
HAL Id: tel-00007903
https://theses.hal.science/tel-00007903

Submitted on 4 Jan 2005

HAL is a multi-disciplinary open access
archive for the deposit and dissemination of sci-
entific research documents, whether they are pub-
lished or not. The documents may come from
teaching and research institutions in France or
abroad, or from public or private research centers.

L’archive ouverte pluridisciplinaire HAL, est
destinée au dépôt et à la diffusion de documents
scientifiques de niveau recherche, publiés ou non,
émanant des établissements d’enseignement et de
recherche français ou étrangers, des laboratoires
publics ou privés.

Diversité structurale et d’activité biologique des
Albumines entomotoxiques de type 1b des graines de

Légumineuses
Sandrine Louis

To cite this version:
Sandrine Louis. Diversité structurale et d’activité biologique des Albumines entomotoxiques de type
1b des graines de Légumineuses. Biochimie [q-bio.BM]. INSA de Lyon, 2004. Français. �NNT : �.
�tel-00007903�

https://theses.hal.science/tel-00007903
https://hal.archives-ouvertes.fr

N° d’ordre 04 ISAL 012
Année 2004

Thèse

Diversité structurale et d’activité
biologique des Albumines

entomotoxiques de type 1b des graines
de Légumineuses.

Présentée devant

L’Institut National des Sciences Appliquées de Lyon

Pour obtenir

Le grade de docteur

Formation doctorale

Analyse et Modélisation des Systèmes Biologiques

École doctorale

Evolution, Ecologie Microbienne et Modélisation

Par

Sandrine Louis

Soutenue le 20 février 2004 devant la Commission d’examen

Jury MM.

J.P. Blein Directeur de recherche INRA, Rapporteur

C. Domoney Project Leader (JIC, UK), Rapporteur

J. Guéguen Directeur de recherche INRA

E. Guiderdoni Directeur de recherche CIRAD, Rapporteur

J.M. Lancelin Professeur UCB Lyon 1

Y. Rahbé Directeur de recherche INRA (INSA de Lyon)

3

Novembre 2003

INSTITUT NATIONAL DES SCIENCES APPLIQUEES DE LYON
Directeur : STORCK A.

Professeurs :
AMGHAR Y. LIRIS
AUDISIO S. PHYSICOCHIMIE INDUSTRIELLE
BABOT D. CONT. NON DESTR. PAR RAYONNEMENTS IONISANTS
BABOUX J.C. GEMPPM***
BALLAND B. PHYSIQUE DE LA MATIERE
BAPTISTE P. PRODUCTIQUE ET INFORMATIQUE DES SYSTEMES MANUFACTURIERS
BARBIER D. PHYSIQUE DE LA MATIERE
BASKURT A. LIRIS
BASTIDE J.P. LAEPSI****
BAYADA G. MECANIQUE DES CONTACTS
BENADDA B. LAEPSI****
BETEMPS M. AUTOMATIQUE INDUSTRIELLE
BIENNIER F. PRODUCTIQUE ET INFORMATIQUE DES SYSTEMES MANUFACTURIERS
BLANCHARD J.M. LAEPSI****
BOISSE P. LAMCOS
BOISSON C. VIBRATIONS-ACOUSTIQUE
BOIVIN M. (Prof. émérite) MECANIQUE DES SOLIDES
BOTTA H. UNITE DE RECHERCHE EN GENIE CIVIL - Développement Urbain
BOTTA-ZIMMERMANN M. (Mme) UNITE DE RECHERCHE EN GENIE CIVIL - Développement Urbain
BOULAYE G. (Prof. émérite) INFORMATIQUE
BOYER J.C. MECANIQUE DES SOLIDES
BRAU J. CENTRE DE THERMIQUE DE LYON - Thermique du bâtiment
BREMOND G. PHYSIQUE DE LA MATIERE
BRISSAUD M. GENIE ELECTRIQUE ET FERROELECTRICITE
BRUNET M. MECANIQUE DES SOLIDES
BRUNIE L. INGENIERIE DES SYSTEMES D’INFORMATION
BUFFIERE J-Y. GEMPPM***
BUREAU J.C. CEGELY*
CAMPAGNE J-P. PRISMA
CAVAILLE J.Y. GEMPPM***
CHAMPAGNE J-Y. LMFA
CHANTE J.P. CEGELY*- Composants de puissance et applications
CHOCAT B. UNITE DE RECHERCHE EN GENIE CIVIL - Hydrologie urbaine
COMBESCURE A. MECANIQUE DES CONTACTS
COURBON GEMPPM
COUSIN M. UNITE DE RECHERCHE EN GENIE CIVIL - Structures
DAUMAS F. (Mme) CENTRE DE THERMIQUE DE LYON - Energétique et Thermique
DJERAN-MAIGRE I. UNITE DE RECHERCHE EN GENIE CIVIL
DOUTHEAU A. CHIMIE ORGANIQUE
DUBUY-MASSARD N. ESCHIL
DUFOUR R. MECANIQUE DES STRUCTURES
DUPUY J.C. PHYSIQUE DE LA MATIERE
EMPTOZ H. RECONNAISSANCE DE FORMES ET VISION
ESNOUF C. GEMPPM***
EYRAUD L. (Prof. émérite) GENIE ELECTRIQUE ET FERROELECTRICITE
FANTOZZI G. GEMPPM***
FAVREL J. PRODUCTIQUE ET INFORMATIQUE DES SYSTEMES MANUFACTURIERS
FAYARD J.M. BIOLOGIE FONCTIONNELLE, INSECTES ET INTERACTIONS
FAYET M. MECANIQUE DES SOLIDES
FAZEKAS A. GEMPPM
FERRARIS-BESSO G. MECANIQUE DES STRUCTURES
FLAMAND L. MECANIQUE DES CONTACTS
FLEURY E. CITI
FLORY A. INGENIERIE DES SYSTEMES D’INFORMATIONS
FOUGERES R. GEMPPM***
FOUQUET F. GEMPPM***
FRECON L. REGROUPEMENT DES ENSEIGNANTS CHERCHEURS ISOLES
GERARD J.F. INGENIERIE DES MATERIAUX POLYMERES
GERMAIN P. LAEPSI****
GIMENEZ G. CREATIS**
GOBIN P.F. (Prof. émérite) GEMPPM***
GONNARD P. GENIE ELECTRIQUE ET FERROELECTRICITE
GONTRAND M. PHYSIQUE DE LA MATIERE
GOUTTE R. (Prof. émérite) CREATIS**
GOUJON L. GEMPPM***
GOURDON R. LAEPSI****.
GRANGE G. GENIE ELECTRIQUE ET FERROELECTRICITE
GUENIN G. GEMPPM***
GUICHARDANT M. BIOCHIMIE ET PHARMACOLOGIE
GUILLOT G. PHYSIQUE DE LA MATIERE
GUINET A. PRODUCTIQUE ET INFORMATIQUE DES SYSTEMES MANUFACTURIERS

4

GUYADER J.L. VIBRATIONS-ACOUSTIQUE
GUYOMAR D. GENIE ELECTRIQUE ET FERROELECTRICITE
HEIBIG A. MATHEMATIQUE APPLIQUEES DE LYON
JACQUET-RICHARDET G. MECANIQUE DES STRUCTURES
JAYET Y. GEMPPM***
JOLION J.M. RECONNAISSANCE DE FORMES ET VISION
JULLIEN J.F. UNITE DE RECHERCHE EN GENIE CIVIL - Structures
JUTARD A. (Prof. émérite) AUTOMATIQUE INDUSTRIELLE
KASTNER R. UNITE DE RECHERCHE EN GENIE CIVIL - Géotechnique
KOULOUMDJIAN J. INGENIERIE DES SYSTEMES D’INFORMATION
LAGARDE M. BIOCHIMIE ET PHARMACOLOGIE
LALANNE M. (Prof. émérite) MECANIQUE DES STRUCTURES
LALLEMAND A. CENTRE DE THERMIQUE DE LYON - Energétique et thermique
LALLEMAND M. (Mme) CENTRE DE THERMIQUE DE LYON - Energétique et thermique
LAUGIER A. PHYSIQUE DE LA MATIERE
LAUGIER C. BIOCHIMIE ET PHARMACOLOGIE
LAURINI R. INFORMATIQUE EN IMAGE ET SYSTEMES D’INFORMATION
LEJEUNE P. UNITE MICROBIOLOGIE ET GENETIQUE
LUBRECHT A. MECANIQUE DES CONTACTS
MASSARD N. INTERACTION COLLABORATIVE TELEFORMATION TELEACTIVITE
MAZILLE H. PHYSICOCHIMIE INDUSTRIELLE
MERLE P. GEMPPM***
MERLIN J. GEMPPM***
MIGNOTTE A. (Mle) INGENIERIE, INFORMATIQUE INDUSTRIELLE
MILLET J.P. PHYSICOCHIMIE INDUSTRIELLE
MIRAMOND M. UNITE DE RECHERCHE EN GENIE CIVIL - Hydrologie urbaine
MOREL R. MECANIQUE DES FLUIDES ET D’ACOUSTIQUES
MOSZKOWICZ P. LAEPSI****
NARDON P. (Prof. émérite) BIOLOGIE FONCTIONNELLE, INSECTES ET INTERACTIONS
NELIAS D. LAMCOS
NIEL E. AUTOMATIQUE INDUSTRIELLE
NORMAND B. GEMPPM
NORTIER P. DREP
ODET C. CREATIS**
OTTERBEIN M. (Prof. émérite) LAEPSI****
PARIZET E. VIBRATIONS-ACOUSTIQUE
PASCAULT J.P. INGENIERIE DES MATERIAUX POLYMERES
PAVIC G. VIBRATIONS-ACOUSTIQUE
PECORARO S. GEMPPM
PELLETIER J.M. GEMPPM***
PERA J. UNITE DE RECHERCHE EN GENIE CIVIL - Matériaux
PERRIAT P. GEMPPM***
PERRIN J. INTERACTION COLLABORATIVE TELEFORMATION TELEACTIVITE
PINARD P. (Prof. émérite) PHYSIQUE DE LA MATIERE
PINON J.M. INGENIERIE DES SYSTEMES D’INFORMATION
PONCET A. PHYSIQUE DE LA MATIERE
POUSIN J. MODELISATION MATHEMATIQUE ET CALCUL SCIENTIFIQUE
PREVOT P. INTERACTION COLLABORATIVE TELEFORMATION TELEACTIVITE
PROST R. CREATIS**
RAYNAUD M. CENTRE DE THERMIQUE DE LYON - Transferts Interfaces et Matériaux
REDARCE H. AUTOMATIQUE INDUSTRIELLE
RETIF J-M. CEGELY*
REYNOUARD J.M. UNITE DE RECHERCHE EN GENIE CIVIL - Structures
RICHARD C. LGEF
RIGAL J.F. MECANIQUE DES SOLIDES
RIEUTORD E. (Prof. émérite) MECANIQUE DES FLUIDES
ROBERT-BAUDOUY J. (Mme) (Prof. émérite) GENETIQUE MOLECULAIRE DES MICROORGANISMES
ROUBY D. GEMPPM***
ROUX J.J. CENTRE DE THERMIQUE DE LYON – Thermique de l’Habitat
RUBEL P. INGENIERIE DES SYSTEMES D’INFORMATION
SACADURA J.F. CENTRE DE THERMIQUE DE LYON - Transferts Interfaces et Matériaux
SAUTEREAU H. INGENIERIE DES MATERIAUX POLYMERES
SCAVARDA S. AUTOMATIQUE INDUSTRIELLE
SOUIFI A. PHYSIQUE DE LA MATIERE
SOUROUILLE J.L. INGENIERIE INFORMATIQUE INDUSTRIELLE
THOMASSET D. AUTOMATIQUE INDUSTRIELLE
THUDEROZ C. ESCHIL – Equipe Sciences Humaines de l’Insa de Lyon
UBEDA S. CENTRE D’INNOV. EN TELECOM ET INTEGRATION DE SERVICES
VELEX P. MECANIQUE DES CONTACTS
VIGIER G. GEMPPM***
VINCENT A. GEMPPM***
VRAY D. CREATIS**
VUILLERMOZ P.L. (Prof. émérite) PHYSIQUE DE LA MATIERE

Directeurs de recherche C.N.R.S. :
BERTHIER Y. MECANIQUE DES CONTACTS
CONDEMINE G. UNITE MICROBIOLOGIE ET GENETIQUE
COTTE-PATAT N. (Mme) UNITE MICROBIOLOGIE ET GENETIQUE

5

ESCUDIE D. (Mme) CENTRE DE THERMIQUE DE LYON
FRANCIOSI P. GEMPPM***
MANDRAND M.A. (Mme) UNITE MICROBIOLOGIE ET GENETIQUE
POUSIN G. BIOLOGIE ET PHARMACOLOGIE
ROCHE A. INGENIERIE DES MATERIAUX POLYMERES
SEGUELA A. GEMPPM***
VERGNE P. LaMcos

Directeurs de recherche I.N.R.A. :
FEBVAY G. BIOLOGIE FONCTIONNELLE, INSECTES ET INTERACTIONS
GRENIER S. BIOLOGIE FONCTIONNELLE, INSECTES ET INTERACTIONS
RAHBE Y. BIOLOGIE FONCTIONNELLE, INSECTES ET INTERACTIONS

Directeurs de recherche I.N.S.E.R.M. :
KOBAYASHI T. PLM
PRIGENT A.F. (Mme) BIOLOGIE ET PHARMACOLOGIE
MAGNIN I. (Mme) CREATIS**

* CEGELY CENTRE DE GENIE ELECTRIQUE DE LYON
** CREATIS CENTRE DE RECHERCHE ET D’APPLICATIONS EN TRAITEMENT DE L’IMAGE ET DU SIGNAL
***GEMPPM GROUPE D'ETUDE METALLURGIE PHYSIQUE ET PHYSIQUE DES MATERIAUX
****LAEPSI LABORATOIRE D’ANALYSE ENVIRONNEMENTALE DES PROCEDES ET SYSTEMES INDUSTRIELS

6

INSA DE LYON
DEPARTEMENT DES ETUDES DOCTORALE
Septembre 2003

Ecoles Doctorales et Diplômes d’Etudes Approfondies

habilités pour la période 1999-2003

ECOLES DOCTORALES
n° code national

RESPONSABLE
PRINCIPAL

CORRESPONDANT
INSA

DEA INSA
n° code national

RESPONSABLE
DEA INSA

CHIMIE DE LYON

(Chimie, Procédés, Environnement)

EDA206

M. D. SINOU
UCBL1
04.72.44.62.63
Sec 04.72.44.62.64
Fax 04.72.44.81.60

M. R. GOURDON
87.53
Sec 84.30
Fax 87.17

Chimie Inorganique
910643

Sciences et Stratégies Analytiques
910634

Sciences et Techniques du Déchet
910675

M. R. GOURDON
Tél 87.53 Fax 87.17

ECONOMIE, ESPACE ET
MODELISATION DES
COMPORTEMENTS

(E2MC)

EDA417

M.A. BONNAFOUS
LYON 2
04.72.72.64.38
Sec 04.72.72.64.03
Fax 04.72.72.64.48

Mme M. ZIMMERMANN
60.91
Fax 87.96

Villes et Sociétés
911218

Dimensions Cognitives et Modélisation
992678

Mme M. ZIMMERMANN
Tél 60.91 Fax 87.96

M. L. FRECON
Tél 82.39 Fax 85.18

ELECTRONIQUE,
ELECTROTECHNIQUE,

AUTOMATIQUE

(E.E.A.)

