzzák (Kado 1991), és a növényi

jelmolekulák a baktériumok tumor indukáló (Ti) plazmidján található vir gének

expressziójának indukcióját okozzák (Li és mtsi. 2000, Michielse és mtsi. 2005). Az

egyszálú T-DNS régió (a Ti plazmid része) kivágódásáért, védelméért, a növényi sejtekbe

történő bejutásáért, valamint a genomba történő integrációjáért a vir gének által kódolt

fehérjék felelősek. A növényi genomba beépülő T-DNS régióról növényi hormonok

Irodalmi áttekintés 27

expresszálódnak, amelyek kontrollálatlan sejtburjánzást, azaz tumorosodást

eredményeznek. E T-DNS régió két végén egy-egy 24 bázisos, ismétlődő szekvencia

található (LB és RB régió), a közöttük lévő tumorképződés indukciójához szükséges,

valamint a baktérium sejtek növekedése szempontjából fontos növényi eredetű opinok

bioszintézisét és felhasználását biztosító gének azonban nem szükségesek a T-DNS régió

transzferéhez. A két határoló régió közötti szakasz kivágható és helyére tetszőleges gének

illeszthetők be, így a tumorképző képességüket elvesztett baktériumok mesterséges

génátvitelre használhatók. Az ATMT alapját bináris Ti vektorok képezik. Külön plazmid

hordozza a T-DNS régiót a transzformálni kívánt génekkel és külön úgynevezett helper

plazmid a T-DNS átjutását és genomba történő integrációját biztosító vir géneket;

mindkettő nélkülözhetetlen a transzformációhoz (11. ábra).

11. ábra. Az ATMT folyamatának elméleti háttere (Michielse és mtsi. 2005 alapján)

A módszer nagy előnye, hogy közvetlenül spórák és hifák is transzformálhatók így

nem igényli protoplasztok képzését. Ugyanakkor a sikeres transzformációhoz fontos a

baktérium és gomba sejtek együtt-tenyésztési paramétereinek optimalizálása. Az ATMT

szinte minden esetben egy kópiás integrációt eredményez, heterológ helyre, és akár 150 kb

hosszúságú DNS szakasz gazdagenomba történő építésére is alkalmas (Hamilton és mtsi.

1996). Kimutatták, hogy gyakran a genom ugyanazon lókuszába történik az integráció,

Irodalmi áttekintés 28

kijelölve ún. „hot spot”-okat (Michielse és mtsi. 2004), ugyanakkor kiterjedt homológ

szakaszokkal az irányított integráció is elérhető. A határoló szekvenciákon kívüli rész nem

integrálódik a genomba, valamint gyakran a T-DNS régió is csonkolódik. Az ATMT

segítségével olyan gombafajokat is sikerrel transzformáltak, amelyeket hagyományos

módszerekkel nem vagy csak nehézkesen sikerült, így pl. Agaricus bisporus (Chen és mtsi.

2000, Mikosch és mtsi. 2001), Calonectria morganii (Malonek és Meinhardt 2001),

Fusarium circinatum (Covert és mtsi. 2001), Helminthosporium turcicum (Degefu és Hanif

2003) fajokat.

Sikeres integrációs események után a járomspórás gombák cönocitikus

felépítésének, valamint a multinukleáris protoplasztoknak/spóráknak köszönhetően további

nehézséget jelent a stabil integratív transzformánsok homokariotikus állapotban történő

izolálása. A többmagvú protoplasztokbók fejlődő hifák ugyanis heterokariotikusak, azaz

genetikailag különböző magokat tartalmaznak. A hifák növekedésekor a cönocitikus

micéliumban a sejtmagok szegregálnak, így néhány tenyésztési ciklus után homokarionok

jönnek létre.

A transzformánsok szelekciója szintén okozhat nehézséget a járomspórás

gombáknál. A leggyakrabban valamilyen auxotrófia komplementálása (leucin, uracil,

metionin, arginin) használatos, azonban ez mutáns törzsek meglétét igényli. Az integráció

és ebből adódóan az irányított génkiütés nehézkes, így a leggyakrabban valamilyen

hagyományos mutagenezissel (elsősorban fizikai, pl. UV-mutagenezis) előállított auxotróf

mutánst használnak. A random mutagenezist eredményező módszerek azonban egyéb

nemkívánt, nehezen kiszűrhető mutációkat is eredményezhetnek. Ritka spontán mutációkra

is lehet szelektálni, így pl. FOA (fluoro-orotsav) tartalmú táptalajon, ahol uracil auxotróf

mutánsok izolálhatók. Domináns szelekciós markerek alkalmazásával ugyanakkor

kiváltható az auxotróf mutánsok előzetes létrehozása. Gyakran valamilyen bakteriális

eredetű drogrezisztenciát biztosító gént (pl. hygromycin, neomycin, vagy kanamycin

rezisztencia gén) alkalmaznak szelekciós markerként. Járomspórás gombák esetében

azonban további problémát okozhat a nagyfokú alaprezisztencia számos, különféle

antifungális hatású vegyülettel szemben (van Heeswijck és mtsi 1988). Domináns

szelekciónak minősül az is, ha egy egyébként a mikroorganizmus számára nem

hasznosítható szubsztrát hasznosíthatóvá válik a szubsztrát felhasználását lehetővé tévő

enzimet kódoló gén bejuttatásával. Ilyen célból sikerrel alkalmazták már számos gomba,

köztük a járomspórás R. oryzae esetében is az Aspergillus nidulans acetamidázt kódoló

amdS génjét. A transzformánsok képesek voltak az acetamid egyedüli nitrogénforrásként

való hasznosítására (Michielse és mtsi. 2004).

Irodalmi áttekintés 29

Rendelkezésünkre állt a leucin és uracil auxotróf mutáns M. circinelloides MS12

törzs, munkánk során végig ezzel a törzzsel dolgoztunk. A kettős auxotrófia lehetővé tette,

hogy egyidejűleg két plazmiddal transzformáljuk az MS12 törzset. A jövőben más

járomspórás gombák genetikai módosításához auxotróf mutáns törzsek hiányában

szükségesnek tűnik domináns szelekciós markerek alkalmazása is. A tanszéki

kutatócsoport jelenleg is folytat ilyen irányú kísérleteket.

Nagy előnye a M. circinelloides-nek más gombákkal szemben, hogy a nem-rokon

szervezetekből származó heterológ gének is viszonylag jól kifejeztethetők benne (Iturriaga

és mtsi. 1992, 2001, Ruiz-Hidalgo és mtsi. 1999, Wolff és Arnau 2002, Papp és mtsi.

2006). A heterológ eredetű gének kifejeződéséhez több Mucor gén szabályozó régiója is

alkalmas lehet. A legígéretesebbnek a glicerinaldehid-3-foszfát dehidrogenáz enzim

promótere tűnik. Ezt az általában konstitutívan és erősen kifejeződő gént már számos

gomba esetében felhasználták transzformációs rendszerek létrehozásához (Wolff és Arnau

2002). A M. circinelloides gpd1 gént (EMBL azonosító: AJ293012) azonosították és

részletesen jellemezték (Wolff és Arnau 2002). A Mucor gpd1 gén expressziója jelentősen

növelhető, ha a gombát glükóz tartalmú táptalajon tenyésztjük és fokozzuk a glükóz

koncentrációját (Wolff és Arnau 2002, Larsen és mtsi. 2004).

A M. circinelloides kétszeres auxotróf mutáns MS12 törzsét számos előnyös

tulajdonsága, mint a hatékony genetikai transzformáció lehetősége, a heterológ gének

kifejeződése vagy a szelekciós rendszerek megléte egyaránt a kutatások egyik

modellorganizmusává tette.

Célkitűzések 30

4. CÉLKITŰZÉSEK

Munkánk során célul tűztük ki, hogy rekombináns technikákat, valamint a

genetikai transzformáció különféle eljárásait alkalmazva a M. circinelloides

karotinoid bioszintézisét úgy módosítsuk, hogy a létrehozott törzsek -karotin

termelése növekedjen, illetve a -karotinon kívül más értékes karotinoidok (pl.

asztaxantin és kantaxantin) termeltetése is lehetővé váljon. Célunk volt az is, hogy

olyan a genetikai transzformációra, illetve a transzformánsok jellemzésére alkalmas

módszereket dolgozzunk ki, illetve optimalizáljunk, melyek eredményesen

használhatók fel a fonalas gombák karotin termelésének befolyásolását célzó elméleti

és alkalmazott kutatások során.

Munkánk során ezért a következő konkrét célok megvalósítását tűztük ki:

1. A M. circinelloides kétszeres auxotróf mutáns MS12 törzs karotinoid termelésének

módosítása olyan xantofillok termeltetése érdekében, amiket a gomba eredetileg nem

szintetizál. Ezt a Paracoccus sp. N81106 törzs asztaxantintermelő tengeri baktérium

génjeit hordozó autonóm replikálódó expressziós vektorokkal kívántuk megvalósítani.

2. A M. circinelloides MS12 törzs izopentenil-pirofoszfát izomerázt kódoló génjének

klónozása és jellemzése. Az MS12 törzs β-karotin termelésének fokozása három, a nem

karotinoid-specifikus izoprén bioszintézis út génjeit (ipi, isoA és carG) hordozó autonóm

replikálódó expressziós vektorok segítségével.

3. A xantofillok termeltetéséhez szükséges bakteriális eredetű gének integrációja a gomba

genomjába különböző transzformációs rendszerek alkalmazásával.

Anyagok és módszerek 31

5. ANYAGOK ÉS MÓDSZEREK

5.1. A kísérletek során alkalmazott törzsek

Transzformációs kísérleteink során a Mucor circinelloides f. lusitanicus (CBS

277.49 izolátum) leuA és pyrG kétszeres auxotróf mutáns MS12 törzset alkalmaztuk

(Benito és mtsi. 1992, SZMC 12082).

Az ATMT során az Agrobacterium tumefaciens GV3101 törzsett alkalmaztuk,

amely a pTiC58-ból származó (Koncz és Schell 1986) pMP90 helper plazmidot hordozza.

A GV3101 törzs genomja rifampicin, míg a helper plazmid gentamicin rezisztencia gént

hordoz. Bináris vektorként az S. F. Covert-től származó, általunk módosított, kanamycin

rezisztenciát hordozó pPK2 vektort használtuk, melyet elektroporációval juttattunk a

baktérium sejtekbe.

A plazmid klónozási munkákat Escherichia coli TOP10F
-
 (Invitrogen) és XL1-Blue

(Stratagene) törzsekkel végeztük.

5.2. Alkalmazott táptalajok, tápoldatok és tenyésztési körülmények

Minimál (YNB) tápoldat/táptalaj: 1% D-glükóz; 0,15% (NH4)2SO4; 0,15% Na-L-

glutaminát; 0,05% YNB; szükség esetén 0,05% uracillal vagy 0,05% leucinnal kiegészítve

(pH 4,5). Szilárd táptalaj előállításához 1,5% agart adtunk a tápoldathoz.

PEG-közvetített protoplaszt transzformáció során a protoplasztokat 0,8 M szorbitolt és 1%

agart tartalmazó YNB fedőagarral összekeverve (pH 3,2) öntöttük 0,8 M szorbitollal

kiegészített YNB táptalajra.

A karotintermelés vizsgálata során a YNB tápoldatot/táptalajt esetenként 20 mM H2O2-al,

1% pálmaolajjal vagy 1-1 mM nehézfémsóval (FeSO4, CuSO4, CoCl2) egészítettük ki; a D-

glükózt pedig a kísérlettől függően cellobiózzal, dihidroxi-acetonnal, etanollal, D-

fruktózzal, D-galaktózzal, glicerinnel, glicerin-L-monoacetáttal, L-aszparaginsavval, D-

mannózzal, maltózzal vagy trehalózzal helyettesítettük.

Malátás tápoldat/táptalaj (MEA): 1% D-glükóz; 0,5% élesztőkivonat; 1%

malátakivonat; szilárd táptalaj előállításához 1,5% agar.

Élesztő glükóz tápoldat/táptalaj (YEG): 1% D-glükóz; 0,5% élesztőkivonat; szilárd

táptalaj előállításához 1,5% agar.

Élesztő pepton glükóz tápoldat/táptalaj (YPG): 1% D-glükóz; 1% pepton; 0,5%

élesztőkivonat; szilárd táptalaj előállításához 1,5% agar (pH 4,5). A protoplasztok

regeneráltatása során 0,8 M szorbitollal kiegészített YPG tápoldatot alkalmaztunk.

Anyagok és módszerek 32

Luria-Bertani tápoldat/táptalaj (LB): 1% NaCl; 1% tripton; 0,5% élesztőkivonat; szilárd

táptalaj előállításához 1,5% agar (pH 7,0). E. coli plazmidot hordozó törzsek

szelekciójához 100 µg/ml ampicillinnel vagy 100 µg/ml kloramfenikollal az A.

tumefaciens transzformáns törzsek szelekciójához 100 µg/ml rifampicinnel, 25 µg/ml

gentamicinnel és 50 µg/ml kanamycinnel egészítettük ki a tápközeget.

SOC tápoldat: 0,05% NaCl; 2% tripton; 0,5% élesztőkivonat; 2,5 mM KCl; 10 mM

MgCl2; 20 mM D-glükóz (pH 7,0).

Indukciós tápoldat (IM): 1x MM sóoldat; 10 mM D-glükóz; 0,5% glicerin; 40 mM MES;

200 µM acetosziringon.

Indukciós táptalaj (IM): 1x MM sóoldat; 5 mM D-glükóz; 0,5% glicerin; 40 mM MES;

1,5% agar; 200 µM acetosziringon.

Az indukciós táptalajt esetenként kiegészítettük 0,05 % leucinnal és 0,05 % uracillal is,

hogy a gomba protoplasztok illetve spórák csírázásnak indulhassanak. A M. circinelloides

transzformánsok szelekciójához 200 M cefotaximmal és leucinnal kiegészített YNB

táptalajt alkalmaztunk.

Tenyésztési körülmények: A vad típusú gombatörzseket malátás vagy minimál, a

transzformánsokat minimál táptalajon (szükség estén uracillal vagy leucinnal, az ATMT-

nél cefotaximmal is kiegészítve), kéthavonkénti átoltással, 4 C-on tartottuk fenn.

Tenyésztésük általában 25 C-on, négy napig, mesterséges vagy természetes fényforrással

történő megvilágítás mellett történt. Esetenként a hőmérsékletet (20-37 C között), a

tenyésztési időt (1,5-4 nap), valamint a fényforrást a kísérleteknek megfelelően

változtattuk. Későbbi felhasználás esetén a táptalajról vagy tápoldatból gyűjtött micéliumot

(desztillált vizes mosás után) fagyasztva tároltuk. A baktérium törzsek tenyésztése a

megfelelő antibiotikummal kiegészített LB tápoldatban/táptalajon történt, E. coli esetében

37 C-on, az A. tumefaciens esetében pedig 28 C-on. Felhasználásig a baktériumsejteket

-70 C-on tároltuk.

5.3. Alkalmazott oldatok, pufferek és reagensek

Kompetens E. coli sejtek készítéséhez és transzformációjához felhasznált oldatok

100 mM CaCl2 oldat, hűtve tárolva

70% glicerin

TCM puffer: 10 mM Tris (pH 7,5); 10 mM CaCl2; 10 mM MgCl2

Színszelekcióhoz: X-Gal (Fermentas): 20 mg/ml dimetilformamidban oldva és IPTG

(Fermentas): 20 mg/ml steril desztillált vízben oldva

Anyagok és módszerek 33

Antibiotikum törzsoldatok: ampicillin (Sigma): 50 mg/ml törzsoldat steril desztillált vízben

oldva; kloramfenikol (Egis): 50 mg/ml törzsoldat etanolban oldva (Brown 1991)

E. coli sejtekből történő plazmid DNS tisztításához használt oldatok

Sol1: 5 mM glükóz; 25 mM Tris-HCl (pH 8); 10 mM EDTA; 10 µg/ml RNáz

Sol2: 0,2 M NaOH; 1% SDS

Nátrium-acetát puffer: 3 M nátrium-acetát 75% jégecetben és 25% desztillált vízben oldva

(pH 4,5)

Plazmidtisztító kitek: Viogene Mini Plus
TM

 Plasmid DNA Extraction System (Viogene),

Viogene Midi Plus V100
TM

 Plasmid DNA Extraction System (Viogene)

Kompetens A. tumefaciens sejtek készítéséhez használt oldatok

10% glicerin

A. tumefaciens sejtekből történő plazmid DNS tisztításhoz használt anyagok

TE puffer: 10 mM Tris (pH 8); 1 mM EDTA

5 M NaCl oldat

10% Nátrium-lauril-szarkozin oldat

Lizozim (Reanal): 20 mg/ml törzsoldat

Plazmid tisztító kit: Viogene Mini Plus
TM

 Plasmid DNA Extraction System (Viogene)

Antibiotikum törzsoldatok: rifampicin (Fluka): 50 mg/ml törzsoldat DMSO-ban oldva;

gentamicin (Sigma): 50 mg/ml törzsoldat steril desztillált vízben oldva; kanamycin (Egis):

20 mg/ml törzsoldat steril desztillált vízben oldva (Brown 1991)

GombaDNS tisztításához használt anyagok

Lízis puffer: 50 mM Tris-HCl (pH 8,0); 20 mM EDTA; 1% Nátrium-lauril-szarkozin

RNáz (Sigma): 10 mg/ml

törzsoldat 10 mM Tris-HCl, 15 mM NaCl oldatban oldva

PCI: fenol kloroform izoamilalkohol 25:24:1 arányú keveréke

CI: kloroform izoamilalkohol 24:1 arányú keveréke

CsCl grádiens centrifugáláshoz: 47,75% CsCl; 10 mg/ml

bis-benzimid (1,5%)

DNS tisztító kit: DNeasy Plant Mini Kit (Qiagen)

Gomba RNS tisztításához használt anyagok

Lízis puffer: 30 mM Nátrium-acetát (pH 5,2); 4 M guanidin-izotiocianát, 1 M -

merkaptoetanol

CsCl oldat grádiens centrifugáláshoz: 5,7 M CsCl; 2 mM EDTA (pH 8,0)

DEPC kezelt desztillált víz

Anyagok és módszerek 34

CB: kloroform butanol 4:1 arányú keveréke

3 M Nátrium-acetát oldat (pH 5,2)

RNS tisztító kit: E.Z.N.A.
®
 Fungal RNA Kit (Omega Bio-tek)

Gélelektroforézishez használt anyagok

TAE puffer: 40 mM Tris-ecetsav (pH 7,6); 1 mM Na2EDTA

Agaróz gél: a fragmentum mérettől függően 0,7-2,5% agaróz, TAE pufferben oldva

Etídium-bromid törzsoldat (Sigma): 10 mg/ml desztillált vízben oldva

Mintapuffer: 40% szacharóz; 0,25 M brómfenolkék; 0,2 M EDTA; pH 8vagy 6x DNS

mintapuffer (Fermentas) vagy 70% glicerin, kísérlettől függően

Molekulasúly marker: 1 kb DNS létra (Fermentas); pUC Mix Marker (Fermentas);

Lambda/HindIII Marker (Fermentas): steril desztillált víz – molekulasúly marker – 6x

DNS mintapuffer 4:1:1 arányú keveréke

ATMT során alkalmazott anyagok

2,5x MM sóoldat: 26,6 mM KH2PO4; 29,4 mM K2HPO4; 6,4 mM NaCl; 5,1 mM

MgSO4.7H2O; 1,1 mM CaCl2.2H2O; 22,3 μM FeSO4.7H2O; 9,5 mM (NH4)2SO4

1 M MES: 2-N-morfolin-etánszulfonsav törzsoldat, pH 5,3-ra állítva 5 M KOH-dal

25 mM acetosziringon (Fluka): 3,5-dimetoxi-4-hidroxi-acetofenon törzsoldat desztillált

vízben oldva, pH 8-ra állítva 5 M KOH-dal

Cefotaxim (Merck): 50 mM (23,8 mg/ml) törzsoldat steril desztillált vízben oldva

Protoplasztképzéshez és PEG-mediált transzformációhoz használt oldatok

Protoplasztáló oldat: 100 mM Nátrium-foszfát puffer; 0,8 M szorbitol; 1,5% csigaenzim

Nátrium-foszfát puffer (100 mM): 25 mM Na2HPO4, 75 mM NaH2PO4

SMC puffer: 50 mM CaCl2; 10 mM MOPS; 0,8 M szorbitol

PMC puffer: 40% PEG 4000; 10 mM MOPS; 0,6 M szorbitol; 50 mM CaCl2

Baktériumtelep és DNS blottoláshoz használt oldatok

10% SDS oldat

Depurináló oldat: 0,25 M HCl oldat

Denaturáló oldat: 0,5 M NaOH; 1,5 M NaCl

Neutralizáló oldat: 0,5 M Tris; 1,5 M NaCl, pH 8

20x SSC: 3,0 M NaCl; 0,3 M Nátrium-citrát, pH 7.

Anyagok és módszerek 35

RNS blottoláshoz használt oldatok és anyagok

RNS futtató puffer denaturáló formaldehid gélelektroforézishez: 50% deionizált formamid;

6,14% formaldehid oldat; 1x MOPS puffer; 0,01% brómfenolkék; 10% glicerol

MOPS puffer (10x): 0,4 M MOPS; 0,1 M Nátrium-acetát; 10 mM EDTA, pH 8,0

Deionizált formamid: 50 g ioncserélő AG501-X8 rezin (Bio-Rad); 500 ml formaldehid.

Hibridizációhoz használt oldatok és reagensek

Hibridizációs puffer: 5x SSC; 0,1% Nátrium-lauril-szarkozin; 0,02% SDS; 1% blokkoló

reagens (Roche)

Hibridizációs puffer RNS mintákhoz: 7% SDS; 50% deionizált formamid; 5x SSC; 2%

blokkoló reagens (Roche); 50 mM Nátrium-foszfát (pH 7,0); 0,1% Nátrium-lauril-

szarkozin

Mosó pufferek: 2x SSC; 0,1% SDS

 0,1x SSC; 0,1% SDS

1. detektáló puffer: 0,01 M maleinsav; 0,015 M NaCl, pH 7,5

2. detektáló puffer: 1% blokkoló reagens (Roche) 1. detektáló pufferben

3. detektáló puffer: 0,1 M Tris-HCl; 0,1 M NaCl; 50 mM MgCl2, pH 9,5

Alkalikus foszfát antitest-konjugátum (Anti-Digoxigenin-AP Fab fragments, Roche)

Színreakciós előhíváshoz: NBT-BCIP törzsoldat (DIG DNA Labeling and Detection Kit,

Roche): nitroblue tetrazolium-klorid és 5-bromo-4-kloro-3-indolilfoszfát toluidin só

keveréke

Röntgen filmes előhíváshoz: CDP-Star kemilumineszcens szubsztrát (Roche): 25 mM

törzsoldat; előhívó oldat: GBX developer and replenisher (Kodak); fixáló oldat: GBX fixer

and replenisher (Kodak), a gyártó utasításai szerint hígítva

5.4. A kísérletek során alkalmazott primerek és DNS próbák

Munkánk során primereket terveztünk a vizsgált gének felszaporítására, valamint a

transzformánsok vizsgálatához, azaz a transzformáló DNS jelenlétének igazolására, DNS

átrendeződések vizsgálatára, inverz-PCR-hoz az integráció helyének azonosítására,

valamint valós idejű PCR-hoz a kópiaszám és a transzkripciós szintek meghatározásához

(2. táblázat).

A hibridizációs kísérletekhez a PCR DIG Probe Synthesis Kit (Roche) segítségével

készítettük a különböző génpróbákat (crtZ, crtW, ipi, isoA, carG génpróbák), melyekhez a

2. táblázatban felsorolt primereket használtuk.

Anyagok és módszerek 36

Primer Szekvencia 5’- 3’ Felhasználás
Amplifikált

szakasz mérete

(bp)

crtZ1 ATG ACC AAT TTC CTG ATC Paracoccus sp. N81106 törzs crtZ
génjének amplifikálása

486
crtZ2 CGT GCG CTC CTG CGC CTC

crtW1 ATG AGC GCA CAT GCC CTG C Paracoccus sp. N81106 törzs
crtW génjének amplifikálása

726
crtW2 TGC GGT GTC CCC CTT GGT G

ipi1
GGC TCG AGA TGG CCC CTG ATT TGA AGG

AAT A M. circinelloides ipi génjének
amplifikálása

929 (gDNS)

697 (cDNS)
ipi2

CTC GCG GCC GCT TAG AAG CCT AAA CGA
TGA ATG GT

fpp1
GGC TCG AGA TGG TTG CTG TCA AAT TAC

A M. circinelloides isoA génjének
amplifikálása

1510 (gDNS)

1078 (cDNS)
fpp2

CTC GCG GCC GCT TAT TTA GTA CGC TTG
TAA A

ggpp1
GGC TCG AGA TGC TCA ACT CAC ACA ACA

G M. circinelloides carG génjének
amplifikálása

1480 (gDNS)

931 (cDNS)
ggpp2

CTC GCG GCC GCC TAG TCG TTG GTG GCC
TCT A

rib1
CTC GAG CTC CTG GTT GAT CCT GCT TGT

AGT CA M. circinelloides 18S rDNS régió
amplifikálása

1829

rib2
CTC GGT ACC AAT GAT CCT TCC GCA GGT

TCA CCT

rib3
CTC GGA TCC TAA TCA ATA ATT TTG GCT

TGT CCA M. circinelloides 28S rDNS régió
amplifikálása

1501

rib5
AGA GTT TCC TCT GGC TTC ACC CTA TTC

A

gpdP CAT GAA GTG TGA GAC ATT GCG A M. circinelloides gpd1 promóter
és terminális régióira írt primerek,

kontroll PCR-hoz

1321+a két régió
közé épített gén

mérete
gpdT TAC ATA TCA GAG GGT TGG AAC A

ipireal-time1 ATG TGG ACC AAC ACT TGC TGC TC

valós idejű PCR-hoz, a gén
kópiaszám és génkifejeződés

vizsgálatához

119
ipireal-time2 TTG ATG CCA AGC TCA TGC TCC AG

isoAreal-time1 ATC TCG ACT GTT ACG GTG CTC CT
119

isoAreal-time2 CTT GCG TTG TTC GGG ATT AGC CA

carGreal-time1 CAA CAT CAT CAG CCA GAA GCC CA
148

carGreal-time2 ACC ACC CAA ACG CTT GAT TTC CT

crtWreal-time1 CTT CAT CGG CAC CTA TTT CGG CT
149

crtWreal-time2 CGA ACA CGA ACA GCT GGA TCG AC

actreal-time1 CAC TCC TTC ACT ACC ACC GCT GA
117

actreal-time2 GAG AGCA GAG GAT TGA GCA GCA G

leuAv8inv1 CTG GTC ATG AAG TGC CCT TTG AGG T

MS12+pCA8lf
transzformánsok

inverz-

PCR-hoz
az

integráció
helyének
meghatáro
zásához

nem ismert

leuAe8inv2 CTC GCT CGT CTA CTA GCA GGT TGT

gpdPe8inv3 GGC TGC GCG TGG TTC ACA CTA AT

arsMe8inv4 GTT TGG CTG TGC TCA TCG CAC T

18S9inv1 GTA ATT TGC ACG CCT GCT GCC T MS12+pCA9lf
transzformánsok 28S9inv2 CCG TCT TGA AAC ACG GAC CAA GGA

pl51inv1 CAA CAG CGG TAA GAT CCT TGA GAG T MS12+pPT51R
transzformánsok pl51inv2 GGG CTA GAC TGC TCT CCA AAT GCA

pl8remiinv2 CAC TTT ATG CTT CCG GCT CGT ATG T MS12+pCA8R
transzformánsok gpdTv8remiinv1 GCT GTT ACT GTT ACT ATC GCC CT

gpdTv8remiinv1 GCT GTT ACT GTT ACT ATC GCC CT MS12+pPK2W
transzformánsok pyrGvA-51inv2 CTT GAA AGA GTG CGT CTC CAC AAG A

amprev1 GGC GAC ACG GAA ATG TTG AAT AC plazmid menekítés során
szekvenáltatáshoz

-
amprev2 CGA AAT AGA CAG ATC GCT GAG

2. táblázat. Kísérleteink során felhasznált primerek, szekvenciájuk és felhasználásuk. Amennyiben az
indítószekvencia 5‟ végén restrikciós hasítóhelyet tartalmaz, azt minden esetben aláhúzott nukleotidok
jelölik, egyben feltüntetve a restrikciós enzimek működéséhez szükséges további nukleotidokat is.

Anyagok és módszerek 37

5.5. A kísérletek során felhasznált expressziós vektorok

Munkánk során homológ és heterológ géneket hordozó transzformációs vektorokat

szerkesztettünk. Ezek a M. circinelloides IPP izomerázt kódoló ipi, FPP szintázt kódoló

isoA, GGPP szintázt kódoló carG és fitoén szintázt/likopin ciklázt kódoló carRP, valamint

Paracoccus sp. N81106 törzs β-karotin hidroxilázt kódoló crtZ és β-karotin ketolázt

kódoló crtW génjeit hordozó vektorok.

A három izoprén bioszintézis útban résztvevő gént saját szabályozó régióival együtt

klónoztuk plazmidokba, ugyanakkor a bakteriális eredetű génekhez hasonlóan gpd1

(glicerinaldehid-3-foszfát dehidrogenáz gén, EMBL azonosító: AJ293012) promóter és

terminális (gpd1P és gpd1T) régióinak szabályozása alá is helyeztük (így biztosítottuk a

heterológ gének expresszióját), annak érdekében, hogy az összes gént azonos szabályozás

alatt tudjuk vizsgálni. Minden esetben a pPT43 (Papp és mtsi. 2006) plazmidot használtuk

a vektorok építéséhez, amely hordozza a gpd1 promóter és terminális régióit pBluescript

SK+ klónozó vektorba (Stratagene) építve.

A transzformánsoknak hordozniuk kell egy (vagy több) szelekciót biztosító gént.

Rendelkezésünkre állt egy leucin és uracil auxotrófiával markerezett M. circionelloides

mutáns törzs (MS12), illetve az ezen auxotrófiákat komplementáló gének és az azokat

hordozó plazmidok: az α-izopropilmalát izomerázt kódoló leuA gén (Roncero és mtsi.

1989) pBluescript SK+ klónozó vektorba építve (pAVB107, Velayos 2000) és az orotidin-

5‟-monofoszfát dekarboxilázt kódoló pyrG gén (Benito és mtsi. 1992) pBluescript SK+

vektorba építve (pEPM9 illetve pEPM901, Benito és mtsi. 1992).

A β-karotintermelés fokozásához épített autonóm replikálódó vektorok

 pAVB160 plazmid a rendelkezésünkre állt, amely a M. circinelloides isoA gént

hordozza leuA szelekciós marker génnel (Velayos 2000)

 pAVB161 plazmid a rendelkezésünkre állt, amely a M. circinelloides carG gént

hordozza leuA szelekciós marker génnel (Velayos 2000)

 pCA10 plazmid a M. circinelloides ipi gént hordozza pyrG szelekciós marker

génnel. Előzőleg az ipi cDNS-ét pBluescript SK+ klónozó vektorba építettük (pZ4)

 pCA6 plazmid a M. circinelloides carG gént hordozza pyrG szelekciós génnel

 pPT82 plazmid a gpdP-ipi-gpdT expressziós kazettát hordozza pyrG szelekciós

génnel

 pPT83 plazmid a gpdP-isoA-gpdT expressziós kazettát hordozza pyrG szelekciós

génnel

Anyagok és módszerek 38

 pPT84 plazmid a gpdP-carG-gpdT expressziós kazettát hordozza pyrG szelekciós

génnel

 pPT85 plazmid a gpdP-ipi-gpdT expressziós kazettát hordozza leuA szelekciós

génnel

 pPT86 plazmid a gpdP-isoA-gpdT expressziós kazettát hordozza leuA szelekciós

génnel.

Xantofillok termeltetéséhez épített autonóm replikálódó vektorok

 pPT50 plazmid a Paracoccus sp. N81106 törzs crtZ génjét hordozza Mucor gpd1P

és gpd1T régiói között pyrG marker génnel

 pPT51 plazmid a Paracoccus sp. N81106 törzs crtW génjét hordozza Mucor gpd1P

és gpd1T régiói között leuA marker génnel

 pPT72 plazmid egy carRP-crtW fúziós gént hordozó vektor, carRP promóter

szabályozása alatt pyrG szelekciós génnel.

 A pPT75 vektort a carRP gén deléciójához készítettük, ahol a leuA gént az

elrontani kívánt génbe építettük.

Xantofillok termeltetéséhez épített, integrációt eredményező vektorok

 pCA8 plazmid a gpd1P-crtW-gpd1T expressziós kazettát hordozza a kettős

homológ rekombinációt irányító leuA és a leuA 5‟ vég melletti szekvenciával

összeépítve. A plazmidból kivágott lineáris fragmentummal transzformáltunk.

 pCA9 plazmid a gpd1P-crtW-gpd1T expressziós kazettát hordozza a kettős

homológ rekombinációt irányító 18S rDNS és a 28S rDNS régiók között, pyrG

szelekciós génnel. A plazmidból kivágott lineáris fragmentummal

transzformáltunk.

 pPK2-crtW plazmid egy bináris vektor ATMT-hez, amely a gpd1P-crtW-gpd1T

expressziós kazettát hordozza pyrG szelekciós génnel.

5.6. Vizsgálati módszerek

5.6.1. DNS tisztítása Mucor circinelloides-ből

A DNS tisztításához a micéliumot folyékony nitrogénben tártuk fel. A feltárás után

a micéliumhoz grammonként 2,5 ml lízis puffert adtunk és üvegbottal a teljes homogenitás

eléréséig kevergettük. RNáz-t adtunk a homogenizátumhoz (20 µg/ml koncentrációban),

majd a lízis elősegítéséhez 20-30 percig 65 C-on inkubáltuk (közben időnként

megkeverve), majd szobahőmérsékletűre történő hűtés után centrifugáltuk (8000 g, 10

perc, 4 C). A felülúszóhoz azonos mennyiségű PCI-t adtunk, majd 4 C-on, 2-3 órán

Anyagok és módszerek 39

keresztül, a fázisok elkeveredéséig enyhén kevertettük (45 rpm). Centrifugálás után (8000

g, 15 perc, 4 C) a vizes fázist azonos mennyiségű CI-vel mostuk. Újabb centrifugálást

(8000 g, 15 perc, 4 C) követően a vizes fázist kétszeres mennyiségű 96%-os etanollal

kicsaptuk (2 óra -20 C-on vagy 30 perc -70 C-on), majd centrifugálással ülepítettük a

DNS-t (13000 g, 20 perc, 4 C). A csapadékot vákuum alatt beszárítottuk, majd 500 µl

steril desztillált vízbe visszaoldottuk. A vizes fázist esetenként CsCl grádiens

centrifugálással (44000 rpm, 40 óra 20 C, 70.1 Ti rotor/ Beckman C8-70M) tovább

tisztítottuk (Iturriaga és mtsi. 1992).

Gyakran a tisztítást a DNeasy Plant Mini Kit (Qiagen) segítségével végeztük, a gyártó

utasításai szerint.

5.6.2. RNS tisztítása M. circinelloides-ből

Az RNS tisztítást általában az E.Z.N.A. Fungal RNA Kit (Omega Bio-tek)

segítségével, a gyártó utasításai szerint végeztük. Néhány esetben Choi és mtsi. (1988)

leírását követtük: folyékony nitrogénnel feltártuk a micéliumot, majd a mintákat

grammonként 3 ml lízis pufferrel vortexeltük, ezután 4 C-on inkubáltuk 5-24 órán

keresztül. Centrifugálás (8000 g, 3 óra, 4 C) után a felülúszót CsCl oldatra rétegeztük (kb.

9 ml felülúszót lehet 3,5 ml CsCl oldatra felvinni). A mintákat ultracentrifugában (SW40

rotor, Beckman) 25000 rpm-mel, 12-18 órán át 20 C-on centrifugáltuk. A felülúszót

leöntése után a kiülepedett RNS mintákat 200 l DEPC kezelt desztillált vízzel átmostuk,

majd 400 l DEPC kezelt desztillált vízben felszuszpendáltuk. Ezután a mintákat 3-4

alkalommal CB-vel extraháltuk (közben centrifugálás: 1-2 perc, 3000 g). Az RNS

kivonatot új csőbe vittük át és 2,2x mennyiségű etanollal valamint 0,1 térfogat Nátrium-

acetáttal kicsaptuk és felhasználásig -70 C-on tároltuk.

5.6.3. DNS/RNS gélelektroforézis

A nukleinsav mintákhoz mintapuffert adtunk, majd a várt fragmentumok és a gél

méretétől, illetve a kísérlettől függően 0,7 - 2,5% agarózgélben, 80 - 110 V feszültséggel,

1-4 órán keresztül végeztük az elválasztást. Mind az agarózgél elkészítéséhez, mind

futtatópuffernek TAE puffert használtunk. A nukleinsavakat etidíum-bromidos festéssel

(0,5 µg/ml), UV fény alatt detektáltuk. A fragmentum méretének meghatározásához

különböző molekulasúly markereket használtunk.

Anyagok és módszerek 40

5.6.4. DNS izolálása agaróz gélből

A visszaizolálni kívánt DNS fragmentumokat tartalmazó gél részletet steril szikével

UV lámpa alatt vágtuk ki a 0,7% agarózt tartalmazó gélből. A DNS-t a DNA Extraction

Kit (Fermentas) vagy a Gel-M Gel Extraction System (Viogene) kit segítségével nyertük ki

a gyártó utasításainak megfelelően.

5.6.5. Alkalmazott PCR technikák és reakciókörülmények

Munkánk során különböző PCR technikákat alkalmaztunk. Az amplifikálást T3

Thermocycler (Biometra), valamint MJ Mini

(Bio-Rad) készülékekkel végeztük. Real-time

PCR esetében iCycler Thermal Cycler-t iQ5 Real-Time System, valamint C1000 Thermal

Cycler-t CFX96 Real-Time System detektáló rendszerekkel alkalmaztunk.

