Влияние остатка Phe290 на каталитические свойства и термостабильность формиатдегидрогеназы из сои Glycine max.
Каргов И.С.1,2, Алексеева А.А.2,3, Тишков В.И. 1,2,3
студент 5-го курса, к.х.н., профессор, д.х.н.
1Химический факультет МГУ имени М.В.Ломоносова, 119992, Москва
2ООО «Инновации и высокие технологии МГУ», 109559, Москва

3Институт биохимии им. А. Н. Баха РАН, Москва, Россия

E-mail: ikar.xix@gmail.com
NAD+-зависимая формиатдегидрогеназа (КФ 1.2.1.2., ФДГ) была обнаружена в большом количестве живых организмов и представляет большой научный и практический интерес. В нашей лаборатории проводятся систематические исследования ФДГ из различных источников. В настоящее время особое внимание уделяется формиатдегидрогеназам из растений, поскольку они обладают уникальными кинетическими свойствами по сравнению с ферментами из других организмов. В нашей лаборатории впервые в мире была проведена суперэкспрессия генов ФДГ из модельного растения Arabidopsis thaliana (AthFDH) и сои Glycine max (SoyFDH), а также получены высокоочищенные препараты этих ферментов в активной и растворимой форме. Изучение свойств этих ферментов показало, что SoyFDH имеет самые низкие значения констант Михаэлиса как по NAD+ так и по формиату по сравнению с ферментами из бактерий и дрожжей. Поэтому этот фермент может быть успешно использован в качестве биокатализатора для регенерации NADH в процессах синтеза оптически активных соединений, проводимых с помощью дегидрогеназ. Существенным недостатком этого фермента является его невысокая термостабильность. Поэтому в нашей лаборатории активно проводятся работы по повышению термостабильности SoyFDH методами белковой инженерии.
В результате анализа структуры тройного комплекса [SoyFDH-NAD+-N3-] был найден гидрофобный остаток Phe290, находящийся на поверхности белковой глобулы, который частично экранирует активный центр от действия растворителя. Ранее в нашей лаборатории уже были получены мутантные формы с заменами этого аминокислотного остатка на остатки аспарагина, серина и аспарагиновой кислоты. Данная работа является продолжением изучения влияния остатка Phe290 на свойства растительной ФДГ.
В результате настоящей работы было получено несколько мутантных форм ФДГ из сои – с заменами остатка Phe290 на остаток аланина, тирозина, глутамина, глутаминовой кислоты и треонина. Были изучены основные свойства полученных мутантных форм фермента – термостабильность и кинетические параметры.

Работа выполнена при финансовой поддержке Российского фонда фундаментальных исследований (гранты 11-04-00920-а и 12-04-31740-мол_а).