EDA160

M. D. BARBIER
INSA DE LYON
85.47
Fax 60.82

Automatique Industrielle
910676

Dispositifs de l’Electronique Intégrée
910696

Génie Electrique de Lyon
910065

Images et Systèmes
992254

M. M. BETEMPS
Tél 85.59 Fax 85.35

M. D. BARBIER
Tél 85.47 Fax 60.82

M. J.P. CHANTE
Tél 87.26 Fax 85.30

Mme I. MAGNIN
Tél 85.63 Fax 85.26

EVOLUTION, ECOSYSTEME,
MICROBIOLOGIE , MODELISATION

(E2M2)

EDA403

M. J.P FLANDROIS
UCBL1
04.78.86.31.50
Sec 04.78.86.31.52
Fax 04.78.86.31.49

M. S. GRENIER
79.88
Fax 85.34

Analyse et Modélisation des Systèmes Biologiques
910509

M. S. GRENIER
Tél 79.88 Fax 85.34

INFORMATIQUE ET INFORMATION
POUR LA SOCIETE

(EDIIS)

EDA 407

M. L. BRUNIE
INSA DE LYON
87.59
Fax 80.97

Documents Multimédia, Images et Systèmes
d’Information Communicants

992774
Extraction des Connaissances à partir des Données

992099

Informatique et Systèmes Coopératifs pour l’Entreprise
950131

M. A. FLORY
Tél 84.66 Fax 85.97

M. J.F. BOULICAUT
Tél 89.05 Fax 87.13

M. A. GUINET
Tél 85.94 Fax 85.38

INTERDISCIPLINAIRE SCIENCES-
SANTE

(EDISS)

EDA205

M. A.J. COZZONE
UCBL1
04.72.72.26.72
Sec 04.72.72.26.75
Fax 04.72.72.26.01

M. M. LAGARDE
82.40
Fax 85.24

Biochimie
930032

M. M. LAGARDE
Tél 82.40 Fax 85.24

MATERIAUX DE LYON

UNIVERSITE LYON 1

EDA 034

M. J. JOSEPH
ECL
04.72.18.62.44
Sec 04.72.18.62.51
Fax 04.72.18.60.90

M. J.M. PELLETIER
83.18
Fax 85.28

Génie des Matériaux : Microstructure, Comportement
Mécanique, Durabilité

910527

Matériaux Polymères et Composites
910607

__
Matière Condensée, Surfaces et Interfaces

910577

M. J.M.PELLETIER
Tél 83.18 Fax 85.28

M. H. SAUTEREAU
Tél 81.78 Fax 85.27

M. G. GUILLOT
Tél 81.61 Fax 85.31

MATHEMATIQUES ET
INFORMATIQUE FONDAMENTALE

(Math IF)

EDA 409

M. F. WAGNER
UCBL1
04.72.43.27.86
Fax 04.72.43.00.35

M. J. POUSIN
88.36
Fax 85.29

Analyse Numérique, Equations aux dérivées partielles
et Calcul Scientifique

910281

M. G. BAYADA
Tél 83.12 Fax 85.29

MECANIQUE, ENERGETIQUE, GENIE
CIVIL, ACOUSTIQUE

(MEGA)

EDA162

M. F. SIDOROFF
ECL
04.72.18.61.56
Sec 04.72.18.61.60
Fax 04.78.64.71.45

M. G.DALMAZ
83.03
Fax 04.72.89.09.80

Acoustique
910016

Génie Civil
992610

Génie Mécanique
992111

Thermique et Energétique
910018

M. J.L. GUYADER
Tél 80.80 Fax 87.12

M. J.J.ROUX
Tél 84.60 Fax 85.22

M. G. DALMAZ
Tél 83.03
Fax 04.78.89.09.80

M. J. F. SACADURA
Tél 81.53 Fax 88.11

En grisé : Les Ecoles doctorales et DEA dont l’INSA est établissement principal

7

Un grand merci à :

Yvan, pour m'avoir permis d'effectuer cette thèse, en décrochant un

financement et acceptant la lourde tâche d'être mon directeur.

Gérard et Jacques pour m'avoir accueillie dans leur laboratoire respectif,

Tous les membres de mon jury, pour accepter de juger mon travail,

Bernard, Daniel, Didier, Françoise, Fréderic, Khalil, Laurence et Laurence

pour leur aide et leurs conseils,

Isa et Gaby pour m'avoir soulagée de certaines manips et m'avoir soutenue

par leur sympathie,

Bourriquet, Alex, Cyril, Fédé, Cédric, Vanessa, Hélène, Audrey, Luca, Josette,

Chaqué, Marjolaine, Agnès, Caro, André, Michel, Florence et Florence, Béné,

Christiane, Fabrice, Claudia, Ludivine, Raul, Géraldine, Maud, Jacky, Marie-

Anne, Dominique, Catherine, Jacote, Aziz, Hubert, Patrice, Simon, et tous les

autres, pour leur sympathique compagnie durant mes séjours à Lyon et

Nantes.

Zouzou qui, étant dans la même galère, me comprends,

Mes proches, sans qui je ne serais peut-être pas restée, pour m’avoir

supportée lors des passages difficiles,

Tous ceux qui liront cette thèse et la feront vivre.

8

Ce travail de thèse a donné lieu à présentation des résultats sous forme de :

• Publications :

Louis S., Delobel B., Gressent F., Rahioui I., Vallier A., Quillien L., Rahbé Y. (2004).
Molecular and biological screening for insect-toxic seed albumins from four legume
species. Plant Science, in revision.

• Posters en congrès international :

Louis S., Jouvensal L., Delobel B., El Morjani K., Gressent F., Vovelle F., Rahbé Y.
(2003) New insecticidal peptide family from legume seeds : structural and biological
diversity. Seventh International Symposium on Plant Molecular Biology, 23-28 Juin 2003,
Barcelone (Espagne).

Louis S., Delobel B., Gressent F., Rahbé Y. (2001). Albumins 1b : a new insecticidal
peptides from legume seeds. Eleventh international Symposium on Insect-Plant
relationships, 4-10 Août 2001, Helsingor (Danemark).

• Posters en congrès national :

Louis S., Rahbé Y., Delobel B., Vovelle F., Jouvensal L., Quillen L. (2002).
Characterization of an insecticidal peptides family of legumes seeds : structure-activity
relationships studies. Rencontres de Biologie-Physique du Grand Ouest, 4-5 Juillet 2002,
Rennes.

Louis S., Delobel B., Gressent F., Rahbé Y. (2001). Potentiality of the model lucern
Medicago truncatula for a genomic approach to characterise plant defence peptides
against insects and other pathogens. Premières Journées Post-Génomique de la Doua, 5-6
Avril 2001, Villeurbanne.

Trois publications sont également prévues :

Louis S., Gressent F., Rahbé Y. (2004). Plant defence peptides and their roles in
resistance to insects. Article de revue in prep.

Louis S., Delobel B., Rahbé Y. (2004). Broad screening of legumes species for
insecticidal albumins 1b. (Phytochemistry)

Rahbé Y., Louis S., Zhang Y., Le Signor C., Duport G., Delobel B., and Prosperi J.M.
(2004), Screening Medicago truncatula genotypes for peptide seed toxicity towards cereal
weevils. in prep. (Phytochemistry).

9

Sommaire
Sommaire .. 9
Liste des figures .. 13
Liste des tableaux ... 19
Abréviations.. 20
Avant-propos .. 21
Foreword (english version)... 22
Chapitre I : Introduction bibliographique .. 25

I. Les défenses chimiques des plantes face aux insectes. ... 25
A. Les allélochimiques non protéiques à activité entomotoxique. 27

1) Les composés azotés. .. 28
2) Les terpénoïdes. .. 36
3) Les composés phénoliques. ... 44

B. Les protéines végétales de défense .. 51
1) Les protéines entomotoxiques ... 51
2) Les peptides de défense (antimicrobiens et insecticides) 67

C. Conclusion .. 76
II. Contexte de l'étude et présentation des travaux.. 78

Chapitre II : Définition de l’approche : à la découverte de la famille des A1b.......... 83
I. Matériels et méthodes ... 84

A. Biologie : recherche de toxicité analogue .. 84
1) Les charançons.. 84
2) Le matériel végétal .. 85
3) Préparation et fractionnement des farines .. 85
4) Tests biologiques... 86

B. Biochimie : recherche d’homologues protéiques.. 86
1) Dosage protéique... 86
2) Electrophorèse protéique sur gel d’acrylamide (SDS-PAGE)....................... 86
3) Immunodétection .. 87
4) HPLC (High Performance Liquid Chromatography).................................... 87
5) Spectrométrie de masse ... 87
6) Tests d’inhibition de liaison... 88

C. Biologie moléculaire : recherche de gènes homologues 88
1) Extraction d’ADN ... 88
2) Amplification de fragments de gènes par PCR... 89
3) Electrophorèse sur gel d'agarose.. 90
4) Clonage... 90
5) Minipréparation d’ADN plasmidique par lyse alcaline 91
6) Séquençage ... 91
7) Recherche des séquences amont des gènes .. 91

II. Résultats ... 92
A. Recherche des homologues de PA1b dans les graines des plantes étudiées 92

1) Toxicité des farines entières .. 92
2) Fractionnement et toxicité des différentes fractions 94
3) Détection électrophorétique et immunologique d'homologues de PA1b 98

10

4) Résultats des tests d’inhibition de liaison... 100
B. Recherche des gènes homologues au gène codant pour PA1b dans le génome
des plantes étudiées... 101

1) Extraction d'ADN des différentes plantes .. 101
2) Amplification de fragments de gènes homologues à PA1b......................... 101
3) Recherche des séquences amont des gènes .. 103
4) Analyse des séquences .. 103

C. Détection de peptides par spectrométrie de masse. .. 107
III. Discussion... 110

1) Toxicité analogue et gènes homologues, cas du pois, du soja et du haricot. 110
2) Cas de M. truncatula. .. 111

IV. Conclusion .. 112
Chapitre III : La famille des A1b au sein de la famille des Légumineuses............... 115

I. Les Légumineuses... 115
A. Systématique... 115

1) Présentation de la famille des Légumineuses. .. 115
2) Phylogénie .. 117

B. Choix des espèces testées .. 120
II. Diversité structurale primaire .. 121

A. Matériels et Méthodes ... 121
1) Matériel végétal... 121
2) Extraction d’ADN ... 121
3) Recherche de fragments de gènes homologues par PCR 121
4) Recherche de séquences amont.. 122
5) Clonage et séquençage .. 122
6) Northern Blot .. 122
7) Analyses des séquences... 123

B. Résultats ... 123
1) Extractions d’ADN.. 123
2) Recherche de gènes homologues ... 123
3) Marche sur le gène .. 128
4) Analyse des séquences .. 129

C. Discussion... 134
1) Les A1b au sein des Légumineuses : une évolution récente?...................... 134
2) Les A1b limités à deux clades de Papilionoideae ? 134

III. Variabilité d'activité entomotoxique .. 136
A. Matériels et Méthodes ... 136

1) Extractions .. 136
2) Matériel animal et tests biologiques... 136
3) Tests d'inhibition de liaison. .. 137
4) Electrophorèses ... 137

B. Résultats ... 137
1) Extractions .. 137
2) Variabilité de l'activité biologique ... 138
3) Compléments biochimiques... 142

C. Discussion... 144
1) Activité biologique des extraits de graines... 144
2) Analyses complémentaires .. 145

11

IV. Discussion et conclusions.. 146
1) Variabilité et histoire évolutive des A1b .. 146
2) Diversité d'activité des extraits, A1b et autres composés de défense. 147
3) Indications sur le mode d'action? ... 148

Chapitre IV : Expression hétérologue de PA1b .. 151
I. Systèmes d'expression hétérologue.. 151

A. Systèmes eucaryotes.. 151
1) Les Levures... 151
2) cellules d'insectes .. 152
3) cellules de mammifères ... 152
4) Transgénèse .. 153

B. Systèmes procaryotes .. 154
1) Stratégie générale pour l’expression d’un gène chez E. coli 154
2) Expression dans les différents compartiments cellulaires 159

II. Matériel et méthodes ... 164
A. Construction génétique et expression... 164

1) Souches et plasmides... 164
2) Milieux de culture ... 164
3) Extraction d’ADN plasmidique ... 165
4) digestions et ligations d’ADN double brin ... 165
5) Transformation d’E. coli par un plasmide .. 165
6) Induction de la surexpression de protéines recombinantes en erlen 166

B. Purification et caractérisation des protéines ... 166
1) Expression des protéines recombinantes en fermenteur.............................. 166
2) Purification des protéines de fusion TRX-PA1b par chromatographie
d’affinité ... 167
3) Purification des protéines fusion par chromatographie d’échange d’ion (IEC).