Génklónozáshoz, vektorok építéséhez, ellenőrzéshez, valamint a transzformánsok

vizsgálatai során alkalmazott reakciókörülmények

A reakciókat Dupla-Taq (ZenonBio), Expand High Fidelity PCR System (Roche),

Pfu (Fermentas) vagy Long-PCR Enzyme Mix (Fermentas) kitek segítségével mértük

össze 50 µl végtérfogatban a következők szerint:

20-50 ng genomi vagy plazmid DNS 20-50 ng genomi vagy plazmid DNS

0,4 M - 0,4 M specifikus primer 0,8 M – 0,8 M specifikus primer
0,4 mM dNTP mix (Fermentas) 0,2 mM dNTP mix (Fermentas)
1x Dupla-Taq puffer 1x Expand High Fidelity puffer (1,5

2,5 mM MgCl2 mM MgCl2-dal kiegészítve)
2 U Dupla-Taq DNS polimeráz 2,6 U Expand High Fidelity enzim

20-50 ng genomi vagy plazmid DNS 20-50 ng genomi vagy plazmid DNS

0,4 M - 0,4 M specifikus primer 0,4 M – 0,4 M specifikus primer
0,4 mM dNTP mix (Fermentas) 0,4 mM dNTP mix (Fermentas)
1x Pfu puffer 1x Long PCR puffer (1,5

2,5 mM MgSO4 mM MgCl2-dal kiegészítve)
1,25 U Pfu DNS polimeráz 1,25 U Long PCR Enzyme Mix

95 C 3 perc 1 ciklus kezdeti denaturáció

95 C 1 perc denaturáció

55-68 C 1 perc 35 ciklus primer kötődés

72 C 2-5 perc láncszintézis

72 C 10 perc 1 ciklus végső láncszintézis

4 C-ra hűtés

Anyagok és módszerek 41

A M. circinelloides ipi gén határoló (downstream és upstream) régióinak meghatározása

A M. circinelloides ipi génjét a spanyol kutatócsoporttal együttműködve

azonosítottuk, klónoztuk és meghatároztuk a határoló szekvenciáit (Csernetics és mtsi.

2011a). A gént határoló downstream és upstream régiók meghatározása GenomeWalker

Universal Kit (Clontech) segítségével történt. PvuII, ScaI, SmaI and StuI emésztett genomi

DNS fragmentumokból, a Genome Walker Adaptor-ral történő ligálás után mértük össze a

PCR reakciókat, Hot-start PCR, Advantage 2 PCR Enzyme System (Clontech)

segítségével, a gyártó utasításai szerint.

Elsődleges PCR reakció Másodlagos PRC reakció

1 µl DNS könyvtár 1 µl elsődleges PCR termék
1x Advantage 2 PCR puffer 1x Advantage 2 PCR puffer
0,2 mM dNTP Mix 0,2 mM dNTP Mix
0,2 µM adaptor primer1 (AP1) 0,2 µM adaptor primer2 (AP2)
0,2 µM génspecifikus primer1 (GSP1) 0,2 µM génspecifikus primer2 (GSP2)
1x Advantage 2 PCR Mix 1x Advantage 2 PCR Mix

94 C 25 másodperc 94 C 25 másodperc

72 C 3 perc 72 C 3 perc

94 C 25 másodperc 94 C 25 másodperc

67 C 3 perc 67 C 3 perc

67 C 7 perc 1 ciklus 67 C 7 perc 1 ciklus

A klónozott 2058 bp hosszú fragmentumokat pBluescript SK+ vektorba ligáltuk.

A génróbák készítése során alkalmazott reakciókörülmények

A reakciókat a PCR DIG Probe Synthesis Kit (Roche) segítségével állítottuk össze 50 l

végtérfogatban a következők szerint:

20-50 ng plazmid vagy genomi DNS

1 M - 1 M specifikus primer

0,1 mM dNTP mix (Fermentas)

0,1 mM PCR DIG mix (DIG-11-dUTP-t tartalmaz)

1x Expand High Fidelity puffer (1,5 mM MgCl2-dal kiegészítve)

2,6 U Expand High Fidelity enzim

95 C 3 perc 1 ciklus kezdeti denaturáció

95 C 1 perc denaturáció

58-68 C 1 perc 35 ciklus primer kötődés

72 C 2-5 perc láncszintézis

72 C 10 perc 1 ciklus végső láncszintézis

4 C-ra hűtés

 7 ciklus

35 ciklus

 5 ciklus

20 ciklus

Anyagok és módszerek 42

Inverz-PCR reakciók az integráció helyének meghatározásához

A transzformánsokból tisztított DNS-t különböző restrikciós enzimekkel

emésztettük (transzformánsoktól függően SalI, ScaI, BstXI, ClaI, SmaI és/vagy NheI

enzimeket használtunk). Egy éjszakán át végzett emésztés után a mintákat 96% etanollal

kicsaptuk (2 óra, -20 C), majd centrifugálás (16000 g, 20 perc) után 70%-os etanollal

mostuk. Az újabb centrifugálással (16000 g, 5 perc) ülepített DNS-t vákuum alatt

szárítottuk. A DNS-t ezután 10 µl steril desztillált vízbe visszaoldottuk, majd a

fragmentumokat önmagukkal ligáltuk (8 C, 16 óra). A ligátumokat ezután ismét 96%

etanollal kicsaptuk, centrifugálás (16000 g, 20 perc) után mostuk 70% etanollal, majd

újbóli ülepítés (16000 g, 5 perc) után felszuszpendáltuk steril desztillált vízben. Az így

nyert DNS mintákból mértük össze a PCR reakciókat Pfu polimerázzal (ZenonBio) 25 µl

végtérfogatban a következők szerint:

20-50 ng ligátum

0,6 M - 0,6 M specifikus primer
0,4 mM dNTP mix (Fermentas)
1x Dupla-Pfu puffer (2 mM MgSO4-al kiegészítve)
2 U Dupla-Pfu DNS polimeráz

Valós idejű PCR reakciók a kópiaszám, valamint a transzkripciós szintek

meghatározásához

 A méréseket monosporangiális telepekből izolált DNS-ből illetve RNS-ből

végeztük. Az egylépéses reakciókat iQ SYBR Green Supermix (Bio-Rad) segítségével

mértük össze. A nyert eredményeket a 2
-ΔΔCt

 módszer segítségével értékeltük ki (Livak

and Schmittgen 2001).

A reakciók összemérése 20 µl végtérfogatban történt 96 lyukú lemezeken:

 20-50 ng DNS vagy cDNS

 0,4 M - 0,4 M specifikus primer
 1x iQ SYBR Green Supermix

95 C 3 perc 1 ciklus kezdeti denaturáció

95 C 1 perc denaturáció

69 C 30 másodperc primerkötődés és láncszintézis

Melting curve analízis:

95 C 3 perc 1 ciklus

65 C 2 perc 1 ciklus

55 C-95 C 10 másodperc 0,5 C-onként emelkedő hőmérséklet

40 ciklus

Anyagok és módszerek 43

5.6.6. Génklónozás során alkalmazott módszerek, plazmid konstrukciók létrehozása

Restrikciós emésztések, ligálás, plazmidok építése és plazmid DNS tisztítása

A restrikciós emésztéseket, ligálásokat a standard módszerek szerint végeztük

(Sambrook és mtsi. 1989) követve a gyártó utasításait, valamint optimalizálva az adott

kísérleti körülményekhez. A DNS fragmentumokat pBluescript SK+ (Stratagene) vagy a

pUC18 (Fermentas) klónozó vektorokba T4 DNS ligázzal (Fermentas) építettük 8 C-on,

16 órán keresztül. Esetenként az InsT/Aclone PCR Product Cloning Kit-ben (Fermentas)

található pTZ57 R/T vektort is használtuk. A PCR során nyert fragmentumok tisztításához

a PCR-M Clean Up System (Viogene) kitet használtuk.

Plazmid DNS tisztításához a Viogene Mini-M Plasmid DNA Extraction System

(Viogene), nagyobb mennyiségű plazmid DNS tisztításához a Viogene Midi-V100 Plasmid

DNA Extraction System (Viogene) kiteket használtuk a gyártó utasításai szerint. Nagyobb

mintaszám esetében a plazmid tisztítást általunk készített oldatokkal végeztük a

következők szerint: 3 ml, ampicillinnel vagy kloramfenikollal kiegészített LB tápoldatban

nevelt E. coli sejteket centrifugálással összegyűjtöttünk (16000 g, 2 perc). A sejteket 150

µl Sol1 oldattal lizáltuk. 5 perc szobahőmérsékleten történő inkubáció után 200 µl Sol2

oldatot adtunk a lizátumhoz, majd enyhe összekeverés után a mintákat jégen inkubáltuk 5

percig. Ezután 150 µl Nátrium-acetátot adtunk a mintákhoz, majd 10 perc jégen történő

inkubáció után az így kisózott DNS-t centrifugáltuk (16000 g, 10 perc). A felülúszót 96%

etanollal kicsaptuk (2 óra, -20 C), majd centrifugálás (16000 g, 20 perc) és 70% etanollal

történő mosás után a DNS-t 50 µl steril desztillált vízbe visszaoldottuk.

A. tumefaciens sejtekből a plazmid DNS tisztítását kiegészítettük néhány, az

extracelluláris poliszacharidok eltávolítását elősegítő lépéssel. A rifampicinnel,

gentamicinnel és kanamycinnel kiegészített, 10 ml LB tápoldatban nevelt sejteket

centrifugálással (2160 g, 3 perc) ülepítettük, majd a tápoldat eltávolítása után a sejteket 1

ml TE pufferben szuszpendáltuk. A mintákhoz 100 l 5 M NaCl oldatot adtunk, erős

vortexelés után 10 l 10% Nátrium-lauril-szarkozinnal is kiegészítettük. Enyhe keverés

után a sejteket ülepítettük (16000 g, 3 perc), majd a korábban leírtak szerint folytattuk a

plazmid DNS tisztítást, azzal a különbséggel, hogy a lízis pufferrel felszuszpendált

sejtekhez 20 l lizozim (20 mg/ml) oldatot adtunk, amit 15 percig 37 C-on inkubáltunk,

ezzel elősegítve a baktérium sejtek feltárását.

Anyagok és módszerek 44

cDNS szintézis (reverz transzkripció)

Az RNS mintákat DNáz (Fermentas) kezeltük, a gyártó utasításai szerint:

 1 µg RNS
 1x reakciópuffer (2,5 mM MgCl2-dal)

1 U RNáz inhibítor (Fermentas)
1 U DNáz

A reakciót 30 percig 37 C-on végeztük, majd 5 mM EDTA-val 65 C-on történő 10

perces kezeléssel állítottuk le. Minden minta esetében PCR illetve qPCR reakciók

segítségével ellenőriztük a minták DNS mentességét.

A DNáz kezelt RNS mintákból a reverz transzkripciót RevertAid
TM

H Minus First Strand

cDNA Synthesis Kit (Fermentas) segítségével végeztük:

 0,1-100 µg RNS izolátum
 5 µM oligo (dT)18 vagy random hexamer primer

65 C-on 5 percig kezeltük, majd 4 C-on hűtöttük. A további reakciókomponenseket is

hozzáadtuk:

 1x reakciópuffer (2 mM MgCl2-dal)
 20 U RNáz inhibítor
 1 mM dNTP mix
 200 U RevertAid

TM
H Minus M-MULV Reverse Transcriptase enzim

A reakcióelegyet random hexamer primer esetén 25 C-on kezeltük 5 percig. A

továbbiakban minden esetben 42 C-on 60 percig tartó inkubációt követően 70 C-on 5

percig tartó kezeléssel állítottuk le a reakciót.

5.6.7. Szekvenciák meghatározása és elemzése

Az általunk klónozott és vizsgált DNS fragmentumok, szerkesztett plazmidok

szekvenálását az MTA Szegedi Biológiai Központjában (ABI 373 típusú automata

szekvenátor, Applied Biosystem) illetve Berlinben az Agowa cégnél (3730xl és 3700

automata szekvenátor, Applied Biosystem) végeztettük. A DNS szekvenciák ellenőrzése a

Chromas program segítségével történt, míg a nukleotid szekvenciák analízisét az NCBI

BLAST 2 programjának segítségével végeztük (http://blast.ncbi.nlm.nih.gov/Blast.cgi). A

svájci „Expasy” szervert (http://www.expasy.ch) is használtuk a szekvenciák elemzése

során. A fehérjeszekvenciák illesztését ClustalW program segítségével végeztük

(www.ebi.ac.uk/clustalw). Az azonosított szekvenciákat az EMBL nukleotid szekvencia

adatbázisba küldtük.

http://www.expasy.ch/

Anyagok és módszerek 45

5.6.8. Baktérium telep/DNS blottolás és hibridizálás

Baktérium telepek blottolása

Az ampicillint tartalmazó LB táptalajon nőtt baktérium telepeket hordozó Petri-

csészéket 2 órára 4 C-ra raktuk. Ezt követően a felszínükre hibridizációs membránt

(Hybond-N+, Fluka) helyeztünk (5 perc). A membránt 2 percig 10% SDS oldattal átitatott

Whatman papírra helyeztük. Ezt követte a denaturáló oldattal (2 perc), majd neutralizáló

oldattal (5 perc) történő Whatman szűrőpapíros kezelés. Végül 30 másodpercig 2x SSC-vel

átitatott szűrőpapírra helyeztük a membránt, melyet ezután szobahőmérsékleten

megszárítottunk és 1 percig UV fénnyel kezeltünk (DNS rögzítése).

DNS blottolása

Agaróz gélelektroforézist követően a gélt esetenként depurináló oldatban 20 percig

kezeltük, majd desztillált vizes öblítést követően denaturáló oldatba helyeztük. 30 perces

denaturáló kezelést követően a gélt 30 percre neutralizáló oldatba tettük. Az így előkezelt

gélt 16 órán keresztül 20x SSC oldat segítségével blottoltuk a hibridizációs membránra

(Hybond-N+, Fluka), majd a DNS-t UV fény (2-3 perc) segítségével rögzítettük.

Hibridizálás

A hibridizációs membránt legalább két órán át 65-68 C-on hibridizációs pufferrel

előhibridizáltuk, majd 16 órán át 65-68 C-on, jelölt próbát tartalmazó hibridizációs

oldattal (20 ng/ml) hibridizáltunk. A próba jelöléséhez minden esetben digoxigenines

jelölést alkalmaztuk (PCR DIG Probe Synthesis Kit, Roche). A jelölt próbát használat előtt

minden esetben 10 perc 100 C-os, majd 10 perc 4 C-os inkubációval denaturáltuk.

A hibridizációs membránt szobahőmérsékleten 2 x 5 percig 2x SSC, 0,1% SDS

oldattal, majd kétszer 15 percig 65-68 C-on 0,1x SSC, 0,1% SDS oldattal mostuk. Ezt

követően az 1. detektáló pufferrel 1 percig, majd a 2. detektáló pufferrel 30 percig, majd a

2. detektáló pufferhez adott 1-4 μl alkalikus foszfát antitest-konjugátummal (Anti-

Digoxygenin-AP, Roche) újabb 30 percig inkubáltuk szobahőmérsékleten. Az antitest-

konjugátum mennyiségét a detektálás módja határozta meg: kemilumineszcens festés

esetén 1 μl, NBT-BCIP festés esetén 4 μl-t használtunk. Ezt követte kétszer 15 perces

mosás 1. detektáló pufferrel, majd egy 2-5 perces mosás 3. detektáló pufferrel. A

detektálást a 3. detektáló pufferhez adott 200 μl NBT-BCIP (DIG DNA Labeling and

Detection Kit, Roche) előhívó reagenssel végeztük sötétben történő inkubációval, 1-12

órán keresztül. Végül a felesleges festéket desztillált vízzel lemostuk. CDP-Star

kemilumineszcens reagenssel (Roche) történő előhívást is alkalmaztunk: a 3. detektáló

Anyagok és módszerek 46

pufferhez 10 μl kemilumineszcens szubsztrátot adtunk. Sötétszobában a hibridizációs

filtert kazettába tettük, röntgenfilmet (Kodak) helyeztünk rá és néhány percig inkubáltuk.

Az előhívást és a fixálást (2-2 perc) gyári oldatokkal (Kodak) végeztük.

5.6.9. Northern hibridizálás

A Northern hibridizálás során Sambrook és mtsi. (1989) leírását követtük. A

felületek és a futtatókádak 10% H2O2-al történő RNáz-mentesítése után az RNS mintákat

denaturáló formaldehid-agaróz gélelektroforézissel elválasztottuk. A mintákat 96%

etanolban kicsaptuk (2 óra, -70 C), majd centrifugálás (16000 g, 20 perc) után 70%

etanollal mostuk. Újabb centrifugálást (16000 g, 5 perc) követően a mintákat DEPC kezelt

desztillált vízbe vettük fel. 15 g RNS-t 4,5 l desztillált vízbe feloldottunk és 2 l 10x

MOPS puffert, 3,5 l formaldehidet (37%-os), valamint 10 l deionizált formamidot

adtunk hozzá. A deionizáláshoz a formamidot a rezinnel 37 C-on lassú sebességgel

rázattuk, majd a rezint szűréssel eltávolítottuk. A mintákat RNáz-mentes 1x MOPS

pufferben futtattuk. Az elválasztott RNS-t, 10x SSC-t használva blottoló pufferként,

kapilláris transzferrel átvittük hibridizációs membránra. A hibridizálást a DNS

hibridizálással azonos módon végeztük, csupán a hibridizációs puffer összetételében volt

eltérés (ld. Anyagok és módszerek, 5.3. fejezet).

5.6.10. Kompetens Escherichia coli sejtek készítése

E. coli TOP10F
-
 vagy XL1-Blue sejtek 16 órán át nevelt tenyészet 1 ml-ét 100 ml

LB tápoldatba átoltva a baktériumokat OD660=0,5-0,6 érték eléréséig 37 C-on 200 rpm

rázatás mellett növesztettük. A tenyészetet centrifugáltuk (2160 g, 10 perc, 4 C), majd a

sejteket a frissen leoltott tenyészet mennyiségével 1-1 arányban, 100 mM CaCl2 oldatban

felszuszpendáltuk. Centrifugálást (2160 g, 10 perc, 4 C) követően a lépést megismételtük,

majd 1 órán át tartó jeges vízfürdőben történő inkubációt követően ismét centrifugáltuk a

sejteket (2160 g, 10 perc, 4 C). A kiülepedett sejteket 1/20 térfogatú hideg, 20%

glicerintartalmú 100 mM CaCl2 oldatban felszuszpendáltuk. A kompetens sejteket 200 µl

mennyiségekbe szétadagoltuk, ezeket -70 C-on tároltuk (így hónapokig eltarthatók).

5.6.11. E. coli sejtek transzformációja

200 μl fagyasztva tárolt kompetens sejtet jégen felolvasztottunk, majd 5-10 μl

ligátumot (1 µl tisztított plazmidot) adtunk hozzá. 30 perc 4 C-on történő inkubáció után 2

percig 42 C-on tartottuk (hősokk), majd 0,5 ml LB hozzáadását követően 37 C-on 1 órán

Anyagok és módszerek 47

keresztül rázattuk. Ezután antibiotikum (ampicillin vagy kloramfenikol) tartalmú LB

táptalajra szélesztettük, esetenként IPTG és X-Gal jelenlétében. Gyakran egy másik

módszert követtünk (Sambrook és mtsi. 1989): a sejtekhez a plazmid mellett 100 µl TCM

puffert is adtunk, majd 30 percig 4 C-on inkubáltuk. Hősokk (3,5 perc 37 C) alkalmazása

után 10 percig szobahőmérsékleten tartottuk a sejteket, majd ezután antibiotikum tartalmú

LB táptalajra szélesztettük, esetenként IPTG és X-Gal jelenlétében. Mindkét módszer

esetében a Petri-csészéket 37 C-on, 16 órán keresztül inkubáltuk, az inszert DNS-t is

tartalmazó plazmidokat hordozó transzformánsokra szelektálva.

5.6.12. Kompetens Agrobacterium tumefaciens sejtek készítése

 Az A. tumefaciens GV3101 törzs rifampicinnel és gentamicinnel kiegészített LB

tápoldatban nevelt 24 órás tenyészetéből 3 ml-t 300 ml előmelegített, azonos összetételű

tápoldatba átoltva, a baktériumokat OD600=0,5 érték eléréséig növesztettük (200 rpm, 28

C). A tenyészetet 15 percig jégen hűtöttük, majd centrifugáltuk (2160 g, 15 perc, 4 C). A

sejteket 10 ml steril desztillált vízzel mostuk, majd újra centrifugáltuk (2160 g, 15 perc, 4

C). Az elektroporációhoz fontos a teljes sómentesítés, ezért egy újabb desztillált vizes

mosást végeztünk, majd a sejteket 10% glicerinben is mostuk. Centrifugálás (2160 g, 15

perc, 4 C) után a sejteket 3 ml 10% glicerinben szuszpendáltuk fel, majd 200 l

mennyiségenként Eppendorf csövekbe osztottuk szét. A kompetens sejteket -70 C-on,

fagyasztva tároltuk.

5.6.13. A. tumefaciens sejtek transzformációja

A transzformációkat elektroporációval hajtottuk végre. Az A. tumefaciens GV3101

kompetens sejteket jégen felolvasztottuk, majd 3-5 ng plazmidot adtunk a sejtekhez. A

szuszpenziót előhűtött elektroporáló küvettába (1 mm résszélességű, Epicentre) mértük át.

Az elektroporálást Electro Cell Manipulator BCM-600 (BTX Electroporation System)

segítségével, 2,5 kV, 25 μF és 400 Ohm beállítások mellett hajtottuk végre. Közvetlenül az

elektroporáció után a mintákhoz 1 ml SOC tápoldatot adtunk, majd a tápoldatban elkevert

sejteket félkémcsőbe mértük át, amit 3 órán keresztül 28 C-on 150-200 rpm rázatás

mellett regeneráltattunk. A sejteket rifampicin, gentamicin és kanamycin tartalmú LB

táptalajra szélesztettük, majd 2 napig 28 C-on, a transzformáns telepek megjelenéséig

inkubáltuk.

Anyagok és módszerek 48

5.6.14. Protoplasztképzés M. circinelloides-ből

M. circinelloides protoplasztok képzéséhez a sejtek előkészítését kétféle módszerrel

végeztük el: csíráztatással vagy celofánon történő neveléssel (Nagy és mtsi. 1994).

Csíráztatás

Az MS12 törzs MEA táptalajon, 4-5 napon keresztül, fényben nevelt tenyészetéről

steril desztillált vízzel lemostuk a sporangiospórákat, majd 10
7
db spórát oltottunk 10 ml

YPG tápoldatot tartalmazó lombikba. A spórákat 2 órán át szobahőmérsékleten inkubáltuk,

majd 12 órán át 4 C-on állni hagytuk. Ezután 2-4 órán keresztül 28 C-on 200 rpm-mel

rázattuk, míg a spórák átmérőjükkel legalább azonos hosszúságú tömlőt nem fejlesztettek.

A csírázó spórákat centrifugáltuk (2160 g, 10 perc) majd 10 mM Nátrium-foszfát pufferrel

mostuk.

Celofánon nevelt tenyészetek

Az MS12 törzs MEA táptalajon, (transzformánsok esetében uracillal vagy leucinnal

kiegészített szelektív YNB táptalajon) 4-5 napon keresztül, fényben nevelt tenyészetéről

steril desztillált vízzel lemostuk a sporangiospórákat, majd a tömény spóraszuszpenzióból

oltótűvel friss, celofánkoronggal fedett YEG táptalajra oltottunk (transzformánsok

esetében uracillal vagy leucinnal kiegészített szelektív YNB táptalajon). A tenyészeteket

25 C-on, 16 órán keresztül neveltük.

A továbbiakat mindkét módszerrel előkészített protoplasztokkal azonos módon

végeztük. A két módszer közül a celofánon nevelt tenyészetből történő protoplasztképzés

bizonyult hatékonyabbnak, ezért elsősorban ezt a módszert alkalmaztuk. Csíráztatásnál a

centrifugált sejteket, celofánon nevelt tenyészeteknél a micéliumkorongokat protoplasztáló

oldatba helyeztük, majd 3 órán át 28 C-on protoplasztáltunk, időnkénti óvatos

összerázással elősegítve a képződő protoplasztok leválását. A sejtfal oldásához saját

készítésű, éti csiga gyomorból preparált lítikus emésztőenzimet használtunk. SMC

pufferrel alaposan átmosva a micéliumkorongokat a protoplasztokat tölcsérbe helyezett

gézen keresztül sterilen átszűrtük, így megszabadultunk a micéliumtörmeléktől. A

centrifugálással (minden protoplaszt centrifugáláshoz 2160 g, 15 perc, 4 C) összegyűjtött

protoplasztokat 5 ml SMC pufferrel mostuk, majd újbóli centrifugálás után 250 µl SMC

pufferbe vettük fel.

5.6.15. M. circinelloides protoplasztok PEG-mediált transzformációja

Az általunk alkalmazott módszer van Heeswijck és Roncero (1984) által leírt PEG-

mediált transzformáció módosítása. A 250 µl SMC pufferbe felvett protoplasztokhoz 5-10

μg plazmidot vagy linearizált DNS-t és 20 μl PMC puffert adtunk, a protoplasztok és a

Anyagok és módszerek 49

transzformáló DNS összecsapásával elősegítve a transzformációt. Ezután a mintákat fél

órán keresztül jégen inkubáltuk. További 2,5 ml PMC puffer hozzáadása után a mintákat

20 percig szobahőmérsékleten inkubáltuk. A mintákat 20 ml SMC pufferrel hígítva

centrifugáltuk. A kiülepedett sejtekhez szorbitolt tartalmazó YPG tápoldatot adtunk, majd

fél órán át 25 C-on inkubáltuk őket (protoplasztok regenerációja). Centrifugálás után

SMC pufferrel mostuk őket, majd a kiülepített sejteket kis mennyiségű (100-200 µl) SMC-

ben szuszpendáltuk és szorbitollal kiegészített YNB fedőagarral összekeverve szorbitolt

tartalmazó YNB csészékre öntöttük. Az alkalmazott szelekciós géntől függően a

táptalajokat esetenként kiegészítettük uracillal vagy leucinnal. A csészéket 4-10 napig, a

transzformáns telepek megjelenéséig szobahőmérsékleten inkubáltuk. REMI

transzformáció során annyiban módosítottuk a lépéseket, hogy a protoplasztokat és a

linearizált DNS-t tartalmazó elegyhez hozzáadtuk a restrikciós enzimeket (30-30 U), majd

20 perc jégen történő inkubáció után kiegészítettük 20 μl PMC pufferrel. Fél órán át jégen

történő inkubációt követően 1,5 órán keresztül 32-35 C-on inkubáltuk a protoplaszt

elegyet, elősegítve a genomi DNS feldarabolódását. A további lépéseket az előzőekben

részletezett módon végeztük.

5.6.16. A. tumefaciens-közvetített transzformáció (ATMT)

A transzformációs kísérleteket Bundock és Hooykaas (1996) által leírt, de Groot és

munkatársai (1998) által módosított, majd tanszékünkön optimalizált (Nyilasi és mtsi.

2005, 2008, Papp és mtsi. 2010) protokoll szerint végeztük. Az A. tumefaciens sejteket 16

órán keresztül 28 C-on rifampicinnel, gentamicinnel és kanamycinnel kiegészített LB

tápoldatban növesztettük. A tenyészet 1 ml-ével beoltottunk 20 ml 200 M

acetosziringonnal (AS) kiegészített IM indukciós tápoldatot, amit 28 C-on rázatva (200

rpm) OD660=0,6 érték eléréséig neveltünk. Az A. tumefaciens tenyészettel mind spórák,

mind protoplasztok transzformációját elvégeztük: a logaritmikus fázisban lévő A.

tumefaciens tenyészetet összekevertük egyenlő mennyiségű gombaspóra szuszpenzióval

(10
5
-10

6
 sporangiospóra/ml) vagy 1:5 arányban gomba protoplasztokkal (a korábban leírt

módon végeztük a protoplasztképzést). A keverékeket 200 M AS tartalmú indukciós

táptalajra helyezett celofán korongokra szélesztettük (de Groot és mtsi. 1998,). A

celofánkorongokat 28 C-on 1, 2 és 3 napig történő együtt-tenyésztés után leucinnal

kiegészített YNB táptalajra (szelekciós táptalaj) helyeztük át. Az együtt-tenyésztést

folyékony IM tápoldatban is elvégeztük: ekkor 25-28 C-on, 16 órán keresztül tartó

folyamatos rázatás (150 rpm) után centrifugálással (2160 g, 15 perc, 4 C) összegyűjtöttük

Anyagok és módszerek 50

a sejteket, majd a keveréket szelekciós táptalajra mértük. A baktérium sejtek

elpusztításához 200 M cefotaximot is adtunk a táptalajhoz. A Petri-csészéket 4-10 napig,

a transzformáns telepek megjelenéséig 25 C-on inkubáltuk.

5.6.17. Monosporangiális telepek izolálása és a mitótikus stabilitás vizsgálata

A járomspórás gombák cönocitikus micéliumának, multinukleáris spóráinak és

protoplasztjainak köszönhetően az integratív transzformációt követően heterokariotikus

micélium jön létre, ezért a transzformánsok vizsgálatához monosporangiális telepek

izolálása szükségesa. Ennek érdekében a szelektív táptalajon nőtt telepek sporangiospóráit

desztillált vízzel lemostuk, majd a spóraszuszpenzióból több lépcsőben tízszeres hígítási

sort készítettünk és ezekből szélesztettünk ki szelektív táptalajra. Az egy spórából kinövő

transzformáns telepeket ezután továbboltottuk szelektív táptalajra. Esetenként egymás után

többször (4-5 átoltás), is elvégeztük a monosporangiális telepek izolálását.

A transzformánsok mitótikus stabilitásának vizsgálatát minden transzformáció után

elvégeztük. Ennek érdekében néhány transzformáns gombatelepet MEA táptalajon

növesztettünk 25 C-on 4 napig, majd a sporangiospórák lemosása után azokat ismét MEA

táptalajra szélesztettük. Ezt 10-15 alkalommal megismételtük, végül a sporangiospórákat

szelektív táptalajra oltottuk.

5.6.18. Karotinoid kivonás

A M. circinelloides MS12 törzsét és a transzformánsokat YNB csészéken 4 napig,

állandó megvilágítás mellett tenyésztettük. A tenyésztést különböző környezeti faktorok,

valamint különböző táptalajösszetétel mellett is elvégeztük vizsgálva ezek hatását a

karotintermelésre.

A micéliumokat steril csipesszel leszedtük a táptalaj felszínéről, majd a micéliumot

dörzsmozsárban folyékony nitrogénnel elporítottuk. A karotinoidok fényérzékenysége

miatt a teljes folyamatot sötétben végeztük. A karotinoidok extrahálásához 400-500 mg

micéliumport használtunk, ehhez 500 μl acetont adtunk és erősen vortexeltük néhány

percig. A mintákat centrifugáltuk (1000 g, 1 perc), majd a felülúszót egy új csőbe vittük át.

Az extrahálást addig ismételtük, amíg a sejttörmelék teljesen színtelen nem lett (6-10

extrakciós lépés). Az extraktumhoz ezután azonos mennyiségű petrolétert (40-70 C),

valamint a fázisok könnyebb szétválása érdekében 1-2 ml desztillált vizet adtunk. A

szerves fázist centrifugálás után új csőbe pipettáztuk át, majd a petrolétert nitrogén gáz

áramoltatása mellett elpárologtattuk. A beszáradt karotinoid mintákat -20 C-on tároltuk.

Anyagok és módszerek 51

5.6.19. A karotinoid minták elemzése

Spektrofotometriás mérés

A beszárított, különböző pigmenteket tartalmazó mintákat petroléterben oldottuk,

majd kalibrálás után 450 nm hullámhosszon határoztuk meg az extinkció értékeket.

Extinkciós koefficiensként 2500-al számoltunk (Rodriguez-Amaya 2001).

Vékonyréteg kromatográfia (TLC)

A beszárított, különböző pigmenteket tartalmazó mintákat 50 µl etil-acetátba vettük

fel. A mintákat szilika gélen (60F254, Merck) futtattuk, futtatóelegyként aceton és petroléter

20:80 arányú keverékét használtuk.

Nagynyomású folyadékkromatográfia (HPLC)

Kezdetben Hewlett-Packard 1090 Series II. folyadék kromatográfot használtunk

automata injektorral. A bepárolt mintákat 1 ml tetrahidrofuránban oldottuk fel közvetlenül

az analízis előtt, a mintákból 5 μl-t injektáltunk az analízishez. Zorbax SB C8 5 μm (5 x

250 mm) oszlopon izokratikus elválasztást végeztünk, a mobil fázis acetonitril/aceton (9:1,

v/v) volt 0,6 ml/perc átáramlási sebességgel. A detektálást 480 nm hullámhosszon

végeztük.

A vizsgálatok többségéhez azonban egy moduláris, alacsony nyomású grádiens

HPLC rendszert (Shimadzu) használtunk. A bepárolt mintákat 150 μl 100 g/ml butilált

hidroxitoluénnel (BHT) kiegészített tetrahidrofuránban (TH) oldottuk, amiből 2 μl-t

injektáltunk. Az elválasztást Prodigy ODS-3 (4.6 x 150, ODS 3 μm) oszlopon

(Phenomenex) végeztük. Az A oldószer víz és metanol 4:96 arányú elegye, míg a B

oldószer 100% metil-terc-butil éter volt. Az áramlási sebességet 1 ml/perc értékre

állítottuk. Grádiens elválasztást végeztünk a következő paraméterek szerint (perc/A

oldószer mennyisége %-ban/B oldószer mennyisége %-ban): 0/99/1; 8/60/40; 13/46/54;

15/0/100; 18/0/100; 21/99/1 és 25/99/1. 450 nm hullámhossznál detektáltunk, az oszlop

hőmérséklete 35 C volt.

A termelt karotinoidok azonosításához a következő gyári standardokat használtunk:

asztaxantin, likopin és β-karotin (Sigma); β-kriptoxantin és zeaxantin (DHI Water and

Environment vagy Carl Roth); kantaxantin (Roche vagy Carl Roth); ehinenon (DHI Water

and Environment), míg a -karotint HPLC-vel tisztítottuk M. azygosporus micéliumából.

Eredmények és értékelésük 52

6. EREDMÉNYEK ÉS ÉRTÉKELÉSÜK

6.1. Xantofillok termeltetése Mucor circinelloides-ben

A Paracoccus sp. N81106 törzs -karotin asztaxantin átalakulást biztosító crtZ

(β-karotin hidroxiláz) illetve crtW (β-karotin ketoláz) génjeinek heterológ expressziójával

xantofillok termeltetését valósítottuk meg M. circinelloides-ben. Munkám kezdete előtt

laboratóriumunkban elkészítettek két expressziós vektort (pPT50 és pPT51, 12. ábra),

amelyek az említett géneket hordozzák a M. circinelloides gpd1 gén promóter és terminális

régióinak szabályozása alatt pBluescript SK+ plazmidba (Stratagene) klónozva (Papp és

mtsi. 2006). A gpd1 génről korábban már kimutatták, hogy ez a promóter régió alkalmas

bakteriális gének kifejeztetésére (Appel és mtsi. 2004). A pPT50 vektor tehát a gpdP-crtZ-

gpdT, a pPT51 plazmid pedig a gpdP-crtW-gpdT kazettát hordozta. Szelekciós markerként

a pPT50 vektor az uracil auxotrófiát komplementáló pyrG, a pPT51 vektor pedig a leucin

auxotrófiát komplementáló leuA gént tartalmazta.

12. ábra. A pPT50 és pPT51 vektorok (Papp és mtsi. 2006).

A pPT50 és pPT51 cirkuláris vektorokkal külön-külön, illetve együttesen is

transzformáltuk a M. circinelloides kétszeres auxotrófiával (leu
-
 és ura

-
) markerezett MS12

törzsét. Ezzel kutatócsoportunk elsőként írta le a M. circinelloides kotranszformációját

(Papp és mtsi. 2006). A nyert transzformánsokat az auxotrófia komplementációja, illetve a

színváltozás alapján szelektáltuk. A természetes állapotában sárga gomba színe egyes

transzformánsokban megváltozott: a pPT51, illetve a pPT50; pPT51 plazmidokat hordozó

törzsek (MS12+crtW és MS12+crtZ; crtW) enyhén rózsaszínes-narancssárgás fenotípust

mutattak (13. ábra). A pPT50 (crtZ) vektor önmagában nem okozott fenotípus változást.

Eredmények és értékelésük 53

13. ábra. A pPT50 (crtZ) és pPT51 (crtW) vektorokkal kotranszformált M. circinelloides törzs a nem-
transzformált MS12-vel összehasonlítva.

A transzformációs gyakoriság viszonylag magas volt: 25-93 telepet izoláltunk 10-

15 µg DNS 10
5
 számú protoplaszthoz történő adásákor. Hasonló gyakoriságot figyeltek

meg más kutatócsoportok is (van Heeswijck és Roncero 1984, Iturriaga és mtsi. 1992). A

Southern hibridizációs kísérletek igazolták, hogy a transzformánsok autoreplikatív módon

tartották fenn a plazmidokat, integrációt nem tudtunk kimutatni egyik vizsgált törzsnél

sem. Mint azt az irodalmi áttekintésben is említettem, a járomspórás gombák a bejuttatott

cirkuláris DNS-t autonóm replikálódó elemekként tartják fenn, az integráció nagyon ritka

esemény. Ibrahim és Skory (2006) megfigyeléseivel összhangban a bejuttatott plazmidok

kópiaszáma mindvégig alacsony maradt.

A crtW és crtZ géneket próbaként használva a transzformánsokból kinyert RNS

mintákkal Northern analízist végeztünk, amellyel sikerült igazolnunk a heterológ gének

átíródását. A 14. ábra két kotranszformáns (MS12+pPT50; pPT51) és a kontrollként

használt MS12 RNS mintáival végzett hibridizálás eredményét mutatja.

14. ábra. Nem-transzformált, valamint pPT50 (crtZ) és pPT51 (crtW) vektorokkal kotranszformált
MS12 törzsekkel végzett Northern hibridizáció jelölt crtW (középen) és a crtZ (jobbra) génpróbákkal.

