

Základy genomiky

V. Analýza interakcí

Jan Hejato

Masarykova univerzita, Laboratoř funkční genomiky a proteomiky
Laboratoř molekulární fyziologie rostlin

Základy genomiky V.

- Zdrojová literatura ke kapitole V:
 - Grefen et al., Molecular Plant, 1, 308-320
 - Van Leene et al., Trends in Plant Science, 2008
 - Walter et al., Plant Journal, 2004
 - Wilt and Hake, Principles of Developmental Biology,

Genomika V.

- Proč jsou proteinové interakce důležité
 - Funkční význam specifických interakcí proteinů
- Metody analýzy proteinových interakcí *in vivo*
 - koimunoprecipitace
 - tandemová afinitní purifikace (TAP-tag)
 - kvasinkový dvouhybridní test (Y2H)
 - bimolekulární fluorescenční komplementace (BiFC)
 - analýza zprostředkované membránové vazby (MeRA)

Genomika V.

- Proč jsou proteinové interakce důležité
 - Funkční význam specifických interakcí proteinů

- Většina proteinů v buňce existuje ve formě komplexů, které mohou dále navzájem interagovat
- přenos signálu prostřednictvím G proteinu a fosfolipasy C
- signální kaskády využívající cAMP
- sestřih hnRNA
 - interakce 5 snRNA a více než 50 proteinů
- regulace buněčného cyklu
- vývojově specifické procesy
 - např. regulace buněčné diferenciace během embryonálního vývoje u *Drosophily*

- Only ventral follicle cells make Pipe. Complex of Pipe, Nudel, and Windbeutel proteins is secreted (only on ventral side). Pipe sulfates glycosaminoglycans (see Chapter 12) on the ventral side.
- Nurse cells have deposited mRNA for Easter complex in the egg, and the Easter protein complex, which includes Snake and Gastrulation defective (Gdp), is secreted around the egg.
- Easter complex and Pipe complex together cleave Spätzle.
- Spätzle fragment activates the Toll receptor.
- Toll activates Tube and Pelle.
- Tube and Pelle phosphorylate Cactus so that it dissociates from Dorsal.
- Free Dorsal enters the nucleus. It is a transcription factor.
- Dorsal stimulates *twist* and *snail* (in mesoderm) and represses *zen* (in dorsal epithelium).

Genomika V.

- Proč jsou proteinové interakce důležité
 - Funkční význam specifických interakcí proteinů
- Metody analýzy proteinových interakcí *in vivo*
 - koimunoprecipitace
 - tandemová afinitní purifikace (TAP-tag)
 - kvasinkový dvouhybridní test (Y2H)
 - bimolekulární fluorescenční komplementace (BiFC)
 - analýza zprostředkované membránové vazby (MeRA)

Genomika V.

- Metody analýzy proteinových interakcí *in vivo*
 - koimunoprecipitace
 - založena na izolaci proteinových komplexů pomocí protilátek rozpoznávajících jeden z interagujících proteinů
 - princip koimunoprecipitace využívá metoda pro potvrzení interakcí u proteinů, kde již tuto interakci předpokládáme pomocí tzv. pull-down assay

Genomika V.

- Metody analýzy proteinových interakcí *in vivo*

 - tandemová afinitní purifikace (TAP-tag)

- izolace proteinových komplexů pomocí rekombinantních proteinů, fúzaných s dvěma různými vazebnými doménami

- calmodulin-binding protein (CBP)
- IgG vázající domény proteinu A (ProtA)
- místo rozpoznávané specifickou proteázou z TEV viru (tobacco etch virus)

- proteiny izolovaných komplexů jsou po rozdělení na 1D ELFO identifikovány pomocí MS
- výhodou je použití dvou nezávislých proteinových domén pro afinitní purifikaci a tedy velká specifita

Genomika V.

Metody analýzy proteinových interakcí *in vivo*

dvouhybridní kvasinkový test (Y2H)

- izolace proteinových komplexů pomocí rekombinantních proteinů, každý z nich fúzovaný s částí transkripčního faktoru Gal4
- jeden z proteinů (návnada, bait) fúzovaný s DNA vazebnou doménou Gal4 (Gal4-BD)
- druhý z proteinů (kořist, prey) fúzovaný s aktivační doménou Gal4 (Gal4-AD)
- Interakce proteinů umožní rekonstituci vazebné domény s aktivační doménou a spuštění reportérového genu
 - vizuální detekce (modré zbarvení, LacZ)
 - auxotrofní selekce (růst na médiu bez histidinu, His)
- umožňuje vyhledávání interakčních partnerů v expresních knihovnách jednotlivých organismů

Genomika V.

- Metody analýzy proteinových interakcí *in vivo*

 - bimolekulární fluorescenční komplementace

- Proteinová interakce je detekována na základě reasociace fluoreskujícího proteinu

 - každý z potenciálních interakčních partnerů je fúzován s jednou z podjednotek fluoreskujícího proteinu, např. YFP
 - při interakci dojde ke znovuobnovení fluorescence

- Kromě identifikace vlastní interakce umožňuje i lokalizovat interakci v buňce

Copyright © 2006 Nature Publishing Group
Nature Reviews | Molecular Cell Biology

Genomika V.

- Metody analýzy proteinových interakcí *in vivo*
 - analýza zprostředkované membránové vazby (MeRA)
- Umožňuje identifikaci interakcí cytoplazmatických proteinů s membránovými proteiny
 - membránový protein je fúzován s fluoreskujícím proteinem
 - potenciální ineterakční partner je fúzován s jímým fluoreskujícím proteinem, lišícím se svým emisním spektrem
 - v případě interakce dojde ke změně lokalizace cytoplazmatického proteinu na membránu (kolokalizaci s membránovým proteinem)

Genomika V.-shrnutí

- Proč jsou proteinové interakce důležité
 - Funkční význam specifických interakcí proteinů
- Metody analýzy proteinových interakcí *in vivo*
 - koimunoprecipitace
 - tandemová afinitní purifikace (TAP-tag)
 - kvasinkový dvouhybridní test (Y2H)
 - bimolekulární fluorescenční komplementace (BiFC)
 - analýza zprostředkované membránové vazby (MeRA)

Genomika V.

Diskuse