168
4) Coupure des protéines de fusion .. 168
5) Purification des protéines recombinantes par chromatographie d’affinité... 169
6) Purification des protéines recombinantes par HPLC 169
7) Suivi des étapes de purification ... 169
8) Western-Blotting et révélation immunologique.. 169
9) Caractérisation des protéines par spectrométrie de masse........................... 169
10) Caractérisation de l'activité des protéines... 170

III. Résultats ... 170
A. Constructions génétiques... 170

1) Stratégie de construction ... 170
2) Conditions de la surexpression de la protéine fusion.................................. 172

B. Purification et caractérisation protéiques ... 175
1) Purification et caractérisation de la protéine fusion.................................... 175
2) Clivages .. 181
3) Purification de rPA1b après clivage acide.. 185
4) Purification de rPA1b après clivage enzymatique 189
5) Caractérisation de rPA1b... 190

IV. Discussion... 193
Conclusions générales et perspectives.. 197

1) Evolution de la famille des A1b au sein de la famille des Légumineuses. .. 197

12

2) Origine des A1b ?.. 198
3) Relations structure-fonction... 200

Conclusions and Prospects (english version) ... 201
1) Evolution of the A1b family among the Legume family. 201
2) The origins of A1b?... 202
3) Structure – function relationships. ... 203

List and legends of figures (english version)... 205
List and legends of tables (english version) ... 211
Références Bibliographiques.. 215
Annexes 251

I. Annexe 1 : Principe de la marche sur le gène (kit GenomeWalkerTM, Clontech). 251
II. Annexe 2 : Phylogénie des Légumineuses ... 252
III. Annexe 3 : Liste des espèces sélectionnées, origine géographique et fournisseur254
IV. Annexe 4 : Représentation des différentes fractions dans la farine d'espèces de
Légumineuses... 256
V. Annexe 5 : Temps létaux 50 .. 257
VI. Annexe 6 : Plasmide et séquences ... 260

Résumés

13

 Liste des figures

Figure 1 : principales voies de biosynthèse impliquées dans la production des métabolites
secondaires végétaux (Panda and Khush, 1995). ... 28

Figure 2 : classification des alcaloïdes selon leur noyau hétérocyclique. 29
Figure 3 : alcaloïdes de défense des plantes. ... 30
Figure 4 : DMDP, un analogue azafuranose du fructose.. 30
Figure 5 : la nicotine, un alcaloïde insecticide connu depuis le 17ème siècle. 30
Figure 6 : un alcaloïde pyrrolizidine séquestré et métabolisé par les insectes................... 31
Figure 7 : Dégradation des glucosides cyanogènes.. 31
Figure 8 : hydrolyse des glucosinolates... 33
Figure 9 : ODAP, un AANP neurotoxique du genre Lathyrus (Papilionoideae)............... 34
Figure 10 : AANP à soufre ou sélénium, analogues de la cystéine. 35
Figure 11 : la mimosine, un AANP de Mimosoideae. ... 36
Figure 12 : l’isoprène et sa forme active l'IPD... 37
Figure 13 : formation des isoprénoïdes par une chaîne réactionnelle commune (Richter,

1993). ... 37
Figure 14 : exemples de monoterpènes simples et composés... 38
Figure 15 : la pyréthrine, un insecticide monoterpènique. ... 38
Figure 16 : Sesquiterpènes linéaires à activité d'hormone juvénile. 38
Figure 17 : Sesquiterpènes cycliques insecticides... 39
Figure 18 : Précocènes I et II, sesquiterpènes à activité antihormonale............................ 39
Figure 19 : structure ent-gibbérellane.. 40
Figure 20 : structure du noyau stérane, commune aux triterpènes et premier d'entre eux, le

squalène.. 40
Figure 21 : Cucurbitacine B, un triterpène antiappétant... 41
Figure 22 : Azadirachtine, un puissant insecticide triterpène. .. 41
Figure 23 : exemples de saponines.. 42
Figure 24 : l’ecdysone, un phytostérol à effets anti-insectes. ... 43
Figure 25 : exemples de caroténoïdes et dérivés.. 44
Figure 26 : acide shikimique (a) et acide cinnamique (b). ... 45
Figure 27 : exemples de phénols simples. ... 46
Figure 28 : structures générales des deux types de tanins végétaux. 46
Figure 29 : coumarine... 48
Figure 30 : définition des différents types de flavonoïdes à partir du squelette flavane. ... 48
Figure 31 : la quércétine, un flavonol insecticide. ... 49
Figure 32 : isoflavonoïdes de défense des plantes. .. 49
Figure 33 : exemples d'anthocyanidines. ... 50
Figure 34 : structure tridimensionnelle de la concanavaline de Canavalia brasiliensis

(Sanz-Aparicio et al., 1997). ... 53
Figure 35 : structures tridimensionnelles de la thionine viscotoxine A3 du gui (a)

(Romagnoli et al., To be published), de la défensine Rs-AFP1 du radis (b) (Fant et
al., 1998), de la leginsuline du soja (c) (Yamazaki et al., 2003), de la nsLTP1 du blé
(d) (Gincel et al., 1994). En trait fin jaune : pont disulfure....................................... 71

Figure 36: Comparaison des séquences de l’isoforme de PA1b découverte par Higgins et
al. (1986) (PsaA1b001), de celle isolée au laboratoire (Delobel et al., 1998)

14

(PsaA1b005) et de la leginsuline du soja (Watanabe et al., 1994). c représente les
remplacements conservatifs, n représente les remplacements non-conservatifs....... 80

Figure 37 : Imago de Sitophilus oryzae sur grain de maïs. (photo : C. S. Gorsuch, Clemson
University).. 84

Figure 38 : Protocole d’amplification d’ADN par PCR pour des primers non dégénérés
(concentrations finales). A : mélange réactionnel, B : cycle de réaction................... 90

Figure 39 : Principe de la PCR nichée. Les amorces de la première PCR (flèches au trait
plein) amplifient un premier fragment sur lequel s'hybrident les amorces de la
deuxième PCR (pointillés), qui amplifient alors un fragment (en noir) plus court et
interne au premier produit. .. 92

Figure 40: Mortalités cumulées (pourcentages) au 4ème jour de la souche sensible de S.
oryzae sur différentes concentrations en farine entière du pois, du soja, de M.
truncatula et du haricot. .. 93

Figure 41 : Mortalité cumulée (pourcentage) au 4ème jour de S. oryzae souches sensible S et
résistante R sur différentes concentrations en farine entière de M. truncatula. 94

Figure 42 : Importance des différentes fractions dans la farine entière du pois, soja, de M.
truncatula et du haricot (% p/p). 1 : fraction pentane (lipides), 2 : MeOH, 3 :
MeOH60, 4 : H2O5, 5 : H2O8, 6 : résidu, 7 : pertes. .. 95

Figure 43 : Mortalités cumulées, au cours du temps, de la souche sensible S de S. oryzae
sur les fractions MeOH 60 du pois, du soja, de M. truncatula et du haricot, et
mortalité cumulée de la souche résistante R sur cette même fraction pour M.
truncatula. .. 96

Figure 44: SDS-PAGE révélé à l'argent sur les fractions MeOH60 du pois (1), du soja (2),
du haricot (3) et de M. truncatula (5). marqueurs de poids moléculaires (M,m);
SRA1M60 (4). Environ 10 µg de protéines ont été déposées pour les puits 1, 3 et 5 et
20 µg pour le puit 2... 98

Figure 45 : SDS-PAGE, révélé à l'argent, des fractions aqueuses de M. truncatula (1 : pH
8; 2 : pH 5), et des fractions H205 de G. max (3), P. vulgaris (4) et P. sativum (5).
marqueurs de poids moléculaires (M, m); SRA1M60 (6); PA1b (7). 99

Figure 46 : Membranes de transfert marquées par l’anticorps antiPA1b et révélées par la
phosphatase alcaline. .. 100

Figure 47: compétition de liaison de 125I-PA1b sur son site de liaison par les extraits
MeOH60 des quatre plantes testées et du blé témoin. P. sativum, P. vulgaris, 
G. max, M. truncatula, ⊄T. aestivum. Les quantités portées en abscisse
correspondent aux masses EFE présentes dans le puits de réaction........................ 101

Figure 48 : Amplification par PCR avec les amorces For1 et Rev 3 d'un fragment de 130
pb correspondant à une partie du gène de PA1b. 1,2,3 : P. vulgaris ; 4,5,6 : M.
truncatula ; 7,8,9 : G. max ; 10,11,12 : P. sativum ; 13 : témoin négatif ; M :
marqueur 1 Kb. 1,4,7,10 : 500 ng de matrice; 2,5,8,11 : 50 ng; 3,6,9,12 : 10 ng. ... 102

Figure 49 : Amplification par PCR avec les amorces For1 et Rev1 d’un fragment de 220
pb correspondant à une partie du gène de PA1b et du début du gène de PA1a. 1,2,3 :
P. sativum ; 4,5,6 : P. vulgaris ; 7,8,9 : M. truncatula ; 10,11,12 : G. max ; 13 :
témoin négatif ; M : marqueur de poids moléculaire. 1,4,7,10 : 100 ng de matrice;
2,5,8,11 : 50 ng; 3,6,9,12 : 10 ng. .. 102

Figure 50 : Exemple de résultats de la PCR nichée du protocole GenomeWalker sur les
banques d'ADN génomique digéré du haricot (séquence PvuA1b001) (6,7,8,9) et de
M. truncatula (séquence MtrA1b006) (1,2,3,4). banque DraI (1,6); banque EcoRV

15

(2,7); banque StuI (3,8); banque PvuII (4,9); marqueur 1 kb (M); témoins négatifs (5,
10, 12); témoin positif : ADN humain (11).. 103

Figure 51 : CC1 à 7 : Segments de PA1b délimités par les cystéines 1 à 6..................... 104
Figure 52 : alignement des séquences obtenues lors de notre travail et de celles de la

littérature. La première colonne identifie les peptides (accession de Swissprot, d’EST,
ou d’EMBL, nom du gène) ainsi que l’organisme source : Psa : Pisum sativum, Pvu :
Phaseolus vulgaris, Gma : Glycine max, Mtr : Medicago truncatula, Van : Vigna
angularis, Vra : Vigna radiata. La première ligne indique la maturation de type pois
de la préproprotéine A1 (Higgins et al., 1986). Les cystéines conservées sont en
rouges, les autres acides aminés conservés sont en bleu. 106

Figure 53 : chromatogramme d'HPLC en conditions isocratiques : séparation de pics
d'isoformes de PA1b de la fraction MeOH60A80 du pois...................................... 107

Figure 54 : Diversité des Légumineuses.. 116
Figure 55: Gousses de : à gauche Teline monspessulanus (Papilionoideae), à droite :

Cercis siliquastrum (Caesalpinioideae). .. 116
Figure 56 : Fleurs de Fabaceae à gauche : Onobrychis viciifolia (Papilionoideae), au

milieu : Albizia julibrissin (Mimosoideae) et à droite : Caesalpinia gilliesii
(Caesalpinioideae) .. 117

Figure 57 : Relations phylogénétiques putatives entre tribus au sein des Papilionoideae
(Polhill, 1981)... 117

Figure 58: arbres phylogénétiques simplifiés des Fabaceae (dont Papilionoideae plus
détaillées) d'après : à gauche : Chapill
(http://www.botany.uwa.edu.au/systematics/paps.html). à droite : Wink and
Mohamed (2003) : phylogénie moléculaire (gène rbcL). 120

Figure 59 : PCR avec les amorces For1 et Rev1 sur ADN génomique d’Ad : Acacia
dealbata, Af : Amorpha fruticosa, Tf : fenugrec (à 10 et ’ : 2 ng d’ADN), à
différentes Ta. 1: 44°C; 2: 45°C; 3: 46°C; 4: 47°C. ... 124

Figure 60 : PCR avec les amorces For1 et Rev1 sur ADN génomique de différentes
espèces végétales (Ta=40°C). M : marqueur de poids moléculaire ; + : témoin positif
(pois) ; 1 : Albizia julibrissin ; 2 : Arachis hypogaea (pour 10 et ’ : 20 ng d’ADN) ;
3 : Dalbergia purpurescens ; 4 : Trigonella foenum-graecum ; 5 : Intsia bijuga ; 6 :
Lotus corniculatus ; 7 : Lupinus albus ; 8 : Robinia pseudoacacia ; 9 : Schotia afra ;
10 : Sesbania sesban ; 11 : Vigna unguiculata ; - : témoin négatif H2O. 124

Figure 61 : PCR For1-Rev5 (5) ou -Rev6 (6), test des amorces sur pois (P) et soja (S). - :
témoin négatif H20 ; + : témoin For1-Rev1 pois. .. 125

Figure 62: PCR nichée (deuxième) de marche sur le gène avec l’amorce Rev5 (R5) sur M.
truncatula banque DraI. - : témoin négatif (H20); + : témoin positif (amorces
spécifiques)... 125

Figure 63 : résultats des PCRs de marche sur le gène réalisées sur le lupin blanc. M:
marqueur, +: témoin positif, -: témoin négatif, D: banque DraI, P: banque PvuII, E:
banque EcoRV. La bande indiquée par une flèche observée dans la banque PvuII a
été clonée.. 126

Figure 64 : résultat des PCRs sur ADN de lupin à feuilles étroites réalisées -selon le
protocole décrit par Ilgoutz et al. (1997) : les flèches indiquent les deux produits
observés, de taille supérieure à 280 pb. - avec les amorces spécifique du gène de
l'ADH. M: marqueur, -: témoin négatif, L: ADN de lupin, P: ADN de pois, mix:
ADN de lupin et de pois mélangés. ... 127

16

Figure 65 : Northern blot avec pour sonde marquée un cDNA d’A1 du pois. M :
Mimosoideae, C : Caesalpinioideae, P : Papilionoideae... 128

Figure 66 : Marche sur le gène. A : PCR nichée (Ta:67°C) sur les trois banques DraI,
EcoRV, PvuII de Ca: Caragana arborescens, Ao: Alysicarpus ovalifolius, Bb:
Bituminaria bituminosa, Vs: Vigna subterranea, La: Lupinus angustifolius, Vu:
Vigna unguiculata, Ce: Canavalia ensiformis. B : PCR nichée (TD65) sur les
banques EcoRV de Vu et Ca, PvuII de Bb, DraI de Vs et La et les trois banques de
Ce. + : témoins positifs, - : témoin négatif. M, m : marqueurs. 129