MS12+pPT50 (crtZ); pPT51 (crtW) MS12

M
S

1
2

M
S

1
2

M
S

1
2

M
S

1
2
+

p
P

T
5

0
;

p
P

T
5

1

M
S

1
2
+

p
P

T
5

0
;

p
P

T
5

1

M
S

1
2
+

p
P

T
5

0
;

p
P

T
5

1

M
S

1
2
+

p
P

T
5

0
;

p
P

T
5

1

M
S

1
2
+

p
P

T
5

0
;

p
P

T
5

1

M
S

1
2
+

p
P

T
5

0
;

p
P

T
5

1

18S

28S

crtW
crtZ

Eredmények és értékelésük 54

Vizsgáltuk a transzformánsok karotin termelését is. A TLC vizsgálatok kimutatták,

hogy a transzformánsokban megnőtt a β-karotin mennyisége és oxigenált β-

karotinszármazékok is jelen vannak. Az MS12+pPT50 (MS12+crtZ) törzs termelt

zeaxantint (3,3‟-dihidroxi-β,β-karotin) és β-kriptoxantint (3-hidroxi-β,β-karotin). Azt is

kimutattuk, hogy az MS12+pPT51 (MS12+crtW), valamint az MS12+pPT50; pPT51

(MS12+crtZ; crtW) törzsek a β-karotin mellett ketolált β-karotinszármazékokat, így

ehinenont (β,β-karotin-4-on), kantaxantint (β,β-karotin-4,4‟-dion), illetve hidroxilált

származékokat, mint β-kriptoxantint, valamint kis mértékben asztaxantint is termeltek (15.

ábra).

15. ábra. A karotintermelés vizsgálata TLC analízissel. A karotinoid mintákat azonos tömegű
micéliumból nyertük.

A karotinoid-termelés mértékét HPLC vizsgálatokkal határoztuk meg (3. táblázat).

A mérések megkezdése előtt optimalizáltuk az elválasztás körülményeit a gyári

standardokból készített hígítási sorral, illetve meghatároztuk a standardok HPLC

spektrumát (16. ábra). A vizsgálatok igazolták azt a némileg meglepő felfedezést, amit már

a TLC vizsgálatok alapján is gyanítottunk, hogy az MS12+pPT50 (MS12+crtZ) törzs bár

mennyiségileg több karotint termel, de annak összetétele megegyezik a vad típusú MS12

törzsével (3. táblázat). Az MS12 törzs ugyanis szintén felhalmoz zeaxantint és β-

kriptoxantint (a β-karotin hidroxi-származékait, 17. ábra), ami egyben azt is jelenti, hogy a

vad típusú M. circinelloides-nek β-karotin hidroxiláz aktivitása is van, így elvben elegendő

β-karotin; γ-karotin; likopin

ehinenon

kantaxantin
β-kriptoxantin

asztaxantin

zeaxantin

MS12 MS12+
pPT50 (crtZ);
pPT51 (crtW)

Eredmények és értékelésük 55

egy β-karotin ketoláz (oxigenáz) enzim kifejeztetése ahhoz, hogy a M. circinelloides

asztaxantint termeljen. Ez összhangban van azzal az eredménnyel is, hogy a csak pPT51

plazmidot hordozó MS12 törzs is képes volt asztaxantin termelésére. A vad típusú és a

kotranszformáns törzs HPLC spektruma a 17. ábrán látható.

Törzs
β-

karotin
β-

kriptoxantin
Zeaxantin Kantaxantin Ehinenon Asztaxantin

Teljes
karotinoid

MS12 128 (57) 26 (12) 4 (2) - - - 223

MS12+

pPT50 (MS12+crtZ)
146 (59) 41 (16) 10 (4) - - - 249

MS12+

pPT51 (MS12+crtW)
155 (67) 20 (9) - 6 (3) 17 (7) 3 (1) 231

MS12+

pPT50; pPT51
(MS12+crtZ; crtW)

114 (54) 31 (15) - 13 (6) 17 (8) 2 (1) 210

3. táblázat. A transzformánsokban HPLC analízissel mért átlagos karotintermelés szárazsúlyra

vonatkoztatva (g/g). Feltüntettük az egyes karotinoid mennyiségeket, valamint zárójelben azok
százalékos arányát is.

16. ábra. A karotinoid standardok HPLC spektruma.

Az MS12+pPT51 (MS12+crtW) és a kotranszformált MS12+pPT50; pPT51

(MS12+crtZ, crtW) törzsek kantaxantin, ehinenon, valamint asztaxantin termelése

bizonyítja, hogy a Paracoccus sp. N81106 törzs β-karotin – asztaxantin konverzióért

felelős génjei Mucor-ban is működnek. Az oxigenált karotinoid-származékok mennyisége

azonban nagyon alacsony maradt. Megfigyelhető, hogy az MS12+pPT51 (MS12+crtW)

törzsben alacsonyabb a kantaxantin és a β-kriptoxantin mennyisége, mint a

kotranszformáns törzsben, továbbá egyik törzs sem termel zeaxantint (3. táblázat). Fraser

és mtsi. (1997) kimutatták, hogy mind a β-karotin hidroxiláz, mind a β-karotin ketoláz

többféle szubsztrátot is képes elfogadni, de eltérő affinitással (ld. Irodalmi áttekintés, 9.

ábra). Korábbi vizsgálatokban a kantaxantin mennyiségének emelkedése a zeaxantin

mennyiségének teljes lecsökkenését okozta, mivel a bioszintézis a kantaxantin irányába

Eredmények és értékelésük 56

tolódott el (Fraser és mtsi. 1997). Ez megmagyarázhatja, hogy a pPT51 (crtW) vektort

hordozó transzformánsokban miért nem volt kimutatható a zeaxantin.

17. ábra. Karotinoid minták HPLC kromatogramja. A számok által jelölt karotinoidok minden
esetben: 1: asztaxantin, 2: zeaxantin, 3: kantaxantin, 4: β-kriptoxantin, 5: ehinenon, 6: likopin, 7: γ-
karotin, 8: β-karotin.
A: Standardok
B: MS12 nem-transzformált törzs
C: MS12+pPT50; pPT51 (MS12+crtZ; crtW) kotranszformáns törzs.

Az eddigi eredmények alapján szükségesnek tűnt a β-karotin ketoláz génnek a

genomba történő integrációja, mivel az oxigenált származékok mennyisége a β-karotinhoz

képest viszonylag alacsony maradt a cirkuláris plazmidokkal képzett transzformánsokban,

továbbá az egyes transzformánsokban az új karotinféleségek termelődése meglehetősen

ingadozott, feltehetően a bejuttatott plazmidok eltérő kópiaszáma miatt.

A karotinoid-összetétel elemzése során sikerült azonosítanunk egy ismeretlen

karotinoid-féleséget, amelyet a crtW gént hordozó transzformánsok nagyobb

mennyiségben termeltek. A vegyületet vékonyrétegen, majd a későbbiekben HPLC

segítségével tisztítottuk nagyobb mennyiségben. Spektrofotometriás vizsgálatokkal

meghatároztuk az ismeretlen karotinoid fényelnyelési görbéjét, majd a fényelnyelési

maximumokat. A terméket irodalmi adatok alapján γ-karotinként azonosítottuk

(Rodríguez-Amaya 2001). Hogy az eredményeinket megerősítsük tömegspektrometriás

mérés (HPLC-MS/MS) segítségével meghatároztuk a karotinoid molekulatömegét, és a

Eredmények és értékelésük 57

vizsgálatok igazolták feltevésünket. Sikerült tehát kimutatnunk, hogy az MS12 törzs termel

γ-karotint, amit a HPLC spektrumokon a likopin, valamint a β-karotin között megjelenő

csúcs jelez (17. ábra).

6.2. β-karotin-, valamint xantofillok termeltetésének fokozása M. circinelloides-ben

(Csernetics és mtsi. 2011a)

Munkánk ezen részében arra a kérdésre kerestük a választ, hogy a nem karotin-

specifikus izoprén bioszintézis út génjeinek túlműködtetése fokozza-e a karotinoid-

termelést; és ha igen, milyen mértékű ez a változás és mely gén túlműködtetése okozza a

legnagyobb változást? Három, az izoprén bioszintézis út során feltételezhetően

sebességmeghatározó lépést katalizáló enzimet kódoló M. circinelloides gént vizsgáltunk:

az izopentenil-pirofoszfát átalakulását katalizáló IPP izomerázt (ipi), a geranil-pirofoszfát

képződését és átalakulását katalizáló FPP szintázt (isoA) és a farnezil-pirofoszfát

átalakulását katalizáló GGPP szintázt (carG). A három gén közül az isoA és carG már

vektorokba klónozva állt rendelkezésünkre (pAVB160 és pAVB161 vektorok, Velayos

2000, Velayos és mtsi. 2003, 2004), míg az ipi gént munkánk során azonosítottuk,

klónoztuk és jellemeztük.

6.2.1. Az ipi gén klónozása és jellemzése

Az ipi gén klónozása egy heterológ expressziós rendszer felállításával történt:

kutatócsoportunk E. coli-ban Erwinia uredovora karotinoid-bioszintézis gének

expressziójával β-karotint termelő mutáns törzseket izolált. A cél ezen törzsek M.

circinelloides cDNS könyvtárral történő transzformációjával karotinoid-túltermelő, illetve

karotinoid-bioszintézisben megváltozott mutánsok izolálása, majd a mutánsok genetikai

analízise volt. A 60000 izolált telep közül három sötétsárga fenotípusú baktérium telepet

sikerült izolálnunk, melyekben igazolható volt a karotinoid-termelés fokozódása.

Mindhárom telepből izolált DNS szekvenálása esetén ugyanazt a szekvenciát nyertük. Az

azonosított cDNS nagy hasonlóságot mutatott ismert IPP izomerázt kódoló génekkel és

tartalmazott egy ezen enzimre jellemző, teljes IPP delta-izomeráz katalitikus domént

kódoló szakaszt.

A M. circinelloides ipi génjét a határoló régióival együtt PCR alapú módszerrel (ún.

kromoszómasétával) izoláltuk, majd jellemeztük. Az azonosított DNS szekvencia egy 910

bp hosszú kódoló régiót és 787 bp upstream és 361 bp downstream határoló régiót

tartalmaz, amelyet adatbázisban rögzítettünk (EMBL azonosító: AM903092). A gén egy

mindössze 225 aminosavból álló fehérjét kódol (18. ábra) és négy intronnal (57, 57, 61 és

Eredmények és értékelésük 58

57 bp) tagolt, mindegyik tartalmazza az intronok 5‟ végén általánosan megfigyelhető GT,

valamint 3‟ végén az AG motívumokat (Ballance 1990).

tggcgaggcncaatagtatcccnccatggctgatgatggcngtctgtagtctcctctgtgctgctggtact 71

gatgatgcattgaattgtgtcgggtcgtgcttgttggccgaccaatgtgtccagtgtagaccatgcatcca 142

catcactgtagcctgtaaagtccacaaacacaacatcctgctctaccggtaactgtggcgctatgccttgg 213

caatgacacccaagttgctgctgtgccatctgaacggtatcaggatcattggaaacgacagccaatgacat 284

gtcgttaaatctacgtgtgaaatgttgagtgtctgtatcacttgcgtatgggataattattacctttgttt 355

gaattctgatttgatgtcgctagcaccaaataagcccaagagctgaagcaccgtttggcttgaatctaata 426

catttcaggtttgttttgcatatacatggttggctgttcttttttttgcaagtaccagaagattccttctc 497

caatgcgatttgccctgaacatccctctcttgcgacttggtggacatgctccagcggatgctgatctggca 568

gcgtataagggcagtagtagacgagcgctctctttggtatgtgcgacatggtagtgatagatgcaaagaaa 639

gagagagggagatggcccaccaccttgtgaaatcagtctgaacggaagattcggaaccctaaatcgcaaat 710

aaaatcttttaggcgacggtgcgaccctcttttccctttcttcccttttgtttgctgaaacttgcaataaa 781

 M A P D L K E Y D E E Q V R L M 16

cacaac ATG GCC CCT GAT TTG AAG GAA TAT GAC GAA GAG CAA GTG CGC CTC ATG 835

 E E M C I V V D E N D K R V G A D S 34

GAG GAG ATG TGC ATT GTT GTA GAC GAA AAC GAC AAA CGC GTG GGC GCT GAC TCC 889

 K K T C 38

AAA AAG ACA TgtaggctcaaatcaagaagcgttgcgagatgatgcttatcgttttctgcaatcatagGC 958

 H L M T N I D T G L L H R A F S V F 56

CAT TTG ATG ACC AAC ATC GAC ACT GGC CTC CTG CAC CGT GCC TTT AGT GTC TTC 1012

 L F D S N N K L L L Q Q R A T E K I 74

TTG TTC GAC TCC AAC AAC AAG CTC TTG CTT CAA CAG CGT GCC ACC GAG AAG ATC 1066

 T F P D M W T N T C C S H P L N T A 92

ACT TTC CCC GAC ATG TGG ACC AAC ACT TGC TGC TCT CAC CCC TTG AAC ACT GCT 1120

 S E L I E E D Q L G 102

TCT GAA TTG ATT GAA GAG GAT CAG CTT Ggtaaatatgggacctgagggatgatgggcactgga 1183

 V R N A A Q R K L E H E 114

ctgacatggagagagacaatagGT GTC CGC AAT GCT GCT CAG CGC AAG CTG GAG CAT GAG 1243

 L G I K P E Q V P L D K F K F L T R 132

CTT GGC ATC AAG CCC GAG CAA GTG CCC CTC GAC AAG TTC AAG TTT TTG ACC AGA 1297

 I H Y L A P S D G Q W G E H E V 148

ATT CAT TAT TTG GCC CCC AGT GAT GGT CAA TGG GGA GAG CAT GAA Ggtaaggcctat 1354

 D Y I L F 153

ttgattgtgcagaccaaaatcaagggggtattgacatgtggcaaacatagTG GAT TAC ATC CTC TTT 1421

 I K A N V D L D V N P N E I R D V K 171

ATC AAG GCA AAT GTC GAT TTG GAC GTC AAT CCC AAC GAG ATC CGT GAT GTC AAA 1475

 Y V T P E E L K A M F A D S S 186

TAT GTC ACT CCT GAG GAG CTC AAG GCC ATG TTT GCT GAC AGC Agtaagtatccatgct 1533

 V P M T P W F 193

ggagtcggctcagcacattgactgaccttattgacatgctagGC GTC CCA ATG ACA CCT TGG TTC 1598

 K L I C N S F L F K W W D Q L D T I 211

AAG CTC ATC TGC AAC TCC TTC TTG TTC AAG TGG TGG GAT CAA CTT GAC ACC ATT 1652

 E S V K A D D T I H R L G F * 226

GAA AGT GTC AAG GCC GAT GAT ACC ATT CAT CGT TTA GGC TTC TAA acgtcgctcc 1707

cacacaaaaaaagcatctatatatctttaatattacagtaatctcatttttttatttaatccatgaaataa 1778

aaaagaaaaacgttttcttattctatttatggcggatcaagccttttagcacacgtgcaacagtgacattt 1849

cgagtgctagctttgcttgtttgctgctgctgctgctgctgctgctgtcgctgtgccgctgccgtcatagt 1920

ttttttggcctattgtcctttggcccctccctccctccctcatctcactcctccccgtactctcctacttg 1991

gtatatccctttctttcctctcttggattgcctgatgaataaactggttttattctaggtaaatcgt 2058

18. ábra. A M. circinelloides ipi gén teljes nukleotid és a kódolt fehérje aminosav szekvenciája.
Kékkel a gén kódoló részét, zöld betűkkel az intronokat, míg piros betűkkel a tripletek által kódolt
aminosavakat jelöltük. Az intronok 5‟ és 3‟ végén található GT és AG motívumokat külön jeleztük
(Ballance 1990). A szabályozó régiókban a jellegzetes szekvencia részleteket kiemeltük.

Eredmények és értékelésük 59

A promóter régióban a start kodontól 216 bp upstream helyzetben egy TATA

motívumot (TATAA), továbbá több CAAT motívumot és közvetlenül a start kodontól

upstream jellegzetes pirimidingazdag régiót azonosítottunk. A terminális régióban a stop

kodontól 82 bp downstream helyzetben azonosítottunk egy konszenzus AATAAA

poliadenilációs szignál szekvenciát. Ez a szekvencia szinte minden eukarióta gén 3‟

régiójában változatlanul található meg, azonban fonalas gombákban (elsősorban aszkuszos

és bazídiumos gombákban) gyakran hiányzik. Az ipi gén kodonhasználatát is vizsgáltuk: a

fonalas gombák körében gyakrabban előforduló TAA STOP kodont azonosítottuk.

Tizenkét olyan kodont találtunk, amely nem fordul elő a M. circinelloides ipi génjében. Az

ipi gép kodonhasználatát a 2. mellékletben mutatjuk be. Az egyes gének

kodonhasználatában gyakran tapasztalhatók eltérések, még egyazon organizmus esetében

is: a konstitutívan és erősen kifejeződő gének esetében jellegzetes, hogy a 61 aminosavat

kódoló kodonnak körülbelül felét használják csak, illetve a kodonhasználatban szigorú

szabályok figyelhetők meg (Punt és mtsi. 1988). Ezzel szemben a nem konstitutívan vagy

alacsony szinten kifejeződő gének általában az összes rendelkezésre álló kodont használják

(Gurr és mtsi. 1987). Az azonosított ipi gén és az általa kódolt fehérje 100%-os egyezést

mutatott a M. circinelloides genom adatbázisban található feltételezett IPP izomeráz génnel

és annak transzkriptumával (scaffold 02, 4087315-4088347; protein ID: 155452). Fontos

megjegyezni, hogy a M. circinelloides genom adatbázisa (http://genome.jgi-

psf.org/Mucci1/Mucci1.home.html) 2008-2009 óta érhető el, míg az ipi gén klónozását

évekkel korábban elvégeztük. Az ipi gén cDNS-ét a gén határoló régióival együtt

pBluescript SK+ vektorba klónoztuk (pZ4 vektor, 19. ábra).

19. ábra. Az ipi gént hordozó pZ4 vektor.

A feltételezett IPP izomeráz molekulatömege 26,124 kDa, katalitikus régiója (18 –

208 aminosav) a konzervált NUDIX hidroláz doméncsalád jellemzőit (NUcleoside

http://genome.jgi-psf.org/Mucci1/Mucci1.home.html
http://genome.jgi-psf.org/Mucci1/Mucci1.home.html

Eredmények és értékelésük 60

DIphosphate linked to some other moiety X, 49 - 199 aminosav) mutatja. Az aktív hely

kialakításában feltételezhetően fontos konzervált cisztein és glutaminsav maradékokat

(Cys85, C
85

és Glu147, E
147

) szintén azonosítottuk. A Mucor IPP izomeráz fehérje

szekvenciával végzett BLAST keresés során egy 78% egyezést mutató fehérje szekvenciát

találtunk a P. blakesleeanus (http://genome.jgi-psf.org/Phybl1/Phybl1.home.html, protein

ID: 29590; 226 aminosav) és kettő, egyenként 83% egyezést mutató fehérje szekvenciát a

R. oryzae (http://www.broadinstitute.org/annotation/genome/rhizopus_oryzae/MultiHome.

html, RO3G_13592.1 és RO3G_07411.1; egyenként 225 és 207 aminosav) genom

adatbázisokban Ez az összehasonlítás a 20. ábrán látható, míg a 3. mellékletekben a

M.circinelloides IPP izomeráz fehérje szekvenciáját hasonlítottuk össze más, nem közeli

rokon fajokéval. A Phycomyces gén a M. circinelloides ipi génhez hasonlóan 4 intront

tartalmaz, azzal azonos pozíciókban, míg a 2 Rhizopus gén 3 intronja az ipi gén 1., 2. és 4.

intronjával megegyező pozícióban található. Valószínűsíthető, hogy a Rhizopus két IPP

izomerázt kódoló génje a teljes Rhizopus genom-duplikációjából származik, amit az utóbbi

időkben igazoltak (Ma és mtsi. 2009).

R.oryzae1 ------------------MCIVIDENDNRIGADSKKTCHLMSNISSGLLHRAFSVFLFDS 42

R.oryzae2 MAPDLKEYDQEQVRLMEEMCIVIDENDKRIGADSKKTCHLMSNINDGLLHRAFSVFLFDS 60

M.circinelloides MAPDLKEYDEEQVRLMEEMCIVVDENDKRVGADSKKTCHLMTNIDTGLLHRAFSVFLFDS 60

P.blakesleeanus MAPDLKNYDEEQARLMEEMCIIIDKDDKPIGADSKKTCHLMDNINNGLLHRAFSVFLFDS 60

Clustal consensus ***::*::*: :*********** **. **************

R.oryzae1 QNRLLLQQRASEKITFPDMWTNTCCSHPLNTPSELVEENQLGVRTAAQRKLEHELGIPPE 102

R.oryzae2 QNRLLLQQRASEKITFPDMWTNTCCSHPLNTPSELVEENQLGVRTAAQRKLEHELGIPPE 120

M.circinelloides NNKLLLQQRATEKITFPDMWTNTCCSHPLNTASELIEEDQLGVRNAAQRKLEHELGIKPE 120

P.blakesleeanus QNRLLLQQRASEKITFPDMWTNTCCSHPLNTPSELVEKDQLGARTAAQRKLDHELGIPAH 120

Clustal consensus :*:*******:********************.***:*::***.*.******:***** ..

R.oryzae1 QVPLEKFKYLTRIHYVAPSDGQWGEHEIDYILFMKADVTLSLNPNEIRDIKYVTPEELQE 162

R.oryzae2 QVPLEKFKYLTRIHYVAPSDGQWGEHEIDYILFMKADVTLSLNPNEIRDIKYVTPQELQE 180

M.circinelloides QVPLDKFKFLTRIHYLAPSDGQWGEHEVDYILFIKANVDLDVNPNEIRDVKYVTPEELKA 180

P.blakesleeanus QVPLDSFKYLTRIHYLAPSDGLWGEHEIDYIFFVKADVTVKPSPNEIRDIKYVTPDELRA 180

Clustal consensus ****:.**:******:***** *****:***:*:**:* :. .******:*****:**:

R.oryzae1 MFKDPSIPMTPWFKLICNTFLFKWWKQLETIETVETDNNIHRLGF 207

R.oryzae2 MFRDPNIPMTPWFKLICNTFLFKWWNQIETIETTEQDDTIHRLGF 225

M.circinelloides MFADSSVPMTPWFKLICNSFLFKWWDQLDTIESVKADDTIHRLGF 225

P.blakesleeanus MFADPNVPMTPWFKLICNTFLFDWWKKIDTIETEKDTKTIHRLGF 225

Clustal consensus ** *..:***********:***.**.:::***: : ..******

20. ábra. M. circinelloides IPP izomeráz fehérje szekvenciájának összehasonlítása R. oryzae és P.
blakesleeanus fajok IPP izomeráz fehérje szekvenciáival.

6.2.2. Cirkuláris transzformáló vektorok építése

Munkánk további részében az ipi, isoA és carG géneket használtuk fel az izoprén

reakcióút túlműködtetésére a rendelkezésünkre álló -karotintermelő, kétszeres auxotróf

M. circinelloides MS12 törzsben. A géneket autonóm replikálódó plazmidokon külön-

külön és párosával, kotranszformációval is bejuttattuk a gazdatörzsbe. A több kópiában

http://www.broadinstitute.org/annotation/genome/rhizopus_oryzae/MultiHome.%20html
http://www.broadinstitute.org/annotation/genome/rhizopus_oryzae/MultiHome.%20html

Eredmények és értékelésük 61

jelenlevő gének a géndózis-hatás következtében a -karotinszintézis prekurzorainak

túltermelését eredményezték. Hasonlóan sikeres kísérleteket végeztek módosított

karotintermelő E. coli törzsekkel, ahol az IPP és a GGPP szintáz túlműködtetése jelentősen

megnövelte a karotintermelést (Kajiwara és mtsi. 1997, Wang és mtsi. 1998). A carG

működésének eredményeként szintetizálódó GGPP a karotinszintézis specifikus útjának

kiindulási vegyülete, melyet a gomba nem akkumulál; így ennek mennyisége várhatóan

nagyban befolyásolja a karotinoidok termelődését.

Rendelkezésünkre állt a M. circinelloides isoA génjét tartalmazó pAVB160

(Velayos és mtsi. 2004) és a M. circinelloides carG gént hordozó pAVB161 plazmid

(Velayos és mtsi. 2003). Mindkét konstrukció leuA szelekciós markerrel rendelkezik (21.

ábra). Ahhoz, hogy a génekkel együttes transzformációt hajthassunk végre szükségünk volt

olyan vektorra, ahol a pyrG gén biztosítja a szelekciót. A vektor elkészítéséhez a pyrG gént

a pEPM901 vektorból (Benito és mtsi. 1992) EcoRI, XbaI restrikciós enzimekkel emésztve

kivágtuk, majd a pUC18 vektor azonos hasítóhelyei közé építettünk (pCA1 plazmid). A

fent említett pAVB161 plazmid carG génjét PstI és SalI restrikciós endonukleázokkal

kivágtuk és beépítettük a pEPM901 vektor PstI és XhoI hasítóhelyei közé (pCA6, 21.

ábra), mely így a GGPP szintáz enzimet kódoló carG és a szelekciós pyrG géneket

hordozza. A pZ4 vektorból XhoI és PstI enzimekkel kivágtuk az ipi gént és azt a pyrG-t

hordozó pEPM901 vektor azonos hasítóhelyei közé építettük (pCA10).

21. ábra. Az izoprén bioszintézis út géneket hordozó transzformáló vektorok pyrG vagy leuA
szelekciós markergénnel.

Eredmények és értékelésük 62

Létrehoztunk olyan vektor konstrukciókat is, ahol az említett géneket M.

circinelloides gpd1 (glicerinaldehid-3-foszfát dehidrogenáz gén) promóter és terminális

régióival építettük össze. Ez egy konstitutívan és erősen kifejeződő promótert jelent, ami

ugyanakkor a glükóz koncentráció emelésével indukálható. Ezekhez a vektorokhoz a

három vizsgálandó gént (ipi, isoA és carG) PCR technika segítségével amplifikáltuk, majd

a felszaporított DNS fragmentumokat EcoRV emésztett pBluescript SK+ klónozó vektorba

építettük. Az így nyert vektorokból a felszaporított DNS fragmentumokat XhoI és NotI

restrikciós endonukleázok segítségével kivágtuk, majd azokat a pPT43 plazmid (a Mucor

gpd1 promóter és terminális régióit hordozó vektor, EMBL azonosító: AJ293012, 13-799

és 1831-2470 nukleotidok) azonos hasítóhelyei közé építettük. Korábban több lépésen

keresztül a pPT43 vektorba ligáltuk a pyrG gént is: XbaI és PstI restrikciós

endonukleázokkal a pEPM901 plazmidból kivágott pyrG gént a pUC18 azonos

hasítóhelyei közé ligáltuk, majd a létrehozott plazmidból újra kivágtuk a pyrG gént SacI és

KpnI restrikciós endonukleáz segítségével, majd azt a pPT43 azonos hasító helyei közé

raktuk. Az így nyert vektorok a pyrG szelekciós markergén mellett a gpd1 promóter és

terminális régiói között hordozták az izoprén géneket (pPT82, pPT83, pPT84, 22. ábra).

Olyan vektorokat is szerkesztettünk, amelyekben a pyrG gént leuA-ra cseréltük SmaI és

SalI endonukleázokkal (22. ábra).

22. ábra. Transzformáló vektorok, ahol az izoprén bioszintézis út három génjét gpd1 promóter és
terminális régiói közé építettük.

Eredmények és értékelésük 63

6.2.3. A cirkuláris plazmidokkal nyert transzformánsok elemzése

Transzformációs kísérletek

A vektorokkal külön-külön, valamint párosával, minden génkombinációval (a

megfelelő konstrukció-típusokkal) elvégeztük a M. circinelloides MS12 törzs

transzformációját. A három izoprén és a bakteriális crtW gén együttes hatását is vizsgálni

kívántuk, ezért a pPT82-84 vektorokkal és a korábban már leírt pPT51 plazmiddal (ld.

Eredmények és értékelésük, 6.1. fejezet) párban, mindhárom kombinációban elvégeztük a

kotranszformációt. Minden esetben cirkuláris plazmiddal transzformáltunk, a

transzformánsokra az auxotrófia komplementálása, valamint a színváltozás alapján

szelektáltunk. A kísérletek során nyert transzformánsokat, azok genotípusára és

fenotípusára vonatkozó főbb jellemzőket a 4. és az 5. mellékletben foglaltuk össze.

Transzformációs gyakoriság

A transzformáns telepek a transzformációt követően általában két nap után jelentek

meg. A transzformációs gyakoriság átlagosan 15-25 telep volt, 15-20 µg plazmid DNS

(kotranszformáció esetén 10-10 µg mindkét plazmid DNS-ből), valamint 10
5
 protoplaszt

mennyiség alkalmazása mellett. Több kutatócsoport hasonló transzformációs gyakoriságot

írt le azonos számú protoplasztra és mennyiségű transzformáló DNS-re vonatkoztatva (van

Heeswijck és Roncero 1984, Iturriaga és mtsi. 1992), ugyanakkor egyes esetekben

magasabb gyakoriságot is leírtak (Benito és mtsi. 1992). A nyert telepek számában nem

eredményezett különbséget az, hogy a plazmid milyen szelekciós markergént hordozott,

hogy egy vagy két plazmiddal transzformáltunk, illetve, hogy a vektor(ok) homológ vagy

heterológ gént hordoztak. Suárez és Eslava (1988) azt tapasztalták Phycomyces esetében,

hogy a transzformáló DNS koncentrációjának csökkentése növeli a transzformáns telepek

számát, ugyanakkor Heeswijck és Roncero (1984) Mucor esetében épp az ellenkezőjét,

tehát a transzformáló DNS koncentrációjának növelésével a transzformáns telepek

számának emelkedését írta le, igaz a DNS koncentráció emelésével csökkent az 1 µg DNS-

re számolt transzformációs gyakoriság. Kisebb mértékben ugyan, de Heeswijck és Roncero

(1984) megfigyeléseihez hasonló eredményt tapasztaltunk mi is, azaz a transzformáló DNS

koncentrációjának emelése kis mértékben növelte a transzformáns telepek számát (25-30

µg DNS alkalmazása esetén 25-30 telepet izoláltunk).

A bejuttatott DNS fennmaradása

A transzformánsokban a plazmidok jelenlétét PCR technika segítségével mutattuk

ki olyan primerek alkalmazásával, amelyek csak a plazmid DNS-ből eredményeznek

Eredmények és értékelésük 64

terméket. A Southern hibridizációs kísérletek igazolták, hogy a transzformánsok eredeti

méretükben, autonóm replikálódó elemekként hordozzák a bejuttatott plazmidokat. A

detektálás során egyértelműen azonosítani tudtuk a genomi, valamint a plazmid DNS által

adott jeleket (23. ábra A, B, C és D panelek). Több minta esetében sikerült a plazmid

méreténél kisebb vagy nagyobb méretű további sávokat is detektálni (23. ábra B, C és D

panelek), ami felvetette a kérdést: vajon ezek a jelek a transzformáló DNS integrációjából

vagy DNS átrendeződésekből erednek? A különböző restrikciós endonukleázokkal történő

hasítást követő Southern hibridizáció számos vizsgált minta esetében igazolta a DNS

átrendeződéseket (23. ábra E panel): különböző restrikciós enzimekkel történő emésztés

mindig ugyanakkora méretű fragmentumokat eredményezett, tehát a genetikai elem

extrakromoszómálisan van jelen a gombában. Hasonló átrendeződéseket más

kutatócsoportok is leírtak már (Burmester és mtsi. 1990, Burmester 1992, Arnau és mtsi.

1991, Mackenzie és mtsi. 2000, Monfort és mtsi. 2003). Mindazonáltal az integráció

lehetősége sem zárható ki egyes esetekben. Arnau és mtsi. (1991), valamint Arnau és

Stroman (1993) a cirkuláris DNS gombagenomba történő integrációját írták le.

Plazmid menekítéses technikát alkalmaztunk a transzformáló DNS visszanyerésére.

Ennek során a transzformánsokból tisztított DNS-el transzformáltuk az E. coli kompetens

sejteket. A szelekció alapja a plazmidok által hordozott ampicillin rezisztencia gén volt,

vagyis azokra a baktérium sejtekre szelektáltunk, amelyekbe bejutott a transzformáló

plazmid. Több esetben sikerült a transzformáló DNS méreténél szignifikánsan kisebb

cirkuláris elemeket izolálnunk (általában 3 kb méret körül), ami megerősíti a hibridizációs

kísérletek során megfigyelt átrendeződéseket. Ugyanakkor, 5 kb-nál nagyobb méretű

sávoknak megfelelő elemeket (nagyobb méretűek a bejuttatott plazmidok is) nem sikerült

izolálnunk. Ezt a jelenséget korábban más kutatócsoportok szintén leírták (Arnau és mtsi.

1991). A menekített plazmidok szekvenciáinak meghatározása igazolta, hogy azok az

eredeti transzformáló DNS-ből erednek: hordozzák az ampicillin rezisztencia gént, néhány

esetben a pyrG gént vagy annak egy szakaszát, valamint plazmid szekvencia részeket, így

pl. minden esetben a lacZ gén több szakaszát. Gyakran néhány nukleotid hosszúságú, nem

plazmid eredetű szekvencia részleteket is találtunk, amelyek a Mucor genomból

származhatnak. Az izolált genetikai elemek egyik esetben sem hordozták az izoprén

géneket, illetve azok részleteit, ami megmagyarázza, hogy miért nem detektáltunk

hibridizációs jelet a visszanyert plazmidokkal azonos méretben. Ugyanakkor további

kérdések fogalmazódtak meg bennünk ezen elemek kapcsán: vajon stabilan fennmaradnak

és replikálódnak a gombában vagy további átrendeződések történnek, esetleg

eliminálódnak?

Eredmények és értékelésük 65

23. ábra. Példák a Southern hibridizációs kísérletekre.

A: XhoI enzimmel emésztett minták hibridizációja jelölt ipi génpróbával.
B: XhoI enzimmel emésztett minták hibridizációja jelölt isoA génpróbával.
C: XhoI enzimmel emésztett minták hibridizációja jelölt carG génpróbával.
D: ClaI enzimmel emésztett minták hibridizációja jelölt crtW génpróbával.
E: SalI és SmaI enzimekkel külön-külön emésztett minták hibridizációja jelölt crtW génpróbával.
F: MS12+pPT83 transzformáns törzs YNB illetve MEA táptalajokon tíz cikluson keresztül történő
tenyésztés után tisztított, XbaI enzimmel emésztett DNS mintáinak hibridizációja isoA génpróbával.

Plazmid kópiaszám és mitótikus stabilitás

Meghatároztuk a transzformánsokba bejuttatott plazmidok relatív kópiaszámát

minden transzformáns esetében, több átoltásból izolált telepből, qPCR technika

segítségével. A kísérletek megkezdése előtt optimalizáltuk az amplifikálás körülményeit.

Eredmények és értékelésük 66

Amikor az MS12 törzsből izolált DNS-t használtuk templátként, az ipi, isoA és carG gének

amplifikációs jelei azonos ciklusban érték el az érzékelési küszöbértéket (24. ábra). Ez jó

lehetőséget nyújtott arra, hogy a kópiaszám meghatározáshoz belső kontrollként

alkalmazzuk azokat a géneket, amelyeket nem jutattunk be további kópiában a gombába. A

kísérletek egyben igazolták azt a korábbi feltevést is, hogy mind a három izoprén gén egy

kópiában van jelen a Mucor genomban. A crtW bakteriális gén esetében a kontroll

kísérleteket a pPT51 plazmid hígítási sorozatának segítségével végeztük el.

24. ábra. Valós idejű PCR kontroll kísérletek. A három izoprén gén (ipi, isoA és carG) azonos
ciklusban éri el a küszöbértéket (két párhuzamost alkalmaztunk a mérések során).

A plazmid kópiaszám meghatározást egy transzformáns több monosporangiális

telepéből izolált DNS-sel is elvégeztük. A transzformánsokban az izoprén géneket hordozó

plazmidok kópiaszáma 0,3 és 7 kópia/gazdagenom között adódott, hasonló értékeket

mértek Appel és mtsi. (2004). A bakteriális gént hordozó pPT51 plazmid kópiaszáma

azonban alacsonyabbnak bizonyult, általában <1 kópia/genom volt (0,07-0,8 kópia/genom

között változott). A kotranszformánsokban a két plazmid kópiaszáma általában eltért

egymástól (4. táblázat).

Mind szelektív, mind nem szelektív körülmények között történő, többszöri (10-15

ciklus) egymást követő átoltás után vizsgáltuk a transzformánsok mitótikus stabilitását. A

vizsgált transzformánsok stabilnak bizonyultak mindkét körülmény között, függetlenül

attól, hogy mely szelekciós gént hordozta a plazmid vagy attól, hogy egy vagy két

plazmidot hordozó transzformánsról volt-e szó. Az sem befolyásolta a mitótikus stabilitást,

hogy a plazmid homológ vagy heterológ gént hordozott, ami némileg meglepő, hiszen

korábban heterológ gént hordozó plazmiddal történő transzformáció esetében általában

nagyfokú instabilitást írtak le járomspórás gombáknál (Ruiz-Hidalgo és mtsi. 1999, Wolff

és Arnau 2002, Ortiz-Alvarado és mtsi. 2006, Lukács és mtsi. 2009). Azt azonban meg kell

Eredmények és értékelésük 67

említenünk, hogy a transzformánsok ugyan stabilak voltak, de szükséges volt a tárolásuk

során a kéthavonkénti átoltás. A plazmid kópiaszám tekintetében megállapítható, hogy egy

vagy két átoltási ciklus után nem változott jelentős mértékben, de többszöri átoltás a

plazmid kópiaszám fluktuációját eredményezte, ami gyakran a kópiaszám jelentős mértékű

emelkedését jelentette (4. táblázat). A várttal ellentétben a nem szelektív körülmények

között történő tenyésztés során sem csökkent a kópiaszám, holott az irodalomban a

nagyfokú mitótikus instabilitást általában a plazmid elvesztésével magyarázták.

Törzs
Relatív plazmid

kópiaszám (kópia/genom)

Összkarotinoid-

tartalom (µg/g)

MS12 - 399±27

MS12 + pCA10 (ipi) 1 674±230

MS12 + pAVB160 (isoA) 0,3 – 1 584±126

MS12 + pCA6 (carG) 6 – 7 718±110

MS12 + pCA10 (ipi);

pAVB160 (isoA)

3

1
1392±396

MS12 + pCA10 (ipi);

 pAVB161 (carG)

2

0,3 – 1
745±149

MS12 + pAB160 (isoA);

pCA6 (carG)

2

2
808±148

MS12 + pPT85 (ipi*) 2 1177±218

MS12 + pPT83 (isoA*) 3 – 6 1209±81

MS12 + pPT84 (carG*) 2 – 4 1959±389

MS12 + pPT85 (ipi*);

pPT83 (isoA*)

4 – 6

1 – 4
1504±141

MS12 + pPT85 (ipi*);

pPT84 (carG*)

5

2
1004±180

MS12 + pPT86 (isoA*);

pPT84 (carG*)

1 – 6

1 – 4
1298±350

MS12 + pPT82 (ipi*);

pPT51 (crtW)

2

1
1053±98

MS12 + pPT83 (isoA*);

pPT51 (crtW)

3

0,2
807±35

MS12 + pPT84 (carG*);

pPT51 (crtW)

7

0,07
924±146

4. táblázat. Öt független tenyésztés során a transzformánsokból izolált DNS-ből valós idejű PCR
segítségével meghatározott relatív plazmid kópiaszámok átlaga (kópia/genom). A táblázatban a
szárazanyagtartalomra vonatkoztatott összkarotinoid-tartalmak is láthatók. A csillaggal jelzett izoprén
gének gpd1 promóter és terminális régiók szabályozása alatt állnak.

Mindezen eredmények igazolják, hogy a korábbi feltevésekkel ellentétben az

integráció nem szükségszerű a stabil transzformánsok előállításához. Ez azonban felveti

azt a kérdést, hogy azok a transzformánsok, amelyekben a kutatók a stabilitás alapján

látták igazoltnak az integrációs eseményeket, valóban integratívak voltak-e? Southern

hibridizációs kísérletekkel igazoltuk, hogy a szelekciós nyomás hiánya nem okozta a

Eredmények és értékelésük 68

plazmid DNS eliminációját, sem azon magok szelekcióját, melyek genomjába esetlegesen

integrálódott a transzformáló DNS vagy annak egy darabja. (23. ábra, F panel). A

hibridizációs mintázatból azt is megfigyeltük, hogy egy monosporangiális eredetű telepről

nyert spórákból továbboltott, majd egymástól függetlenül nevelt tenyészetekből izolált

DNS-ekből azonos méretben volt kimutatható egy plazmid átrendeződésből eredő jel. A

kis mintaszám miatt általánosítani nem lehet, ez az eredmény azonban igazolhatja, hogy

ezek a genetikai elemek bizonyos esetekben stabilan fennmaradhatnak, replikálódhatnak,

valamint a vegetatív spórák révén öröklődhetnek.

Transzkripció elemzése

Mielőtt megkezdtük volna a transzformáns törzsek vizsgálatát, valós idejű PCR

segítségével megmértük az MS12 törzs izoprén génjeinek az aktinhoz, valamint

egymáshoz viszonyított relatív transzkripciós szintjeit, a transzkripciós szintek időbeni,

valamint a glükóz koncentráció fokozásával járó esetleges változását. Az aktinnal

összehasonlítva mindhárom gén transzkripciós szintje alacsony volt. Négy órával az

inokuláció után az ipi és isoA gének sokkal magasabb transzkripciós szintet mutattak, mint

a carG gén. Ez az időpont a sporangiospórák csírázásának megindulásával esik egybe. Az

idő előrehaladtával a két gén transzkripciós szintje radikálisan csökkent és egy viszonylag

alacsony szinten stabilizálódott. A carG folyamatosan alacsony transzkripciós szintet

mutatott. A csírázás megindulásának időpontját kivéve az ipi relatív transzkripciós szintje

folyamatosan a másik két gén kétszeresének adódott (25. ábra). A glükóz koncentráció

fokozása pedig némileg csökkentette mindhárom gén transzkripcióját (5. táblázat).

25. ábra. Az MS12 törzs három izoprén génjének az aktinhoz viszonyított relatív transzkripciós szintje
az inokulációtól eltelt idő függvényében ábrázolva, 4, 8, 36 és 96 óra eltelte után. Az ábra felső részén
látható két képen 4 óra után csírázó spórák, 8 óra után növekvő hifák láthatók.

re
la

tí
v
 t
ra

n
s
z
k
ri
p
c
ió

s
 s

z
in

t

inokuláció után eltelt idő (óra)

Eredmények és értékelésük 69

Törzs
Glükóz

koncentráció (%)
Relatív

transzkripciós szint
Összkarotinoid-
tartalom

a
 (µg/g)

Szárazanyag
tömeg

b
 (g)

MS12

1 kontroll
c
 399±27 0,08

2,5
ipi: 0,6; isoA: 0,7;

carG: 0,7
490±48 0,107

5
ipi: 0,4; isoA: 0,5;

carG: 0,4
436±37 0,151

MS12 + pPT85 (ipi)

1 11 1177±218 0,099

2,5 61 1375±575 0,130

5 49 1102±431 0,171

MS12 + pPT83 (isoA)

1 17 1209±81 0,103

2.5 50 1164±132 0,159

5 52 1104±210 0,169

MS12 + pPT84 (carG)

1 6 1959±389 0,113

2,5 49 1341±98 0,142

5 44 1164±37 0,166

MS12 + pPT85 (ipi*);
pPT83 (isoA*)

1
ipi: 18;

isoA: 34
1504±141 0,101

2,5
ipi: 26;

isoA: 57
1407±191 0,179

5
ipi: 32;

isoA: 33
1379±415 0,207

MS12 + pPT85 (ipi*);
pPT84 (carG*)

1
ipi: 9;

carG: 2
1004±180 0,11

2,5
ipi: 13;

carG: 4
983±174 0,156

5
ipi:12;

carG: 3
758±150 0,212

MS12 + pPT86 (isoA*);
pPT84 (carG*)

1
isoA: 9;

carG: 8
1298±350 0.098

2,5
isoA: 17;

carG: 34
875±33 0,156

5
isoA: 16;

carG: 10
729±37 0,187

MS12 + pPT82 (ipi*);
pPT51 (crtW)

1
ipi: 18;

crtW: 17
1053±98 0,108

2,5
ipi: 26;

crtW: 16
1111±100 0,170

5
ipi: 32;

crtW: 20
629±66 0,208

MS12 + pPT83 (isoA*);
pPT51 (crtW)

1
isoA: 16;

crtW: 6
807±35 0,120

2,5
isoA: 29;

crtW: 7
809±32 0,143

5
isoA: 29;

crtW: 3
702±13 0,197

MS12 + pPT84 (carG*);
pPT51 (crtW)

1
carG: 9;

crtW: 34
924±146 0,110

2,5
carG: 10;

crtW: 29
895±46 0,151

5
carG: 17;

crtW: 53
742±130 0,206

5. táblázat. A glükóz koncentráció hatása a vizsgált gének transzkripciójára és a karotinoid-termelésre.
a - szárazanyagtartalomra vonatkoztatott karotinoid-tartalom, b - szárazanyagtartalom 1g nedvesanyag
tömegben, c - kontrollnak az MS12 1% glükóz koncentrációjú táptalajon nevelt micéliumából izolált
RNS-ből átírt cDNS-t vettük. A csillaggal jelzett izoprén gének gpd1 promóter és terminális régiók
szabályozása alatt állnak.

Eredmények és értékelésük 70

A transzformánsokból több monosporangiális telepet izoláltunk, majd több telepből

izolált RNS-ből átírt cDNS mintából mértük a relatív transzkripciós szinteket. Minden

esetben kontroll kísérletekben vizsgáltuk, hogy a tisztított RNS minták DNáz kezelés után

valóban mentesek-e a DNS szennyeződéstől. A megemelt gén-kópiaszámok

megnövekedett transzkripciós szinteket eredményeztek a transzformánsokban, ugyanakkor

a plazmid kópiaszám fluktuációja a relatív transzkripciós szintek ingadozását is

eredményezte. A gpd1 promóter régió szabályozása alá helyezett gének transzkripcióját

különböző glükóz koncentráción nevelt tenyészetekből tisztított RNS-ből is lemértük, ahol

az 1% glükóztartalmú táptalajon nevelt MS12 törzset használtuk kontrollként. A

kontrollhoz viszonyítva szignifikáns növekedést tapasztaltunk a gének transzkripciójában

2,5% glükóztartalmú táptalajon nevelve, ugyanakkor az 5% glükóztartalmú táptalajon

történő nevelés a 2,5% glükózhoz képest már nem eredményezett változást, sőt néhány

esetben még csökkentek is a mért transzkripciós szintek (5. táblázat). Ha azonban

figyelembe vesszük, hogy a glükóz koncentráció fokozásával csökkent a nem-

transzformált MS12 törzs három izoprén génjének transzkripciós szintje, és azonos glükóz

koncentrációjú táptalajon nevelt transzformáns és kontroll MS12 törzseket hasonlítunk

össze, akkor láthatóvá válik az 5% glükóz koncentrációjú táptalajon is a transzkripciós

szintek növekedése. Mértük a transzkripciós szinteket 1,5 és 4 napig nevelt transzformáns

tenyészetek micéliumából izolált RNS-ből is. A gpd1 szabályozó régióit hordozó vektorral

transzformált törzsek esetében tapasztaltunk jelentős különbséget: 1,5 nap után a

túlműködtetett izoprén gének magasabb expressziós szintet mutattak, mint 4 nap után, míg

a crtW gén esetében ennek a fordítottját mértük, vagyis 4 nap után mértünk magasabb

expressziós szintet minden transzformáns esetében.

A karotintartalom elemzése

A transzformánsok által termelt karotinoidok mennyiségét fotometriás, valamint

HPLC mérésekkel határoztuk meg, míg az egyes karotinoidok arányát TLC és HPLC

analízissel vizsgáltuk. A karotinoidok termelésének mértékét a géndózis-hatás alapján

sikerült fokoznunk. Mind a TLC, mind a HPLC vizsgálatok igazolták, hogy az izoprén

bioszintézis út gének túlműködtetése nem változtatta meg a karotinoid-összetételt, vagyis

ugyanazon karotinféleségek termelődtek, mint az MS12 törzsben (legnagyobb

mennyiségben β-karotin, γ-karotin, likopin, β-kriptoxantin és zeaxantin). Az eredmény

nem meglepő, hiszen új gént nem vittünk be. Ugyanakkor az egyes transzformánsokban és

kotranszformánsokban az összkarotinoid mennyisége jelentősen megnőtt (6. táblázat, 26.

és 27. ábra). Ez a növekedés jelentősebb mértékű volt azoknál a transzformánsoknál,

Eredmények és értékelésük 71

amelyek a gpd1 promóter és terminális régiókkal összeépített izoprén géneket hordozták

(27. ábra).

26. ábra. Az egyes transzformánsok által termelt, szárazanyagtartalomra vonatkoztatott átlagos
karotinoid mennyiségek (μg/g). 1: MS12, 2: MS12+pCA10 (ipi), 3: MS12+pAVB160 (isoA), 4:
MS12+pCA6 (carG), 5: MS12+pCA10; pAVB160 (ipi; isoA), 6: MS12+pCA10; pAVB161 (ipi;
carG), 7: MS12+pAVB160; pCA6 (isoA; carG).

27. ábra. A termelt karotin mennyiségeket, a szárazsúly növekedést és a relatív transzkripciós
szinteket ábrázoló diagramok. A minták sorrendje mindhárom panel esetében azonos: 1: MS12, 2:
MS12+pPT85 (ipi), 3: MS12+pPT83 (isoA), 4: MS12+pPT84 (carG), 5: MS12+pPT83; pPT85 (isoA;
ipi), 6: MS12+pPT82; pPT87 (ipi; carG), 7: MS12+pPT84; pPT86 (carG; isoA), 8: MS12+pPT82;
pPT51 (ipi; crtW), 9: MS12+pPT83; pPT51 (isoA; crtW), 10: MS12+pPT84; pPT51 (carG; crtW).
A: Szárazanyag tömegre vonatkoztatott karotinoid-tartalom (μg/g)
B: Szárazanyag tömeg 1 g nedvesanyagban (g)
C: A glükóz koncentráció fokozásának hatása a relatív transzkripciós szintekre.

Eredmények és értékelésük 72

Törzs

Likopin -karotin γ-karotin -kriptoxantin Zeaxantin Kantaxantin Ehinenon Asztaxantin Összkarotinoid

MS12
MS12+pAVB107 (leuA)
MS12+pEPM9 (pyrG)

6 ± 2 (2)
5 ± 2 (1)
6 ± 2 (2)

259 ± 13 (65)
255 ± 10 (63)
232 ± 11 (63)

14 ± 1 (4)
13 ± 1 (3)
12 ± 1 (3)

29 ± 3 (7)
31 ± 3 (8)
27 ± 2 (7)

6 ± 3 (2)
6 ± 2 (2)
5 ± 2 (1)

-
-
-

-
-
-

-
-
-

399 ± 27
408 ± 16
370 ± 18

MS12+pCA10 (ipi)
MS12+pAVB160 (isoA)

MS12+pCA6 (carG)
MS12+pCA10; pAVB160 (ipi; isoA)
MS12+pCA10; pAVB161 (ipi; carG)
MS12+pAVB160; pCA6 (isoA; carG)

MS12+pPT85 (ipi*)

MS12+pPT83 (isoA*)
MS12+pPT84 (carG*)

MS12+pPT85; pPT83 (ipi*; isoA*)
MS12+pPT85; pPT84˙(ipi*; carG*)

MS12+pPT86; pPT84 (isoA*; carG*)

MS12+pPT51 (crtW)
MS12+pPT82; pPT51 (ipi*; crtW)

MS12+pPT83; pPT51 (isoA*; crtW)
MS12+pPT84; pPT51 (carG*; crtW)

20 ± 3 (3)
15 ± 3 (3)
24 ± 3 (3)
39 ± 4 (3)
20 ± 3 (3)
13 ± 2 (2)

31 ± 2 (3)
36 ± 5 (3)
54 ± 8 (3)
34 ± 7 (2)
29 ± 5 (3)
35 ± 6 (3)

5 ± 2 (1)
24 ± 3 (2)
17 ± 3 (2)
41 ± 7 (5)

452 ± 170 (67)
369 ± 85 (63)
485 ± 78 (68)
881 ± 221 (63)
452 ± 91 (61)
463 ± 87 (57)

770 ± 154 (65)
805 ± 54 (67)
1327 ± 274 (68)
894 ± 93 (59)
630 ± 114 (63)
779 ± 261 (60)

268 ± 13 (56)
513 ± 61 (49)
530 ± 22 (66)
366 ± 101 (40)

21 ± 2 (3)
16 ± 3 (3)
19 ± 4 (3)
21 ± 4 (2)
15 ± 1 (2)
25 ± 4 (3)

29 ± 4 (3)
36 ± 3 (3)
51 ± 5 (3)
23 ± 3 (2)
29 ± 5 (3)
43 ± 2 (3)

17 ± 4 (4)
74 ± 8 (7)
33 ±4 (4)
69 ± 12 (8)

28 ± 5 (4)
23 ± 2 (4)
27 ± 3 (4)
46 ± 4 (3)
24 ± 5 (3)
37 ± 5 (5)

47 ± 6 (4)
50 ± 6 (4)
77 ± 3 (4)
66 ± 4 (4)
37 ± 8 (4)
51 ± 8 (4)

35 ± 2 (7)
22 ± 3 (2)
24 ± 3 (3)
15 ± 2 (2)

9 ± 2 (1)
5 ± 2 (1)
9 ± 2 (1)
9 ± 1 (1)
5 ± 2 (1)
6 ± 1 (1)

11 ± 2 (1)
14 ± 5 (1)
25 ± 6 (1)
11 ± 3 (1)
8 ± 3 (1)
13 ± 4 (1)

1 ± 1 (0,2)
5 ± 1 (0,4)
6 ± 2 (1)
2 ± 1 (0,3)

-
-
-
-
-
-

-
-
-
-
-
-

10 ± 2 (2)
65 ± 7 (6)
4 ± 1 (0,4)
42 ± 5 (5)

-
-
-
-
-
-

-
-
-
-
-
-

11 ± 3 (2)
108 ± 15 (10)
5 ± 2 (1)

146 ± 8 (16)

-
-
-
-
-
-

-
-
-
-
-
-

3 ± 2 (1)
1 ± 1 (0,1)
1 ± 1 (0,2)
2 ± 1 (0,2)

674 ± 230
584 ± 126
718 ± 110
1392 ± 396
745 ± 149
808 ± 148

1177 ± 218
1209 ± 81
1959 ± 389
1504 ± 141
1004 ± 180
1298 ± 350

478 ± 28
1053 ± 98
807 ± 35
924 ± 146

6. táblázat. Az izoprén bioszintézis génekkel transzformált törzsek karotinoid-tartalma és összetétele. A karotinoid mennyiségek µg/g szárazanyagtartalomra
vonatkoztatva vannak feltüntetve. Zárójelben az egyes karotinoidok százalékos aránya látható. A csillaggal jelölt izoprén gének gpd1 promóter és terminális régiók
szabályozása alatt állnak.

Eredmények és értékelésük 73

Meg kell jegyeznünk, hogy a relatív plazmid kópiaszámmal és a relatív

transzkripciós szintekkel együtt a karotinoid-termelés is folyamatosan ingadozott. Ennek

ellenére tehető néhány általános megjegyzés. Egy plazmiddal történő transzformáció

esetében, függetlenül a promóter milyenségétől, a carG>ipi>isoA sorrend állapítható meg,

annak függvényében, hogy mely gén túlműködtetése okozta a legnagyobb növekedést a

karotinoid termelésben. Ez valószínűleg annak köszönhető, hogy a GGPP nem csupán az

izoprén bioszintézis út végterméke, hanem egyben a karotinoid-specifikus út kezdő

vegyülete is. Ezt megerősíti, hogy a carG gén is, a karotinoid-specifikus génekhez (carRP,

carB) hasonlóan, kék fény általi szabályozás alatt áll (Velayos és mtsi. 2003, Silva és mtsi.

2006), valamint baktériumokban a GGPP szintázt kódoló gén (crtE) a karotinoid

génklaszter része (Sandmann 1997). A GGPP szintáz túlműködtetése megnövelte a

karotinoid-termelést heterológ géneket hordozó és ez által karotintermelővé vált E. coli

törzsben (Wang és mtsi. 1998). Az ipi gén túlműködtetése szintén nagy karotinoid-

termelés növekedést okozott M. circinelloides-ben. Mivel az IPP izomeráz katalizálja az

izoprén bioszintézis út első lépését, ezért nem meglepő, hogy a gén túlműködtetése minden

izoprén származék, így a karotinoidok mennyiségének növekedését is okozhatja (Lee és

Schmidt-Dannert 2002, Das és mtsi. 2007). Hasonló karotinoid-tartalom növekedést

mértek heterológ IPP izomeráz E. coli-ban történő túlmüködtetése révén Kajiwara és mtsi.

(1997), Misawa és Shimada (1998), Albrecht és mtsi. (1999). Ugyanakkor Misawa és

Shimada (1998) C. utilisben nem tapasztalt hasonló termelésnövekedést. Rodríguez-

Villalón és mtsi. (2008) az IPP és a DMAPP, valamint ezek prekurzor vegyületeinek

mennyiségét növelve drámaian fokozták a likopin termelést karotintermelő mutáns E. coli

törzsben, ugyanakkor X. dendrorhous-ban endogén IPP izomeráz gpd szabályozó régiók

alatt csökkentette a karotinoid termelődést (Visser és mtsi. 2005). Kotranszformánsok

esetében, függetlenül a promóter milyenségétől a következő sorrendet tudtuk felállítani,

annak függvényében, hogy mely génkombináció okozta a legnagyobb növekedést a

karotinoid termelésben: ipi+isoA>isoA+carG>ipi+carG. Egyes transzformánsokban a

karotintermelés mértéke az MS12 törzshöz képest három-négyszeresére nőtt. Kontroll

kísérletekkel igazoltuk, hogy az auxotrófia komplementálása nem okoz változást a

karotinoid termelésben.

A glükóz koncentráció fokozása indukálja a gpd1 gén expresszióját (Wolff és

Arnau 2002, Larsen és mtsi. 2004). Az MS12 gpd1 szabályozó régiókkal összeépített

izoprén génekkel történő transzformációja ugyanakkor nem eredményezett a vártnak

megfelelő változást a karotinoid termelésben, vagyis amikor a transzformánsokat 2,5

illetve 5% glükóz koncentrációjú táptalajon neveltük a relatív transzkripciós szintek

Eredmények és értékelésük 74

növekedése nem eredményezte a karotintartalom szárazanyag tömegre vonatkoztatott

mennyiségének emelkedését. Úgy tűnik, hogy a transzformánsok elérték az általuk

termelhető maximális karotinoid mennyiséget. A telepek fenotípusában azonban

színintenzitásbeli változás volt megfigyelhető (28. ábra). A mérések során fény derült arra,

hogy a glükóz koncentráció fokozása növeli az egységnyi nedvesanyag tömegben mérhető

szárazanyagtartalmat, vagyis a biomasszát (ld. 5. táblázat). A szárazanyagtartalom

emelkedése magyarázható azzal, hogy az izoprén gének magasabb expressziója egyéb

izoprén-származékok, így szterolok, ubikinonok, prenilált proteinek mennyiségének

növekedéséhez is vezet. Szczęsna-Antczak és mtsi. (2006) kimutatták, hogy a glükózzal,

mint szénforrással kiegészített táptalaj megnöveli a lipidek és a karotinoidok termelődését

M. circinelloides és M. racemosus tenyészetekben. Magasabb glükóz koncentráció

ugyanakkor represszálhatja a karotinoid-bioszintézis géneket.

28. ábra. Néhány transzformáns törzs színintenzitás változása 1%, 2,5%, valamint 5% glükóztartalmú
táptalajon nevelve.

A korábbiakban már igazoltuk, hogy a M. circinelloides rendelkezik β-karotin

hidroxiláz aktivitással (Papp és mtsi. 2006, Álvarez és mtsi. 2006). Annak érdekében, hogy

fokozzuk a hidroxilált és ketolált xantofillok termelődését, az MS12 törzset a crtW gént

hordozó pPT51 plazmiddal és valamely izoprén gént hordozó vektorral (pPT82-84) együtt

transzformáltuk. A transzformánsok és azok színváltozása a 29. ábrán látható. A legtöbb

xantofillt a carG-vel történő együttes transzformáció, ugyanakkor a legnagyobb

1%
glükóz

2,5%
glükóz

5%
glükóz

MS12+pPT85 (ipi)

MS12+pPT85 (ipi);
 pPT83 (isoA)

MS12+pPT85 (ipi);
 pPT84 (carG)

Eredmények és értékelésük 75

összkarotinoid termelést az ipi-vel történő kotranszformáció eredményezte (ld. 6. táblázat

és 30. ábra).

29. ábra. A pPT51 vektort hordozó transzformánsok és kotranszformánsok az MS12 törzzsel
összehasonlítva.

30. ábra. Karotinoid minták HPLC kromatogramja. A számok által jelölt karotinoidok: 1: asztaxantin, 2:
zeaxantin, 3: kantaxantin, 4: β-kriptoxantin, 5: ehinenon, 6: likopin, 7: γ-karotin, 8: β-karotin.
A: Standardok
B: MS12 törzs
C: MS12+pPT84; pPT51 (carG; crtW) kotranszformáns törzs

Érdekes, hogy a pPT51 vektort önmagában hordozó mutáns törzs nagyobb

mennyiségű xantofillt termelt, mint az isoA-val történő kotranszformációja esetén. Ezt az

eredményt nehéz megmagyarázni, esetlegesen az FPP szintáz túlműködtetése indirekt

MS12
MS12+

pPT51 (crtW)

MS12+
pPT82 (ipi);

pPT51 (crtW)

MS12+
pPT83 (isoA);
pPT51 (crtW)

MS12+
pPT84 (carG);
pPT51 (crtW)

Eredmények és értékelésük 76

módon hat a β-karotin ketoláz aktivitására a szintézis szabályozásának megváltoztatásával.

Egy másik magyarázat lehet a már korábban említett kompartmentalizáció hatása, vagyis

az, hogy a különböző izoprénvázas vegyületek (a karotinoidok, ubikinonok és szteroidok,

valamint a triacil-glicerolok) szintézise külön kompartmentekben zajlik, elkülönülő

prekurzorokból (Kuzina és mtsi. 2006). Az asztaxantin mennyisége minden transzformáns

esetében nagyon alacsony volt, valószínűleg a Mucor hidroxiláza nem vagy csak kis

affinitással képes a kantaxantint szubsztrátként hasznosítani. A transzformánsok karotinoid

termelését különböző glükóz koncentrációjú táptalajon is megvizsgáltuk. A színintenzitás

változása, valamint a TLC vizsgálatok alapján a glükóz koncentráció fokozása látszólag

növelte a karotinoid-tartalmakat (31. ábra). Ezzel ellentétesen a szárazanyag tömegre

vonatkoztatott karotinoid mennyiségek csökkenését, ugyanakkor az egységnyi

micéliumtömegben mérhető szárazanyag tömeg növekedését mértük (ld. 5. táblázat).

31. ábra. Az MS12+pPT84 (carG); pPT51 (crtW) kotranszformáns törzs karotinoid termelésének TLC
analízise különböző glükóz koncentrációjú táptalajon. A karotinoid mintákat azonos tömegű
micéliumból nyertük.

6.3. A crtW gén integrációja a Mucor genomba (Csernetics és mtsi. 2011b, Papp és mtsi.

2011)

A korábbi kutatások tapasztalatai szerint a járomspórás gombákba bejuttatott

plazmidokat a gombák autoreplikatív módon hordozzák, anélkül, hogy a bejuttatott DNS

(vagy annak egy része) integrálódna a genomba. Ha a bejuttatott gének integrálódnának a

gomba genomjába, elkerülhető lenne a transzformánsok plazmid kópiaszámának és ezzel

párhuzamosan a karotinoid termelésének ingadozása is. Az integráció több módszerrel is

β-karotin; γ-karotin; likopin

ehinenon

kantaxantin
β-kriptoxantin

asztaxantin

zeaxantin

1%
glükóz

2,5%
glükóz

5%
glükóz

Eredmények és értékelésük 77

kikényszeríthető, egyik lehetséges módszer, ha olyan lineáris DNS molekulával

transzformálunk, amely nem képes cirkularizálódni, viszont tartalmaz a homológ

rekombinációt irányító, az integrálandó szekvenciát közrefogó homológ szakaszokat.

További megoldás lehet a restrikciós enzim-közvetített integráció, azonban ezt eddig

sikertelenül próbálták járomspórás gombáknál, illetve az Agrobacterium tumefaciens-

közvetített transzformáció, melyet már több járomspórás gombafajnál is sikeresen

alkalmaztak (ld. Irodalmi áttekintés, 3.6. fejezet). Az integráció megvalósításához

különböző vektorokat szerkesztettünk és mindegyikkel elvégeztük a transzformációt.

6.3.1. Expressziós vektorok építése és transzformációs kísérletek

Minden vektor alapja a már korábban is alkalmazott gpd1 promóter és terminális

régiók közé épített crtW gén volt, azaz a pPT51 plazmid. Szelekciós markerként ezúttal is a

pyrG vagy leuA gént használtuk.

1. Integráció kettős homológ rekombinációval

A pCA8 vektorban a kettős rekombinációt biztosító homológ szakaszként a leuA

gént, mely egyúttal szelekciós markerként is szolgált, és az attól 5‟ irányban elhelyezkedő

szekvenciát használtuk, és ezek közé építettük a gpdP-crtW-gpdT kazettát. Első lépésként a

pPT51 plazmidból a Mucor leuA gént XbaI enzim segítségével kivágtuk, a fennmaradt

szakaszt pedig önmagával összeligáltuk (pPT51RE). A leuA gént és határoló szekvenciáit a

pAVB107 plazmidból XbaI és PstI restrikciós endonukleázok segítségével kivágtuk és a

pUC18 vektor azonos hasítóhelyei közé építettük (pCA7 plazmid). A továbbiakban a

pCA7 SmaI és ScaI helyei közé beépítettük a pPT51RE NaeI és ScaI hasítóhelyei közötti,

gpd1P-crtW-gpdT kazettát hordozó szakaszt. Az integratív transzformációhoz a pCA8

plazmidból kivágtuk a homológ szakaszokkal határolt ClaI-AatII fragmentumot (pCA8/lf,

32. ábra) és ezzel a lineáris fragmentummal végeztük a PEG-közvetített protoplaszt

transzformációt (MS12+pCA8lf transzformáns törzsek).

32. ábra. A crtW gén integrációjához épített pCA8 vektor és a kivágott pCA8/lf lineáris fragmentum.

Eredmények és értékelésük 78

Egy másik konstrukciót is készítettünk (pCA9), ahol a gpdP-crtW-gpdT kazettát, a

pyrG szelekciós markerrel együtt, a Mucor genomból amplifikált 18S és 28S rDNS

szekvenciák közé építettük. Ez utóbbi szakaszok szolgáltak homológ szekvenciaként a

kettős rekombináció irányításához. Ehhez a 18S rDNS szakaszt PCR-rel felszaporítottuk a

RIB1 és RIB2 primerekkel, amelyek SacI, illetve KpnI hasítóhelyeket tartalmaztak a

végükön, majd ezek segítségével pUC18 vektorba a megfelelő restrikciós hasítóhelyek

közé építettük. Ezzel párhuzamosan a 28S rDNS egy szakaszát is felszaporítottuk, ehhez a

RIB3 és RIB5 primereket használtuk, melyek a végükön BamHI és SalI hasítóhelyeket

hordoztak. A terméket a 18S rDNS-pUC18 konstrukcióba építettük a megfelelő

hasítóhelyek közé. Így nyertük a pCA1828 vektort (33. ábra). A pPT51 vektorból XbaI és

PstI restrikciós endonukleázokkal kivágtuk a gpd1 szabályzó régiókkal összeépített crtW

gént, melyet azonos hasítóhelyek közé a pEPM901 plazmidba építettünk (ez utóbbi

hordozza az uracil auxotrófia komplementálásáért felelős pyrG gént). Ebből a vektorból

ClaI és KpnI restrikciós enzimekkel kihasítottuk a gpd1P-crtW-gpd1T kazettát és a pyrG

gént hordozó fragmentumot, amit a pCA1828 vektor azonos hasítóhelyei közé építettünk.

Így nyertük a pCA9 vektort (34. ábra), amelyet a transzformációhoz AatII és NheI

enzimekkel hasítva linearizáltunk (pCA9lf, 34. ábra). A pCA9lf fragmentummal a

szokásos módon transzformáltuk a M. circinelloides MS12 törzsét (MS12+pCA9lf

transzformáns törzsek).

33. ábra. A PCR-rel amplifikált 18S és 28S riboszómális RNS génszakaszok (rDNS) pUC18 klónozó
vektorba építve.

34. ábra. A crtW gén integrációjához épített pCA9 vektor és a kivágott pCA9/lf lineáris fragmentum.

Eredmények és értékelésük 79

2. Integráció restrikciós enzim mediált integrációval (REMI)

A transzformációhoz a már korábban említett pPT51, pCA8 és pCA9 vektorokat

használtuk, melyeket különböző restrikciós endonukleáz enzimpárokkal hasítottunk, az

alábbiak szerint: pCA8/SalI-SacI; pCA9/ClaI-KpnI; pCA9/PstI-KpnI; pPT51/SalI-ScaI;

pPT51/NaeI-NdeI; pPT51/NaeI-ClaI (35. ábra). Az így nyert lineáris fragmentumokkal

transzformáltuk az MS12 törzset, úgy, hogy a protoplasztokhoz a transzformáló DNS

mellett a linearizáláshoz használt restrikciós endonukleázokat is hozzáadtuk, hogy azok a

magokba jutva feldarabolják a genomi DNS-t. Íly módon az újbóli összerendeződés során

megtörténhet a transzformáló DNS beépülése a genomba (ld. Irodalmi áttekintés, 10. ábra).

A transzformánsokat az előbb felsoroltaknak megfelelően a következőkképen neveztük el

MS12+pCA8R, MS12+pCA9R1, MS12+pCA9R2, MS12+pPT51R1, MS12+pPT51R2 és

MS12+pPT51R3, ahol a számozás ugyanazon lineáris fragmentum különböző restrikciós

endonukleázokkal történő hasítását jelzi.

35. ábra. A REMI-hez különböző restrikciós endonukleáz enzimpárokkal emésztett pCA8, pCA9 és
pPT51 vektorok.

3. Integráció Agrobacterium tumefaciens-mediált transzformációval (ATMT)

A pPK2-crtW vektort a Covert-től kapott pPK2-ből kiindulva építettük, ahol az

eredeti, hygromycin rezisztenciát biztosító gént tartalmazó (hph) kazettát kicseréltük a

gpd1P-crtW-gpd1T kazettára, valamint a pyrG szelekciós génre PstI, KpnI és SacI

restrikciós endonukleázok segítségével (36. ábra). A transzformációt az Anyagok és

módszerek fejezetben leírtak szerint végeztük, a nyert törzseket MS12+pPK2W-nek

neveztük el.

6.3.2. Az integratív transzformánsok elemzése

Mindegyik felsorolt módszerrel és vektorkonstrukcióval elvégeztük a

transzformációt és mindhárom transzformációs módszerrel kaptunk transzformáns

telepeket. A REMI kísérletek is eredményesek voltak, egyedül a pCA9 plazmidból

kivágott lineáris fragmentummal végzett REMI nem eredményezett transzformáns

Eredmények és értékelésük 80

telepeket. Ezzel kutatócsoportunknak először sikerült járomspórás gombát REMI

módszerrel transzformálni. A kísérletek során nyert transzformánsokat, azok genotípusára

és fenotípusára vonatkozó főbb jellemzőket a 4. és az 5. mellékletben foglaltuk össze.

36. ábra. Az ATMT-hez szerkesztett pPK2-crtW bináris vektor.

Transzformációs gyakoriság

Lineáris fragmentumokkal végzett PEG-mediált protoplaszt transzformáció

esetében a transzformáció során alkalmazott körülmények optimalizálása után is alacsony

maradt a transzformációs hatékonyság: 1-4 telep/5x10
5

protoplaszt volt, 10-15 µg lineáris

transzformáló DNS-t alkalmazva. A transzformáló DNS koncentrációjának emelése nem

fokozta a transzformációs hatékonyságot; természetesen a DNS koncentráció és a

protoplasztok számának egyidejű emelése növelheti a transzformációs gyakoriságot. A

transzformáns telepek megjelenése lassúbb volt, mint cirkuláris plazmid alkalmazása

esetén (kb. 1 hét). A REMI során két különböző restrikciós endonukleázt alkalmaztunk

(30-30 U mennyiségben) a recirkularizáció elkerüléséhez, Maier és Schäfer (1999)

publikációjában közölt adatok alapján. A transzformáció során az Anyagok és módszerek

fejezetben (5.6.15.) leírt, 32-35 C-on történő 1,5 órás inkubációt alkalmaztuk a

transzformációs gyakoriság fokozása érdekében. Az inkubációs hőmérsékletet és időt

előzetesen optimalizáltuk a Mucor protoplasztokra.

Az ATMT módszer esetében némileg magasabb volt a transzformációs gyakoriság

(3-8 telep/transzformáció), függetlenül attól, hogy spórákat vagy protoplasztokat

transzformáltunk. Michielse és mtsi. (2004) R. oryzae esetében csak protoplasztok sikeres

transzformációját írták le, spórákat sikertelenül próbáltak ezzel a módszerrel

transzformálni. Ez a különböző járomspórás gombafajok spóráinak eltérő

sejtfalfelépítéséből eredhet. A folyékony IM tápoldatban történő együtt-tenyésztés némileg

nagyobb transzformációs gyakoriságot eredményezett, mint a szilárd táptalajon történő

együtt-tenyésztés, de a különbség olyan kicsi volt, hogy valószínűleg csak a kísérleti

Eredmények és értékelésük 81

rendszer pontatlanságából ered, minthogy valóban a két módszer közötti különbségből

adódna. Az együtt-tenyésztési hőmérsékletnek megfelelőnek kellett lennie mind a vir

gének aktivációjához, mind a M. circinelloides növekedéséhez; az általunk alkalmazott 28

C mindkét kritériumnak megfelelt. Az együtt-tenyésztési idő tekintetében a 2-3 nap

bizonyult optimálisnak. A szelektív táptalajra helyezett celofánkorongokon 5-6 nap után

jelentek meg a transzformáns telepek. Fontos megemlíteni, hogy a celofánkorongot

teljesen beborító baktériumpázsit elpusztítása nem volt könnyű, a transzformánsokat ezért

többször átoltottuk cefotaxim tartalmú táptalajra.

Az integratív transzformánsok molekuláris elemzése

PCR segítségével igazoltuk, hogy a transzformáló DNS, illetve az általa hordozott

crtW gén jelen van a háromféle módszerrel kapott transzformáns törzsekben. Southern

hibridizációs kísérleteket végeztünk a transzformáló DNS Mucor genomba történő

integrációjának bizonyításához. Az izolált DNS minták különböző restrikciós

endonukleázokkal történő hasítása után végzett hibridizációval a legtöbb esetben sikerült

igazolnunk a transzformáló DNS integrációját, mivel a transzformáló lineáris DNS-ből és a

transzformánsokból tisztított DNS-ből eltérő méretű jeleket kaptunk, illetve egyazon DNS

minta különböző restrikciós endonukleázokkal történő hasítása szintén eltérő méretű

jeleket eredményezett (37. ábra). A hibridizációs mintázatok alapján feltűnt, hogy nem

csak az irányított integrációval, hanem a randomnak vélt REMI-vel és ATMT-vel nyert

transzformánsok esetében is gyakran a genom egyazon (meghatározott) helyére történt az

integráció, vagyis feltételezhetőek ún. „hotspot”-ok a genomban, azonban ezek

szekvenciáját általában nem sikerült azonosítanunk. A vizsgálatok során kimutattuk, hogy

az integráció általában egy kópiában történt, ugyanakkor esetenként a REMI és az ATMT

többkópiás integrációt eredményezett. Az ATMT transzformációt a Nyilasi és mtsi. (2005)

által is alkalmazott protokoll szerint végeztük, ahol a hph bakteriális gént integrálták a M.

circinelloides genomjába és Southern hibridizációs kísérletek során egykópiás beépülést

tapasztaltak. Michielse és mtsi. (2004) szintén egykópiás integrációt írtak le R. oryzae

ATMT-vel történő transzformációja során. Rho és mtsi. (2001) Magnaporthe grisea

esetében szintén egykópiás integrációt írtak le, ugyanakkor az együtt-tenyésztési idő

növelésével többkópiás integrációt értek el, amit viszont Mullins és mtsi. (2001) Fusarium

oxysporum esetében nem tudtak megismételni. Sullivan és mtsi. (2002) Beauveria

dermatiditis, Hanif és mtsi. (2002) pedig Suillus bovinus esetében írták le, hogy az

Agrobacterium sejtek koncentrációjának növelése többkópiás integrációt eredményezett,

míg Mullins és mtsi. (2001) F. oxysporumnál nem erre az eredményre jutottak. Maier és

Eredmények és értékelésük 82

Schäfer (1999) kimutatták, hogy a REMI esetében általában egykópiás integráció történik.