Figure 67 : alignement protéique des séquences caractérisées dans notre travail (avec
séquences des amorces) et de séquences de la littérature ou des banques EST. Seuls
les acides aminés différant de M13709 sont indiqués : - représente le même résidu
que pour la séquence M13709. Les espèces sont : Amo : Astragalus monspessulanus,
Aov : Alysicarpus ovalifolius, Bbi : Bituminaria bituminosa, Car : Caragana
arborescens, Cbr : Canavalia brasiliensis, Gma : Glycine max, Lan : Lupinus
angustifolius, Lca : Lonchocarpus capassa, Lco : Lotus corniculatus, Lla : Lathyrus
latifolius, Mal : Melilotus albus, Mse : Mundulea sericea, Mtr : Medicago truncatula,
Ovi : Onobrychis viciifolia, Psa : Pisum sativum, Pvu : Phaseolus vulgaris, Tfo:
Trifolium foenum-graecum, Van : Vigna angularis, Vhi : Vicia hirsuta, Vra : Vigna
radiata, Vsu : Vigna subterranea, Vun : Vigna unguiculata. 131

Figure 68 : arbre de phylogénie moléculaire (séquences "incomplètes", BioNJ, distance
Galtier et Gouy). En vert : séquences de Phaséoloïdes, en pourpre : Galégoïdes.
Seules les valeurs de bootstrap supérieure à 50 sont indiquées. Les noms des
séquences sont légendés Figure 67. ... 132

Figure 69 : Analyse en Composantes Principales (Diol, 2003) rouge : Galégoïdes, vert :
Phaséoloïdes, jaune : Génistoïdes, bleu : Aeschynoménoïdes. variables S : souche
sensible, R : souche résistante, 0 à 4 : fractions MeOH à résidu............................. 139

Figure 70 : Représentation de la distribution des 3 classes de toxicité (C1 à 3) en fonction
de la position taxonomique des différentes espèces. .. 140

Figure 71 : Test d'inhibition de liaison : pourcentage de ligand lié pour deux
concentrations en fraction MeOH60 de différentes espèces végétales. Les
concentrations sont exprimées en mg d'Equivalent Farine Entière/ puits. Le blé sert
de témoin négatif. ... 143

Figure 72 : Electrophorèse en tris-tricine (révélation au nitrate d’argent) sur fractions
MeOH60A80 de quelques espèces. S: SRA1M60, P: PA1b, M: marqueur de poids
moléculaire, Aov : Alysicarpus ovalifolius, Bbi : Bituminaria bituminosa, Bsp :
Bolusanthus speciosus, Cer : Crotalaria eremaea, Lca : Lonchocarpus capassa, Mal :
Melilotus albus, Ovi : Onobrychis viciifolia, Tfo : Trigonella foenum-graecum, Tre :
Templetonia retusa, Vsu : Vigna subterranea, Vun : V. unguiculata. Les flèches
indiquent la position de PA1b. .. 144

Figure 73 : Représentation schématique d’un vecteur d’expression. 156
Figure 74 : Représentation schématique d’une cassette d’expression............................. 157
Figure 75 : Représentation schématique des membranes d’Escherichia coli. (Extrait de

Prescott et al., 1995). .. 159
Figure 76 : Corps d’inclusion dans des cellules d’E. coli visualisés au microscope

électronique. ... 160
Figure 77: schéma du système de fermentation ... 167
Figure 78 : Stratégie générale de polymérisation d’un gène synthétique. Dans notre cas A=

NcoI, B= MstI, B'= EcoRV, C= HinDIII. .. 171

17

Figure 79 : carte de restriction des inserts, du gène codant M-PA1b (PA1b avec une
méthionine en N-terminal) et du plasmide pPA1b. .. 172

Figure 80 : vecteur d'expression pET-DP-PA1b.. 174
Figure 81 : à gauche : suivi de l'expression (SDS-PAGE, Bleu de Coomassie) ; à droite :

immunodétection de TRX-DP-PA1b. T0 à 3 : prélèvements avant et 1 à 3 heures
après induction; S: PA1b; M: marqueur. ... 174

Figure 82 : comparaison des protéines totales (tot) et des protéines solubles (sol) d’E. coli
après expression (SDS-PAGE, Bleu de Coomassie). ... 175

Figure 83 : Fractions de chromatographie d’affinité avec élution par palier d'imidazole
(SDS-PAGE, Bleu de Coomassie). Sol : protéines solubles du cytoplasme, Nr :
fraction non retenue, B : lavage en tampon de fixation, W : tampon de lavage, E :
éluat, M : marqueur... 176

Figure 84 : SDS-PAGE des fractions obtenues par chromatographie d’affinité en urée 6M
(révélation au Bleu de Coomassie). Tot: protéines totales, Nr: fraction non retenue, B
et W: lavages, E: éluat, M: marqueur. ... 177

Figure 85 : chromatogramme d'IEC post-affinité. 1 à 4 : pics d'élution analysés en
électrophorèse (Figure 86). Environ 300 mg de protéines ont été déposées sur la
colonne. .. 177

Figure 86 : SDS-PAGE sur les fractions d'IEC post-affinité (Bleu de coomassie). E: éluat
d'affinité (injecté en IEC), Nr : fraction non retenue, 1 à 4 : pics d'élution à 20, 40 et
100% de tampon 2 (Figure 85). ... 178

Figure 87 : Purification de la protéine de fusion TRX-DP-PA1b par IEC suivie de
chromatographie d’affinité (SDS-PAGE, Bleu de Coomassie). sol: protéines solubles
du cytoplasme, IEC : éluat d'IEC, E: éluat d'affinité post-IEC, M : marqueur. 178

Figure 88 : chromatographie d’affinité (sur colonne de nickel), élution par gradient
linéaire d'imidazole (tampon E). Fractions Nr à E4 analysées par SDS-PAGE Figure
89. Nr: fraction non retenue, B: lavage (10mM), W: lavages (1: 20 mM, 2: 40 mM
d'imidazole), E1 à 4: fractions d'élution... 179

Figure 89 : SDS-PAGE (Bleu de Coomassie) des fractions de la chromatographie
d'affinité à gradient d’élution linéaire (Figure 88). Sol: protéines solubles du
cytoplasme, Nr: fraction non retenue, B: lavage (10mM), W: lavages (1: 20 mM, 2:
40 mM d'imidazole), E1 à 4: fractions d'élution. ... 179

Figure 90 : chromatogramme d'HPLC sur la protéine fusion TRX-DP-PA1b. 180
Figure 91 : ESI-MS: spectre non déconvolué de la protéine de fusion TRX-DP-PA1b

purifiée. Masse moléculaire moyenne observée : 20 650,4 Da (masse théorique
réduite : 20658,5 Da). ... 181

Figure 92 : spectre de masse non déconvolué de rPA1b purifié, provenant de clivage à
l'acide formique. ... 182

Figure 93 : spectre de masse non déconvolué d'isoformes de PA1b natif soumises à l'acide
formique 50°C, 24h, composant un pic d'HPLC de temps de rétention identique aux
isoformes natives. ... 183

Figure 94 : suivi de clivages acides. (SDS-PAGE, Bleu de Coomassie). Fus : fusion non
clivée A : H : HCl 40mM 50°C, F: acide formique 70% 50°C; durée du clivage : 1 =
4h, 2 = 9h, 3 = 24h, 4 = 48h B : H' : HCl 80°C; durée du clivage: 1 à 3 h. 184

Figure 95 : Gel d’électrophorèse en tris-tricine (révélation à l’AgNO3) : solubilisation
différentielle en Méthanol 60% sur mélange de clivage en acide formique 50°C (CT)
et sur fraction non retenue de chromatographie d'affinité après clivage (Nr). Ins :
culot, sol : fraction soluble, M : marqueur, S: PA1b. ... 185

18

Figure 96 : Gel d’électrophorèse tris-tricine (révélation à l’AgNO3): Fractions de
chromatographie d’échange d’ion (sur DEAE) sur mélange de clivage HCl 50°C 24
h. M: marqueur, S : PA1b, Nr : fraction non retenue, l1 et 2: lavages, E1 et 2: 20%B,
E3: 40% B, E4: 100%B... 186

Figure 97 : Fractions de chromatographie d’affinité post-clivage (électrophorèse tris-
tricine, AgNO3). C: mélange de clivage (acide formique), Nr: fraction non retenue, B:
lavage en tampon de fixation, W: lavage en tampon de lavage, E: éluat. 187

Figure 98 : Comparaison des chromatogrammes d'HPLC d'isoformes de PA1b natives
(F1), d'un mélange de clivage à l'acide formique (CT) et du soluble MeOH60 de
travers de chromatographie d’affinité post-clivage correspondant (Tv).................. 188

Figure 99 : Gel d’électrophorèse en Tris-Tricine (révélation au nitrate d’argent) sur les
fractions d'HPLC correspondant à la zone rPA1b (Figure 98) provenant de : A :
mélange de clivage total B : soluble MeOH60 de la fraction non retenue par
chromatographie d'affinité post-clivage (Nr). .. 188

Figure 100 : chromatogrammes d'HPLC d'un soluble MeOH60 de clivage entérokinase
(eK) et pour comparaison, d'isoformes de PA1b (F1) et d'un soluble MeOH60 de
travers de chromatographie d'affinité post-clivage HCl (Tv).................................. 189

Figure 101 : gels d'électrophorèse sur clivages à l'entérokinase : A : SDS-PAGE (Bleu de
Coomassie) sur le mélange de clivage à l’entérokinase C (24°C), T : témoin fusion
non clivée. B: Electrophorèse en tris-tricine (révélation au nitrate d’argent) sur les
fractions HPLC du soluble MeOH60 (Figure 100) d'un clivé 30°C (clivage quasi
total). Les fractions 1 à 4 représentent la "bosse" rPA1b (de 16 à 19'5 min de TR), la
fraction 8 le pic à 22-23 min (TRX), les fractions 5 à 7 représentent des pics
intermédiaires entre le massif rPA1b et le pic TRX. M: marqueur, S: PA1b. 190

Figure 102 : spectres de masse de rPA1b. A : provenant de clivage enzymatique (M
théorique oxydée : 3943,6 Da), B: provenant de clivage HCl en restant soluble (M
théorique oxydée : 3969,7 Da). ... 191

Figure 103 : Tests d'inhibition de liaison (Diol, 2003). Pourcentage de ligand lié pour
sPA1b 1 et 2 : lots de PA1b synthétisé chimiquement (testés à 10-7 M), rPA1b 1 et 2 :
lots de PA1b recombinant (clivage enzymatique, testés à 10-6 M).......................... 192

Figure 104 : Structures tridimensionnelles des inhibiteurs de protéase EETI (Chiche et al.,
1989) et CPI (Rees and Lipscomb, 1982), et de PA1b (Jouvensal et al., 2003). 199

19

 Liste des tableaux

Tableau 1 : Principales classes de métabolites secondaires impliqués dans la défense des
végétaux face aux insectes et autres ravageurs. Nd : non détérminé (Hartley, 2001 ;
Panda and Khush, 1995). .. 27

Tableau 2 : AANP toxiques et leurs analogues protéiques... 34
Tableau 3 : Toxicité envers les mammifères et les différents ordres d'insectes des protéines

de plante à activité insecticide et des endotoxines de Bacillus thuringiensis (Bt). 52
Tableau 4: Quelques exemples de plantes transgéniques exprimant des lectines.............. 55
Tableau 5 : Exemples de plantes transgéniques exprimant des inhibiteurs de protéases. .. 61
Tableau 6 : Toxicité des différentes fractions (testées à 100% EFE) vis-à-vis des deux

souches de charançons sensible (S) et résistante (R). Temps létaux 50% ± erreur
standard. ... 96

Tableau 7 : Peptides observés par spectrométrie de masse sur des fractions sélectionnées
des plantes étudiées... 109

Tableau 8 : Comparaison des temps létaux 50 des différentes souches de S. oryzae
isogéniques ou non; pBGW: test de rang de Breslow-Gehan-Wilcoxon (différentiel
de mortalité entre les isogéniques (W/I) ou les non isogéniques (B/C)). 141

Tableau 9 : Enzymes et agents chimiques utilisés pour le clivage des protéines de fusion
... 163

Tableau 10 : Caractéristiques des souches et plasmides utilisés..................................... 164

20

 Abréviations
°C : degré celsius
αAI : inhibiteur d'alpha-amylase
β-Me : β-mercaptoéthanol
ADN : acide deoxyribonucléique
ARN: acide ribunucléique
CL50 : concentration létale 50
Da : dalton (kDa : kilo dalton)
db : double brin
DEAE : diéthylaminoéthyl
DMDP : 2R, 5R-dihydroxyméthyl-3R, 4R-dihydroxypyrrolidine
EDTA : éthylène diamine tetraacétate
F1 : mélange d'isoformes de PA1b extraits du pois
H2O5 : fraction de farine soluble à l'eau pH 5
H2O8 : fraction de farine soluble à l'eau pH 8
HPLC : chromatographie liquide haute pression
IEC : chromatographie d’échange d’ions
IP : inhibiteur de protéase
IPD : isopentényl diphosphate
ITS : internal transcribed spacers
MeOH : fraction de farine soluble au méthanol 100%
MeOH60 : fraction de farine soluble au méthanol 60 %
MeOH60A80 : fraction soluble à l'acétone 80% obtenue à partir de MeOH60
mM : millimolaire
MWM : molecular weight marker : marqueur de poids moléculaire
nsLTP : protéine de transfert des lipides non spécifique
PA1b : Pea Albumin 1 sous-unité b
pb : paire de base (kb : kilo base)
pH : potentiel hydrogène
pI : point isoélectrique
PMSF : Phenyl-Methyl-Sulfonyl Fluoride (inhibiteur de protéase à sérine)
rPA1b : PA1b recombinant
SRA1M60 : fraction de farine de pois riche en albumine, soluble en méthanol 60%
SDS : sodium dodécylsulfate
SDS-PAGE : SDS polyacrylamide gel electrophoresis
SM : spectrométrie de masse
Ta : annealing temperature
TD : touch down (PCR)
TFA : acide trifluoroacétique
TL50 : temps létal 50
Tm : melting temperature
TRX : thiorédoxine
TTGE : Tris-tricine gel electrophoresis

21

 Avant-propos

Ce mémoire de thèse a pour objet d’étude les peptides à activité entomotoxique de type

Albumine 1b des graines de Légumineuses. Cette famille peptidique, de par sa toxicité

pour certains insectes phytophages appartient au groupe très large et varié des molécules

de défense des plantes. Les graines de Légumineuses sont riches nutrionnellement, d’où

leur utilisation importante dans l’alimentation humaine et animale et leur attractivité

potentielle pour de nombreux ravageurs. Elles sont en conséquence protégées

physiquement et chimiquement. Elles peuvent contenir un arsenal de composés toxiques

pour les pathogènes et/ou les herbivores, composés non apparentés aux Albumines 1b et

pouvant interférer avec notre étude.