Transzformációs módszertől függetlenül több olyan transzformáns telepet izoláltunk,

melyekből a nagyon alacsony kópiaszám miatt hibridizációval nem tudtuk vizsgálni a

transzformáló DNS sorsát, Monfort és mtsi. (2003) kanamycin rezisztencián alapuló

Rhizomucor miehei transzformációja során hasonló jelenséget tapasztaltak.

37. ábra. A crtW gén jelenlétének és integrációjának igazolása különböző integratív
transzformánsokból tisztított DNS-ből Southern hibridizációs kísérletekkel, jelölt crtW génpróba
segítségével. Az ábrán néhány kiragadott példa látható.
A: SmaI, PvuII és BssHII restrikciós endonukleázokkal emésztett pCA8lf fragmentummal
transzformált MS12 transzformánsokból tisztított DNS hibridizációs mintázata.
B: ClaI, KpnI, BssHII és PvuII restrikciós endonukleázokkal emésztett pCA9lf fragmentummal
transzformált MS12 transzformánsokból tisztított DNS hibridizációs mintázata.
C: SmaI, ClaI, BssHII és PvuII restrikciós endonukleázokkal emésztett pCA8R fragmentummal
transzformált (REMI) MS12 transzformánsokból tisztított DNS hibridizációs mintázata.
D: SmaI restrikciós endonukleázzal emésztett pPT51R1 fragmentummal transzformált (REMI) MS12
transzformánsokból tisztított DNS hibridizációs mintázata.
E: XhoI restrikciós endonukleázzal emésztett pPK2W vektorral transzformált (ATMT) MS12
transzformánsokból tisztított DNS hibridizációs mintázata.

Inverz-PCR technika segítségével vizsgáltuk a bejuttatott DNS genomba történő

integrációjának helyét. A tisztított DNS-t olyan restrikciós endonukleázokkal hasítottuk,

amelyek felismerőhelyét a transzformáló DNS nem hordozta. Primereket terveztünk a

Eredmények és értékelésük 83

transzformáló DNS két végére, úgy, hogy a feldarabolt genomi DNS fragmentumok

önmagukkal történő ligálását követő PCR reakció segítségével meghatározhassuk a

transzformáló DNS-t határoló genomi szakasz szekvenciáit (Triglia és mtsi. 1988, Ochman

és mtsi. 1988).

A következő megállapításokat tettük:

MS12+pCA8lf transzformánsok vizsgálata során az integráció az esetek

többségében a M. circinelloides genom leuA génjébe történt, tehát valóban kettős homológ

rekombináció általi irányított integrációt sikerült megvalósítanunk. Arnau és mtsi. (1991)

leu
-
 mutáns M. circinelloides törzs sikeres transzformációját írták le, ahol a leuA gén kettős

homológ rekombinációval történő integrációjával a leucin auxotrófia komplementációját

valósították meg. Arnau és Stroman (1993) szintén leírtak integrációt génkicserélődés

útján, ahol szintén a leucin auxotrófiát komplementálták a leuA gén Mucor genom leuA

lókuszbába történő integrációjával. Ugyanakkor egyes transzformánsok esetében az

integráció randomnak bizonyult. Esetenként az inverz PCR során olyan fragmentumokat is

izolálnunk, amelyek a vektorból eredő DNS szekvenciák között rövid genomi eredetűeket

hordoztak, míg a crtW gént nem tartalmazták. Ezek feltehetően pontatlanul kivágódott,

majd recirkularizálódott DNS darabokból származhatnak, amelyek extrakromoszómális

elemként maradhattak fenn.

Az MS12+pCA9lf transzformánsok esetében a Mucor genomból származó

szekvenciákat tudtunk azonosítani, amelyek a várttal ellentétben nem a 18S vagy 28S

riboszómális DNS régiókból származtak, tehát ez esetben az integráció ektopikusnak

bizonyult. Arnau és Stroman (1993) nyolc M. circinelloides transzformáns törzs esetében

igazolták, hogy előfordulhat mind additív integráció homológ és heterológ helyre, mind

pedig génkicserélődés. R. miehei esetében Monfort és mtsi. (2003) rDNS szekvenciák

segítségével integrációt tudtak elérni cirkuláris plazmid segítségével.

Az MS12+pCA8R transzformánsokkal végzett inverz-PCR kísérletek többféle

szekvenálási eredményt szolgáltattak. Egyes esetekben a szekvenciák a Mucor genomban

található leuA gén közeléből származtak, más adatok pedig átrendeződött plazmid és

ismeretlen szekvenciarészleteket mutattak, amelyeket sem a vektorokból, sem a Mucor

genom adatbázisból nem sikerült azonosítanunk. Ezek, valamint a Southern hibridizáció

kísérletek eredményei azt igazolják, hogy néhány transzformánsban az integráció több

kópiában random helyre történt, továbbá DNS átrendeződések is történtek. Természetesen

az integráció helyét meghatározza az, hogy hol található a genomban az alkalmazott

restrikciós endonukleázok által felismert nukleotidsorrend. Sweigard és mtsi. (1998)

Magnaporthe grisea, illetve Lu és mtsi. (1994) Cochliobolus heterostrophus esetében

Eredmények és értékelésük 84

kimutatták, hogy a REMI transzformáció során az integráció, a kromatin struktúra

felépítésének köszönhetően, valójában nem teljesen random helyre történik. Ez abból

adódik, hogy a transzkripció szempontjából aktívabb régió érzékenyebb a restrikciós

hasításokra, mint a transzkripcionálisan inaktív, mivel a génexpresszióhoz relaxáltabb

kromatin struktúra szükséges (Maier és Schäfer 1999).

MS12+pPT51R1 transzformáns törzseknél egyes esetekben rövid, a Mucor

genomból származó DNS szekvenciák mellett az esetek többségében plazmid

szekvenciákat tudtunk azonosítani. Más esetekben az egy transzformánsból származó

kevert szekvenciák mind többkópiás integrációból, mind plazmid kivágódásból

származhattak. Mindegyik REMI transzformáció során, függetlenül az alkalmazott lineáris

fragmentumtól, megfigyeltünk olyan transzformánsokat, amelyekben a szekvenciaadatok

alapján feltételezhetően ugyanazon, de nem homológ helyre történt az integráció.

MS12+pPK2W transzformánsok esetében az azonosíthatatlan és kevert

szekvenciaadatok miatt egy esetben sem sikerült meghatároznunk az integráció helyét.

Ugyanakkor szinte minden transzformáns esetében ugyanazt a Southern hibridizációs

mintázatot figyeltük meg, ami alapján úgy tűnik, hogy azonos helyekre történt az

integráció, tehát az integráció szempontjából létezhetnek ún. „hotspotok” a genomban.

Hasonló eredményre jutottak Michielse és mtsi. (2004) R. oryzae homológ pyr4 gén

ATMT módszerrel történő integrációja során: nyolc vizsgált transzformáns közül két

esetben génkicserélődést tapasztaltak, hat transzformáns esetében azonban heterológ helyre

történt az integráció és minden esetben ugyanazon kromoszómális helyre. Egy vizsgálati

módszer sem vezetett eredményre, amikor az ektopikus integráció helyét próbálták

meghatározni.

A kópiaszám, mitótikus stabilitás és transzkripció elemzése

A crtW gén kópiaszámát, illetve az átoltások során megfigyelhető

kópiaszámváltozást qPCR segítségével mértük (7. táblázat). Azt feltételeztük, hogy mind a

protoplasztok, mind a spórák többmagvúsága miatt az abból fejlődő cönocitikus micélium

heterokariotikus lesz, azaz egyes magok hordozzák majd a bakteriális gént (az integrációtól

függően akár több kópiában is), mások viszont nem. Ennek megfelelően egy egykópiás

kromoszómális gén kópiaszámával összehasonlítva annál lényegesen alacsonyabb

kópiaszámot mérhetünk. Azt vártuk, hogy monosporangiális telepek izolálásával és

folyamatos továbboltásával a szelekciós nyomás hatására a transzformáló DNS-t hordozó

magok felszaporodnak, ezáltal a kontrollhoz viszonyítva fokozatosan (az átoltások

számának növekedésével) emelkedni fog a crtW gén kópiaszáma.

Eredmények és értékelésük 85

Transzformáns
törzs

A crtW gén relativ kópiaszámváltozása a
transzformáció utáni átoltások számának

növelésével (kópia/genom)
Telep színe

(színváltozása)

2. átoltás 4. átoltás 8. átoltás 12. átoltás

MS12+pCA8lf/1 3 34 155 286 SPN-PN

MS12+pCA8lf/2 12 na. na. 55 SPN-PN

MS12+pCA8lf/3 0,03 na. na. 0,07 S

MS12+pCA9lf/1 0,5 11 21 145 S-PN

MS12+pCA9lf/2 0,5 4 na. 62 S-PN

MS12+pCA8R/1 na. 0,01 na. na. S

MS12+pCA8R/2 na. 0,9 1,09 na. S

MS12+pCA8R/3 na. 0,05 na. na. S

MS12+pCA8R/4 na. 46 10 13 SPN

MS12+pCA8R/5 na. 1,22 na. na. S

MS12+pPT51R1/1 5 12 14 23 PN

MS12+pPT51R1/2 3 9 13 74 PN

MS12+pPT51R1/3 5 na. na. na. PN

MS12+pPT51R1/4 0,001 na. na. 0,01 S

MS12+pPT51R1/5 0,02 na. na. na. S

MS12+pPK2W/1 na. 0,002 na. na. S

MS12+pPK2W/2 na. 0,3 na. na. S

MS12+pPK2W/3 na. 0,003 na. na. S

MS12+pPK2W/4 na. 0,07 na. na. S

7. táblázat. A transzformánsokban bejuttatott crtW gén relatív kópiaszámváltozása és a telepek
színváltozása. PN – piros-narancs, SPN - átmenet sárga-piros-narancs között, S-sárga, na.-nincs adat,
nem mértük.

Egyes transzformánsoknál valóban ez az eredmény volt megfigyelhető: az alacsony

kezdeti kópiaszám az átoltások során emelkedett és elérte az 1 körüli relatív kópiaszámot

(MS12+pCA8R/2 transzformáns, 7. táblázat). Egyes transzformánsokban a kópiaszám 13

átoltási ciklus után is alacsony maradt (MS12+pCA8lf/3, MS12+pPT51R1/4

transzformánsok), úgy tűnik, hogy ezekben a mutáns törzsekben fennmaradt a

heterokariotikus állapot. Ugyanakkor más transzformánsok esetében a relatív kópiaszám

már közvetlenül a transzformációt követően magasnak bizonyult, majd az átoltási ciklusok

számának növelésével tovább nőtt (MS12+pCA8lf/1-2, MS12+pCA9lf/1 és

MS12+pPT51R1/2 transzformánsok) és egyes esetekben a 200 kópia/genom értéket is

meghaladta (MS12+pCA8lf/1 transzformáns). Ez az extrém magas kópiaszám a Southern

hibridizációs és az inverz-PCR adatok figyelembevételével többféleképp magyarázható.

Egyik lehetőség az, hogy a gomba genomjába integrálódott idegen DNS pontatlanul

kivágódott, majd recirkularizációt követően képes volt nagyon nagy kópiaszámban

felszaporodni (talán éppen a pontatlan kivágódásnak köszönhetően). Ilyen kivágódás

adódhat a járomspórás gombáknál is már leírt, de ezidáig közvetlenül nem bizonyított

genomvédő mechanizmusból (Takaya és mtsi. 1996, Ibrahim és Skory 2006). A lineáris

fragmentumok összekapcsolódása, majd a már kompatibilis végek összekapcsolódása

Eredmények és értékelésük 86

(esetlegesen a nem kompatibiliseké is „non-homologous end joining” mechanizmussal,

Skory 2005, Ibrahim és Skory 2006), tehát egy óriásmolekula (konkatamer) keletkezése is

magyarázhatja a magas kópiaszámot. Ezen óriásmolekula ugyanakkor integrálódhatott a

gomba genomjába, ez esetben a lineáris fragmentumok tandem ismétlődése figyelhető

meg. Ilyen óriásmolekula kialakulásának lehetőségét már több publikációban is felvetették

(Takaya és mtsi. 1996, Skory 2004, 2005).

Plazmidmenekítést végeztünk az integratív transzformánsokból izolált DNS-ből,

amely során több esetben a bejuttatott transzformáló DNS-nél jelentősen kisebb méretű

cirkuláris elemeket (2000-5500 bp közötti méretben) izoláltunk. Ezek a korábban

leírtakhoz hasonlóan (ld. Eredmények és értékelésük, 6.2.3. fejezet) a transzformáló DNS

átrendeződéséből származnak, mivel itt is azonosítani tudtunk plazmid szakaszokat

(minden esetben lacZ géncsonkokat). Ugyanakkor egyik esetben sem hordozták a crtW

gént (vagy annak egy részét), ami megmagyarázza, hogy ezeket a cirkuláris elemeket miért

nem tudtuk azonosítani a Southern hibridizációs mintázaton.

A mitótikus stabilitás vizsgálata során a lineáris fragmentummal transzformált

törzsek többsége stabilnak bizonyult 15 egymást követő átoltási ciklus után is mind

szelektív, mind nem szelektív tenyésztési körülmények között. A transzformánsokban a

nem szelektív körülmények melletti tenyésztés során sem csökkent a crtW gén relatív

kópiaszáma. Az ATMT módszerrel létrehozott összes törzs azonban instabilnak adódott

minden tenyésztési körülmény között és 3 átoltás után a transzformánsok már nem voltak

képesek növekedni. Mindez talán a bakteriális gén és a transzformációs módszer

kombinációjából eredhet. Hasonló instabilitást kaptak Nyilasi és mtsi. (2005, 2008) mind

Backusella lamprospora, mind M. circinelloides, valamint Monfort és mtsi. (2003) R.

miehei heterológ génnel történő ATMT transzformációja során. Michielse és mtsi. (2004)

R. oryzae esetében homológ génnel történő ATMT transzformációja során stabil

transzformánsokat nyertek. Minden REMI transzformáns, amit a pPT51/NaeI-NdeI

(MS12+pPT51R2) és pPT51/NaeI-ClaI (MS12+pPT51R3), valamint egy pCA8/SalI-SacI

(MS12+pCA8R/1) fragmentum alkalmazásával nyert transzformáns szintén instabilnak

bizonyult. Mindezen eredmények igazolják, hogy valóban működik ennél a gombánál egy

genomvédő mechanizmus, azonban a stabil transzformánsok azt jelzik, hogy talán kisebb

aktivitással, mint más járomspórás gombáknál.

A transzkripció elemzése során kimutattuk, hogy a crtW gén kifejeződik a

transzformánsokban. A relatív transzkripciós szintek a gén relatív kópiaszámát, illetve

annak változását követték: ahol magas volt a relatív kópiaszám, ott a transzkripciós szint is

magasnak bizonyult, ahol pedig alacsony, ott a transzkripciós szint is alacsony volt (8.

Eredmények és értékelésük 87

táblázat). Néhány transzformáns törzs esetében megvizsgáltuk a tenyésztési idő és a glükóz

koncentráció hatását is a relatív transzkripciós szintekre (9. táblázat). A korábban

tapasztaltakhoz hasonlóan 4 nap után a bakteriális gén nagyobb transzkripciós szintjét

mértük, mint 1,5 nap után, valamint a magasabb glükóz koncentráció fokozott

génexpressziót eredményezett. A transzformánsokba bejuttatott crtW gén gpd1 promóter

régió szabályozása alatt áll. Így nem meglepő a crtW gén expressziójának emelkedése,

hiszen a gpd1 promótere a glükóz koncentráció fokozásával indukálható (Wolff és Arnau

2002, Larsen és mtsi. 2004).

Transzformáns
törzs

Relatív transzkripciós szint a

transzformáció utáni 3. átoltási
ciklus után

Relatív transzkripciós szint a

transzformáció utáni 13. átoltási
ciklus után

MS12+pCA8lf/1 56 325

MS12+pCA8lf/3 0,07 na.

MS12+pCA9lf/1 na. 11

MS12+pCA9lf/2 0,5 13 (43)

MS12+pCA8R/2 4 na.

MS12+pCA8R/4 13 na.

MS12+pCA8R/10 10 na.

MS12+pPT51R1/1 12 na.

MS12+pPT51R1/2 74 207

MS12+pPT51R1/4 na. 0,3

8. táblázat. A relatív transzkripciós szintek korai és késői átoltások után.

na.-nincs adat

Transzformáns
törzs

Glükóz
koncentráció

Relatív transzkripciós szint
1,5 nap tenyésztés után

Relatív transzkripciós
szint 4 nap tenyésztés után

MS12+pCA8lf/1

1% 12 na.

2,5% 18 na.

5% 29 na.

MS12+pPT51R1/1

1% 10 207

2,5% 17 288

5% 93 143

9. táblázat. A relatív transzkripciós szintek a glükóz koncentráció függvényében 1,5 és 4 nap tenyésztés után.

na.-nincs adat

Karotintartalom elemzése

Számos transzformáns nagy mennyiségben termelt oxigenált β-karotin-

származékokat, elsősorban kantaxantint és ehinenont, kis mértékben asztaxantint (10.

táblázat), emellett a transzformánsok összkarotinoid-tartalma is növekedett az MS12

törzshöz képest. Közvetlenül a transzformáció után a transzformáns telepek színe általában

sárga volt és ezekben a törzsekben az oxigenált karotinoidok koncentrációja alacsony volt.

Eredmények és értékelésük 88

Törzs Átoltási ciklusszám Likopin -karotin γ-karotin -kriptoxantin Zeaxantin Kantaxantin Ehinenon Asztaxantin Összkarotinoid Szín

MS12 - 12 (3) 249 (61) 22 (5) 26 (6) 8 (2) - - - 412 S

MS12+pCA8lf/1
MS12+pCA8lf/1
MS12+pCA8lf/1
MS12+pCA8lf/2
MS12+pCA8lf/2
MS12+pCA8lf/3
MS12+pCA8lf/3

3
6
13
6
13
3
13

9 (2)
8 (2)

12 (2)
10 (1)
15 (2)
12 (2)
10 (2)

296 (49)
195 (37)

43 (8)
295 (43)
78 (13)

373 (49)
295 (46)

29 (5)
23 (4)
32 (6)
38 (6)
41 (7)
32 (4)
30 (5)

18 (3)
14 (3)
26 (5)
14 (2)
15 (3)
21 (3)
18 (3)

8 (1)
8 (2)
4 (1)
6 (1)
6 (1)
9 (1)
9 (1)

16 (3)
25 (5)

148 (28)
65 (9)

123 (20)
16 (2)
20 (3)

31 (5)
59 (11)

117 (22)
60 (9)

135 (22)
27 (4)
43 (7)

1 (0,2)
-(-)

3 (1)
-(-)

2 (0,4)
1 (0,1)
1 (0,1)

604
535
529
692
614
757
644

S
SPN
PN

SPN
PN
S
S

MS12+pCA9lf/1
MS12+pCA9lf/1
MS12+pCA9lf/2
MS12+pCA9lf/2

3
13
3
13

11 (2)
12 (2)
21 (3)
15 (2)

377 (55)
190 (30)
397 (51)
281 (40)

30 (4)
32 (5)
31 (4)
35 (5)

24 (4)
16 (3)
32 (4)
20 (3)

7 (1)
8 (1)
10 (1)
5 (1)

6 (1)
71 (11)

9 (1)
50 (7)

9 (1)
57 (9)
11 (1)
45 (7)

-(-)
2 (0,2)

-(-)
2 (0,3)

688
636
785
697

S
SPN

S
SPN

MS12+pCA8R/2
MS12+pCA8R/2
MS12+pCA8R/4
MS12+pCA8R/4
MS12+pCA8R/5
MS12+pCA8R/5

3
13
3
13
3
13

10 (2)
14 (3)
12 (3)
12 (3)
8 (2)

13 (3)

358 (67)
360 (67)
209 (52)
196 (48)
325 (66)
337 (66)

30 (6)
30 (5)
25 (6)
31 (8)
28 (6)
28 (6)

29 (5)
25 (5)
18 (4)
16 (4)
29 (6)
25 (5)

11 (2)
7 (1)
6 (2)
6 (2)
14 (3)
6 (1)

5 (1)
4 (1)

31 (8)
29 (7)
6 (1)
4 (1)

3 (0,5)
8 (2)
37 (9)

44 (11)
3 (1)
8 (2)

0,3 (0,1)
0,7 (0,1)

-(-)
-(-)
-(-)

0,4 (0,1)

533
540
405
407
495
508

S
S

SPN
SPN

S
S

MS12+pPT51R1/2
MS12+pPT51R1/2
MS12+pPT51R1/4
MS12+pPT51R1/4

3
13
3
13

23 (5)
11 (2)
12 (2)

-(-)

58 (13)
40 (8)

359 (61)
390 (54)

51 (11)
28 (6)
25 (4)
21 (3)

17 (4)
21 (4)
20 (3)
38 (5)

4 (1)
8 (2)
9 (2)
10 (1)

109 (24)
119 (24)

6 (1)
10 (1)

120 (26)
97 (19)
7 (1)
6 (1)

0,4 (0,1)
0,1 (0,02)
0,5 (0,1)
1 (0,2)

460
501
583
729

PN
PN
S
S

MS12+pPK2W/1 2, nem stabil -(-) 427 (65) 20 (3) 39 (6) 11 (2) 11 (2) 4 (1) -(-) 652 S

10. táblázat. Különböző integratív transzformáns törzsek összkarotinoid-termelése szárazsúlyra vonatkoztatva (g/g), valamint annak összetétele és változása az
átoltások során. A felsorolt törzsek egy-egy típust képviselnek az egyes módszerekkel előállított transzformáns törzsek közül aszerint, hogy hogyan változott a
karotinoid termelésük. Zárójelben jelöltük az adott karotinoid százalékos arányát az összkarotinoid-tartalomra vonatkoztatva.
S – sárga, PN – piros-narancs, SPN – sárga-piros-narancs.

Eredmények és értékelésük 89

Kivételt a pPT51R1/1 és pPT51R1/2 transzformánsok képeztek, melyek

közvetlenül a transzformáció után intenzív piros-narancs színűek voltak, jelezve az

oxigenált karotinoidok akkumulációját, amit a HPLC mérések is alátámasztottak (10.

táblázat). Ezt a fenotípust az átoltások során megtartották (10. táblázat), ezek a törzsek

nagy mennyiségben termeltek kantaxantint és ehinenont.Több mint 10 átoltás után a

xantofillok aránya jelentősen megnőtt a karotinokhoz képest a kezdetben sárga színű

telepek többségében is (10. táblázat). Kiemelkedik ezen törzsek közül az MS12+pCA8lf/1

és az MS12+pCA8lf/2, melyek a legnagyobb mennyiségben szintetizáltak kantaxantint és

ehinenont. Az MS12+pPK2W, MS12+pCA8R, valamint az MS12+pCA8lf/3

transzformánsok az átoltások számától függetlenül sárgák maradtak, vagyis ezek a törzsek

legnagyobb mennyiségben β-karotint termeltek. Néhány piros-narancs színű transzformáns

képe a 38. ábrán látható, a 39. ábrán pedig az egyik transzformáns törzs karotinoid

összetételének TLC analízisét mutatjuk be, összehasonlítva az MS12+pPT51 törzzsel (ami

szintén a crtW gént hordozta, de autonóm replikálódó plazmidon).

38. ábra. Néhány xantofilltermelő transzformáns törzs, összehasonlítva az MS12-vel.

A szárazsúlyra vonatkoztatott karotinoid-tartalmat tekintve a sárga telepekben

nagyobb összkarotinoid-tartalmat mértünk, mint a piros-narancs színűekben. Ez a

különbség egy transzformáns telep vizsgálata során is megfigyelhető volt, amikor az

átoltások során a színe sárgáról piros-narancsra változott (10. táblázat).

Megállapítható, hogy a crtW gén relatív kópiaszáma és az oxigenált karotinoidok

mennyisége egyenes arányban van egymással: magasabb kópiaszám esetén magasabb volt

a kantaxantin és az ehinenon koncentrációja. Az MS12+pPT51R1/1 és az

MS12+pPT51R1/2 törzsekben az oxigenált β-karotinszármazékok kezdeti, illetve

folyamatosan magas koncentrációja leginkább azt a hipotézist támasztja alá, miszerint a

lineáris fragmentumok összekapcsolódásával létrejött óriásmolekulák integrálódtak a

MS12
MS12+

pCA8lf/1

MS12+
pPT51R1/1

MS12+
pPT51R1/2

Eredmények és értékelésük 90

gomba genomjába. Az MS12+pCA8lf/1 és MS12+pCA8lf/2 törzsekben a folyamatosan

emelkedő kantaxantin és ehinenon koncentrációt inkább az integráció utáni pontatlan

kivágódás, recirkularizáció, majd a cirkuláris genetikai elemek felszaporodása

magyarázhatja.

39. ábra. Az MS12+pPT51 és az MS12+pCA8lf/1 transzformáns törzsek karotinoid termelésének
összehasonlító TLC analízise.

Meghatároztuk a transzformánsok karotinoid termelését nem szelektív tenyésztési

körülmények között is (MEA, valamint uracillal és leucinnal kiegészített YNB táptalajon),

kontrollként a szelektív körülmények között mért karotinoid-termelést vettük. Egyik

esetben sem volt jelentős mértékű eltérés a termelt karotinoidok mennyiségében és csak

nagyon kis mértékben tért el a karotinoid-összetétel.

Két transzformáns törzs esetében részletesen megvizsgáltuk a különböző

tenyésztési körülmények (fény, hőmérséklet, különböző szénforrások) hatását a törzsek

karotinoid termelésére. A korábbi mérések alapján a vizsgálatokhoz az MS12+pCA8lf/1 és

az MS12+pCA9lf/1 törzseket választottuk.

Állandó megvilágítást alkalmazva a Daylight fényforrás közel 1,5-szeres

karotinoid-termelés növekedést eredményezett a Warm White fényforráshoz képest a két

transzformáns és az MS12 esetében is, a karotinoid-összetétel szempontjából azonban csak

kismértékű eltérést tapasztaltunk. M. circinelloides esetében a kék fény karotintermelés

szabályozásában betöltött szerepe régóta ismert (Iturriaga és mtsi. 2000). Mint az irodalmi

áttekintésben is említettem, a kék fény indukálja a karotinszintézisben szerepet játszó

MS12+pPT51 MS12+pCA8lf/1

β-karotin; γ-karotin; likopin

ehinenon

kantaxantin

β-kriptoxantin

asztaxantin

zeaxantin

Eredmények és értékelésük 91

gének átíródását (Velayos és mtsi. 2000a, 2000b, 2003). A két tesztelt fényforrás közt a

fény összetételében van eltérés: az alacsony színhőmérsékletű fény (Warm White, 3000K)

a sárga-vörös, míg a magas színhőmérsékletű (Daylight, 6000K) a kék tartományban

intenzívebb, ami megmagyarázza, hogy a Daylight fényforrás miért eredményezett

magasabb karotinoid-termelést. A fényintenzitás a kísérletek során állandó volt, amit azért

fontos megemlíteni, mert Orset és Young (1999) Dunaliella salina, Boussiba (1992) pedig

Hematococcus pluvialis esetében mutatta ki, hogy a fényintenzitás fokozása növeli a

karotinoid-termelést, amit Shais és mtsi. (1993) az aktív oxigén molekulák képződésén

keresztül a karotinoid-bioszintézis stimulációjával magyaráznak. Steinbrenner és Linder

(2001) H. pluvialis-ban a karotin-bioszintézis gének (fitoén szintáz, hidroxilázok)

transzkripciós szintjének növekedését mérték a fényintenzitás növelésével.

Vizsgáltuk a transzformánsok karotinoid termelését különböző tenyésztési

hőmérsékleteken is (20, 25, 30, 35 és 37 C-on), és a legmagasabb karotinoid-termelést 35

C-on mértük. 37 C-on a gombák már gyengén nőttek, de a transzformánsok az MS12-nél

nagyobb túlélőképességet mutattak. Megfigyelhető volt, hogy az alacsonyabb hőmérséklet

kedvezett az oxigenált karotinoid-származékok szintézisének (20 C-on volt a

legmagasabb), míg a magasabb hőmérsékleten a β-karotin mennyisége volt nagyobb (40.

ábra). Korábbi vizsgálatokban Mosqueda-Cano és Gutierrez-Corona (1995) Mucor rouxii

esetében a hőmérséklet emelésével szintén fokozni tudták a karotinoid-termelést. Simpson

és mtsi. (1964) Rhodotorula glutinis-ben leírták, hogy a karotinoid-bioszintézisben a

dehidrogénezéses és dekarboxilációs lépések hőmérsékletfüggőek. Kutatócsoportunk is

igazolta, hogy a X. dendrorhous alacsonyabb hőmérsékleten több karotinoidot termel, mint

magasabb hőmérsékleten.

40. ábra. A hőmérséklet hatása a különböző karotinoidok termelődésére. Az értékek az adott
karotinoid százalékos arányát jelzik. Az ábrán a vizsgálatok szempontjából jelentős három
karotinoidot tüntettük csak fel.

Eredmények és értékelésük 92

Több mint 20 átoltási ciklust követően a transzformánsok karotinoid termelését

különböző szénforrásokkal, valamint adalékanyagokkal kiegészített minimál táptalajon,

továbbá tápoldatban, állandó rázatás mellett is vizsgáltuk. Az összkarotinoid-tartalmakat, a

legnagyobb mennyiségben termelt karotinoidokkal együtt a 11. táblázat szemlélteti.

Törzs Szénforrás/adalékanyag β-karotin Kantaxantin Ehinenon Összkarotinoid

MS12+pCA8lf/1

MS12+pCA9lf/1
1% D-glükóz

34 (7)

215 (36)

169 (33)

80 (13)

103 (20)

65 (11)

511

596

MS12+pCA8lf/1

MS12+pCA9lf/1
D-mannóz

74 (10)

271 (34)

198 (26)

139 (17)

165 (22)

84 (10)

749

799

MS12+pCA8lf/1

MS12+pCA9lf/1
trehalóz

61 (9)

268 (34)

209 (31)

122 (16)

149 (22)

88 (11)

684

781

MS12+pCA8lf/1

MS12+pCA9lf/1
D-fruktóz

88 (15)

199 (27)

109 (18)

139 (19)

136 (23)

86 (12)

595

746

MS12+pCA8lf/1

MS12+pCA9lf/1
D-galaktóz

68 (12)

166 (26)

153 (26)

108 (17)

124 (21)

108 (17)

584

631

MS12+pCA8lf/1

MS12+pCA9lf/1
L-aszparaginsav

21 (4)

204 (38)

222 (45)

50 (8)

78 (16)

87 (14)

494

609

MS12+pCA8lf/1

MS12+pCA9lf/1
dihidroxi-aceton

15 (4)

77 (13)

232 (55)

144 (24)

35 (8)

142 (24)

426

590

MS12+pCA8lf/1

MS12+pCA9lf/1
glicerin

53 (13)

50 (11)

79 (19)

163 (37)

35 (8)

34 (8)

411

437

MS12+pCA8lf/1

MS12+pCA9lf/1
glicerin-L-monoacetát

40 (9)

126 (38)

169 (39)

71 (18)

69 (16)

42 (11)

430

402

MS12+pCA8lf/1

MS12+pCA9lf/1
cellobióz

19 (6)

56 (28)

114 (36)

43 (21)

58 (19)

18 (9)

314

203

MS12+pCA8lf/1

MS12+pCA9lf/1
maltóz

27 (6)

95 (25)

139 (33)

49 (13)

82 (19)

27 (7)

428

385

MS12+pCA8lf/1

MS12+pCA9lf/1
etanol

40 (12)

14 (7)

117 (34)

85 (41)

28 (8)

35 (17)

341

208

MS12+pCA8lf/1

MS12+pCA9lf/1
2,5% D-glükóz

61 (10)

161 (31)

143 (25)

41 (8)

115 (20)

99 (19)

580

513

MS12+pCA8lf/1

MS12+pCA9lf/1
5% D-glükóz

37 (7)

50 (15)

144 (26)

56 (17)

120 (22)

85 (26)

546

329

MS12+pCA8lf/1

MS12+pCA9lf/1
D-glükóz+pálmaolaj

17 (8)

48 (23)

54 (26)

23 (11)

41 (20)

16 (8)

209

205

MS12+pCA8lf/1

MS12+pCA9lf/1
D-glükóz, pH3,0

51 (19)

71 (20)

42 (15)

45 (13)

63 (23)

80 (23)

276

348

MS12+pCA8lf/1

MS12+pCA9lf/1
D-glükóz+H2O2

11 (6)

52 (16)

77 (40)

78 (24)

27 (14)

43 (13)

192

325

MS12+pCA8lf/1

MS12+pCA9lf/1
D-glükóz+FeSO4

24 (8)

104 (27)

110 (35)

67 (17)

47 (15)

27 (7)

312

385

MS12+pCA8lf/1

MS12+pCA9lf/1
D-glükóz+CuSO4

6 (6)

62 (25)

42 (43)

44 (18)

10 (10)

26 (10)

98

246

MS12+pCA8lf/1

MS12+pCA9lf/1
D-glükóz+CoCl2

62(17)

30(13)

26 (7)

-(-)

70 (19)

39 (17)

362

229

MS12+pCA8lf/1

MS12+pCA9lf/1
rázatott tenyészet, D-glükózzal

4 (4)

9 (6)

35 (33)

40 (30)

9 (9)

20 (15)

105

135

11. táblázat. Két transzformáns törzs karotinoid termelése szárazsúlyra vonatkoztatva (g/g)
különböző szénforrást vagy adalékanyagot tartalmazó táptalajokon. A táblázatban a legnagyobb
mennyiségben előforduló karotinoidok, valamint zárójelben azok százalékos aránya látható.

Eredmények és értékelésük 93

Az MS12+pCA8lf/1 és az MS12+pCA9lf/1 törzs a termelt karotinoidok

mennyiségében nem, csak összetételében tért el jelentősebb mértékben egymástól. A 41.

ábrán az MS12+pCA8lf/1 törzs látható különböző szénforrás tartalmú táptalajon nevelve,

illetve folyadék tenyészetben az MS12 törzzsel összehasonlítva. A D-galaktóz, D-fruktóz,

trehalóz és a D-mannóz jelentős növekedést, míg az L-aszparaginsav, dihidroxi-aceton,

glicerin, glicerin-L-monoacetát, maltóz, cellobióz, etanol, illetve a különböző

adalékanyagok csökkenést okoztak az összkarotinoid termelésben, összehasonlítva a D-

glükózon nevelt tenyészettel. Kobayashi és mtsi. (1992) H. pluvialis esetében leírták, hogy

a vas-sók hatására fokozódott az asztaxantin produkció. Tjahjono és mtsi. (1994) ezt a

Fenton reakció során képződő hidroxil gyökökkel, illetve azok karotin-bioszintézist

stimuláló hatásával magyarázták. A fémionokról kimutatták, hogy általában fokozzák a

karotinoid-termelést élesztőkben, valamint fonalas gombákban is (Atamanyuk és

Razumorskii 1974, Mahattanatavee és Kulprecha 1991, Bhosale 2004). Ugyanakkor An és

mtsi. (1996) X. dendrorhous-ban mangán sók hatására csökkenést figyeltek meg.

Mindezek szintén az oxid gyökök képződésével, valamint a fémionok enzimek

kofaktoraiként betöltött szerepével magyarázhatók.

41. ábra. Az MS12+pCA8lf/1 integratív transzformáns törzs fenotípusa különböző szénforrás tartalmú
táptalajon és folyadéktenyészetben, a teljesség igénye nélkül.
A: rázatott tenyészetben, az MS12 törzzsel összehasonlítva.
B: különböző szénforrás tartalmú táptalajokon.

MS12 MS12+pCA8lf/1

cellobióz D-galaktóz glicerin

L-
aszparaginsav

glicerin-L-
monoacetát

dihidroxi-
aceton

trehalóz D-mannóz D-fruktóz

D-glükóz maltóz

A

B

Eredmények és értékelésük 94

Kísérleteinkben több szénforrás és adalékanyag jelentősen megnövelte a xantofillok

mennyiségét: az MS12 törzsben a glicerin, etanol és dihidroxi-aceton fokozta a hidroxilált

származékok mennyiségét (zeaxantin kettő-négyszeresére, β-kriptoxantin kétszeresére

emelkedett). A transzformánsok esetében a dihidroxi-acetonnal, L-aszparaginsavval,

valamint a hidrogén-peroxiddal és réz-szulfáttal kiegészített táptalajon történő tenyésztés a

ketoszármazékok mennyiségének és/vagy arányának emelkedését eredményezte. Így pl.

dihidroxi-aceton tartalmú táptalajon szinte teljesen megtörtént a β-karotin kantaxantin

átalakulás (42. ábra).