Afin de mieux comprendre la toxicité des plantes envers les ravageurs, et en particulier

celle des graines de Légumineuses envers les insectes, nous nous intéresserons tout

d’abord, par une approche bibliographique, aux différents types de molécules de défense

des végétaux, par leurs structures et modes d’action, qu’ils soient de nature protéique

comme les Albumines 1b ou non. Après situation du contexte de l'étude, nous

présenterons nos travaux et résultats concernant la diversité structurale des Albumines 1b

et de la toxicité des graines de Légumineuses. Trois parties décriront la mise en place de

l’étude, son élargissement, et l’établissement d’un système d’expression hétérologue en

vue d’études de relations structure-fonction.

22

 Foreword

This thesis deals with insecticidal Albumin 1b peptides from legume seeds. This

peptide family, due to its toxicity to some phytophagous insects, belongs to the large and

varied group of plant defence compounds. Legume seeds are nutrionally rich, and so

important in human and animal alimentation and potentially attractive to many pests.

Consequently they are physically and chemically protected. They contain many toxic

compounds towards pathogens and phytophagous animals, compounds not related to

Albumins 1b and which may interfere within our study.

To better understand the toxicity of plants to pests and particularly of legume seeds to

insects, we will first focus, in a bibliographic introduction, on the different types of plant

defence molecules, proteic as A1b or not proteic, on their structure and on their modes of

action. After a presentation of the context of our study , we will describe our work and

results concerning the structural diversity of A1b, and the variability of legume seed

toxicity. Three parts will deal respectively with the methodological approach set up for

this study, its widening to screen the whole Fabaceae family, and the development of a

heterologous expression system for structure-function relationships studies.

Chapitre 1 : Introduction
bibliographique et contexte de

l’étude.

24

Sommaire détaillé du premier chapitre :
Introduction générale ... 25

I. Les défenses chimiques des plantes face aux insectes. ... 25
A. Les allélochimiques non protéiques à activité entomotoxique. 27

1) Les composés azotés. .. 28
(a) Les alcaloïdes .. 28
(b) Les composés cyanogènes ... 31
(c) Les glucosinolates ... 32
(d) Les acides aminés non protéiques .. 33

2) Les terpénoïdes. .. 36
(a) Les monoterpènes.. 37
(b) Les sesquiterpènes ... 38
(c) Les diterpènes.. 39
(d) Les triterpènes ... 40

a) Les cucurbitacines ... 40
b) Les limonoïdes .. 41
c) Les saponines .. 41
d) Les stérols ... 42
e) Les alcaloïdes stéroïdaux ... 43
f) Les glucosides cardiotoniques.. 43

(e) Les tétraterpènes.. 43
(f) Les polyterpènes.. 44

3) Les composés phénoliques. ... 44
(a) Les composés phénoliques simples et les quinones, les acides
phénoliques et les tanins.. 45
(b) Les acides phénylpropanoïques (C6C3), coumarines et lignines........... 47
(c) Les flavonoïdes ... 48

B. Les protéines végétales de défense .. 51
1) Les protéines entomotoxiques ... 51

(a) Lectines, hémilectines et autres protéines apparentées.......................... 53
a) Les lectines vraies.. 53
b) Les hémilectines et RIP ... 55
c) Les arcélines.. 56

(b) Canatoxines et uréases... 57
(c) Inhibiteurs enzymatiques ... 57

a) Inhibiteurs de protéases (IP) .. 58
(i) Les inhibiteurs de protéases à sérine .. 58
(ii) Les inhibiteurs de protéases à cystéine .. 59
(iii) Les inhibiteurs de métalloprotéases et de protéases acides 59
(iv) Le rôle des inhibiteurs de protéases chez les plantes 60
(v) Effets de l’ingestion d’inhibiteurs de protéases sur les protéases des
insectes.. 61

b) Inhibiteurs d’alpha-amylases (IA).. 64
(i) Les IA de type lectine. ... 64
(ii) Les IA des céréales. .. 65
(iii) Les IA de type Kunitz .. 65
(iv) Les IA de type thaumatine. ... 65

Introduction

25

(v) Interêt des inhibiteurs d’enzymes bifonctionnels.............................. 66
(d) Chitinases et protéines affines de la chitine .. 66

2) Les peptides de défense (antimicrobiens et insecticides) 67
(a) Principales familles structurales... 67

a) Les thionines ... 68
b) Les défensines. .. 69
c) Les knottines ... 70
d) Les LTP... 70

(b) Cibles et mode d’action des peptides végétaux de défense 72
a) Phospholipides membranaires.. 72
b) Protéines membranaires... 73
c) Canaux .. 74
d) Enzymes.. 74

(i) Inhibiteurs d’α-amylases (IA).. 74
(ii) Inhibiteurs de protéases (IP) .. 75

e) Cibles intracellulaires .. 75
C. Conclusion .. 76

II. Contexte de l'étude et présentation des travaux.. 78

 Introduction bibliographique

I. Les défenses chimiques des plantes face
aux insectes.

Les relations plantes-insectes font l'objet d'importantes études aux possibles retombées
économiques. Si certains insectes sont particulièrement utiles aux plantes en assurant, par
exemple, la pollinisation nécessaire à la reproduction du végétal, nombreux sont les
nuisibles qui s'alimentent de la plante, provoquant parfois des dégâts irréparables.
Les végétaux subissent la pression des insectes phytophages depuis l’apparition de ceux-
ci (il y a plus de 145 millions d'années). Bien qu'immobiles, de temps de génération
souvent long et de faible taux de recombinaison, les végétaux constituent le taxon le plus
important en terme de biomasse sur terre (producteurs primaires). Ils possèdent un efficace
système de résistance, basé sur des caractères physiques, chimiques et développementaux,
vis-à-vis de ces ravageurs. La résistance des plantes face aux insectes définit la capacité
de celles-ci à éviter ou réduire les dommages causés par ces derniers (Kogan, 1975). Elle
est le plus souvent évaluée de façon relative et au niveau infraspécifique puisque dépend
de la comparaison avec une plante sensible plus sévèrement touchée dans les mêmes
conditions et constitue une règle générale1. Elle varie de plus dans le temps, l’espace (tissu
considéré) et selon les conditions environnementales. Trois catégories de résistance ont été
définies par Painter (Painter, 1951) :

1 Le nombre d’espèces de pathogènes ou de ravageurs pour une espèce végétale donnée est très faible par
rapport au nombre global de pathogènes et ravageurs des plantes.

26

• La non-préférence ou antixénose définit le type de résistance induite par le rejet de
la plante comme hôte de l’insecte. Elle peut être due à la présence de caractères
morphologiques ou chimiques repoussant l’insecte ou par l’absence de composés
stimulant l’alimentation ou l’oviposition.

• l'antibiose indique que l’insecte est touché dans sa physiologie par la plante. Là
aussi caractères physiques et chimiques peuvent être impliqués entraînant une
inhibition de croissance, une moindre fécondité voire la mort de l’insecte.

• la tolérance est la capacité d’une plante à supporter ou se rétablir des dégâts
causés par l’herbivore.

Les protections mécaniques des plantes sont diverses et nous ne nous étendrons pas sur
cette composante. Des épines ou poils peuvent constituer une barrière efficace contre
certains herbivores en empêchant l'installation ou l’accès à l’aliment de l'insecte. Les
trichomes crochus de Phaseolus vulgaris peuvent, par exemple, tuer les nymphes
d’Empoasca fabae en les empalant (Pillemer and Tingey, 1978). Les cires de surface qui
protègent les feuilles de la dessication et des maladies sont également répulsives ou gènent
l’adhésion de certains insectes. Toutefois, elles stimulent parfois l’oviposition ou
l’alimentation. L’épaisseur des tissus participent également à la résistance de certaines
plantes. L’oviposition et l’alimentation des larves de Chalcodermus aenus sont en effet
limitées par l’épaisseur de la paroi des gousses de certaines variétés de Vigna unguiculata
(Fery and Cuthbert, 1979).
Toutefois, les composés chimiques produits par les plantes sont probablement le facteur
le plus important contrôlant le comportement des insectes dans la nature (Schultz, 1988) et
l’intérêt porté aux défenses chimiques des plantes n’a cessé de croître depuis le milieu des
années 60. Ces composés de structures et natures variées peuvent avoir des effets répulsifs
(lors de l’orientation olfactive), antiappétants (lors de l’essai d’alimentation) ou toxiques
pour les insectes et d'autres herbivores. Certains composés ont un rôle indirect dans la
défense des plantes, attirant des parasitoïdes ou des prédateurs du ravageur. Les composés
influant les interactions entre individus d’espèces différentes sont appelés sémiochimiques
ou allélochimiques. S’ils sont bénéfiques pour le producteur et le receveur, on les nomme
synomones, s’ils ne sont bénéfiques qu’au receveur, on les nomme kairomones, enfin les
allomones sont bénéfiques au producteur. Les défenses chimiques peuvent être produites
constitutivement ou en réponse à une attaque, localement ou dans toute la plante.
Les différents types de molécules de défense des plantes, protéiques ou non, sont présentés
de façon non exhaustive dans cette partie bibliographique. Leurs activités insecticides sont
mises en avant bien que d’autres activités, de défense ou non, puissent également en être
mentionnées.

Introduction

27

A. Les allélochimiques non protéiques à activité

entomotoxique.

Composés de défense non protéiques ne participant pas au métabolisme de base commun à
toutes les plantes, les allélochimiques appartiennent au métabolisme dit secondaire. Le
Tableau 1 présente les principales classes de métabolites secondaires impliqués dans la
résistance des plantes aux insectes. Les métabolites azotés, les polyphénols et les
terpénoïdes sont présentés ici de façon plus détaillée bien que non exhaustive.

Tableau 1 : Principales classes de métabolites secondaires impliqués dans la défense des végétaux face aux
insectes et autres ravageurs. Nd : non détérminé (Hartley, 2001 ; Panda and Khush, 1995).

Classe Origine, biosynthèse Nombre de
structures

Distribution et activité

Alcanes,
aldéhydes, cires

Acétate-malonate nd Feuilles : cires cuticulaires

Lignines,
tannins

Acide shikimique nd Paroi cellulaire
Précipitent les protéines

Terpenoïdes
Monoterpènes

Sesquiterpènes
Diterpènes
Triterpènes

Acétate-mevalonate
1300

6500
2900
3600

Huiles essentielles (conifères),
forte odeur, repoussants
Répandus, amers, toxiques
Latex et résine, parfois toxiques
Répandus, amers, toxiques,
colorés

Stéroïdes
Phytoecdysones

Acétate-mevalonate et
autres

70 + de 100 familles végétales
Antihormones

Polyphénols
Simples
Coumarines

Flavonoïdes
Quinones

Shikimate
Shikimate-chorismate

Shikimate- malonate
Shikimate- mevalonate

1000
800

4000
800

Universels (feuilles)
70 familles Dicotylédones,
toxiques, repoussants
Universels, colorés, toxiques
Répandus, colorés

Alcaloïdes hétérogène 10000 Angiospermes, toxiques, amers
Acides aminés
non protéiques

Acides aminés 600 Graines de Légumineuses,
répandus, toxiques

Cyanogènes Acides aminés 60 2500 espèces de 130 familles,
toxiques

Glucosinolates Acides aminés 100 Crucifères, amers, âcres
Amines 100 Angiospermes, repoussants,

hallucinogènes

Les principales voies de biosynthèse de ces composés, souvent complexes, peuvent être
schématisées comme en Figure 1.

28

Acetyl CoA acides aminés

acétate-
mévalonate

terpénoïdes

stéroïdes

protéines

acides nucléiques

alcaloïdes

acide pyruvique

carbohydrates

composés
aromatiques

shikimate

azote acétate-
malonate

acides gras

polykétides

composés
aromatiques

glycolyse CO2 + H2O

Figure 1 : principales voies de biosynthèse impliquées dans la production des métabolites secondaires
végétaux (Panda and Khush, 1995).

On distingue les composés azotés des composés non azotés comme les terpénoïdes et les
polyphénols.

1) Les composés azotés.

Très nombreux et diversifiés, les métabolites secondaires azotés de défense ont
pour point commun de dériver d’acides aminés protéiques ou non. On distingue les
alcaloïdes, les composés cyanogènes, les glucosinolates et les acides aminés non
protéiques eux-même.

(a) Les alcaloïdes
Les alcaloïdes sont des bases organiques, présents dans toutes les classes d’organismes
vivants mais provenant pour la plupart de plantes supérieures. Ils sont communs chez les
Angiospermes, dont 20% en sont riches, et rares chez les végétaux inférieurs, avec
toutefois des exceptions comme le pacletaxol de l’if, la lycopodine de Lycopodium, la
palustrine d’Equisetum et même l’ergometrine de Claviceps (champignon) (Woolley,
2001).
Ce groupe contient plus de 10 000 composés dont le premier à avoir été découvert, en
1803 par Derosne, est la narcotine (noscapine) de l’opium. Ils sont présents dans la
vacuole des cellules sous forme de sels et peuvent en être extraits par de l’eau acidifiée, de
l’éthanol, ou par des solvants organiques si la plante est rendue alcaline. Ils sont classifiés
selon leur hétérocycle (Figure 2).

Introduction

29

Figure 2 : classification des alcaloïdes selon leur noyau hétérocyclique.

La majorité des alcaloïdes dériveraient des acides aminés tryptophane, tyrosine, lysine,
histidine et ornithine par des voies de biosynthèse longues, complexes et coûteuses en
énergie. Le site de synthèse de ces composés est difficilement identifiable car il n’est pas
forcément le site de stockage. L’identification de gènes spécifiant certaines enzymes de la
voie de synthèse d’alcaloïdes a permis dans certains cas de suivre leur expression et de
déterminer le site de cette biosynthèse. L’enzyme hyocyamine 6-hydroxylase, qui catalyse
deux étapes de la synthèse de la scopolamine (hyoscine) est exprimée dans la région du
péricycle des racines des Solanaceae Atropa et Hyoscyamus (Woolley, 2001).