42. ábra. Néhány karotinoid minta HPLC kromatogramja. A számok által jelölt karotinoidok: 1:
asztaxantin, 2: zeaxantin, 3: kantaxantin, 4: β-kriptoxantin, 5: ehinenon, 6: likopin, 7: γ-karotin, 8: β-
karotin.
A: Standardok
B: MS12+pPT51 D-glükózon tenyésztett transzformáns törzs
C: MS12+pCA8lf/1 D-glükózon tenyésztett transzformáns törzs
D: MS12+pCA8lf/1 dihidroxi-acetonon tenyésztett transzformáns törzs

Eredmények és értékelésük 95

Ezekben a transzformánsokban a kantaxantin mennyisége összemérhető más, az

iparban potenciálisan alkalmazott mikrobák kantaxantintermelő képességével (Bhosale és

Bernstein 2005). Vázquez és mtsi. (1997) Phaffia rhodozyma esetében kimutatták, hogy a

xilóz megnövelte az asztaxantin mennyiségét. Liu és Wu (2006) hidrogén-peroxid, Gu és

mtsi. (1997) etanol, Csernetics és mtsi. (2007) pedig olajok (elsősorban pálmaolaj)

segítségével értek el hasonló hatást, amikor azt Phaffia tenyészethez adták. Az etanol a

karotinoid-termelés mellett a biomassza növekedését is eredményezte. Az MS12+pCA9lf/1

törzs esetében a különböző szénforrást, illetve adalékanyagot tartalmazó táptalajokon

nagyobb arányú β-karotin xantofill átalakulást mértünk a glükóz tartalmú táptalajon nevelt

tenyészethez képest, mint az MS12+pCA8lf/1 transzformáns esetében, mivel a törzs eleve

kevesebb xantofillt tartalmazott.

Rázatott tenyészetben alacsonyabb összkarotinoid-tartalmat mértünk, mint szilárd

táptalajon (általánosságban öt-hatszor kevesebbet), így az MS12+pCA8lf/1 törzs esetében

a szárazanyagtartalomra vonatkoztatott karotinoid-mennyiség glükóz tartalmú tápoldatban

105 µg/g, míg a legmagasabb (153 µg/g) trehalóz tartalmú tápoldatban volt. A fruktóz,

trehalóz, mannóz, valamint a pálmaolajjal kiegészített glükóz tartalmú tápoldat közel

másfélszeres növekedést eredményezett a kantaxantin/β-karotin arányban a szilárd

táptalajon nevelt micéliumokból tisztított karotinoid mintákkal összehasonlítva, illetve

átlagosan kétszeres növekedést tapasztaltunk a β-kriptoxantin/β-karotin arány tekintetében.

Az asztaxantin koncentrációja minden transzformáns esetében alacsony maradt,

jelezve, hogy a M. circinelloides β-karotin hidroxiláza nem vagy csak kis mértékben képes

szubsztrátként hasznosítani a kantaxantint. Ezért a Paracoccus sp. N81106 törzs crtZ

génjét a 6.1. fejezetben leírt autonóm replikálódó plazmidon (pPT50) az MS12+pCA8lf/1

és az MS12+pPT51R1/1 transzformáns törzsekbe juttattuk PEG-mediált protoplaszt

transzformációval. Mindkét transzformáció során 20-25 transzformáns telepet izoláltunk.

A kezdeti átoltások után az asztaxantin koncentrációja alacsony maradt, valamint a

kantaxantin és az ehinenon koncentrációja is lecsökkent. Többszöri átoltás után azonban

növekedést mértünk a xantofillok koncentrációjában. Megvizsgáltuk a transzformánsok

asztaxantin termelését az előzőekben leírt tenyésztési körülmények között (különböző

hőmérsékleten, fényforráson, szénforrást tartalmazó táptalajon, adalékanyagokkal

kiegészített táptalajon). Az összkarotinoid tekintetében az integratív transzformáns

törzsekkel azonos kinetikát mértünk. Glükóz tartalmú táptalajon az

MS12+pCA8lf/1+pPT50/1 törzsben 737 µg/g, az MS12+pPT51R/1+pPT50/1 törzsben

pedig 611 µg/g szárazanyagtartalomra vonatkoztatott összkarotinoid-tartalmat mértünk. Az

asztaxantin mennyisége 8 és 13 µg/g volt (ami 1-2%-a az összkarotinoidnak). Az

Eredmények és értékelésük 96

MS12+pPT51R/1+pPT50/1 törzsben mannózon, L-aszparaginsavon, valamint 30 C-on D-

glükózon nevelve az asztaxantin mennyisége az összkarotinoid 4%-ára emelkedett (17, 28

és 30 µg/g,). A transzformánsokban mind a zeaxantin, mind a β-kriptoxantin mennyisége

átlagban a kétszeresére emelkedett az MS12+pPT51R1/1 és MS12+pCA8lf/1 törzsekkel

összehasonlítva. A crtZ gén integrációja a két transzformáns törzs genomjába jelenleg is

folyamatban van, remélhetőleg így tovább tudjuk növelni a transzformáns törzsek

asztaxantin termelését.

6.4. A crtW és a carRP gének fúziója, valamint a carRP gén elrontása

A gpd1 promóter és terminális régiókra alapozott expressziós rendszerek mellett

olyan vektort is építettünk, amelyben megkíséreltük összehangolni a Paracoccus sp.

N81106 törzs β-karotin ketolázt kódoló génjének expresszióját a Mucor karotin-

bioszintézis gének kifejeződésével. Ilyen vektor a pPT72, ahol a crtW gént összeépítettük a

M. circinelloides fitoén szintáz/likopin cikláz aktivitásért felelős carRP génjével. A carRP

kódolja a -karotinszintézis utolsó lépését katalizáló enzimet. A Mucor -karotinszintézis

multienzimatikus modellje szerint, ez a fehérje transzmembrán régióival a membránba

ágyazódik, a szintetizálódó -karotin a membrán kettős lipidrétegébe kerül. Ha egy ilyen

fúziós fehérje működőképes lenne, a -karotin asztaxantin átalakulás közvetlenül a -

karotinszintézis helyén valósulhatna meg. Mucor-okban a karotinbioszintézis gének

expressziója fény szabályozása alatt áll (kék fény aktiválja), egy ilyen fúziós génben a

crtW aktivitás szabályozása a Mucor génekével összehangolttá válhat. Ugyanakkor a -

karotinszintézis esetleges változásaiból a multienzimatikus modell helyességére is lehet

következtetni. Korábban több olyan expressziós vektort építettek, ahol géneket

fúzionáltattak és ezek működőképesek voltak járomspórás gombákban (Hiramatsu és mtsi.

1990, Houghton-Larsen és mtsi. 2003).

6.4.1. Expressziós vektorok építése és transzformációs kísérletek

A pPT72 plazmidot a következőképpen szerkesztettük: a pyrG szelekciós gént

EcoRI és SacI enzimekkel kihasítottuk a pEPM901 plazmidból és a pUC18 bakteriális

klónozó vektor megfelelő helyére ligáltuk (pPT71). A pPT71 vektor hordozza tehát a

Mucor pyrG gént, amely az uracil auxotrófia komplementálásáért felelős. A crtW és a

carRP gént, valamint a carRP promóter régióját pBluescript SK+ plazmidba klónoztuk

(pPT58). Végül a pPT71 SmaI és KpnI hasítóhelyei közé építettük a pPT58 plazmid

Eredmények és értékelésük 97

EcoRV-KpnI közötti, carRP promóter kontrollja alatt álló crtW-carRP fúziós gént hordozó

szakaszát (pPT72, 43. ábra).

Ahhoz, hogy megfigyelhessük a fúziós gén bevitelének következményeit,

szükségünk volt egy olyan mutáns törzsre, amelyben a carRP nem fejeződik ki. Az ilyen

carRP
-
 mutánsok fehér színűek, mivel nem termelnek -karotint. Ha egy ilyen carRP

-

törzset pPT72 plazmiddal transzformálnánk, csak akkor termelődne -karotin és/vagy

annak oxigenált származékai, ha a crtW-carRP fúziós gén működőképes lenne. Így a crtW-

carRP működését a transzformánsok színe jelezni tudja (fehér: a gén nem működik, sárga:

csak -karotin termelődik, narancs/rózsaszín: -karotin ketoláz aktivitás is jelen van). A

carRP
-
 mutáns létrehozásához integratív transzformációra alkalmas vektort

szerkesztettünk, amely szelekciós markerként a leuA gént hordozta (pPT75 vektor, 43.

ábra). Ehhez a carRP gént és határoló szekvenciáit pUC18 vektorba klónoztuk (pPT73),

majd a carRP génben található XhoI–NaeI fragmentumot kivágtuk és helyére beépítettük a

pAVB107 plazmidból XhoI–SmaI enzimekkel kivágott, a leuA gént tartalmazó

fragmentumot. A pPT75 plazmidból a leuA gént hordozó lineáris fragmentumot AatII és

NotI resrtrikciós enzimekkel vágtuk ki (pPT75lf). A transzformációt ezzel a lineáris

fragmentummal végeztük, de többszöri próbálkozás után sem nyertünk transzformánsokat.

Ezidáig Navarro és mtsi. (2001) írtak le sikeres génkiütést járomspórás gombáknál (crgA

nullmutáns létrehozása). Mindezek alapján úgy döntöttünk, hogy a pPT72 cirkuláris

vektorral az MS12 (carRP
+
) törzset transzformáljuk.

43. ábra. A pPT75 és pPT72 vektorok.

6.4.2. Cirkuláris plazmidokkal nyert transzformánsok elemzése

A transzformációs gyakoriság a korábban leírtak szerint alakult: 25-30 telepet

izoláltunk 10
5
 protoplaszt és 10 µg DNS alkalmazása mellett. Meglepő volt azonban a

transzformánsok színe, mivel fehér és sárga telepeket egyaránt izoláltunk (44. ábra).

Eredmények és értékelésük 98

Amikor a fehér és sárga transzformáns telepeket tisztítani próbáltuk, a sárga telepek

továbboltása során sárga telepeket nyertünk, azonban a fehér színűek többszöri szelektálás

után is további sárga és fehér telepekre szegregáltak. Feltételeztük, hogy ez a plazmid

kópiaszám ingadozásából eredhet, a fúziós fehérje gátolja a Mucor CarRP működését, ami

fehér telepeket eredményez.

44. ábra. Transzformáció után izolált fehér és sárga telepek (A). Fehér színű telepek többszöri
továbboltás után is fehér és sárga telepekre szegregáltak (B).

A qPCR adatok igazolták a feltevésünket: a sárga telepekben nagyon alacsony volt

a pPT72 plazmid kópiaszáma (0,002-0,17 kópia/genom között ingadozott), míg a fehér

telepekben magas volt (1,6-2 kópia/genom). A transzformánsok karotinoid termelésében is

jelentős különbségeket tapasztaltunk: a sárga telepekben magasabb, a fehérekben viszont

nagyon alacsony karotinoid-tartalmat mértünk. A transzformánsokban nagyon kis

mennyiségben, de kimutatható volt kantaxantin és ehinenon jelenléte is (12. táblázat). Ez

azt jelzi, hogy a crtW gén ugyan kifejeztethető egy ilyen génfúzió alkalmazásával, de a kis

mennyiségű prekurzorok jelenléte miatt (mivel feltételezhetően a fúziós fehérje gátolja a

CarRP működését) az oxigenált karotinoidok koncentrációja nagyon alacsony marad.

Törzs Likopin
-

karotin

γ-
karotin

-

kriptoxantin
Zeaxantin Kantaxantin Ehinenon Asztaxantin Összkarotinoid

MS12 6 (2)
259
(65)

14 (4) 29 (7) 6 (2) - - - 399

MS12+

pPT2

sárga

10 (2)
274
(50)

19 (4) 31 (6) 1 (0,2) 1,7 (0,3) 7 (1) -

553

MS12+

pPT72

fehér

2 (2) 34 (32) 5 (4) 9 (8) 2 (2) 2 (2) 5 (5) - 108

12. táblázat. Eltérő színű pPT72 transzformánsok átlag karotinoid termelése. A karotinoid
mennyiségek µg/g szárazanyagtartalomra vonatkoztatva vannak feltüntetve. Zárójelben az egyes
karotinoidok százalékos aránya látható.

A B

Összefoglalás 99

7. ÖSSZEFOGLALÁS

A járomspórás gombák nagy gyakorlati jelentőséggel bírnak orvosi, ipari-

biotechnológiai és mezőgazdasági szempontból is. Egyes fajok, mint zigomikózist okozó

opportunista patogének érdemelnek figyelmet, mások genetikai modellorganizmusok,

illetve számos faj akad közöttük, amelyeket a biotechnológiai iparban hasznosítanak.

A karotinoidok a természetben előforduló egyik leggyakoribb pigmentcsoport.

Alapvető szerepük van mind fotoszintetizáló, mind heterotróf szervezetekben. Régóta

ismert antioxidánsok, újabban daganatos megbetegedésekkel szembeni védő és az

immunrendszert erősítő hatásukat is kimutatták. A karotinoidokat elsősorban az élelmiszer-

a kozmetikai- és a gyógyszeripar területén, valamint az állattenyésztés során (takarmány

kiegészítőként) használják fel jelentősebb mennyiségben. A legnagyobb mennyiségben

előállított és forgalmazott karotinoid a -karotin (mely egyben a járomspórás gombák által

szintetizált karotinoidok közül is a legjelentősebb). Ugyanakkor az utóbbi években mind az

ipar, mind az alapkutatás egyre növekvő érdeklődést mutat a β-karotin oxigenált

származékainak (xantofillok), különösen a piros színű keto-származékok bioszintézise

iránt is.

A járomspórás gombák, különösen a Phycomyces, a Blakeslea és a Mucor

nemzetségek tagjai, régóta használt modellorganizmusai a karotin-bioszintézis biokémiai

és genetikai tanulmányozásának. A Mucor fajok közül részletesebben a M. circinelloides

karotinoid bioszintézisét tanulmányozzák. Ez a gomba rendelkezik néhány, mind a

bioszintetikus út vizsgálata, mind a lehetséges alkalmazások szempontjából is rendkívül

előnyös tulajdonsággal. Ilyen pl. a hatékony genetikai transzformáció lehetősége, a

heterológ gének kifejeződése, vagy a morfológiai dimorfizmus jelensége. A genetikai

vizsgálatok, módosítások során nehézséget jelent a cönocitikus micéliális felépítés, illetve

a bejuttatott idegen DNS extrakromoszómális elemként való fenntartása, azaz az integráció

hiánya. Nagyon kevés ismerettel rendelkezünk továbbá a járomspórás gombákba

bejuttatott transzformáló DNS sorsát illetően, pedig ezen ismeretek megkönnyíthetnék az

iparban is használható mutáns törzsek előállítását.

A kutatási program célkitűzései és az elvégzett vizsgálatok eredményei.

A transzformációs kísérletek során a M. circinelloides MS12 leucin és uracil auxotróf

mutáns törzsét használtuk.

Összefoglalás 100

1. A Paracoccus sp. N81106 törzs β-karotin hidroxilázt kódoló crtZ és β-

karotin ketolázt kódoló crtW gének heterológ expressziója M. circinelloides-ben.

A Paracoccus sp. N81106 törzs tengeri baktérium crtZ és crtW génjeit M.

circinelloides glicerinaldehid-3-foszfát dehidrogenázt kódoló gpd1 gén szabályozó

régióival építettük össze, amelyekkel külön-külön és párban is transzformáltuk az MS12

törzset. Northern hibridizációval igazoltuk, hogy a gének kifejeződnek a gombában. A

transzformánsok karotin termelésének vizsgálata során igazoltuk, hogy az MS12 törzs

rendelkezik β-karotin hidroxiláz aktivitással, ezért csak a β-karotin ketolázt kódoló crtW

génre van szükség asztaxantin, kantaxantin, ehinenon, valamint egyéb ketolált

karotinoidok termeltetéséhez. A crtW gént hordozó transzformáns törzseknél, illetve a

kotranszformánsoknál a vad típusú törzshöz képest megváltozott karotin-összetételt

tapasztaltunk, mivel nagy mennyiségben termeltek kantaxantint, ehinenont és kis

mennyiségben asztaxantint is.

2. Az izoprén bioszintézis út génjeinek túlműködtetése M. circinelloides-ben, a

transzformánsok karotin termelésének és a bejuttatott idegen DNS sorsának

elemzése.

Klónoztuk és jellemeztük a M. circinelloides izopentenil-pirofoszfát izomerázt

kódoló ipi génjét. A transzformációs kísérletek során a Velayos és mtsi. (2003, 2004) által

klónozott és jellemzett farnezil-pirofoszfát szintázt kódoló isoA és a geranilgeranil-

pirofoszfát szintázt kódoló carG géneket is felhasználtuk. A három gént expressziós

vektorokba építettük. A vektorok a leucin auxotrófiát komplementáló leuA vagy az uracil

auxotrófiát komplementáló pyrG szelekciós markergéneket hordozták. Minden

kombinációban elkészítettük a transzformáló vektorokat, hogy az izoprén bioszintézis út

egy-egy génjét hordozó plazmidokkal páronként kotranszformációt is tudjunk végezni. A

három izoprén gént M. circinelloides gpd1 génjének szabályozó régióival is összeépítettük,

mivel a gpd1 gén promótere erősen kifejeződő és indukálható a táptalaj glükóz

koncentrációjának fokozásával.

Southern hibridizációs vizsgálatokkal igazoltuk, hogy a transzformáns törzsek

autonóm replikálódó elemekként tartják fenn a plazmidokat. Több transzformáns törzs

esetében igazoltuk, hogy történtek plazmid DNS átrendeződések is. Valós idejű PCR

segítségével igazoltuk, hogy a három gén egy kópiában van jelen a vad típusú Mucor

genomban. Vizsgáltuk a transzformánsokba bejuttatott transzformáló plazmidok

kópiaszámát is. Átlagosan 2-3 plazmid/genom (0,3-7 plazmid /genom értékek között

ingadozott) relatív kópiaszámot mértünk, amely az irodalmi adatokhoz képest magasnak

mondható. Több kotranszformáns esetében a plazmidok egyenlőtlen eloszlását mértük.

Összefoglalás 101

Meghatároztuk az MS12 törzs három izoprén génjének transzkripció változását a

tenyésztési idő és a glükóz koncentráció függvényében. Meghatároztuk a

transzformánsokban túlműködtetett gének expressziós szintjét és igazoltuk azok

növekedését a vad típusú törzshöz képest. Megállapítottuk, hogy a gpd1 promóter

szabályozása alatt álló géneket hordozó vektorokkal transzformált törzsek esetén a

nagyobb glükóz koncentráció a gének transzkripciójának növekedését okozza, ami 1,5 nap

után intenzívebb volt, mint 4 nap után.

A mérési körülmények optimalizálása után a karotintermelést spektrofotometriás,

TLC és HPLC vizsgálatokkal is meghatároztuk. A transzformánsok karotin termelésében

egyértelmű növekedést tapasztaltunk. A legnagyobb mértékű növekedés minden esetben

azoknál a törzseknél volt mérhető, melyeket a carG gént hordozó vektorral

transzformáltunk. A kotranszformánsok között voltak, amelyekben a három-négyszeresére

nőtt a karotintermelés a vad típusú törzshöz képest. A transzformánsok karotin-

összetételében nem tapasztaltunk eltérést.

A crtW gént hordozó vektort a gpd1 szabályozó régióival összeépített izoprén

bioszintézis út génjeit hordozó vektorokkal párban is transzformáltuk, ahol jelentős

mértékű xantofilltermelés-növekedést mértünk a csak a pPT51 vektort hordozó

transzformánsokhoz képest. Igazoltuk, hogy a kotranszformánsok a heterológ gént hordozó

vektorokat autonóm replikálódó elemekként, jelentősen alacsonyabb kópiaszámban (0,07-

0,8 kópia/genom) hordozták, mint a homológ géneket hordozó vektorokat (2-7

kópia/genom). Valós idejű PCR segítségével igazoltuk a heterológ gének expresszióját a

transzformánsokban. Igazoltuk, hogy minden transzformáns stabil szelektív és nem

szelektív körülmények között egyaránt.

3. A crtW gén integrációja a M. circinelloides genomjába különböző,

integrációt eredményező módszerekkel.

A crtW gént három különböző, integrációt eredményező transzformációs

módszerrel juttattuk a M. circinelloides genomjába: a kettős rekombináción alapuló

szubsztitúcióval, a restrikciós enzim-mediált integrációval (REMI), valamint az

Agrobacterium tumefaciens-közvetített transzformációval (ATMT). Vektorokat

szerkesztettünk, melyekkel a körülmények optimalizálása után sikeres transzformációt

hajtottunk végre mindhárom módszerrel. Az ATMT nem, de a másik két módszer stabil

transzformánsokat is eredményezett.

Az integrációt minden esetben Southern hibridizációs technikával igazoltuk.

Vizsgáltuk a genomba történő integráció helyét is inverz-PCR technika segítségével. A

transzformáns törzsek karotin termelését is analizáltuk, mely során olyan törzseket sikerült

Összefoglalás 102

izolálnunk, melyek nagy mennyiségű xantofillt, azon belül is kantaxantint és ehinenont

termelnek. Ezekben a törzsekben a crtW gén relatív kópiaszáma nagyon magasnak

bizonyult, ami vagy a lineáris fragmentumok összekapcsolódását követő integráció vagy a

pontatlan kivágódás következtében létrejött cirkuláris DNS felszaporodásának

következménye. Ezeket a törzseket vizsgáltuk különböző hőmérsékleten, fényforráson,

különböző szénforrást tartalmazó táptalajon, valamint egyéb adalékanyagokkal kiegészített

táptalajon tenyésztve. Sikerült meghatároznunk olyan tenyésztési paramétereket, amelyek

mellett a β-karotin kantaxantin konverzió szinte teljesen megtörtént. Ugyanakkor

elhanyagolható volt a termelt asztaxantin mennyisége, valószínűleg a M. circinelloides β-

karotin hidroxiláza nem vagy csak kis hatásfokkal képes a kantaxantint szubsztrátként

hasznosítani. Az asztaxantintermelés fokozása érdekében két transzformáns törzsbe

bejuttattuk a crtZ gént hordozó vektort autonóm replikálódó cirkuláris plazmidon. Ezekben

a transzformánsokban már jelentős mennyiségben termelődött asztaxantin.

Szerkesztettünk egy, a crtW-carRP fúziós gént hordozó vektort is. Ezt a vektort

hordozó transzformánsok azonban nem vagy csak kis mértékben termeltek karotinokat.

A kutatások eredményeként új információkkal bővültek ismereteink az eddig

kevéssé tanulmányozott járomspórás gombák transzformációs rendszereit és

karotinoid bioszintézisét illetően. Számos megváltozott karotinoid-összetételű,

valamint megnövekedett karotintermelő képességű gombatörzset hoztunk létre.

Summary 103

8. SUMMARY

Zygomycetes fungi have great practical importance in medical, industrial

biotechnological and agricultural aspects. Some species are considered as opportunistic

pathogens causing zygomycosis, others are known as model-organisms in genetic studies

and several species are used in the biotechnological industry.

Carotenoids are yellow to orange-red natural pigments with a broad range of

biological functions. They play an important role in photosynthetic and heterotrophic

organisms. Their effective antioxidant property linked to a preventive action on various

types of cancer and an enhancement of the immune response makes them important in the

human diet. Carotenoids are used in the food, pharmaceutical and cosmetic industries and

as feed colour additives (especially to salmon, trout and poultry). The main industrial

carotenoid is -carotene, but the production of lycopene and astaxanthin is also

considerable. Today most of the carotenoid are produced by chemical methods, but there

is an increasing interest for sources of carotenoids of biological origins. The demand to

decrease the amounts of chemical additives urges the development of the biological

production.

Today, both applied and basic researches are increasingly directed towards the

oxygenated derivatives of the β-carotene (xanthophylls), especially to the biosynthesis of

the red keto-derivatives.

Zygomycetes, especially the members of the genera Phycomyces, Blakeslea and

Mucor have been used as model-organism for the study of the genetic and biochemical

background of the carotenoid biosynthesis. From the Mucor genus the carotenoid

biosynthesis of the Mucor circinelloides is the most studied. This fungus has some

advantageous features in reference to molecular studies and biotechnological applications,

such as the possibility of the genetic transformation, the expression of heterologous genes

or the morphological dimorphism. Some properties of zygomycetes make the genetic

analysis or modification difficult, like the coenocytic mycelial structure, or the

extrachromosomal maintenance of the foreign DNA.

Objectives of the research program and the results of the experiments.

The leucine and uracil double auxotrophic mutant Mucor circinelloides MS12 strain was

used in the transformation experiments.

Summary 104

1. Heterologous expression of the Paracoccus sp. N81106 strain crtZ (β-

carotene hydroxylase) and crtW genes (β-carotene ketolase) in M. circinelloides.

The crtZ and crtW genes of the marine Paracoccus sp. N81106 strain were placed

between the M. circinelloides gpd1 (encoding the glyceraldehyde-3-phosphate

dehydrogenase) regulatory regions. Transformation and co-transformation experiments

with the two genes were also performed. The expression of the heterologous genes in the

fungus was verified by Northern hybridization. The β-carotene hydroxylase activity of the

MS12 strain was demonstrated, thus, expression of the crtW gene encoding the β-carotene

ketolase seems to be enough to produce astaxanthin, canthaxanthin and other ketolated β-

carotene derivatives. The changes in the composition of the accumulated carotenoids in the

transformants harbouring the crtW gene comparing to the wild type strain were analysed;

production of canthaxanthin, echinenone in high amount and astaxanthin in low amount

was verified.

2. Overexpression of the isoprenoid biosynthetic genes in M. circinelloides,

analysis of the carotenoid production of the transformants and the fate of the

introduced DNA.

The isopentenyl pyrophosphate isomerase, encoding the ipi gene of M.

circinelloides was cloned and characterized. Velayos and his research group have cloned

and characterized the M. circinelloides isoA gene encoding the farnesyl pyrophosphate

synthase and the carG gene encoding the geranylgeranyl pyrophosphate synthase. These

genes and the ipi were used in our experiments. The expression vectors harbouring these

genes carried one of the following selection marker genes too: the leuA (α-isopropyl malate

isomerase) complementing the leucine auxotrophy or the pyrG (5‟-monophosphate

decarboxylase) complementing the uracil auxotrophy. The expression vectors were built in

two versions containing one of these two selection markers to allow co-transformations

with two plasmids. The three isoprenoid biosynthesis genes were also placed under the

control of promoter and terminal regions of the M. circinelloides gpd1 gene. This promoter

is very effective and its activity depends on the concentration of glucose. Transformations

and the co-transformations with two plasmids (to test all possible gene combinations) were

achieved with PEG-mediated protoplast transformation.

Southern hybridization technique was used to verify that the transformants carried

the introduced DNA as autonomously replicating elements. Plasmid rearranges were

detected in many of the transformants. Quantitative PCR (qPCR) technique was used to

verify that the three isoprenoid genes are in a single copy in the wild type Mucor genome.

The copy number of the plasmids in the transformants was also analysed. The average

Summary 105

relative copy number was 2-3 copies/genome (varied between 0.3-7 copies/genome),

which is a high number comparing with other publications. The copy number of the two

plasmids was different in most of the co-transformants.

The time and glucose concentration dependence of transcription of the isoprenoid

genes was measured in the MS12 strain. The increase in the transcription level of the

introduced genes was confirmed in the transformants. Increased expression of the genes

driven by the gpd1 promoter was verified in cultures on media containing higher glucose

concentration.

After optimization of the parameters, spectrophotometry and TLC and HPLC

techniques were used for the analysis of the carotenoid production. The increase of the

carotenoid production in the transformants was proved. Transformants carrying the carG

gene in extra copies showed the highest carotenoid accumulation. Some of the co-

transformants produced three to four times more carotenoids, than the wild type strain. No

significant changes were detected in the composition of the produced carotenoids in the

transformants in comparison with the wild type strain.

Co-transformations of the MS12 with the plasmid harbouring the crtW gene and the

plasmids carrying one of the isoprenoid biosynthesis pathway genes placed under the

control of the gpd1 regulatory regions were also performed in all possible combinations. In

such transformants, increased xanthophyll production was detected comparing to strains

transformed only with the crtW gene-containing plasmid. These transformants carried the

plasmids as autonomously replicating elements, but the copy number of the plasmids

containing the bacterial gene were significantly lower (varied between 0.07-0.8

copies/genome), than the vectors containing the homologous genes (varied between 2-7

copies/genome). Real-time qPCR technique was used to analyse the expression of the

heterologous genes.

All of the transformants proved to be stable under selective and non-selective

conditions.

3. Integration of the crtW gene into the M. circinelloides genome using different

methods.

We achieved the integration of the bacterial crtW gene into the M. circinelloides

genome using the following different methods: gene substitution based on double crossing

over; restriction enzyme-mediated integration (REMI) and Agrobacterium tumefaciens-

mediated transformation (ATMT). After the optimization of the transformation conditions,

successful transformations were performed with all of the constructed vectors. With the

exception of the ATMT method, stable transformants were isolated in each experiment.

Summary 106

Southern hybridization technique was used to verify the integration and inverse-

PCR to determine the site of the integration. The carotenoid production of the

transformants was analysed and several mutant strains producing xanthophylls in high

amounts (mainly canthaxanthin and echinenone) were isolated. In these strains the crtW

gene was detected in extremely high copy number; maybe originating from the integration

of the linear fragment in tandem repeats or from the imprecise excision, recircularization

and extrachromosomal amplification of the introduced DNA. These strains were cultured

under different conditions, e.g. different temperatures, light sources, media containing

different carbon sources and supplemented with different chemical additives. Several

culture conditions, where the β-carotene-canthaxanthin conversion was nearly complete,

were determined for these strains. Furthermore, production of astaxanthin was near to zero

in these strains. Maybe the β-carotene hydroxylase of M. circinelloides is able to use the

canthaxanthin as substrate only with very low efficiency. For this reason, the

autonomously replicating plasmid carrying the crtZ gene was used for the transformation

of two of the canthaxanthin-producing mutants. As a result, astaxanthin production in high

amount was detected in these strains.

A plasmid carrying the crtW-carRP gene fusion was also built and used for the

transformation of the MS12 strain, but these transformants produced low amount of

carotenoids.

As a result of our research, new information is standing in the poorly studied

transformation systems and carotenoid biosynthesis in Zygomycetes. Many Mucor

strains changed in their carotenoid production have been isolated. New strains with

significantly increased carotenoid production were also created and characterized.

Irodalomjegyzék 107

9. IRODALOMJEGYZÉK

ALBRECHT M., MISAWA N., SANDMANN G. (1999) Metabolic engineering of the terpenoid

biosynthetic pathway of Escherichia coli for production of the carotenoids -
carotene and zeaxanthin. Biotechnol. Lett. 21: 791-795.

ALMEIDA E.R.A., CERDÁ-OLMEDO E. (2008) Gene expression in the regulation of carotene
biosynthesis in Phycomyces. Curr. Genet. 53: 129-137.

ÁLVAREZ V., RODRÍGUEZ-SÁIZ M., DE LA FUENTE J.L., GUDINA E.J., GODIO R.P., MARTÍN

J.F., BARREDO J.L. (2006) The crtS gene of Xanthophyllomyces denrorhous encodes

a novel cytochrome-P450 hydroxylase involved in the conversion of -carotene into
astaxanthin and other xanthophylls. Fungal Genet. Biol. 43: 261-272.

AN G.H., CHANG K.W., JOHNSON E.A. (1996) Effect of oxygen radicals and aeration on
carotenogenesis and growth of Phaffia rhodozyma (Xanthophyllomyces
dendrorhous). J. Microbiol. Biotechnol. 6: 103-109.

ANAYA N., RONCERO M.I. (1991) Transformation of a methionine auxotrophic mutant of
Mucor circinelloides by direct cloning of the corresponding wild type gene. Mol.
Gen. Genet. 230: 449-455.

ANDO A., SAKURADANI E., HORINAKA K., OGAWA J., SHIMIZU S. (2009a) Transformation of
an oleaginous zygomycete Mortierella alpina 1S-4 with the carboxin resistance
gene conferred by mutation of the iron-sulfur subunit of succinate dehydrogenase.
Curr. Genet. 55 (3): 349-356.

ANDO A., SUMIDA Y., NEGORO H., SUROTO D.A., OGAWA J., SAKURADANI E., SHIMIZU S.
(2009b) Establishment of Agrobacterium tumefaciens-mediated transformation of
an oleaginous fungus, Mortierella alpina 1S-4, and its application for
eicosapentaenoic acid producer breeding. Appl. Environ. Microbiol. 75 (17): 5529-
5535.

APPEL K.F., WOLFF A.M., ARNAU J. (2004) A multicopy vector system for genetic studies
in Mucor circinelloides and other zygomycetes. Mol. Gen. Genet. 271 (5): 595-602.

ARMSTRONG G.A., HEARST J.E. (1996) Carotenoids2: Genetics and molecular biology of
carotenoid pigment biosynthesis. FASEB J. 10: 228-237.

ARMSTRONG G.A.(1997) Genetics of eubacterial carotenoid biosynthesis: a colorful tale.
Annu. Rev. Microbiol. 51: 629-659.

ARNAU J., JEPSEN L.P., STROMAN P. (1991) Integrative transformation by homologous
recombination in the zygomycete Mucor circinelloides. Mol. Gen. Genet. 225: 193-
198.

ARNAU J., MURILLO F.J., TORRES-MARTINEZ S. (1988) Expression of Tn5-derived
kanamycin resistance in the fungus Phycomyces blakesleeanus. Mol. Gen. Genet.
212: 375-377.

ARNAU J., STROMAN P. (1993) Gene replacement and ectopic integration in the
zygomycete Mucor circinelloides. Curr. Genet. 23: 542-546.

ARRACH N., FERNÁNDEZ-MARTÍN R., CERDÁ-OLMEDO E., AVALOS J. (2001) A single gene
for lycopene cyclase, phytoene synthase, and regulation of carotene biosynthesis in
Phycomyces. Proc. Natl. Acad. Sci. USA 98: 1687–1692.

ARRACH N., SCHMIDHAUSER T.J., AVALOS J. (2002) Mutants of the carotene cyclase
domain of al-2 from Neurospora crassa. Mol. Genet. Genomics 266: 914–921.

ASHBY M.N., EDWARDS P.A. (1990) Elucidation of the deficiency in two yeast coenzyme
Q mutants. Characterization of the structural gene encoding hexaprenyl
pyrophosphate synthetase. J. Biol. Chem. 265: 13157-13164.

javascript:AL_get(this,%20'jour',%20'Appl%20Environ%20Microbiol.');

Irodalomjegyzék 108

ATAMANYUK D.I., RAZUMORSKII P.N. (1974) Effect of ammonium perchlorate on carotene
formation by Rhodotorula gracilis K-1. Ser. Biol. Khim. Nauk. 1: 89-90.

BALLANCE D.J. (1990) Transformation systems for filamentous fungi and an overview of
fungal gene structure. Molecular Industrial Mycology. Leong S.A., Berka R.M.
(ed.), Dekker, New York, pp. 1-29.

BARR D.J.S. (1992) Evolution and kingdoms of organisms from the perspective of a
mycologist. Mycologia 62: 1-11.

BARTSCH S., SCHIMEK C., WÖSTEMEYER J. (2002) Microprojectile bombardment as a
reliable method for transformation of the mucoralean fungus Absidia glauca.
Mycoscience 43: 213-217.

BEGGS J.D. (1978) Transformation of yeast by a replicating hybrid plasmid. Nature 275:
104-109.

BENITO E.P., DÍAZ-MINGUEZ J.M., ITURRIAGA E.A., CAMPUZANO V., ESLAVA E.P. (1992)
Cloning and sequence analysis of the Mucor circinelloides pyrG gene encoding
orotidine-5'-monophosphate decarboxylase: use of pyrG for homologous
transformation. Gene 116: 59-67.

BENITO E.P., CAMPUZANO V., LÔPEZ-MATAS M.A., DE VICENTE J.I., ESLAVA A.P. (1995)

Isolation, characterization and transformation, by autonomous replication, of
Mucor circinelloides OMPdecase-deficient mutants. Mol. Gen. Genet. 248 (2):
126-135.

BENNY G.L., HUMBER R.A., MORTON J.B. (2001) Zygomycota: Zygomycetes. Systematics
and Evolution. The Mycota. McLaughlin D.J., McLaughlin K.G., Lemke P.A. (ed.),
Springer-Verlag, Berlin, Heidelberg, Vol. VII PartA, pp. 113-146.

BENNY G.L. (2001) Zygomycota: Trichomycetes. Systematics and Evolution. The Mycota.
McLaughlin D.J., McLaughlin K.G., Lemke P.A. (ed.), Springer-Verlag, Berlin,
Heidelberg, Vol. VII PartA, pp. 147-160.

BHOSALE P. (2004) Environmental and cultural stimulants in the production of carotenoids
from microorganisms. Appl. Microbiol. Biotechnol. 63: 351-361.

BHOSALE P., BERTNSTEIN P.S. (2005) Microbial xanthophylls. Appl. Microbiol. Biotechnol.
68(4): 445-455.

BOUSSIBA S. (2000) Carotenogenesis in the green alga Haematococcus pluvialis: cellular
physiology and stress response. Physiol. Plant. 108: 111-117.

BOUSSIBA S., FAN L., VONSHAK A. (1992) Enhancement and determination of astaxanthin
accumulation in green alga Haematococcus pluvialis. Method. Enzymol. Packer L.
(ed.) 214: 386-391.

BRITTON G. (1983) The biochemistry of natural pigments. Cambridge University Press,
Cambridge, UK.

BRITTON G. (1998) Overview of carotenoid biosynthesis. Carotenoids: biosynthesis and
metabolism. Britton G., Liaaen-Jensen S., Pfander H. (ed.), Birkhäuser-Verlag,
Basel, Switzerland, Vol. III, pp. 13-140.

BRITTON G., LIAAN-JENSEN S., PFANDER H. (2008) Carotenoids. Natural function.
Birkhäuser-Verlag, Basel-Boston-Berlin, Switzerland, Vol. 4.

BROWN T.A. (1991) Molecular biology labfax. BIOS Scientific Publisher, Blackwell
Scientific Publications, St Thomas House, Oxford, UK.

BUNDOCK P., DEN DULK-RAS A., BEIJERSBERGEN A., HOOYKAAS P.J.J. (1995)

Transkingdom T-DNA transfer from Agrobacterium tumefaciens to Saccharomyces
cerevisiae. EMBO J. 14: 3206-3214.

BUNDOCK P., HOOYKAAS P.J.J. (1996) Integration of Agrobacterium tumefaciens T-DNA
in the Saccharomyces cerevisiae genome by illegitimate recombination. Proc. Natl.
Acad. Sci. USA 93: 15272-15275.

Irodalomjegyzék 109

BURKE C., CROTEAU R. (2002) Interaction with the small subunit of geranyl diphosphate
synthase modifies the chain length specificity of geranylgeranyl diphosphate
synthase to produce geranyl diphosphate. J. Biol. Chem. 277: 3141-3149.

BURMESTER A., WÖSTEMEYER A., WÖSTEMEYER J. (1990) Integrative transformation of a
zygomycete, Absidia glauca, with vectors containing repetitive DNA. Curr. Genet.
17: 155-161.

BURMESTER A., WÖSTEMEYER A., ARNAU J., WÖSTEMEYER J. (1992) The SEG1 element: a
new DNA region promoting stable mitotic segregation of plasmids in the
zygomycete Absidia glauca. Mol. Gen. Genet. 235: 166-172.

BURMESTER A. (1992) Transformation of the mycoparasite Parasitella simplex to
neomycin resistance. Curr. Genet. 21: 121-124.

BURTON G.W. (1989) Antioxidant action of carotenoids. J. Nutrition 119: 109-111.
CAMBARERI E.B., SINGER M.J., SELKER E.U. (1991) Recurrence of repeatinduced point

mutation (RIP) in Neurospora crassa. Genetics 127: 699-710.
CANTRELL A., MCGARVEY D.J., TRUSCOTT T.G., RANCAN F., BÖHM F. (2003) Singlet

oxygen quenching by dietary carotenoids in a model membrane environment. Arch.
Biochem. Biophys. 412 (1): 47-54.

CARATTOLI A., COGONI C., MORELLI G., MACINO G. (1994) Molecular characterization of
upstream regulatory sequences controlling the photo induced expression of the
albino-3 gene of Neurospora crassa. Mol. Microbiol. 13: 787-795.

CARTER J.P. (1988) Gamma-linoleic acid as a nutrient. Food Technol. 6: 72-82.
CASAS-FLORES S., ROSALES-SAAVEDRA T., HERRERA-ESTRELLA A. (2004) Three decades

of fungal transformation: novel technologies. Methods Mol. Biol. 267: 315-325.
CERDÁ-OLMEDO E. (2001) Phycomyces and the biology of light and color. FEMS

Microbiol. Rev. 25: 503-512.
CERDÁ-OLMEDO E., AVALOS J. (1994) Oleaginous fungi: carotene-rich oil from

Phycomyces. Prog. Lipid Res. 33 (1-2): 185-192.
CHAYAKULKEEREE M., GHANNOUM M.A., PERFECT J.R. (2006) Zygomycosis: the re-

emerging fungal infection. Eur. J. Clin. Microbiol. Infect. Dis. 25: 215-229.
CHEN X., STONE M., SCHLAGNHAUFER C., ROMAINE P.C. (2000) A fruiting body tissue

method for efficient Agrobacterium-mediated transformation of Agaricus bisporus.
Appl. Environ. Microbiol. 66 (10): 4510-4513.

CHEW B.P. (1993) Role of carotenoids in the immune response. J. Dairy Sci. 76: 2804-
2811.

CHEW B.P., PARK J.S., WONG M.W., WONG T.S. (1999) A comparison of the anticancer
activities of dietary β-carotene, canthaxanthin and astaxanthin in mice in vivo.
Anticancer Res. 19: 1849-1853.

CHOI H.T., REVUELTA J.L., SADHU C., JAYARAM M. (1988) Structural organization of the
TRP1 gene of Phycomyces blakesleeanus: implications for evolutionary gene
fusions in fungi. Gene 71: 85-95.

CIEGLER A. (1965) Microbial carotenogenesis. Adv. Appl. Microbiol. 7: 1-34.
COVERT S.F., KAPOOR P., LEE M., BRILEY A., NAIRN C.J. (2001) Agrobacterium

tumefaciens-mediated transformation of Fusarium circinatum. Mycol. Res. 105:
259-264.

CSERNETICS Á., LINKA B., KRISCH J., VÁGVÖLGYI CS., PAPP T. (2007) Increased carotenoid
content of Xanthophyllomyces dendrorhous cultivated in plant oil supplemented
media. Acta Biol. Szeged 51(1): 43-46.

CSERNETICS Á., NAGY G., ITURRIAGA E.A., SZEKERES A., ESLAVA A.P., VÁGVÖLGYI CS.,
PAPP T. (2011a) Expression of three isoprenoid biosynthesis genes and their effects
on the carotenoid production of the zygomycete Mucor circinelloides. Fung. Genet.
Biol. 48(7): 696-703.

Irodalomjegyzék 110

CSERNETICS Á., NAGY G., BENCSIK O., ITURRIAGA E.A., ESLAVA A.P., VÁGVÖLGYI CS.,
PAPP T. (2011b) Canthaxanthin production with modified Mucor circinelloides
strains (manuscript). Metabol. Engin.

CSERNETICS Á., PÉTERI ZS., LINKA B., TAKÓ M. (2005) Physiological and genetic
variability of zygomycetes causing post-harvest decay. Acta Phytopathol. Entomol.
Hung. 40: 262-267.

CUNNINGHAM JR. F.X., GANTT E. (1998) Genes and enzymes of carotenoid biosynthesis in
plants. Annu. Rev. Plant Phys. Plant Mol. Biol. 49: 557-583.

DAS A., YOON S.-H., LEE S.-H., KIM J.-Y., OH D.-K., KIM S.-W. (2007) An update on
microbial carotenoid production: application of recent metabolic engineering tools.
Appl. Microbiol. Biotechnol. 77: 505-512.

DEGEFU Y., HANIF M. (2003) Agrobacterium tumefaciens-mediated transformation of
Helminthosporium turcicum, the maize leafblight fungus. Arch. Microbiol. 180:
279-284.

DE GROOT M.J.A., BUNDOCK P., HOOYKAAS P.J.J., BEIJERSBERGEN A.G.M. (1998)
Agrobacterium tumefaciens-mediated transformation of filamentous fungi. Nature
Biotechnol. 16: 839-842.

DE HARO J.P., CALO S., CERVANTES M., NICOLÁS F.E., TORRES-MARTÍNEZ S., RUIZ-
VÁZQUEZ R.M. (2009) A single dicer gene is required for efficient gene silencing
associated with two classes of small antisense RNAs in Mucor circinelloides.
Eukaryot. Cell. 10: 1486-1497.

DEVOYOD J.J. (1988) Microbial accidents in cheese making due to Mucor. Microbiologie-
Aliments-Nutrition 6: 25-29.

DICKINSON L., HARBOE M., VAN HEESWIJCK R., STROMAN P., LEPSEN L.P. (1987)

Expression of active Mucor miehei aspartic protease in Mucor circinelloides.
Carlsberg Res. Commun. 52: 243-252.

DUFOSSÉ L., GALAUPA P., YARONB A., ARADB S.M., BLANC P., MURTHY K.N.C.,
RAVISHANKAR G.A. (2005) Microorganisms and microalgae as sources of pigments
for food use: a scientific oddity or an industrial reality? Trends Food Sci. Technol.
16: 389-406.

DUFOSSÉ L. (2006) Microbial Production of Food Grade Pigments. Food Technol.
Biotechnol. 44(3): 313-321.

EDGE R., MCGARVEY D.J., TRUSCOTT T.G. (1997) The carotenoids as anti-oxidants – a
review. J. Photochem. Photobiol. B. 41: 189-200.

EISENREICH W., ROHDICH F., BACHER A. (2001) Deoxyxylulose phosphate pathway to
terpenoids. Trends Plant. Sci. 6: 78-84.

FAZELI M.R., TOFIGHI H., SAMADI N., JAMALIFAR H. (2006) Effects of salinity on β-
carotene production by Dunaliella tertiolecta DCCBC26 isolated from the Urmia
salt lake, north of Iran. Bioresource Technol. 97: 2453-2456.

FINCHAM J.R.S. (1989) Transformation of fungi. Microbiol. Rev. 53: 148-170.
FINNEY K.F., POMERANZ Y., BRUINSMA B. (1994) Use of algae Dunaliella as a protein

supplement in bread. Cereal Chem. 61: 402-406.
FLORES-COTERA L.B., SANCHEZ S. (2001) Copper but not iron limitation increases

astaxanthin production by Phaffia rhodozyma in a chemically defined medium.
Biotechnol. Lett. 23: 793–797.

FRASER P.D., MIURA Y., MISAWA N. (1997) In vitro characterization of astaxanthin
biosynthetic enzymes. J. Biol. Chem. 272 (10): 6128-6135.

GODTFREDSEN S.E. (1990) Microbial lipases. Microbial enzymes and biotechnology.
Fogarty W.M., Kelly C.T. (ed.), 2

nd
 ed., Elsevier, London, UK, pp. 255-274.

GONZALEZ-HERNANDEZ G.A., HERRERA-ESTRELLA L., ROCHA-RAMIREZ V., RONCERO

M.I.G., GUTIERREZ-CORONA J.F. (1997) Biolistic transformation of Mucor
circinelloides. Mycol. Res. 101: 953-956.

Irodalomjegyzék 111

GOODAY G.W. (1994) Hormones in mycelial fungi. Growth, Differentiation and Sexuality,
The Mycota. Wessels J.G.H., Meinhardt F. (ed.), Vol. I. Springer-Verlag, Berlin,
pp. 401-411.

GOODWIN T.W. (1980) The Biochemistry of the Carotenoids, Vol. I., Plants, 2
nd

 ed.
Chapman & Hall, London.

GU W.-L., AN G.-H., JOHNSON E.A. (1997) Ethanol increases carotenoid production in
Phaffia Rhodozyma. J. Ind. Microbiol. Biotechnol. 19: 114-117.

GUERIN M., HUNTLEY M.E., OLAIZOLA M. (2003) Haematococcus astaxanthin: applications
for human health and nutrition. Trends Biotechnol. 21(5): 210-216.

GURR S.J., UNKLES S.E., KINGHORN J.R. (1987) The structure and organisation of nuclear
genes of filamentous fungi. Gene Structure in Eukaryotes. Kinghorn J.R. (ed.), IRL
Press, Oxford, pp. 93-139.

HALLIWELL B., GUTTERIDGE J.M.C. (1999) Free Radicals in Biology and Medicine. 3rd
ed., Oxford University Press, New York, USA.

HAMILTON C.M., FRARY A., LEWIS C., TANKSLEY S. (1996) Stable transfer of intact high
molecular weight DNA into plant chromosomes. Proc. Natl. Acad. Sci. USA 93:
9975-9979.

HAN B.Z., ROMBOUTS F.M., NOUT M.J.R. (2001) A Chinese fermented soybean food. Int.
J. Food. Microbiol. 65: 1-10.

HANIF M., PARDO A.G., GORFER M., RAUDASKOSKI M. (2002) T-DNA transfer and
integration in the ectomycorrhizal fungus Suillus bovinus using hygromycin B as a
selectable marker. Curr. Genet. 41: 183-188.

HANNIBAL L., LORQUIN J., D‟ORTOLI N.A., GARCIA N., CHAINTREUIL C., MASSON-BOIVIN

C., DREYFUS B., GIRAUD E. (2000) Isolation and characterization of canthaxanthin
biosynthesis genes from the photosynthetic bacterium Bradyrhizobium sp. strain
ORS278. J. Bacteriol. 182: 3850-3853.

HAUSMANN A., SANDMANN G. (2000) A single five-step desaturase is involved in the
carotenoid biosynthesis pathway to β-carotene and torulene in Neurospora crassa,
Fungal Genet. Biol. 30: 147-153.

HINNEN A., HICK S.J.B., FINK G.R. (1978) Transformation of yeast. Proc. Natl. Acad. Sci.
USA 75 (4): 1929-1933.

HIRAMATSU R., YAMASHITA T., AIKAWA J., HORINOUCHI S., BEPPU T. (1990) The prepro-
peptide of Mucor rennin directs the secretion of human growth hormone by
Saccharomyces cerevisiae. Appl. Environ. Microbiol. 56(7): 2125-2132.

HORIUCHI H., TAKAYA N., YANAI K., NAKAMURA M., OHTA A., TAKAGI M. (1995) Cloning
of the Rhizopus niveus pyr4 gene and its use for the transformation of Rhizopus
delemar. Curr. Genet. 27: 472-478.

HOUGHTON-LARSEN J., AMSTRUP PEDERSEN P. (2003) Functional expression of rat
adenosine A1 receptor in the dimorphic zygomycete Mucor circinelloides. Appl.
Microbiol. Biotechnol. 63: 64-67.

HUGHES D.A. (1999) Effects of carotenoids on human immune function. Proc. Nutr. Soc.
58: 713-718.

HÜMBELIN M., THOMAS A., LIN J., JORE J., BERRY A. (2002) Genetics of isoprenoid
biosynthesis in Paracoccus zeaxanthinifaciens. Gene 297: 129-139.

IBRAHIM A.S., SKORY C.D. (2006) Genetic manipulation of zygomycetes. Medical
Mycology, Cellular and Molecular Techniques. Kavanagh K. (ed.), New York, NY:
John Wiley & Sons, pp. 305-325.

IBRAHIM A.S., GEBREMARIAM T., LIN L., LUO G., HUSSEINY M.I., SKORY C.D., FU Y.,
FRENCH S.W., EDWARDS JR. J.E., SPELLBERG B. (2010) The high affinity iron
permease is a key virulence factor required for Rhizopus oryzae pathogenesis. Mol.
Microbiol. 77: 587-604.

Irodalomjegyzék 112

ITURRIAGA E.A., DÍAZ-MINGUEZ J.M., BENITO E.P., ÁLVAREZ M.I., ESLAVA A.P. (1992)
Heterologous transformation of Mucor circinelloides with the Phycomyces
blakesleeanus leu1 gene. Curr. Genet. 21: 215-223.

ITURRIAGA E.A., PAPP T., BREUM J., ARNAU J., ESLAVA A.P. (2005) Strain and culture
conditions improvement for β-carotene production in Mucor. Microbial Processes
and Products. Methods in Biotechnology. Barredo, J.-L. (ed.), Humana Press, USA,
Vol. XVIII, pp. 239-256.

ITURRIAGA E.A., VELAYOS A., ESLAVA A.P. (2000) Structure and function of genes
involved in the biosynthesis of carotenoids in the Mucorales. Biotechnol.
Bioprocess Eng. 5: 263-274.

ITURRIAGA E.A., VELAYOS A., ESLAVA A.P., ALVAREZ M.I. (2001) The genetics and
molecular biology of carotenoid biosynthesis in Mucor. Recent Res. Dev. Genet. 1:
79-92.

JAMES T.Y., KAUFF F., SCHOCH C.L., MATHENY P.B., HOFSTETTER V. ET AL. (2006)

Reconstructing the early evolution of Fungi using a six-gene phylogeny. Nature
443: 818-822.

JIN E., LEE C.G., POLLE J.E.W. (2006) Secondary carotenoid accumulation in
Haematococcus (Chlorophyceae): biosynthesis, regulation, and biotechnology. J.
Microbiol. Biotechnol. 16: 821-831.

JOHNSON E.A., SCHROEDER W.A. (1995) Microbial carotenoids. Adv. Biochem. Eng.
Biotech. 53: 119-178.

JONES J.D., HOHN T.M., LEATHERS T.D. (2004) Genetically modified strains of Fusarium
sporotrichioides for production of lycopene and β-carotene. Society of Industrial
Microbiology Annual Meeting, San Diego, USA, pp. 91.

JUNG M.K., OVECHKINA Y., PRIGOZHINA N., OAKLEY C.E., OAKLEY B.R. (2000) The use of
beta-D-glucanase as a substitute for Novozym 234 in immunofluorescence and
protoplasting. Fung. Genet. Newslett. 47: 65-66.

JYONOUCHI H., ZHANG L., GROSS M., TOMITA Y. (1994) Immunomodulating actions of
carotenoids: enhancement of in vivo and in vitro antibody production to T-
dependent antigens. Nutr. Cancer 21(1): 47-58.

JYONOUCHI H., SUN S., MIZOKAMI M., GROSS M.D. (1996) Effects of various carotenoids
on cloned, effector-stage T-helper cell activity. Nutr. Cancer 26: 313-324.

KADO C.I. (1991) Molecular mechanisms of crown gall tumorigenesis. Crit. Rev. Plant.
Sci. 10: 1-32.

KAJIWARA S., FRASER P.D., KONDO K., MISAWA N. (1997) Expression of an exogenous
isopentenyl diphosphate isomerase gene enhances isoprenoid biosynthesis in
Escherichia coli. Biochem. J. 324: 421-426.

KELLOG B.A., POULTER C.D. (1997) Chain elongation in the isoprenoid biosynthetic
pathway. Curr. Opin. Chem. Biol. 1: 570-578.

KLOTZ L-O., BRIVIBA K., SIES H. (2000) Signaling by singlet oxygen in biological systems.
Antioxidant and redox regulation of genes. Sen C., Sies H., Baeuerle P. (ed.),
Academic Press, San Diego, California, pp. 3-20.

KOBAYASHI M.K., TOSHIHIDE N.M., NAGAI S. (1992) Effects of light intensity, light
quality, and illumination cycle on astaxanthin formation in a green alga,
Haematococcus pluvialis. J. Ferment. Bioeng. 74: 61-63.

KONCZ C., SCHELL J. (1986) The promoter of the TL-DNA gene 5 controls the tissue-
specific expression of chimeric genes carried by a novel type of Agrobacterium
binary vector. Mol. Gen. Genet. 204: 383-396.

KUZINA V., CERDÁ-OLMEDO E. (2007) Ubiquinone and carotene production in the
Mucorales Blakeslea and Phycomyces. Appl. Microbiol. Biotechnol. 76: 991-999.

Irodalomjegyzék 113

KUZINA V., DOMENECH C., CERDÁ-OLMEDO E. (2006) Relationships among the
biosyntheses of ubiquinone, carotene, sterols, and triacylglycerols in Zygomycetes.
Arch. Microbiol. 186: 485-493.

LAMPILA L.E., WALLEN S.E., BULLERMAN L.B. (1985) A review of factors affecting
biosynthesis of carotenoids by the order Mucorales. Mycopathologia 90: 65-80.

LARSEN G.G., APPEL K.F., WOLFF A.-M., NIELSEN J., ARNAU J. (2004) Characterisation of
the Mucor circinelloides regulated promoter gpd1P. Curr. Genet. 45: 225-234.

LEE P.C., SCHMIDT-DANNERT C. (2002) Metabolic engineering towards biotechnological
production of carotenoids in microorganisms. Appl. Microbiol. Biotechnol. 60: 1-
11.

LI W., GUO G., ZHENG G. (2000) Agrobacterium-mediated transformation : state of the art
and future prospect – review. Chin. Science Bull. 45 (17): 1537-1546.

LIANG P.-H., KO T.-P., WANG A.H.-J. (2002) Structure, mechanism and function of
prenyltransfrases-review article. Eur. J. Biochem. 269: 3339-3354.

LINNEMANNSTÖNS P., VOB T., HEDDEN P., GASKIN P., TUDZYNSKI B. (1999) Deletions in
the gibberellin biosynthesis gene cluster of Gibberella fujikuroi by restriction
enzyme-mediated integration and conventional transformation-mediated
mutagenesis. Appl. Env. Microbiol. 65: 2558-2564.

LIOU C.M., YANAI K., HORIUCHI H., TAKAGI M. (1992) Transformation of a Leu
-
 mutant of

Rhizopus niveus with the leuA gene of Mucor circinelloides. Biosci. Biotechnol.
Biochem. 56: 1503-1504.

LIU Y.S., WU J.Y. (2006) Hidrogen peroxide-induced astaxanthin biosynthesis and catalase
activity in Xanthophyllomyces dendrorhous. Appl. Microbiol. Biotechnol. 73: 663-
668.

LIVAK K.J., SCHMITTGEN T.D. (2001) Analysis of relative gene expression data using
realtime quantitative PCR and the 2

-ΔΔCt
 method. Methods 25: 402-408.

LÓPEZ-NIETO M.J., COSTA J., PEIRO E., MENDEZ E., RODRIGUEZ-SAIZ M., DE LA FUENTE

J.L., CABRI W., BARREDO J.L. (2004) Biotechnological lycopene production by
mated fermentation of Blakeslea trispora. Appl. Microbiol. Biotechnol. 66: 153-
159.

LU S., LYNGHOLM L., YANG G., BRONSON C., YODER O.C., TURGEN B.G. (1994) Tagged
mutations at the Tox1 locus of Cochliobolus heterostrophus by restriction enzyme-
mediated integration. Proc. Natl. Acad. Sci. USA 91: 12649-12653.

LUKÁCS GY., PAPP T., SOMOGYVÁRI F., CSERNETICS Á., NYILASI I., VÁGVÖLGYI CS. (2009)

Cloning of the Rhizomucor miehei 3-hydroxy-3-methylglutaryl-coenzyme A
reductase gene and its heterologous expression in Mucor circinelloides. Ant.
Leeuwenhoek 95 (1): 55-64.

MA L.-J., IBRAHIM A.S., SKORY C., GRABHERR M.G., BURGER G. ET AL. (2009) Genomic

Analysis of the basal lineage fungus Rhizopus oryzae reveals a whole-genome
duplication. PLoS Genet. 5 (7): 1-11.

MACKENZIE D.A., WONGWATHANARAT P., CARTER A.T., ARCHER D.B. (2000) Isolation
and use of a homologous histone H4 promoter and a ribosomal DNA region in a
transformation vector for the oilproducing fungus Mortierella alpina. Appl.
Environ. Microbiol. 66: 4655-4661.

MADYASTHA K.M., SRIVATSAN J. (1987) Novel transformations of progesterone by a
Mucor sp. Can. J. Microbiol. 33: 361-365.

MAHATTANATAVEE K., KULPRECHA S. (1991) Production of β-carotene by Rhodotorula sp.
Y1621. Microbial Utiliz. Renew. Resources 7: 295-300.

MAIER F.J., SCHÄFER W. (1999) Mutagenesis via insertional – or restriction enzyme-
mediated – integration (REMI) as a tool to tag pathogenicity related genes in plant
pathogenic fungi – Minireview. Biol. Chem. 380: 855-864.

Irodalomjegyzék 114

MALONEK S., MEINHARDT F. (2001) Agrobacterium tumefaciens-mediated genetic
transformation of the phytopathogenic ascomycete Calonectria morganii. Curr.
Genet. 40: 152-155.

MATHEWS-ROTH M.M., KRINSKY N.I. (1987) Carotenoids affect development of UV-B
induced skin cancer. Photochem. Photobiol. 46(4): 507-509.

MATHIS P., SCHENCK C.C. (1982) The functions of carotenoids in photosynthesis.
Carotenoid chemistry and Biochemistry. Britton G., Goodwin T.W. (ed.),
Pergamon Press, Oxford, pp. 339-351.

MAYNE S.T., PARKER R.S. (1989) Antioxidant activity of dietary canthaxanthin. Nutr.
Cancer 12(3): 225-236.

MEHTA B.J., CERDÁ-OLMEDO E. (1995) Mutants of carotene production in Blakeslea
trispora. Appl. Microbiol. Biotechnol. 42: 836-838.

MEHTA B.J., OBRAZTSOVA I.N., CERDÁ-OLMEDO E. (2003) Mutants and intersexual
heterokaryons of Blakeslea trispora for production of β-carotene and lycopene.
Appl. Envir. Microbiol. 69 (7): 4043-4048.

MERTENS J.A., SKORY C.D., IBRAHIM A.S. (2006) Plasmids for expression of heterologous
proteins in Rhizopus oryzae. Arch. Microbiol. 186: 41-50.

MICHAILIDES T.J., OGAWA J.M. (1985) A comparative study of growth characteristics and
pathogenicity of Mucor piriformis isolates causing decay of peaches and nectarines.
Phytopathol. 75: 1008.

MICHIELSE C.B., HOOYKAAS P.J.J., VAN DEN HONDEL C.A.M.J.J., RAM A.F.J. (2005)
Agrobacterium-mediated transformation as a tool for functional genomics in fungi.
Curr. Genet. 48: 1-17.

MICHIELSE C.B., SALIM K., RAGAS P., RAM A.F.J., KUDLA B., JARRY B., PUNT P.J., VAN

DEN HONDEL C.A.M.J.J. (2004) Development of a system for integrative and stable
transformation of the zygomycete Rhizopus oryzae by Agrobacterium-mediated
DNA transfer. Mol. Genet. Genomics 271: 499-510.

MIKOSCH T.S.P., LAVRIJSSEN B., SONNENBERG A.S.M., VAN GRIENSVEN L.J.L.D. (2001)
Transformation of the cultivated mushroom Agaricus bisporus (Lange) using T-
DNA from Agrobacterium tumefaciens. Curr. Genet. 39: 35-39.

MISAWA N., SATOMI Y., KONDO K., YOKOHAMA A., KAJIWARA S., SAITO T., OHTANO T.,
MIKI W. (1995) Structure and functional analysis of a marine bacterial carotenoid
biosynthesis gene cluster and astaxanthin biosynthetic pathway proposed at the
gene level. J. Bacteriol. 177 (22): 6575-6584.

MISAWA N., SHIMADA H. (1998) Metabolic engineering for the production of carotenoids
in non-carotenogenic bacteria and yeasts. J. Biotechnol. 59: 169-181.

MOKADY S., ABRAMOVICI A., COGAN U. (1989) The safety evaluation of Dunaliella
bardawil as a potential food upplement. Food Chem. Toxicol. 27: 221-226.

MONFORT A., CORDERO L., MAICAS S., POLAINA J. (2003) Transformation of Mucor miehei
results in plasmid deletion and phenotypic instability. FEMS Microbiol. Lett. 224:
101-106.

MOSQUEDA-CANO G., GUTIERREZ-CORONA J.F. (1995) Environmental and developmental
regulation of carotenogenesis in the dimorphic fungus Mucor rouxii. Curr.
Microbiol. 31: 141-145.

MULLINS E.D., CHEN X., ROMAINE P., RAINA R., GEISER D.M., KANG S. (2001)
Agrobacterium-mediated transformation of Fusarium oxysporum: an efficient tool
for insertional mutagenesis and gene transfer. Phytopathol. 91: 173–180.

MULLINS E.D., KANG S. (2001) Transformation: a tool for studying fungal pathogens of
plants – review. Cell. Mol. Life Sci. 58: 2043-2052.

NAGUIB Y.M. (2000) Antioxidant activities of astaxanthin and related carotenoids. J.
Agric. Food Chem. 48: 1150-1154.

Irodalomjegyzék 115

NAGY Á., VÁGVÖLGYI CS., BALLA É., FERENCZY L. (1994) Electrophoretic karyotype of
Mucor circinelloides. Curr. Genet. 26: 45-48.

NAVARRO E., LORCA-PASCUAL J.M., QUILES-ROSILLO M.D., NICOLAS F.E., GARRE V.,
TORRES-MARTINEZ S., RUIZ-VAZQUEZ R.M. (2001) A negative regulator of light-
inducible carotenogenesis in Mucor circinelloides. Mol. Genet. Genomics 266: 463-
470.

NAVARRO E., RUIZ-PÉREZ V.L., TORRES-MARTÍNEZ S. (2000) Overexpression of the crgA
gene abolishes light requirement for carotenoid biosynthesis in Mucor
circinelloides. Eur. J. Biochem. 267: 800-807.

NICOLÁS F.E., DE HARO J.P., TORRES-MARTÍNEZ S., RUIZ-VÁZQUEZ R.M. (2007) Mutants
defective in a Mucor circinelloides dicer-like gene are not compromised in siRNA
silencing but display developmental defects. Fungal. Genet. Biol. 44: 504-516.

NICOLÁS F.E., NAVARRO E., RUIZ-VÁZQUEZ R.M. (2008) Lycopene over-accumulation by
disruption of the negative regulator gene crgA in Mucor circinelloides. Appl.
Microbiol. Biotechnol. 78: 131-137.

NICOLÁS F.E., TORRES-MARTÍNEZ S., RUIZ-VÁZQUEZ R.M. (2003a) Two classes of small
antisense RNAs in fungal RNA silencing triggered by non-integrative transgenes.
EMBO J. 22 (15): 3983-3991.

NICOLÁS F.E., TORRES-MARTÍNEZ S., RUIZ-VÁZQUEZ R.M. (2003b) Transcriptional
activation increases RNA silencing efficiency and stability in the fungus Mucor
circinelloides. J. Biotechnol. 142: 123-126.

NINET L., RENAUT F. (1979) Carotenoids. Microbial technology. Peppler H.F., Perlman D.
(ed.), Academic Press, New York, Vol. I 2

nd
 ed., pp. 529-544.

NISHINO H., MURAKOSH M., II T., TAKEMURA M., KUCHIDE M., KANAZAWA M., MOU X.Y.,
WADA S., MASUDA M., OHSAKA Y., YOGOSAWA S., SATOMI Y., JINNO K. (2002)
Carotenoids in cancer prevention. Cancer Metastasis Rev. 21: 257-264.

NYILASI I., ÁCS K., PAPP T., VÁGVÖLGYI CS. (2005) Agrobacterium tumefaciens-mediated
transformation of Mucor circinelloides. Folia Microbiol. 50: 415-420.

NYILASI I., PAPP T., CSERNETICS Á., VÁGVÖLGYI CS. (2008) Agrobacterium tumefaciens-
mediated transformation of the zygomycete fungus, Backusella lamprospora. J.
Basic Microbiol. 48: 59-64.

OBRAZTSOVA I.N., PRADOS N., HOLZMANN K., AVALOS J., CERDÁ-OLMEDO E. (2004)

Genetic damage following introduction of DNA in Phycomyces. Fungal Genet.
Biol. 41: 168-180.

OCHMAN H., GERBER A.S., HARTL D.L. (1988) Genetic applications of an inverse
polymerase chain reaction. Genetics 120: 621-623.

OGURA K., KOYAMA T. (1998) Enzymatic aspects of isoprenoid chain elongation. Chem.
Rev. 98 (4): 1263-1276.

OKAI Y., HIGASHI-OKAI K. (1996) Possible immunomodulating activities of carotenoids in
in vitro cell culture experiments. Int. J. Immunopharmacol. 18(12): 753-758.

OLSON J.A. (1964) The biosynthesis and metabolism of carotenoids and retinol (Vitamin
A) – a review. J. Lipid. Res. 5: 281-299.

OOTAKI T., MIYAZAKI A., FUKUI J., KIMURA Y., UMEMURA S., OKAZAKI R., JAYARAM M.
(1991) A high efficient method for introduction of exogenous genes into
Phycomyces blakesleeanus. Jpn. J. Genet. 66: 189-195.

ORLOWSKY M. (1991) Mucor dimorphism. Microbiol. Rev. 55: 234-258.
ORLOWSKY M. (1994) Growth, differentiation and sexuality. Growth, differentiation and

sexuality, The Mycota. Wessels J.G.H., Meinhardt F. (ed.), Springer Verlag, Vol. I,
pp. 143.

ORSET S.C., YOUNG A.J. (1999) Low-temperature-induced synthesis of α-carotene in the
microalga Dunaliella salina (Chlorophyta). J. Phycol 35: 520-527.

Irodalomjegyzék 116

ORTIZ-ALVARADO R., GONZALES-HERNANDEZ G.A., TORRES-GUZMAN J.C., GUTIERREZ-
CORONA J.F. (2006) Transformation of Mucor circinelloides with autoreplicative
vectors containing homologous and heterologous ARS elements and the dominant
cbx

r
carboxine-resistant gene. Curr. Microbiol. 52: 178-181.

OUTTRUP H., BOYCE C.O.L. (1990) Microbial proteinases and biotechnology. Microbial
enzymes and biotechnology. Fogarty W.M., Kelly C.T. (ed.), Elsevier Applied
Science Publ., London, pp. 227-254.

PAIVA S.A.R., RUSSEL R.M. (1999) β-carotene and other carotenoids as antioxidants. J.
Nutr.5: 426-433.

PALOZZA P. (1998) Prooxidant actions of carotenoids in biological systems. Nutrition Rev.
56: 257-265.

PALOZZA P., KRINSKY N.I. (1992) Astaxanthin and canthaxanthin are potent antioxidants in
a membrane model. Arch. Biochem. Biophys. 297(2): 291-295.

PALOZZA P., MAGGIANO N., CALVIELLO G., LANZA P., PICCIONI E., RANELLETTI F.O.,
BARTOLI G.M. (1998) Canthaxanthin induces apoptosis in human cancer cell lines.
Carcinogen. 19 (2): 373-376.

PAPP T., CSERNETICS Á., NYILASI I., ÁBRÓK M., VÁGVÖLGYI CS. (2009a) Genetic
transformation of Zygomycetes fungi. Progress in Mycology. Rai M., Kövics Gy.
(ed.), Scientific Publishers (India), pp. 75-94.

PAPP T., CSERNETICS Á., NYILASI I., VÁGVÖLGYI CS., ITURRIAGA E.A. (2011) Integration of

a bacterial -carotene ketolase gene into the Mucor circinelloides genome by the
Agrobacterium tumefaciens-mediated transformation (ATMT) method. Microbial
Carotenoids: Methods and Protocols, Methods in Molecular Biology. Barredo J.-L.
(ed.) Humana Press, N.Y., USA.

PAPP T., NAGY G., CSERNETICS Á., SZEKERES A., VÁGVÖLGYI CS. (2009b) Beta-carotene
production by Mucoralean fungi. J. Eng. Ann. Fac. Eng. Huned. 7: 173-176.

PAPP T., NYILASI I., CSERNETICS Á., GALGÓCZY L., VÁGVÖLGYI CS. (2008) Molecular
studies on Zygomycetes fungi causing opportunistic infections. Rev. Med.
Microbiol. 19(2): 39-46.

PAPP T., VELAYOS A., BARTÓK T., ESLAVA A.P., VÁGVÖLGYI CS., ITURRIAGA E.A. (2006)
Heterologous expression of astaxanthin biosynthesis genes in Mucor circinelloides.
Appl. Microbiol. Biotechnol. 69(5): 526-531.

PECK R.F., JOHNSON E.A., KREBS M.P. (2002) Identification of a lycopene β-cyclase
required for bacteriorhodopsin biogenesis in the archaeon Halobacterium
salinarium. J. Bacteriol. 184: 2889-2897.

PUNT P.J., DINGEMANSE M.A., JACOBS-MEISING B.J.M., POUWELS P.H., VAN DEN HONDEL

C.A.M.J.J. (1988) Isolation and characterization of the glyceraldehyde-3-phosphate
dehydrogenase gene of Aspergillus nidulans. Gene 69: 49-57.

RAMIREZ J., NUNEZ M.L., VALDIVIA R. (2000) Increased astaxanthin production by a
Phaffia rhodozyma mutant grown on date juice from Yucca fillifera. J. Ind.
Microbiol. Biotechnol. 24: 187-190.

REVUELTA J.L., JAYARAM M. (1986) Transformation of Phycomyces blakesleeanus to G-
418 resistance by an autonomously replicating plasmid. Proc. Natl. Acad. Sci. USA
83: 7344-7347.

RIBES J.A., VANOVER-SAMS C.L., BAKER D.J. (2000) Zygomycetes in Human Disease.
Clin. Microbiol. Rev. 13: 236-301.

RHO H.S., KANG S., LEE Y.H. (2001) Agrobacterium tumefaciens-mediated transformation
of the plant pathogenic fungus Magnaporthe grisea. Mol. Cells 12: 407-411.

RHOUNIM L., ROSSIGNOL J.L., FAUGERON G. (1992) Epimutation of repeated genes in
Ascobolus immersus. EMBO J. 11: 4451-4457.

RODRÍGUEZ-AMAYA D.B. (2001) A guide to carotenoid analysis in foods. International Life
Sciences Institute Press (ILSI Press), Washington, D.C, USA.

Irodalomjegyzék 117

RODRÍGUEZ-CONCEPCIÓN M., BORONAT A. (2002) Elucidation of the methylerythritol
phosphate pathway for isoprenoid biosynthesis in bacteria and plastids. A metabolic
milestone achieved through genomics. Plant Phys. 130: 1079-1089.

RODRÍGUEZ-SÁIZ M., PAZ B., DE LA FUENTE J.L., LÓPEZ-NIETO M.J., CABRI W., BARREDO

J.L. (2004) Blakeslea trispora genes for carotene biosynthesis. Appl. Environ.
Microbiol. 70: 5589-5594.

RODRÍGUEZ-VILLALÓN A., PÉREZ-GIL J., RODRÍGUEZ-CONCEPCIÓN M. (2008) Carotenoid
accumulation in bacteria with enhanced supply of isoprenoid precursors by
upregulation of exogenous or endogenous pathways. J. Biotechnol. 135: 78-84.

ROHMER M. (1999) The discovery of a mevalonate-independent pathway for isoprenoid
biosynthesis in bacteria, algae and higher plants. Nat. Prod. Rep. 16: 565-574.

ROMANO N., MACINO G. (1992) Quelling: transient inactivation of gene expression in
Neurospora crassa by transformation with homologous sequences. Mol. Microbiol.
6: 3343-3353.

RONCERO M.I.G., JEPSEN L.P., STROMAN P., VAN HEESWIJCK R. (1989) Characterization of
a leuA gene and an ARS element from Mucor circinelloides. Gene 84: 335-343.

RUIZ-HERRERA J. (1993) Dimorphism in Mucor species. Dimorphic fungi in biology and
medicine. van den Bossche H. Odds F.C., Herridge D. (ed.), Plenum Press, New
York, pp. 257-265.

RUIZ-HIDALGO M.J., ESLAVA A.P., ALVAREZ M.I., BENITO E.P. (1999) Heterologous
expression of the Phycomyces blakesleeanus phytoene dehydrogenase gene (carB)
in Mucor circinelloides. Curr. Microbiol. 39: 259-264.

SAMBROOK J., FRITSCH E.F., MANIATIS T. (1989) Molecular cloning: A laboratory manual.
Cold Spring Harbor, New York.

SANDMANN G. (1997) High level expression of carotenogenic genes for enzyme
purification and biochemical characterization. Pure Appl. Chem. 69: 2163-2168.

SANDMANN G., MISAWA N. (2002) Fungal carotenoids. Industrial Applications, The
Mycota. Osiewacz H.D. (ed.), Springer-Verlag, Berlin, Heidelberg, pp. 247-262.

SANTOS M.A., MATEOS L., STAHMANN K.P., REVUELTA J.L. (2005) Insertional mutagenesis
in the vitamin B2 producer fungus Ashbya gossypii. Methods in Biotechnology:
Microbial Processes and Products. Barredo J.L. (ed.), Humana Press Inc., Totowa,
New Jersey, USA, Vol. XVIII, pp. 283–300.