En plus d’un rôle probable dans le métabolisme de l’azote et son stockage, les alcaloïdes
présentent diverses activités biologiques, témoins de leur rôle dans la protection des
végétaux. Ainsi, de nombreux alcaloïdes sont des poisons pour l’homme et le bétail
comme la strychnine (Figure 3b) des graines de la Loganiaceae Strychnos nux-vomica, un
alcaloïde de type monoterpène indole, type dérivé du tryptophane présent dans trois
familles essentiellement tropicales : les Loganiaceae, les Apocynaceae et les Rubiaceae.
D’autres alcaloïdes sont des drogues (cocaïne des feuilles d’Erythroxylon coca,
Erythroxylaceae), et certains ont des vertus thérapeutiques (morphine des Papaveraceae,
quinine de l’écorce des Rubiaceae Cinchona). La morphine (Figure 3c) est un alcaloïde de
type benzyl-isoquinoline, type qui, bien que représentant la plus large classe avec 2500
composés identifiés, est limité aux Ranunculales.
Certains alcaloïdes présentent des activités antimicrobiennes comme les calystégines
antivirales des feuilles de M o r u s (Moraceae) et des racines de Calystegia
(Convolvulaceae), la canthin-6-one de Pentacerus (Rutaceae) et la berbérine (Figure 3a)
de l’écorce des Berberidaceae antibactériennes.

imidazoleindole

pyrrolidine

pyrrolizidine quinolizidinequinoline isoquinoline

pyridine piperidinetropane

30

Figure 3 : alcaloïdes de défense des plantes.

Enfin, dans les relations plantes-insectes, les alcaloïdes ont principalement un rôle de
défense (répulsifs et toxiques). Les alcaloïdes de type indole quinine et strychnine sont
répulsifs pour nombre d’insectes. Les quinolizidines, particulièrement représentées dans le
genre Lupinus, sont répulsifs pour les mammifères, les insectes et les mollusques. A une
concentration de 3 à 50 mM, ils sont mortels pour les insectes et inhibent les croissances
bactérienne et fongique dès 1 mM (Wink, 1985). Les alcaloïdes polyhydroxylés, présents
dans cinq familles (Légumineuses, Polygonaceae, Aspidiceae, Moraceae et
Euphorbiaceae), miment les sucres structurellement. Ils inhibent le métabolisme des
sucres et sont d’efficaces antiappétants pour divers insectes (Fellows et al., 1986). Le
2R,5R-dihydroxyméthyl-3R,4R-dihydroxypyrrolidine (DMDP, Figure 4) tue les larves de
Callosobruchus maculatus à une concentration de seulement 0,03 %, inhibant fortement
l’enzyme digestive α-glucosidase (Evans et al., 1985). Les glucosidases sont présentes
également dans les sensilles du goût et sont impliquées dans la perception des sucres
(Nakashima et al., 1982). Leur inhibition expliquerait l’action antiappétante du DMDP
chez certains Lépidoptères (Simmonds et al., 1990). En plus d’inhiber certaines
glycosidases, les alcaloïdes polyhydroxylés interfèrent avec la biosynthèse des
glycoprotéines intracellulaires. Ce sont des outils prometteurs dans la recherche virale,
contre le cancer et en immunologie.

Figure 4 : DMDP, un analogue azafuranose du fructose.

Le plus connu des alcaloïdes entomotoxiques reste cependant la nicotine, utilisée depuis
1690 en France pour lutter contre les pucerons (Figure 5). Elle agit au niveau des synapses
du système nerveux central des insectes (agoniste du récepteur à l’acétylcholine).

Figure 5 : la nicotine, un alcaloïde insecticide connu depuis le 17ème siècle.

c- morphineb- strychninea- berbérine

Introduction

31

Cependant, si les alcaloïdes sont d’efficaces défenses pour les plantes contre toutes sortes
de ravageurs, il existe des herbivores qui se sont adaptés à ces composés et les détournent
à leur profit. C’est le cas des genres Arctiidae et Ctenuchidae qui séquestrent des
alcaloïdes pyrrolizidines. De nombreux Lépidoptères, Orthoptères, Homoptères et
Coléoptères se protègent également ainsi de leur prédateurs. Les pucerons ingèrent les
pyrrolizidines de la sève des plantes et les coccinelles se nourrissant des pucerons
accumulent ces alcaloïdes. Certains Arctiidae se nourrissant sur des Boraginaceae
convertissent même les pyrrolizidines séquestrées en hydroxydanaidal, la phéromone mâle
de cour (Figure 6) (Woolley, 2001). Ces alcaloïdes pyrrolizidines dont environ 250
structures sont connues chez certaines Asteraceae, la plupart des Boraginaceae et dans le
genre Crotalaria (Légumineuses), sont souvent toxiques pour l’homme et le bétail.

Figure 6 : un alcaloïde pyrrolizidine séquestré et métabolisé par les insectes.

(b) Les composés cyanogènes
La cyanogénèse, formation d’acide cyanhydrique (HCN) libre, est associée aux
cyanohydrines (α-hydroxynitriles) dérivés d’acides aminés protéiques ou non et stabilisés
par glycosylation, les cyanoglucosides, ou sous forme de cyanolipides. Probablement
toutes les plantes ont la possibilité de synthétiser des cyanoglucosides, mais la plupart ne
les stockent pas (Schoonhoven et al., 1998). Seul le β-D-glucose est attaché directement à
la partie aglycone. Un deuxième sucre peut ensuite être ajouté. Stockés dans les vacuoles,
ces composés peuvent être hydrolysés enzymatiquement lors d’une blessure du tissu
végétal et du HCN hautement toxique est alors relaché (Figure 7) (Poulton, 1990). Comme
pour la famille suivante (glucosinolates), ces composés montrent l’intérêt d’une « arme
binaire » par la compartimentalisation du composé de défense stocké sous forme inactive
d’une part et de son régulateur (glucosidase) stocké d’autre part.

Figure 7 : Dégradation des glucosides cyanogènes.

Le premier cyanoglucoside a été isolé il y a plus de 150 ans et l’intérêt pour ces composés
reste grand de par leur variété (60 composés connus), leur distribution (dans 2650 espèces
de 130 familles de plantes vasculaires) et leur importance dans certaines plantes
alimentaires. Le manioc, Manihot esculenta, est la plante cyanogène la plus consommée
par l’homme. La linamarine est le cyanoglucoside prédominant dans les feuilles et les
tubercules de cette plante, tous deux consommés. La concentration des cyanoglucosides

spontanéHydrolyse
enzymatique

hydroxydanaidal
héliotridine

32

dans la plante varie énormément selon l’âge, la variété, l’organe, les conditions de
croissance. Si les espèces du genre Sorghum ne présentent pas de dhurrine (dérivé de la
tyrosine plus glucose) dans ses graines, ce composé peut atteindre 30% du poids sec des
jeunes pousses (Halkier and Moller, 1989). Le plus connus des cyanoglucosides est
l’amygdaline (dérivé de la phénylalanine plus gentiobiose) responsable de la toxicité des
graines de nombreuses Rosaceae dont les amandes amères, les pêches, les abricots. La
sélection d’amandes douces a permis la réduction de la concentration en cyanogènes et de
l’amertume associée à ces composés.
Les glucosides cyanogènes ont été utilisés en taxonomie. Les fougères ne contiennent que
des cyanoglucosides dérivés de la phénylalanine comme la prunasine et les
Gymnospermes se limitent à un dérivé de la tyrosine, la taxiphylline. Toutefois, certaines
familles végétales présentent un profil plus complexe et une diversité plus importante,
limitant l’intérêt de ces composés pour des études phylogéniques.
En plus d’un rôle probable dans le métabolisme général de l’azote, ces composés jouent
un rôle important de défense contre les herbivores et les pathogènes (Hruska, 1988).
HCN, amer, est en effet un anti-appétant efficace contre divers insectes (Woodhead and
Chapman, 1986). La dhurrine est, par exemple, une défense potentielle dans la lutte contre
certains orthoptères ravageurs en Afrique de l’Ouest et de l’Inde (Woodhead and Bernays,
1977). Toutefois, certains insectes se sont habitués à l'amertume des cyanoglucosides
comme le papillon sud-africain Acraea horta, dont les larves ne sélectionnent que des
feuilles contenant ces composés lors de tests de choix (Raubenheimer, 1987).
Les cyanolipides sont de distribution plus restreinte et ne sont cyanogéniques que s’ils
résultent de la stabilisation d’une cyanohydrine par liaison ester à un acide gras. On les
trouve dans les fruits des Sapindaceae et Hippocastanaceae. Ils sont hautement toxiques
pour de nombreux insectes dont les bruches des grains stockés, la pyrale du maïs Ostrinia
nubilalis et les espèces du genre Lepticoris (Mikolajczak et al., 1984).

(c) Les glucosinolates
La structure générale de ces composés a été élucidée par Ettlinger et Lundeen (cités par
Duncan (1991)) comme consistant en un groupe thioglucose lié à un radical par un groupe
sulphonate-oxime (Figure 8). Environ 100 structures ont été décrites depuis. Synthétisés à
partir d’un petit nombre d’acide aminés, ils sont présents essentiellement chez les
Capparales dont principalement les Crucifères, les Resedaceae et les Capparidaceae. Leur
concentration et leur profil varie selon les organes de la plante considérés. Elle est 10 fois
plus forte dans les graines que dans les tissus végétatifs, avec par exemple 100 mmol.kg-1

de matière sèche dans les graines de Brassica napus. Différents facteurs influent sur la
concentration en ces composés comme la teneur en azote ou en sulfate du sol, la
luminosité.
Ils se dégradent en D-glucose, sulfate et isothiocyanate (Figure 8). Ce dernier composé,
volatil et très actif est responsable du goût acre lié aux glucosinolates. Glucosinolates et
isothiocyanates sont des composés impliqués dans les relations plantes-insectes (Louda
and Mole, 1991).

Introduction

33

Figure 8 : hydrolyse des glucosinolates.

Ainsi, les dommages causés par des herbivores induisent une augmentation de cette
concentration, afin, probablement, d’éviter de nouvelles attaques (Birch et al., 1992). Les
glucosinolates affectent le développement larvaire, la métamorphose et la prise alimentaire
de nombreux insectes (Wolfson, 1982). Leur action se situe à deux niveaux : ils
repoussent l’insecte par leur odeur (phase de pré-ingestion) et exercent une activité
toxique (phase de post-ingestion). Toutefois, certains insectes se sont spécialisés et
détoxifient les produits de dégradation des glucosinolates (Duncan, 1991) voire utilisent
ces composés pour localiser leur plante hôte (kairomones). Les glucosinolates peuvent
alors agir comme phagostimulant (Chew and Renwick, 1995). Les produits de
dégradation de ces composés ont également une action antifongique et antibactérienne
(Duncan, 1991) indiquant un rôle possible dans la défense des plantes face aux
pathogènes.

(d) Les acides aminés non protéiques
Les acides aminés non protéiques (AANP) sont présents dans un très grand nombre
d’espèces végétales, particulièrement chez les Légumineuses, dans les graines et/ou les
plantules. Plus de 600 en ont été découverts depuis 1948 et seulement quelques uns
(ornithine, homoserine) sont communément impliqués dans le métabolisme primaire en
tant qu’intermédiaires (Rosenthal, 1991).
Dans les plantes, ils se présentent majoritairement sous forme libre (contrairement à ceux
des champignons qui sont souvent sous forme de petits polypeptides), extractible à l’eau
ou à l’éthanol 80%. Ils peuvent être répartis dans toute la plante mais les concentrations
les plus élevées sont observées dans les graines. La canavanine atteint une concentration
de 127g/kg de poids sec dans les graines de Dioclea megacarpa et la mimosine de
145g/kg dans celles de Leucaena leucocephala (D'Mello, 1991 ; Rosenthal, 1982a).
La biosynthèse des AANP a fait l’objet de peu d’études mais il est clair qu’ils sont le
résultat de plusieurs voies de synthèse. Certains proviennent de modifications directes
d’acides aminés protéiques, d’autres de modifications des voies de synthèse de ces
derniers et enfin d’autres dérivent de voies originales.
Si leur fonction biochimique fondamentale dans la plante reste encore à préciser,
notamment comme réserve d’azote des graines utilisées au début de la germination (Bell,
1960 ; Rosenthal, 1982b), le rôle des AANP dans la défense contre la prédation, la
maladie, voire la compétition vis-à-vis d'autres plantes, est bien reconnu. De nombreux
AANP de plantes sont toxiques pour les vertébrés, invertébrés, plantes supérieures et
microorganismes (Bell, 1980). Analogues des acides aminés protéiques (Tableau 2), ils
sont parfois incorporés dans les protéines rendues ainsi non fonctionnelles ce qui peut
entraîner la mort de l’individu exposé.

glucosinolate

isothiocyanate

34

Tableau 2 : AANP toxiques et leurs analogues protéiques.

Selon leur structure, on peut classer les AANP en différents groupes dont voici quelques
exemples relatifs à la défense des plantes face aux herbivores.

• On peut distinguer les AANP aliphatiques neutres comme l’acide β-N-oxalyl-α,β-
diaminopropionique (ODAP, Figure 9), présent chez Lathyrus sativus mais aussi
chez certaines espèces des genres Acacia et Crotalaria (Rosenthal, 1982a), qui est
probablement le plus puissant neurotoxique des acides aminés végétaux, étant
responsable du neurolathyrisme des humains consommant cette espèce.

COOH-CO-NH-CH2-CHNH2-COOH
Figure 9 : ODAP, un AANP neurotoxique du genre Lathyrus (Papilionoideae).

• Certains AANP contiennent des atomes de soufre ou des groupements sulfoxides.
Les Crucifères et les Alliaceae en sont de riches sources comme par exemple
l’homométhionine du chou ou la S-(prop-1-enyl)-cystéine de l’ail. Les AANP
soufrés sont souvent accompagnés des sulfoxides correspondants comme le
S-(prop-1-enyl)-cysteine sulfoxide découvert chez l’oignon ou le S-Methyl-L-
cystéine sulfoxide (SMCO, Figure 10) des Brassica hautement toxique pour le
bétail. Chez les Papilionoideae, la plupart des AANP soufrés ont été trouvés chez
les Mimosoideae et en particulier, les espèces du genre Acacia où 8 représentants
(dont l’acide djenkolique, Figure 10) s’accumulent dans les graines et permettent,
en association avec d’autres AANP de subdiviser le genre en quatre groupes
biochimiquement définis (Evans et al., 1977). Dans plusieurs plantes, le sélénium
peut remplacer le soufre de certains acides aminés (Figure 10). Toutefois, peu de
plantes sont tolérantes à de hautes teneurs en ce composé. Certaines espèces du
genre Astragalus accumulent le sélénium dans divers AANP non incorporés dans
leur propres protéines, mais qui peuvent l’être dans l’animal les consommant,
entraînant de nombreux effets toxiques (D'Mello, 1991).