SCHILDE C., WÖSTEMEYER J., BURMESTER A. (2001) Green fluorescent protein as a reporter
for gene expression on the Mucoralean fungus Absidia glauca. Arch. Microbiol.
175: 1-7.

SCHIMEK C., KLEPPE K., SALEM A.-R. VOIGT K., BURMESTER A., WÖSTEMEYER J. (2003)

Sexual reactions in Mortierellales are mediated by the trisporic acid system. Mycol.
Res. 107: 736–747.

SCHMIDT-DANNERT C. (2000) Engineering novel carotenoids in microorganisms. Curr.
Opin. Biotechnol. 11: 255-261.

SHAISH A., AVRON M., PICK U., BEN-AMOTZ A. (1993) Are active oxygen species involved
in induction of β-carotene in Dunaliella bardawil? Planta 190: 363–368

SHEPHERD D., DASEK J., SUZANNE M., CARELS C. (1976) Production of zeaxanthin. US
patent 3.951.743.

SHIMADA H., KONDO K., FRASER P.D., MIURA Y., SAITO T., MISAWA N. (1998) Increased
carotenoid production by the food yeast Candida utilis through metabolic
engineering of the isoprenoid pathway. Appl. Environ. Microbiol. 64 (7): 2676-
2680.

SIEIRO C., POZA M., DE MIGUEL T., VILLA T.G. (2003) Genetic basis of microbial
carotenogenesis. Int. Microbiol. 6: 11-16.

SILVA F., TORRES-MARTINES S., GARRÉ V. (2006) Distinc white collar-1 genes control
specific light responses in Mucor circinelloides. Mol. Microbiol. 61: 1023-1037.

Irodalomjegyzék 118

SIMPSON K.L. (1983) Relative value of carotenoids as precursors of vitamin A. Proc. Nutr.
Soc. 42: 7-17.

SIMPSON K.L., NAKAYAMA T.O.M., CHICHESTER C.O. (1964) Biosynthesis of yeast
carotenoids. J. Bacteriol. 88: 1688–1694.

SKORY C.D. (2002) Homologous recombination and double-strand break repair in the
transformation of Rhizopus oryzae. Mol. Genet. Genomics 268: 397-406.

SKORY C.D. (2004) Repair of plasmid DNA used for transformation of Rhizopus oryzae by
gene conversion. Curr. Genet. 45: 302-310.

SKORY C.D. (2005) Inhibition of non-homologous end joining and integration of DNA
upon transformation of Rhizopus oryzae. Mol. Gen. Genomics 274: 373-383.

STEINBRENNER J., LINDEN H. (2001) Regulation of two carotenoid biosynthesis genes
coding for phytoene synthase and carotenoid hydroxylase during stress-induced
astaxanthin formation in the green alga Haematococcus pluvialis. Plant. Physiol.
125: 810-817.

STEINBRENNER J., LINDEN H. (2003) Light induction of carotenoid biosynthesis genes in
the green alga Haematococcus pluvialis: regulation by photosynthetic redox
control. Plant Mol. Biol. 52: 343-356.

STRED‟ANSKÁ S., ŃAJBIDOR J. (1992) Oligounsaturated fatty acid production by selected
strains of micromycetes. Folia Microbiol. (Praha) 37 (5): 357-359.

SUAREZ T., ESLAVA A.P. (1988) Transformation of Phycomyces with a bacterial gene for
kanamycin resistance. Mol. Gen. Genet. 212: 120-123.

SULLIVAN T.D., ROONEY P.J., KLEIN B.S. (2002) Agrobacterium tumefaciens integrates
transfer DNA into single chromosomal sites of dimorphic fungi and yields
homokaryotic progeny from multinucleate yeast. Eukaryot. Cell 1: 895-905.

SWEIGARD J.A., CARROLL A.M., FARRALL L., CHUMLEY F.G., VALENT B. (1998)
Magnaporthe grisea pathogenicity genes obtained through insertional mutagenesis.
Mol. Plant-Microbe Interact. 11: 404-412.

SZCZĘSNA-ANTCZAK M., ANTCZAK T., PIOTROWICZ-WASIAK M., RZYSKA M., BINKOWSKA

N., BIELECKI S. (2006) Relationships between lipases and lipids in mycelia of two
Mucor strains. Enzyme Microbial Tech. 39: 1214-1222.

SZKOPIŃSKA A., PŁOCHOCHKA D. (2005) Farnesyl diphosphate synthase; regulation of
product specificity-review. Acta Biochim. Pol. 52 (1): 45-55.

TAKAYA N., YANAI K., HORIUCHI H., OHTA A., TAKAGI M. (1996) Cloning and
characterization of the Rhizopus niveus leu1 gene and its use for homologous
transformation. Biosci. Biotechnol. Biochem. 60: 448-452.

TAKENO S., SAKURADANI E., MURATA S., INOHARA-OCHIAI M., KAWASHIMA H., ASHIKARI

T., SHIMIZU S. (2004) Establishment of an overall transformation system for an oil-
producing filamentous fungus, Mortierella alpina 1S-4. Appl. Microbiol.
Biotechnol. 65 (4): 419-425.

TAKENO S., SAKURADANI E., TOMI A., INOHARA-OCHIAI M., KAWASHIMA H., SHIMIZU S.
(2005) Transformation of oil-producing fungus, Mortierella alpina 1S-4, using
zeocin, and application to arachidonic acid production. J. Biosci. Bioeng. 100 (6):
617-622.

TJAHJONO A.E., HAYAMA Y., KAKIZONO T., TERADA Y., NISHIO N., NAGAI S. (1994)

Hyper-accumulation of astaxanthin in a green alga Haematococcus pluvialis at
elevated temperatures. Biotechnol. Lett. 16: 133-138.

TRIGLIA T., PETERSON M.G., KEMP D.J. (1988) A procedure for in vitro amplification of
DNA segments that lie outside the boundaries of known sequences. Nucl. Acid.
Res. 16: 8186.

TSUBOKURA A., YONEDA H., MIZUTA H. (1999) Paracoccus carotinifaciens sp. nov., a new
aerobic Gram-negative astaxanthin-producing bacterium. Int. J. Syst. Bacteriol. 49:
277-282.

Irodalomjegyzék 119

VÁGVÖLGYI CS., LUKÁCS GY., NYILASI I., PAPP T. (2004) Development of a lovastatin
resistance-based transformation system for Rhizomucor miehei. Clin. Microbiol.
Infect. 10 (Suppl. 3): 507.

VAINIO H., RAUTALAHTI M. (1998) An international evaluation of the cancer preventive
potential of carotenoids. Cancer Epidemiol. Biomarkers Prev. 7: 725-728.

VAN HEESWIJK R., RONCERO M.I.G. (1984) High frequency transformation of Mucor with
recombinant plasmid DNA. Carlsberg. Res. Commun. 49: 691-702.

VAN HEESWIJCK R., RONCERO M.I.G., JEPSEN L.P. (1988) Genetic analysis and
manipulation of Mucor species by DNA-mediated transformation. Modern methods
of plant analysis. Linskens H.F., Jackson J.F. (ed.) Springer-Verlag, Berlin, pp.
207-220.

VAN WEST P., KAMOUN S., VAN„T KLOOSTER J.W., GOVERS F. (1999) Internuclear gene
silencing in Phytophthora infestans. Mol. Cell. 3: 339-348.

VAZQUEZ M., SANTOS V., PARAJO J.C. (1997) Effect of the carbon source on the carotenoid
profiles of Phaffia rhodozyma strains. J. Ind. Microbiol. Biotechnol. 19: 263-268.

VAZQUEZ M., SANTOS V., PARAJO J.C. (1998) Fed-batch cultures of Phaffia rhodozyma in
xylose-containing media made from wood hydrolysates. Food Biotechnol. 12: 43-
55.

VELAYOS A. (2000) Carotenogenesis en Mucor circinelloides. PhD Thesis. Universidad de
Salamanca. Salamanca, Spain.

VELAYOS A., ALVAREZ M.I., ESLAVA A.P., ITURRIAGA E.A. (1998) Interallelic
complementation at the pyrF locus and the homodimeric nature of orotate
phosphoribosyltransferase (OPRTase) in Mucor circinelloides. Mol. Gen. Genet.
260: 251-260.

VELAYOS A., BLASCO J.L., ALVAREZ M.I., ITURRIAGA E.A., ESLAVA A.P. (2000a) Blue-
light regulation of phytoene dehydrogenase (carB) gene expression in Mucor
circinelloides. Planta 210: 938-946.

VELAYOS A., ESLAVA A.P., ITURRIAGA E.A. (2000b) A bifunctional enzyme with lycopene
cyclase and phytoene synthase activities is encoded by the carRP gene of Mucor
circinelloides. Eur. J. Biochem. 267: 1-12.

VELAYOS A., FUENTES-VICENTE M., AGUILAR-ELENA R., ESLAVA A.P., ITURRIAGA E.A.
(2004) A novel fungal prenyl diphosphate synthase in the dimorphic zygomycete
Mucor circinelloides. Curr. Genet. 45: 371-377.

VELAYOS A., LÓPEZ-MATAS M.A., RUIZ-HIDALGO M.J., ESLAVA A.P. (1997)

Complementation analysis of carotenogenic mutants of Mucor circinelloides.
Fungal Genet. Biol. 22: 19-27.

VELAYOS A., PAPP T., AGUILAR-ELENA R., FUENTES-VICENTE M., ESLAVA A.P.,
ITURRIAGA E.A., ALVAREZ M.I. (2003) Expression of the carG gene, encoding
geranylgeranyl pyrophosphate synthase, is up regulated by blue light in Mucor
circinelloides. Curr. Genet. 43 (2): 112-120.

VERDOES J.C., KRUBASIK P., SANDMANN G., VAN OOYEN A.J.J. (1999a) Isolation and
functional characterisation of a novel type of carotenoid biosynthetic gene from
Xanthophyllomyces dendrorhous. Mol. Gen. Genet. 262: 453-461.

VERDOES J.C., MISAWA N., VAN OOYEN A.J.J. (1999b) Cloning and characterization of the
astaxanthin biosynthetic gene encoding phytoene desaturase of Xanthophyllomyces
dendrorhous. Biotechnol. Bioeng. 63: 750-755.

VERDOES J.C., SANDMANN G., VISSER H., DIAZ M., VAN MOSSEL M., VAN OOYEN A.J.J.
(2003) Metabolic engineering of the carotenoid biosynthetic pathway in the yeast
Xanthophyllomyces dendrorhous (Phaffia rhodozyma). Appl. Environ. Microbiol.
69(7): 3728-3738.

VIDHYAVATHI R., VENKATACHALAM L., SARADA R., RAVISHANKAR G.A. (2008)

Regulation of carotenoid biosynthetic genes expression and carotenoid

Irodalomjegyzék 120

accumulation in the green alga Haematococcus pluvialis under nutrient stress
conditions. J. Exp. Bot. 59 (6): 1409-1418.

VISSER H., SANDMANN G., VERDOES J.C. (2005) Xanthophylls in Fungi. Metabolic
Engineering of the Astaxanthin Biosynthetic Pathway in Xanthophyllomyces
dendrorhous. Methods in Biotechnology: Microbial Processes and Products.
Barredo J.L. (ed.), Humana Press Inc., Totowa, New Jersey, USA, Vol. XVIII, pp.
257-272.

VISSER H., VAN OOYEN A.J.J., VERDOES J.C. (2003) Metabolic engineering of the
astaxanthin-biosynthetic pathway of Xanthophyllomyces dendrorhous. FEMS Yeast
Res. 4: 221-231.

VITATENE KFT. (2003) Application for the approval of lycopene from Blakeslea trispora,
under the EC regulation No 258/97 of the European Parliament.

WADA M., BEPPU T., HORINOUCHI S. (1996) Integrative transformation of the zygomycete
Rhizomucor pusillus by homologous recombination. Appl. Microbiol. Biotechnol.
45: 652-657.

WALSH T.J., GROLL A., HIEMENZ J., FLEMING R., ROILIDES E., ANAISSIE E. (2004)
Infections due to emerging and uncommon medically important fungal pathogens.
Clin. Microbiol. Infect. 10(S1): 48-66.

WANG C.-W., OH M.-K., LIAO J.C. (1998) Engineered isoprenoid pathway enhances

astaxanthin production in Escherichia coli. Biotechnol. Bioeng. 6 (2): 235-241.
WARD O. (1995) Microbial production of long-chain PUFAs. Inform. 6: 683-688.
WEI D.S., ZHANG Y.H., XING L.J., LI M.C. (2010) Agrobacterium rhizogenes-mediated

transformation of a high oil-producing filamentous fungus Umbelopsis isabellina.
J. Appl. Genet. 51(2): 225-232.

WHITE M.M., JAMES T.Y., O‟DONNELL K., CAFARO M.J., TANABE Y., SUGIYAMA J. (2006)

Phylogeny of the Zygomycota based on nuclear ribosomal sequence data.
Mycologia 98 (6): 872-884.

WOLFF A.M., ARNAU J. (2002) Cloning of glyceraldehyde-3-phosphate dehydrogenase-
encoding genes in Mucor circinelloides (Syn. racemosus) and use of the gpd1
promoter for recombinant protein production. Fung. Gen. Biol. 35: 21-29.

WÖSTEMEYER J., BURMESTER A., WEIGEL C. (1987) Neomycin resistance as a dominantly
selectable marker for transformation of the zygomycete Absidia glauca. Curr.
Genet. 12: 625-627.

YAMADA H., SHIMIZU S., SHINMEN Y., AKIMOTO K., KAWASHIMA H., JAREONKITMONGKOL

S. (1992) Production of dihomogamma-linolenic acid, arachidonic acid, and
eicosapentaenoic acid by filamentous fungi. Industrial applications of single cell
oils. Champaign I.L. (ed.), American Oil Chemists Society Press (AOCS), USA
Illinois, pp. 118-138.

YAMAZAKI H., OHNISHI Y., TAKEUCHI K., MORI N., SHIRAISHI N., SAKATA Y., SUZUKI H.,
HORINOUCHI S. (1999) Genetic transformation of a Rhizomucor pusillus mutant
defective in asparagine-linked glycosylation: production of a milk-clotting enzyme
in a less-glycosylated form. Appl. Microbiol. Biotechnol. 52: 401-409.

YANAI K., HORIUCHI H., TAKAGI M., YANO K. (1990) Preperation of protoplasts of
Rhizopus niveus and their transformation with plasmid DNA. Agric. Biol. Chem.
54: 2689-2696.

YANAI K., HORIUCHI H., TAKAGI M., YANO K. (1991) Transformation of Rhizopus niveus
using a bacterial blasticidin S resistance gene as a dominant selectable marker.
Curr. Genet. 19: 221-226.

YOKOYAMA A., IZUMIDA H., MIKI W. (1994) Production of astaxanthin and 4-
ketozeaxanthin by the marine bacterium, Agrobacterium aurantiacum. Biosci.
Biotechnol. Biochem. 58: 1842-1844.

Irodalomjegyzék 121

ZAMAN Z., ROCHE S., FIELDEN P., FROST P.G., NIRIELLA D.C., CAYLEY A.C. (1992) Plasma
concentrations of vitamins A and E and carotenoids in Alzheimer's disease. Age
Ageing. 21 (2): 91-94.

ZHANG X., LI M., WEI D., WANG X., CHEN X., Xing L. (2007) Disruption of the fatty acid
delta6-desaturase gene in the oil-producing fungus Mortierella isabellina by
homologous recombination. Curr. Microbiol. 55: 128-134.

http://www.ncbi.nlm.nih.gov/pubmed?term=%22Zaman%20Z%22%5BAuthor%5D
http://www.ncbi.nlm.nih.gov/pubmed?term=%22Roche%20S%22%5BAuthor%5D
http://www.ncbi.nlm.nih.gov/pubmed?term=%22Fielden%20P%22%5BAuthor%5D
http://www.ncbi.nlm.nih.gov/pubmed?term=%22Frost%20PG%22%5BAuthor%5D
http://www.ncbi.nlm.nih.gov/pubmed?term=%22Niriella%20DC%22%5BAuthor%5D
http://www.ncbi.nlm.nih.gov/pubmed?term=%22Cayley%20AC%22%5BAuthor%5D

Köszönetnyilvánítás 122

10. KÖSZÖNETNYILVÁNÍTÁS

Mindenekelőtt szeretnék köszönetet mondani Prof. Dr. Vágvölgyi Csabának, a

Szegedi Tudományegyetem, Természettudományi és Informatikai Kar, Mikrobiológiai

Tanszék vezetőjének, hogy a tanszéken munkámat lehetővé tette, figyelemmel kísérte és

támogatta.

Hálával tartozom témavezetőmnek, Dr. Papp Tamásnak, áldozatos munkájáért, aki

munkámat mindvégig támogatta, megosztotta velem széleskörű elméleti és gyakorlati

szaktudását és megadott minden segítséget munkám sikeres elvégzéséhez.

Külön köszönettel tartozom Dr. Nyilasi Ildikónak és Dr. Lukács Gyöngyinek a sok

hasznos tanácsért, ötletadó beszélgetésért és a közösen végzett munkáért. Köszönöm

minden közvetlen munkatársamnak, Nagy Gábornak, Bencsik Ottónak, Petkovits

Tamásnak, Takó Miklósnak, Dr. Galgóczy Lászlónak, Kocsubé Sándornak, Nagy

Lászlónak, Krizsán Krisztinának a laborban nyújtott nélkülözhetetlen segítségüket,

barátságukat.

Köszönettel tartozom Szvetnik Attilának, hogy lehetővé tette az elektroporálások

elvégzését a Bay Zoltán Biotechnológiai Központban, és ezekben segítségemre volt.

Köszönöm Dr. Szekeres Andrásnak a HPLC kísérletek, valamint Bebes Attilának a qPCR

kísérletek során nyújtott segítségüket.

Köszönetemet fejezem ki Lele Máriának, Deákné Kulcsár Melindának, valamint

Farkas Elvirának a munkám során nyújtott technikai segítségért, valamint Dr. Palágyi

Andrásnénak, Kreisch Istvánnénak és Szőnyi Jánosnénak, hogy a munkámmal kapcsolatos

hivatalos ügyeket intézték. Köszönet illeti továbbá a Mikrobiológiai Tanszék minden

munkatársát és dolgozóját.

És végezetül, de nem utolsó sorban hálával és köszönettel tartozom szüleimnek,

akik egész életem folyamán önzetlenül, feltétel nélkül támogattak, és szeretetükkel

mindvégig biztos hátteret nyújtottak.

Mellékletek 123

11. MELLÉKLETEK

1. melléklet. A járomspórás gombáknál alkalmazott transzformációs rendszerek összehasonlítása.

Transzf.

módszer
Faj Vektor

Transzf. gyakoriság

(telepek száma)
Fennmaradás Mitótikus stabilitás (megjegyzés) Publikáció

PEG-mediált
protoplaszt/

szferoplaszt
transzformáció

Absidia glauca cirkuláris - extrakromoszómális alacsony mitótikus stabilitás
Wöstemeyer és mtsi.

1987

Mortierella
alpina

cirkuláris 1-2/µg DNS integráció stabil (rDNS)
Mackenzie és mtsi.

2000

Mortierella
isabellina

lineáris <1/µg DNS integráció (géndiszrupció) stabil Zhang és mtsi. 2007

Mucor
circinelloides

cirkuláris

19-720/µg DNS/3,2x106
protoplaszt; 1-38/10-50 µg

DNS/2x106 protoplaszt,
vektortól függően

extrakromoszómális - (homológ és heterológ gének)
van Heeswijck és

Roncero 1984

cirkuláris 200/µg DNS - stabil (heterológ gén) Dickinson és mtsi. 1987

cirkuláris - extrakromoszómális -
van Heeswijck és mtsi.

1988

cirkuláris 2500/µg DNS extrakromoszómális -(ars) Roncero és mtsi. 1989

cirkuláris ≤6000/µg DNS extrakromoszómális alacsony mitótikus stabilitás Anaya és Roncero 1991

cirkuláris 98/µg DNS
extrakromoszómális és

integratív

alacsony mitótikus stabilitás

stabil
Arnau és mtsi. 1991

cirkuláris
600-800/µg DNS/106

protoplaszt
extrakromoszómális alacsony mitótikus stabilitás (ars) Benito és mtsi. 1992

cirkuláris
83-488/µg DNS/5x105

protoplaszt
extrakromoszómális alacsony mitótikus stabilitás (heterológ gén) Iturriaga és mtsi. 1992

cirkuláris
és lineáris

590 illetve 390/10 µgDNS/
107 protoplaszt

integráció, de a kis mintaszám
miatt nem zárható ki

extrakromoszómális sem
- Arnau és Stroman 1993

cirkuláris - extrakromoszómális alacsony mitótikus stabilitás Benito és mtsi. 1995

cirkuláris - extrakromoszómális - Velayos és mtsi. 1998

Mellékletek 124

cirkuláris - extrakromoszómális instabil (heterológ gén)
Ruiz-Hidalgo és mtsi.

1999

lineáris 28/transzformáció integráció (génkiütés) stabil (homokariotikusak) Navarro és mtsi. 2001

cirkuláris - extrakromoszómális instabil (heterológ gén) Wolff és Arnau 2002

cirkuláris

385-1758 telep (3,12-
10,4% közötti a
géncsendesítési

frekvencia)

extrakromoszómális instabil és stabil is volt (RNSi)
Nicolás és mtsi. 2003a,

2003b

cirkuláris
324±147-361±101/µg

DNS
extrakromoszómális instabil Appel és mtsi. 2004

cirkuláris 25-93/105 protoplaszt extrakromoszómális - (kotranszformáció) Papp és mtsi. 2006

cirkuláris
170±16,5-705±35/µg
DNS/107 protoplaszt

extrakromoszómális
mitótikusan instabil (heterológ és homológ

ars)
Ortiz-Alvarado és mtsi.

2006

lineáris és

cirkuláris

42 telep, 4 esetben igazolt
génkiütés (linearizált

DNS) és

515-1606 telep (cirkuláris
DNS; 3,0-5,8% közötti a

géncsendesítési
frekvencia)

integráció (génkiütés) és

extrakromoszómális
(cirkuláris DNS)

mitótikusan stabil (homológ
rekombinációval génkiütés, dcl-1 null

mutáns) és

mitótikusan instabil (RNSi)

Nicolás és mtsi. 2007

lineáris
23 telep, 1 esetben igazolt

génkiütés
integráció (génkiütés)

mitótikusan stabil (homológ
rekombinációval génkiütés, crgA null

mutáns
Nicolás és mtsi. 2008

cirkuláris

10-20/ µg DNS/105

protoplaszt (saját adat,
nem szerepel a
publikációban)

extrakromoszómális mitótikusan instabil (heterológ gén) Lukács és mtsi. 2009

cirkuláris
196-340 telep (3,17-91,8%
közötti a géncsendesítési

frekvencia)
extrakromoszómális mitótikusan stabil Nicolás és mtsi. 2009

lineáris és

cirkuláris

14 telep, 1 esetben igazolt
génkiütés (linearizált

DNS) és

50-1758 telep (cirkuláris
DNS; 3,47-86,9% közötti a

géncsendesítési
frekvencia)

integráció (génkiütés) és

extrakromoszómális
(cirkuláris DNS)

mitótikusan stabil (homológ
rekombinációval génkiütés, dcl-2 null

mutáns) és

mitótikusan stabil és instabil
transzformánsok is (RNSi)

de Haro és mtsi. 2009

Mellékletek 125

- - - -
Navarro és mtsi. 2000,
Velayos és mtsi. 1997,

2000a, 2000b

Mucor rouxii cirkuláris 1-3/µg DNS - - Appel és mtsi. 2004

Parasitella
simplex

cirkuláris - extrakromoszómális alacsony mitótikus stabilitás Burmester 1992

Phycomyces
blakesleeanus

cirkuláris
40-60/µg DNS/106

szferoplaszt

extrakromoszómális/többszöri
átoltás után előfordul

integráció (ars)
alacsony mitótikus stabilitás? (ars elem)

Revuelta és Jayaram
1986

cirkuláris
0-3136 között, az átlag 20-

170 /µg DNS/ 106

szferoplaszt

extrakromoszómális/integráció
is történhetett

instabil/stabil Arnau és mtsi. 1988

cirkuláris

0,25-250/µg DNS (a
koncentráció növelésével

csökkent);

27,7-231/106 protoplaszt

extrakromoszómális alacsony mitótikus stabilitás Suarez és Eslava 1988

Rhizomucor
pusillus

cirkuláris
és lineáris

20/ µg DNS/106
protoplaszt

0,1-0,2/µg DNS/106
protoplaszt

integráció - Wada és mtsi. 1996

cirkuláris
és lineáris

5/µg DNS/107 protoplaszt,
minden esetben

integráció Yamazaki és mtsi. 1999

cirkuláris 100/µg DNS extrakromoszómális - Appel és mtsi. 2004

Rhizomucor
miehei

cirkuláris

10-12/µg DNS a heterológ
ars-t hordozó vektorral

5-8/µg DNS rDNS-t
hordozó vektorral

extrakromoszómális ars-el;

integráció rDNS-el

instabil <20% a túlélő spórák (heterológ ars

valamint rDNS szekvenciák)
Monfort és mtsi. 2003

Rhizopus
oryzae/Rhizopus

delemar
cirkuláris 0,5-1/µg DNS integráció

relatív stabil, ami tovább nőtt az átoltásokkal
(heterológ génexpresszió)

Horiuchi és mtsi. 1995

Rhizopus oryzae

cirkuláris
és lineáris

0,08-0,1/µg DNS és
0,15/µg DNS

extrakromoszómális instabil illetve alacsony mitótikus stabilitás Michielse és mtsi. 2004

lineáris és
cirkuláris

- (13 telep esetében igazolt
homológ rekombináció

általi génkiütés, linearizált

integráció (génkiütés)

extrakromoszómális
(cirkuláris DNS)

mitótikusan stabil (ftr1 deléciós mutáns), de
nem homokariotikus

mitótikusan stabil

Ibrahim és mtsi. 2010

Mellékletek 126

DNS alkalmazása)

- (50%-os géncsendesítési
frekvencia)

Rhizopus niveus

cirkuláris -
extrakromoszómális és

integráció
alacsony mitótikus stabilitás Yanai és mtsi. 1990

cirkuláris
és lineáris

kettős szelekció után 2-
3/25 µg DNS

extrakromoszómális alacsony mitótikus stabilitás Yanai és mtsi. 1991

cirkuláris

és lineáris

1-20/µg DNS

lineárissal 1/5-e a
cirkulárissal meghatározott

számhoz képest

integráció és
extrakromoszómális, a lineáris
fragmenttel nőtt az integráció

esélye

stabil integráció esetén,
extrakromoszómálissal alacsony mitótikus

stabilitás
Liou és mtsi. 1992

cirkuláris 0,2-1,9/µg DNS integráció
alacsony mitótikus stabilitás, szelektív
körülmények fenntartása szükséges

Takaya és mtsi. 1996

PEG-mediált
mikroinjekció

Phycomyces
blakesleeanus

cirkuláris
150/1700 spóra/36 ng

DNS (8,8%)
extrakromoszómális stabil Ootaki és mtsi. 1991

cirkuláris
≤1/µg DNS/106

szferoplaszt
extrakromoszómális extrém instabil

Obraztsova és mtsi.
2004

Elektroporáció Absidia glauca

cirkuláris
és lineáris

- integráció
stabil (rag1 elem, repetitív DNS elemek,

morfológiai mutánsok)
Burmester és mtsi. 1990

cirkuláris 28-54/µg DNS extrakromoszómális voltak stabilak (seg1 elem) Burmester és mtsi. 1992

cirkuláris - extrakromoszómális stabil (rag1, sag1 elemek) Schilde és mtsi. 2001

Biolisztikus

Absidia glauca cirkuláris
38,4-64,1/µg DNS/107

spóra
extrakromoszómális stabil (rag1 elem) Bartsch és mtsi. 2002

Mortierella
alpina

cirkuláris 0,4/µg DNS integráció
instabil és

stabil is volt (rDNS)
Takeno és mtsi. 2004

cirkuláris

vektortól függően 0-14/µg
DNS illetve

6,8/µg DNS

integráció instabil és stabil is volt (rDNS) Takeno és mtsi. 2005

cirkuláris 40-50/4x108 spóra integráció stabil Ando és mtsi. 2009a

Mortierella
isabellina

cirkuláris >70/µg DNS - - Zhang és mtsi. 2007

Mucor
circinelloides

cirkuláris
14±5-380±34/µg DNS/107
spóra vagy 5±3-55±10/ µg

DNS/107 csírázó spóra
extrakromoszómális alacsony mitótikus stabilitás (ars)

Gonzales-Hernandez és
mtsi. 1997

Rhizopus oryzae
többféle
lineáris
vektor

1-50/µg DNS, vektortól
függően

extrakromoszómális, ritkán
integráció, de volt olyan

vektor, ahol minden esetben
integráció történt

integráció esetén stabil lehet
Skory 2002,

Skory 2005

Mellékletek 127

cirkuláris
és lineáris

vektor

5/µg DNS cirkulárissal,

50/µg DNS lineárissal

extrakromoszómális és
integráció is

volt stabil és instabil is Skory 2004

cirkuláris - extrakromoszómális
változó, de főként instabil (heterológ

génexpresszió)
Mertens és mtsi. 2006

ATMT

Backusella
lamprospora

cirkuláris
alacsony, de az

egybefüggő növekedés
miatt nem volt számolható

integráció instabil Nyilasi és mtsi. 2008

Mortierella
alpina

cirkuláris
körülményektől függően 4-
80/107 spóra, (meghaladja
a 400/108 spóra számot)

integráció a telepek nagy része stabil (60%) Ando és mtsi. 2009b

Mucor
circinelloides

cirkuláris 1-31/8x103 spóra integráció instabil Nyilasi és mtsi. 2005

Rhizomucor
miehei

cirkuláris 50-800/107 spóra integráció instabil Monfort és mtsi. 2003

Rhizopus oryzae cirkuláris
egybefüggő növekedés

miatt nem volt számolható
integráció nagyon stabil

Michielse és mtsi.
2004

Umbellopsis
isabellina

cirkuláris 5-25/106 spóra - - Wei és mtsi. 2010

ARMT
Umbellopsis

isabellina
cirkuláris kb. 10-95/106 spóra integráció stabil Wei és mtsi. 2010

Mellékletek 128

2. melléklet. M. circinelloides ipi gén kodonhasználata.

Az ipi arány az adott kodon arányát mutatja az aminosavat kódoló szinonim kodonokhoz
viszonyítva, míg az ipi szám az adott kodon összes előfordulását a génben.

Kodon Aminosav
ipi

arány

ipi

szám
Kodon Aminosav

ipi

arány

ipi

szám

TTT Phe F 33 % 4 TAT Tyr Y 75 % 3

TTC Phe F 66 % 8 TAC Tyr Y 25 % 1

TTA Leu L 4 % 1 TAA - - 100 % 1

TTG Leu L 42 % 10 TAG - - 0 % -

CTT Leu L 17 % 4 CAT His H 71 % 5

CTC Leu L 29 % 7 CAC His H 29 % 2

CTA Leu L 0 % - CAA Gln Q 62,5 % 5

CTG Leu L 8 % 2 CAG Gln Q 37,5 % 3

ATT Ile I 42 % 5 AAT Asn N 27 % 3

ATC Ile I 58 % 7 AAC Asn N 73 % 8

ATA Ile I 0 % - AAA Lys K 19 % 3

ATG Met M 100 % 7 AAG Lys K 81 % 13

GTT Val V 7 % 1 GAT Asp D 45 % 9

GTC Val V 57 % 8 GAC Asp D 55 % 11

GTA Val V 7 % 1 GAA Glu E 37 % 7

GTG Val V 29 % 4 GAG Glu E 63 % 12

TCT Ser S 20 % 2 TGT Cys C 0 % -

TCC Ser S 30 % 3 TGC Cys C 100 % 5

TCA Ser S 0 % - TGA - - 0 % -

TCG Ser S 0 % - TGG Trp W 100 % 5

CCT Pro P 30 % 3 CGT Arg R 44 % 4

CCC Pro P 60 % 6 CGC Arg R 44 % 4

CCA Pro P 10 % 1 CGA Arg R 0 % -

CCG Pro P 0 % - CGG Arg R 0 % -

ACT Thr T 38 % 5 AGT Ser S 60 % 3

ACC Thr T 46 % 6 AGC Ser S 40 % 2

ACA Thr T 15 % 2 AGA Arg R 22 % 1

ACG Thr T 9 % - AGG Arg R 0 % -

GCT Ala A 42 % 5 GGT Gly G 29 % 2

GCC Ala A 50 % 6 GGC Gly G 57 % 4

GCA Ala A 8 % 1 GGA Gly G 14 % 1

GCG Ala A 0 % - GGG Gly G 0 % -

Mellékletek 129

3. melléklet. A M. circinelloides ipi génje által kódolt IPP izomeráz fehérje

szekvenciájának összehasonlítása, más, nem közeli rokon fajok IPP

izomeráz fehérje szekvenciájával

Mellékletek 130

4. melléklet. A M. circinelloides járomspórás gombánál általunk alkalmazott transzformációs rendszerek összehasonlító
táblázata.

Vizsgált

tulajdonság

PEG-mediált protoplaszt transzformáció

ATMT

cirkuláris DNS
lineáris DNS

génkicserélődés REMI

Transzformált sejt protoplaszt protoplaszt protoplaszt spóra/ protoplaszt

Transzformációs
gyakoriság

magas
(15-25 telep/transzformáció, 10

5

protoplaszt, 10-20 µg
transzformáló DNS)

alacsony
(1-3 telep/transzformáció, 10

5

protoplaszt, 10-20 µg transzformáló
DNS)

alacsony
(1-4 telep/transzformáció, 10

5

protoplaszt, 10-20 µg
transzformáló DNS)

alacsony/közepes
(1-8 telep//transzformáció, 10

6

protoplaszt, ugyanannyi
Agrobacterium sejt)

Mitótikus stabilitás stabil stabil stabil instabil

A transzformáló
DNS sorsa

autonóm replikálódó
integráció (kivágódás és

recirkularizáció?)
integráció (kivágódás és

recirkularizáció?)
integráció (kivágódás és

recirkularizáció?)

DNS átrendeződés igen igen igen igen

A transzformáló
DNS kópiaszáma

változó
(0,07-7 kópia/genom)

általában magas
(0,03-286 kópia/genom)

általában alacsony
(0,01-46 kópia/genom)

extrém alacsony
(0,003-0,3 kópia/genom)

A bejuttatott gén
expressziója

igen igen igen igen

Nehézségek
- kópiaszám ingadozás

- törzsek fenntartása gyakori
átoltást igényel

- nagy mennyiségű lineáris
fragmentum és kiterjedt homológ

szakasz szükséges
- gyakran sikertelen a

transzformáció

- nagy mennyiségű lineáris
fragmentum szükséges
- gyakran sikertelen a

transzformáció

- az együtt-tenyésztési hőmérséklet
és idő optimalizációja szükséges

- gyakran instabil
- baktériumsejtek eliminációja

nehézkes

Mellékletek 131

5. melléklet. A transzformáns törzseket és jellegzetességeiket összefoglaló
táblázat.

Transzformáns törzs

Genotípus A bejuttatott
DNS

fennmaradása
Telepszín

Bejuttatott gén(ek)
Szelekciós

gén

MS12+pPT50 gpd1P-crtZ-gpd1T pyrG
autonóm
replikálódó

sárga

MS12+pPT51 gpd1P-crtW-gpd1T leuA
autonóm
replikálódó

narancs

MS12+pPT50; pPT51
gpd1P-crtZ-gpd1T;
gpd1P-crtW-gpd1T

pyrG; leuA
autonóm
replikálódó

narancs

MS12+pCA10 ipi pyrG
autonóm
replikálódó

sárga

MS12+pAVB160 isoA leuA
autonóm
replikálódó

sárga

MS12+pCA6 carG pyrG
autonóm
replikálódó

sárga

MS12+pCA10;
pAVB160

ipi; isoA pyrG; leuA
autonóm
replikálódó

sárga

MS12+pCA10;
pAVB161

ipi; carG pyrG; leuA
autonóm
replikálódó

sárga

MS12+pAVB160;
pCA6

isoA; carG leuA; pyrG
autonóm
replikálódó

sárga

MS12+pPT85 gpd1P-ipi-gpd1T leuA
autonóm
replikálódó

sárga

MS12+pPT83 gpd1P-isoA-gpd1T pyrG
autonóm
replikálódó

sárga

MS12+pPT84 gpd1P-carG- gpd1T pyrG
autonóm
replikálódó

sárga

MS12+pPT85; pPT83
gpd1P-ipi- gpd1T;
gpd1P-isoA- gpd1T

leuA; pyrG
autonóm
replikálódó

sárga

MS12+pPT85; pPT84
gpdP-ipi- gpd1T;

gpd1P-carG- gpd1T
leuA; pyrG

autonóm
replikálódó

sárga

MS12+pPT86; pPT84
gpd1P-isoA- gpd1T;
gpd1P-carG- gpd1T

leuA; pyrG
autonóm
replikálódó

sárga

MS12+pPT82; pPT51
gpd1P-ipi- gpd1T,

gpd1P-crtW- gpd1T
pyrG; leuA

autonóm
replikálódó

narancs

MS12+pPT83; pPT51
gpd1P-isoA- gpd1T;
gpd1P-crtW- gpd1T

pyrG; leuA
autonóm
replikálódó

narancs

MS12+pPT84; pPT51
gpd1P-carG- gpd1T;
gpd1P-crtW- gpd1T

pyrG; leuA
autonóm
replikálódó

narancs

MS12+pPT72 carRP-crtW pyrG
autonóm
replikálódó

sárga

MS12+pCA8lf
leuA – gpd1P-crtW-gpd1T –

leuA5’ szekvencia
leuA

integratív
génkicserélődés

sárga és piros-
narancs

MS12+pCA9lf
18S rDNS - gpd1P-crtW-gpd1T

– 28S rDNS
pyrG

integratív
génkicserélődés

sárga és piros-
narancs

MS12+pCA8R gpd1P-crtW-gpd1T leuA
integratív

REMI
sárga és piros-

narancs

MS12+pPT51R gpd1P-crtW-gpd1T leuA
integratív

REMI
sárga és piros-

narancs

MS12+pPK2W gpd1P-crtW-gpd1T pyrG
integratív
ATMT

sárga