Acides aminés non
protéiques

Acides aminés
protéiques

acide azétidine2-carboxylique

Introduction

35

Figure 10 : AANP à soufre ou sélénium, analogues de la cystéine.

• Les AANP acides sont le plus souvent structurellement proches de l’acide
glutamique comme l’acide 4-méthylglutamique de Lathyrus maritimus ou l’acide
4-méthylèneglutamique de l’arachide, composés que l’on retrouve chez d’autres
espèces.

• Il existe également des iminoacides non protéiques comme l’acide azétidine-2-
carboxylique qui s’accumule chez certaines espèces de Lilliaceae et de
Légumineuses (Tableau 2).

• Parmi les AANP basiques la laminine, dérivé ammonium quaternaire de la lysine a
été découvert à la fois chez les algues Laminaria et chez la plante supérieure
Reseda luteola. La canavanine largement répandue chez les légumineuses a fait
l’objet de nombreuses études. Isolée originellement de Canavalia ensiformis
(Kitagawa and Tomiyama, 1929), elle est analogue à l’arginine (un atome
d’oxygène remplaçant un groupement CH2, Tableau 2). Présente dans de
nombreuses espèces de Papilionoideae (Bell et al., 1978), elle agit par compétition
avec cet acide aminé dans les réactions métaboliques (cycle de l’urée). Elle est
délétère pour de nombreux lépidoptères dont Manduca sexta. A une concentration
de 0,05% (p/v) dans l’alimentation de cet insecte, elle entraîne des aberrations de
croissance chez l’adulte et une sévère diurèse chez les larves (Rosenthal, 1991).

Acide djenkolique

36

• Il existe des AANP à hétérocycles avec un atome d’azote et/ou un atome
d’oxygène. La mimosine (Figure 11), aux propriétés tératogène et dépilatoire, se
retrouve dans des espèces des genres Leucaena et Mimosa (Renz, 1936).

Figure 11 : la mimosine, un AANP de Mimosoideae.

• Les AANP aromatiques se rapprochent structurellement de la phénylalanine, de la
tyrosine ou de l’AANP phénylglycine découvert dans le phloème de Fagus
(Dietrichs and Funke, 1967). La 3,4-dihydroxyphénylalanine ou L-dopa (Tableau
2) interfère avec la tyrosinase, enzyme essentielle à la rigidification de la cuticule
de l’insecte. Les graines des espèces de Mucuna, contenant de 5 à 10% (poids sec)
de L-dopa, sont exemptes d’infestation par les bruches de graines de
Légumineuses (Bell and Janzen, 1971).

Chaque AANP exerce sa toxicité par divers mécanismes. Une détoxication efficace
nécessite donc plusieurs voies. C’est ce qui est observé chez la bruche tropicale Caryedes
brasiliensis vis-à-vis de la canavanine. En plus d’avoir développé des enzymes capables
de distinguer entre l’AANP et l’arginine pendant la synthèse protéique, cet insecte a
abandonné la voie uricotélique normale d’élimination de l’azote utilisée chez d’autres
invertébrés, en faveur de l’ammoniotélisme et de l’uréotélisme. L’uricotélisme entraîne en
effet une dépendance vis-à-vis de l’arginine alimentaire et accroît donc la sensibilité à ses
analogues structuraux contrairement aux voies choisies par cette bruche (Rosenthal,
1982a).

Les composés azotés variés et répandus dans le règne végétal peuvent avoir un rôle dans le
métabolisme de l’azote comme dans la défense des végétaux qui les produisent. Ils sont
complémentaires des composés de défense non azotés de type terpéniques et phénoliques.

2) Les terpénoïdes.

Très variés tant structuralement que du point de vue de leurs activités biologiques, les
composés de ce groupe, constitués uniquement des éléments carbone, hydrogène et
oxygène, comportent les huiles essentielles, résines, stéroïdes et des polymères comme le
caoutchouc.

Leur chaîne carbonée est constituée d’unités isoprène (Figure 12a) à cinq atomes de
carbone, assemblées d’abord en une chaîne insaturée qui est ensuite modifiée par
oxydation, réduction ou élimination de carbone.

Introduction

37

Figure 12 : l’isoprène et sa forme active l'IPD.

La forme activée de l’isoprène qui sert de précurseur à la biosynthèse de ces composés est
l’isopentényl diphosphate (IPD, Figure 12b) formé à partir de l’acétyl-CoA. L’isomère
prényl diphosphate de ce composé sert d’amorce à la biosynthèse. La Figure 13 indique
les voies de synthèse des différents groupes de terpénoïdes à partir de ces composés.

 sesquiterpènes (C15) farnésyl-PP (C15) triterpènes (C30 dont stéroïdes)

 diterpènes (C20) géranylgéranyl-PP (C20) tétraterpénoïdes (C40)
(caroténoïdes)

Isopentényl-PP (IPD) géranyl-PP (C10) monoterpènes (C10)
+ diméthylallyl-PP

IPD

IPD

polyterpènes

nIPD

Figure 13 : formation des isoprénoïdes par une chaîne réactionnelle commune (Richter, 1993).

Du point de vue des relations plantes-insectes, ces composés peuvent avoir de nombreux
rôles parfois contradictoires, étant tantôt toxiques ou répulsifs, tantôt attractifs.
L’importance de chacun des groupes de terpénoïdes dans ces interactions est indiquée.

(a) Les monoterpènes
Ils constituent la majeure partie des huiles essentielles qui sont présentes en quantité
appréciable chez environ 2000 espèces de 60 familles végétales. Ils sont rares chez les
Légumineuses. Parfois simplement formées dans le cytosol, ces huiles se rassemblent en
gouttelettes ou s’accumulent dans les vacuoles des cellules épidermiques ou du
mésophylle de nombreux pétales, ou encore dans des cellules oléifères. Quand la
température est élevée, ces essences traversent la paroi cellulaire et la cuticule sous forme
de vapeur (parfum de fleurs). Mais souvent, des cellules glandulaires les éliminent
activement dans des compartiments intercellulaires ou les rejettent vers l’extérieur du
végétal.
Les monoterpènes peuvent être linéaires, monocycliques (thymol, menthol) ou bicycliques
(camphre). La réaction d’un géranyl diphosphate avec un phénol donne un monoterpène

a- isoprène

b- isopentényl
diphosphate

38

composé comme le δ9,10-tétrahydrocannabinol, responsable de l’effet psychoactif de
Cannabis sativa (Figure 14).

Figure 14 : exemples de monoterpènes simples et composés

Les fonctions des monoterpènes sont multiples. Certains protègent la plante des
prédateurs, inhibent la multiplication de bactéries et/ou champignons. Le limonène et le
géraniol, constituants de l’odeur florale, attirent les pollinisateurs. Au contraire, le
citronellol inhibe l’oviposition d’Amrasca devastans (Homoptera : Cicadellidae) (Saxena
and Basit, 1982). Un des meilleurs exemples des dérivés de monoterpènes toxiques pour
les insectes sont les pyréthrinoïdes (Figure 15) des feuilles et fleurs de certains
Chrysanthemum (Casida, 1973). Ces composés neurotoxiques entraînent une
hyperactivité, des mouvements désordonnés voire la paralysie de l’insecte.

Figure 15 : la pyréthrine, un insecticide monoterpènique.

(b) Les sesquiterpènes
Les sesquiterpènes linéaires sont peu nombreux. Le farnésol (Figure 16), très répandu
dans le monde végétal (parfum) en est un exemple. L’hormone juvénile (JH) principale
des insectes en est un époxyde de structure très proche (Figure 16 : JHIII), et des dérivés
du farnésol, observés chez plusieurs familles de plantes, montrent des effets analogues à
ceux de cette hormone, perturbant le processus hormonal de l’insecte en contact avec ces
produits.

Figure 16 : Sesquiterpènes linéaires à activité d'hormone juvénile.

Plus fréquents sont les sesquiterpènes mono- ou bicycliques. L’acide abscissique,
phytohormone présente entre autres dans les bourgeons et les graines en dormance, est un

camphre menthol

farnésol

cannabinol

Hormones
juvéniles (JH)

Introduction

39

exemple de sesquiterpène monocyclique. Les dialdéhydes drimanes comme le polygodial
de Polygonum hydropiper (Polygonaceae) (Figure 17a) sont les sesquiterpènes
antiappétants les plus puissants. Ils inhibent la prise alimentaire de divers insectes dont
Spodoptera littoralis, S. exempta, Leptinotarsa decemlineta, et Myzus persicae (Asakawa
et al., 1988). L’activité répulsive de ces terpènes envers certaines larves de Lépidoptères
semble due à l’inhibition des effets stimulants du glucose, sucrose et inositol, au niveau
des cellules chémoréceptrices des pièces buccales de l’insectes (Frazier, 1986). Le
gossypol, dimère de sesquiterpène phénolique (Figure 17b) du coton et des genres proches
de Malvaceae, est toxique pour de nombreux ravageurs dont Spodoptera littoralis et
Heliothis virescens. Sa toxicité résulterait de sa complexation avec des protéines ou
enzymes du tube digestif, réduisant ainsi leur digestibilité ou leur activité (Meisner et al.,
1977).

Figure 17 : Sesquiterpènes cycliques insecticides.

Certains composés à activité anti-HJ participent à la protection des plantes face aux
insectes (Bowers et al., 1976). Les précocènes I et II (Figure 18), isolés de la Composée
Ageratum houstoniatum, agissent directement sur les corps allates des insectes. En en
réduisant l’activité neurosécrétrice, ils entraînent un retard de mue chez plusieurs insectes
(Unnithan et al., 1978).

Figure 18 : Précocènes I et II, sesquiterpènes à activité antihormonale.

(c) Les diterpènes
En général non volatils et donc présents dans les résines, les diterpènes peuvent avoir de
multiples fonctions.
Le phytol, élément de base de la chlorophylle, en est un représentant linéaire. Il peut
également composer la chaîne latérale de la vitamine K1, une polyprénylquinone. Les
gibbérellines, de squelette ent-gibbérellane tétracyclique (Figure 19), ont également une
importante fonction biologique. Ces hormones des plantes supérieures stimulent la
croissance en longueur et les divisions cellulaires de certains tissus, entre autres actions.
La première gibbérélline découverte le fut par Kurosawa en 1926 chez Fusarium
heterosporum (Richter, 1993).

a-polygodial

b-gossypol

40

Figure 19 : structure ent-gibbérellane

Les diterpènes de la résine du pin sont le facteur clé de la résistance au ravageur
Dendroctonus frontalis (Hodges et al., 1979).

(d) Les triterpènes
Leur structure de base commune est le stérane, un composé hydrocarboné alicyclique
saturé (Figure 20a). Le composé clé de la synthèse des triterpènes est le squalène (Figure
20b), formé par l’assemblage queue-queue de deux farnésyl diphosphate. Leur voie de
synthèse est partagée par les animaux et les végétaux.

Figure 20 : structure du noyau stérane, commune aux triterpènes et premier d'entre eux, le squalène

Tetra- ou pentacycliques, ils comprennent plusieurs groupes dont un grand nombre de
composés possèdent une fonction importante sur le plan biologique. Les principaux
groupes impliqués dans la défense des végétaux face aux insectes sont les cucurbitacines,
les limonoïdes et les saponines. Toutefois les stérols, les alcaloïdes stéroïdaux et les
glucosides cardiotoniques présentent également d’intéressantes activités anti-herbivores.
Des exemples de chaque type de composés sont donnés.

a) Les cucurbitacines

Ces triterpènes tetracycliques sont isolés des Cucurbitaceae. On en dénombre 20 dont le
principal est la cucurbitacine B (CucB, Figure 21). Très amères, se sont des
antiappétants pour de nombreux arthropodes (Da Costa and Jones, 1971). Elles sont
également antagonistes des hormones stéroïdiennes des insectes, agissant au niveau du
récepteur aux ecdystéroïdes (Dinan et al., 1997). Toutefois, CucB est une puissante clé de
reconnaissance pour les coléoptères de la tribu des Liperini et agit comme stimulant de
l’alimentation à très faible concentration (Metcalf et al., 1982).

a-stérane

b-squalène

Introduction

41

Figure 21 : Cucurbitacine B, un triterpène antiappétant.

b) Les limonoïdes

Ces triterpènes possèdent 26 carbones au lieu de 30 dans leur squelette de base.
L’azadirachtine du neem Azadirachta indica (Meliaceae), très peu toxique pour les
mammifères, est très utilisé comme pesticide contre plusieurs insectes, nématodes et
pathogènes (Figure 22). En plus de son effet répulsif dès 0,1 ppm sur plus de 100 espèces
d’insectes (Saxena, 1989), il accroît la mortalité larvaire, rompt le processus de mue et
induit des diformités (Schmutterer, 1990).

Figure 22 : Azadirachtine, un puissant insecticide triterpène.

c) Les saponines

Ces composés tensioactifs très répandus chez les végétaux, sont des glucosides
terpéniques ou stéroïdaux. L’aglycone, nommé sapogénine est un triterpène ou un stérol,
définissant ainsi deux groupes de saponines. Les chaînes glucidiques de taille et séquence
variées, rattachées par des liaisons glycosidiques ou esters, sont composées à partir d’un
petit nombre de sucres (jusqu’à 10).
Les saponines triterpènes sont les plus nombreuses (environ 120). Elles sont
essentiellement présentes chez les Dicotylédones, la structure de leur aglycone en C30
étant le plus souvent pentacyclique comme la β-amyrine (Figure 23b), rarement
tétracyclique.
Les saponines stéroïdes sont surtout représentées chez les Monocotylédones. La structure
de leur aglycone en C27 dérive uniquement de celle du stérane. La diosgénine en est un
exemple (Figure 23a). Elles ont une importance économique comme source de composés
stéroïdaux, leur aglycone étant libéré de son oligoholoside pour synthétiser des stéroïdes
humains.

42

Figure 23 : exemples de saponines.

Les saponines s’avèrent toxiques et antiappétantes pour de nombreuses espèces
d’insectes (Ishaaya et al., 1969). Leur toxicité serait due à leur liaison avec les stérols
libres du tube digestif, réduisant ainsi le taux d’assimilation de ces stérols dans
l’hémolymphe ce qui interfére avec le processus de mue. Elles peuvent également
interférer avec des fonctions trophiques plus complexes comme les ectosymbioses de
fourmis champignonnistes (Rahbé et al., 1988).

d) Les stérols

Chez les végétaux, le premier composé stable après cyclisation du squalène est le
cycloarténol, précurseur des phytostérols qui constituent avec divers lipides, les
membranes des cellules végétales. Tous les stérols possèdent un groupement hydroxyle
caractéristique en C3.
Le cholestérol, précurseur de nombreux stéroïdes animaux, existe à l’état de traces chez
les végétaux. Il constitue la structure de base de saponines, glucosides cardiotoniques et
d’alcaloïdes stéroïdes. L’ecdysone (Figure 24), précurseur de l’hormone de mue des
insectes possède une structure très proche du cholestérol. Sa synthèse dépend des stérols
végétaux absorbés par l’insecte phytophage. Environ 200 composés parents de l’ecdysone,
dont l’ecdystérone, hormone active de mue et métamorphose, existent dans plus de 100
familles végétales (Dinan, 2001). Les phytoecdysones inhibent le développement, la
croissance et la reproduction de plusieurs espèces d’insectes (Singh et al., 1982). Leur
production peut être induite suite aux dommages causés par un insecte, comme c’est le cas
dans les racines d’épinard (Schmelz et al., 1999). Elles ont un effet antiappétant sur
certaines espèces dont les récepteurs sensoriels répondent à la présence de 20-
hydroxyecdysone (Descoins and Marion Poll, 1999), le plus répandu de ces composés.
Toutefois, certains insectes polyphages sont insensibles aux phytoecdysones (Dinan,
1998). L’utilisation de ces composés dans la lutte contre certains ravageurs apparaît
possible, vue leur absence de toxicité pour les mammifères, ainsi que la probabilité que de
nombreuses plantes ne produisant pas ces composés aient toutefois la capacité génétique
de le faire (très large répartition systématique de ces composés).

a-diosgénine b-β-amyrine

Introduction

43

Figure 24 : l’ecdysone, un phytostérol à effets anti-insectes.

e) Les alcaloïdes stéroïdaux

Leur mode de biosynthèse les désigne comme des isoprénoïdes, l’élément azote
n’apparaissant que dans les chaînes latérales du squelette carboné, constitué uniquement
d’unités en C5. La plupart sont sous forme de glycosides. Leur aglycone possède soit 21
carbones, soit 27. Parmi les composés en C27, deux groupes sont distingués, ceux
principalement produits par les Liliaceae et ceux produits principalement par les
Solanaceae. Parmi ces derniers, la tomatine, la solanine et la démissine de Solanum
demissum protègent la plante de la voracité du doryphore (Richter, 1993).

f) Les glucosides cardiotoniques

De structure très proche des saponines qu’ils accompagnent dans de nombreuses espèces
de quinze familles végétales, nombre d’entre eux possèdent une action sur le muscle
cardiaque et sont utilisés comme médicament, en particulier, ceux issus des genres
Digitalis et Strophanthus.
On distingue deux groupes parmi ces glycostéroïdes, selon leur aglycone. Les
cardénolides en C23 possèdent un cycle lactone à 5 chaînons et une liaison insaturée
tandis que les bufadiénolides en C24 présentent un cycle lactone à 6 chaînons et deux
liaisons insaturées. C’est le cycle lactone qui rend ces composés cardiotoniques.
Comme pour les saponines, plusieurs résidus glucidiques peuvent se trouver dans la
molécule en chaîne linéaire terminée par un hexose, le plus souvent le glucose.

(e) Les tétraterpènes

Les caroténoïdes et les acides caroténoïdiques (moins abondants) sont des composés
biologiquement importants présents dans les règnes animal et végétal mais uniquement
produits par les végétaux, champignons et bactéries. On distingue les caroténoïdes
primaires participant à la photosynthèse des secondaires, présents dans les chromoplastes
des fleurs et fruits ainsi que chez les bactéries, levures et champignons.
La charpente en C40 se forme par l’assemblage en configuration cis de 2 géranylgéranyls
diphosphate avec formation d’une nouvelle double liaison centrale. Le produit clé de la
biosynthèse des caroténoïdes alors obtenu, dans les plantes supérieures et les
champignons, est le 15-cis-phytoène (Figure 25a). Des déshydrogénations successives
augmentent le nombre général de doubles liaisons et donc le système de conjugaison ce
qui entraîne une intensification de la couleur des composés produits. Le 15-cis-phytoène
possédant 3 liaisons conjuguées est incolore alors que le lycopène, produit final des étapes
de déshydrogénation, est un caroténoïde caractéristique d’un vif rouge orangé.

44

Quelques caroténoïdes sont caractérisés par une cyclisation limitée aux extrémités de leur
chaîne. Une double β-cyclisation du lycopène conduit au β-carotène (Figure 25b) qui,
clivé symétriquement, produit deux molécules de vitamine A.

Figure 25 : exemples de caroténoïdes et dérivés.

Les xanthophylles comme la violaxanthine (Figure 25c), formés à partir des caroténoïdes
contiennent des atomes d’oxygène.
Lors de la dégradation oxydative des caroténoïdes, la chaîne peut se raccourcir à une de
ses extrémités. C’est ainsi que se forme l’acide abscissique à partir de la violaxanthine. La
dégradation aux deux extrémités de la chaîne conduit aux acides caroténoïdes comme la
crocétine, aglycone de la crocine, substance jaune vif des étamines du safran Crocus
sativus.
Dans les relations plantes-insectes, ces composés se limitent à attirer les pollinisateurs ou
disperseurs de graines, mais ne présentent pas de toxicité.

(f) Les polyterpènes

Le caoutchouc, formé de 500 à plus de 5000 unités isoprènes en chaînes non ramifiées aux
doubles liaisons de configuration cis, est présent dans environ 2000 espèces végétales dont
un quart seulement en possèdent abondamment. C’est le cas d’Hevea brasiliensis
(Euphorbiaceae) exploitée pour son latex. Les latex sont riches en différents composés
actifs pouvant avoir un rôle de défense, en réduisant la prise alimentaire et la fitness du
phytophage (Malcom and Zalucki, 1996). De plus, la coagulation du latex peut
emprisonner l’animal (Dussourd and Eisner, 1987).

3) Les composés phénoliques.

Les composés phénoliques correspondent à une grande variété de substances possédant un
cycle aromatique portant au moins un groupement hydroxyle. Parmi les milliers décrits,
les plus nombreux sont les flavonoïdes. Leurs activités biologiques très diversifiées jouent
un rôle très important dans les relations plantes-insectes, tantôt attirants, tantôt répulsifs
voire toxiques pour ces animaux.

La grande majorité des composés phénoliques dérivent de l’acide cinnamique formé par la
voie du shikimate (du nom japonais de l’anis étoilé où il a été découvert) (Figure 26). La

a-phytoène

b- β-carotène c- violaxanthine

Introduction

45

voie de biosynthèse de composés aromatiques à partir du cinnamate est spécifique des
végétaux.

Figure 26 : acide shikimique (a) et acide cinnamique (b).

Souvent acides, les polyphénols sont solubles dans une solution de carbonate de sodium.
Chimiquement, ils sont réactifs et peuvent participer à des liaisons hydrogènes, ou chélater
des métaux pour les o-dihydroxyphénols (catéchol). Enfin, ils sont sensibles à l’oxydation.
Un faible nombre de ces composés (cyanidine, quercetine, acide caféique) sont répandus
mais la plupart n’ont qu’une faible occurrence. Leur rôle physiologique est encore
incertain. Beaucoup de ces composés ont un effet sur la croissance lorsqu’ils sont
appliqués sur des tissus à une concentration physiologique mais ils sont tellement variés
structuralement qu’il paraît improbable que tous possèdent un rôle universel dans la
régulation de la croissance et du développement. Toutefois, certains phénols peuvent avoir
de telles propriétés, comme l’acide lunularique, un acide dihydro-stilbène-carboxylique
qui aurait le rôle d’hormone de type dormine (= acide abscissique) chez l’hépatique
Lunularia cruciata (Gorham, 1977). De plus l’équilibre entre l’acide p-coumarique et
l’acide caféique pourrait réguler la synthèse d’éthylène.
S’il est difficile d’attribuer un rôle physiologique à la plupart des composés phénoliques,
de très nombreuses données témoignent de leur rôle écologique. Les pigments
flavonoïdes (en association avec les caroténoïdes) contribuent à l’attraction des animaux
vis-à-vis des fruits et des fleurs colorés à disperser ou polliniser. De plus, ils sont parfois
excrétés de la plante et peuvent affecter la croissance des autres plantes dans
l’environnement immédiat (phénomène d’allélopathie) (Rice, 1974). Certains flavonoïdes
et surtout les tanins, astringeants, sont des antiappétants protégeant les plantes de la
prédation de nombreux animaux (Harborne, 1977 ; Swain, 1977). Ils peuvent également
être toxiques pour les insectes : l’acide chlorogénique, très courant, en association avec le
flavonoïde rutine des trichomes des feuilles de la tomate est toxique pour Heliothis zea
(Isman and Duffey, 1982). Enfin certaines classes de phénols agissent comme agents
antimicrobien pour divers bactéries, virus et champignons. Certaines phytoalexines
phénoliques sont en effet synthétisées suite à une infection fongique chez au moins six
familles végétales (Harborne and Ingham, 1978) et d’autres en réaction à une exposition
aux rayons ultraviolets (anthocyanes).

On peut distinguer différents types de composés phénoliques :

(a) Les composés phénoliques simples et les quinones, les acides phénoliques et

les tanins
Les composés simples comme le catéchol ou le phloroglucinol sont relativement peu
communs contrairement aux acides phénoliques universellement répandus chez les
végétaux. Ils se caractérisent par la perte au moins partielle des chaînes latérales
caractéristiques (par rapport à l’acide cinnamique en C6C3, Figure 26b). La vanilline,
aldéhyde en C6-C1 est très répandue chez les angiospermes, gymnospermes et fougères. Il
s’agit du principe odorant de Vanilla planifolia. L’hydroquinone (C6) est la quinone

a b

46

simple la plus courante (surtout chez les Rosaceae et les Ericaceae), l’acide gallique
(C6C1) est largement répandu, surtout comme constituant des tanins (Figure 27).

Figure 27 : exemples de phénols simples.

Les tanins et les composés simples ont une action protectrice contre les attaques de
microorganismes en se déposant dans les parois cellulaires. De plus les tanins ayant la
propriété de précipiter les protéines réduiraient la valeur nutritionnelle de certains tissus
végétaux. Ils affectent également la digestion des insectes en se liant aux mucoprotéines
de leur cavité orale (Harborne, 1988), mais la moindre croissance des insectes causée par
les tanins serait essentiellement due à une inhibition post-absorption plutôt qu’à une
inhibition de la digestion (Butler, 1989). Ils sont classifiés en tanins hydrolysables
(Figure 28b), les gallotanins (acide gallique et glucose) et ellagitanins (acide
hexahydroxydiphénique) présents uniquement chez les Dicotylédones et en tanins
condensés (non-hydrolysables, Figure 28a), plus répandus dans le règne végétal. Un
troisième groupe de tanins, les phlorotanins, a été caractérisé chez diverses algues brunes.
Le rôle écologique des tanins condensés est bien illustré par les travaux de Coley
(Griffiths, 1991) : les pousses de Cecropia pelata L. à fort taux de tanins ont un rendement
de production des feuilles inférieur de 30% par rapport aux pousses à faible taux de tanins
mais elles sont bien moins sensibles aux dommages d’herbivores. L’aire de feuille,
consommée par les larves généralistes de Spodoptera latifascia, est cinq fois plus grande
sur les plantes à faible teneur en tanins que sur les plantes plus concentrées.

Figure 28 : structures générales des deux types de tanins végétaux.

Les quinones sont le plus souvent des hydroquinones aux propriétés phénoliques. Elles
peuvent être combinées à des sucres (anthroquinones). Largement mais inégalement
réparties chez les végétaux supérieurs, elles proviennent de nombreux précurseurs de
différentes voies de biosynthèse. Le potentiel redox du couple quinone-hydroquinone est
très important dans de nombreux systèmes biologiques. Les polyprénylquinones (quinones
terpénoïdes) dérivent de l’acide 4-hydroxybenzoïque. Leur noyau benzoquinone portent

a- tanins condensés b- tanins hydrolysables

hydroquinone

vanilline Acide gallique

Introduction

47

des chaînes poly-isoprénique. Certains comme la plastoquinone et l’ubiquinone sont des
transporteurs d’électrons. En plus de fournir une source de radicaux libres stables, les
quinones sont connues pour complexer irréversiblement avec certains acides aminés de
protéines qu’elles inactivent ou rendent inutilisables. Ceci explique la variété d’effets
antimicrobiens potentiels des quinones. Nombres d’entre elles sont antiappétantes et
toxiques. La naphtoquinone juglone de l’écorce de Carya ovata inhibe la croissance de
différents champignons et bactéries phytopathogènes et est répulsive pour Scolytus
multistriatus (Gilbert and Norris, 1968).

(b) Les acides phénylpropanoïques (C6C3), coumarines et lignines.

Formés à partir de l’acide cinnamique ou p-coumarique (Figure 26), ils sont à l’origine des
voies de synthèse de nombreuses substances telles que les lignines, les flavonoïdes, les
stilbènes.

Les lignines des parois cellulaires secondaires leur confèrent une haute résistance à la
traction et la pression grâce à leur élasticité. Il s’agit de mélanges de polymères amorphes
de 3 constituants fondamentaux, les alcools p-coumarylique (qui domine dans les lignines
de Gramineae), coniférylique (dominant dans le bois des Conifères) et sinapylique (bois
des feuillus). Le rôle des lignines dans l’évolution des végétaux a été analysé par Raven
(1977). Formant une barrière mécanique, de goût désagréable et réduisant la digestibilité
des sucres de la paroi, les lignines participent à la résistance des plantes aux
microorganismes et herbivores. La lignification est une réponse courante à l’infection ou
la blessure.

La coumarine (Figure 29) et ses dérivés dont plus de 300 structures sont connues, se
répartissent dans 9 familles de Monocotylédones et plus de 70 familles de Dicotylédones.
Ils participent dans les racines des plantes symbiotiques hébergeant Rhizobium, à la
formation des nodules. Elles sont responsables de l’odeur caractéristique de l’aspérule
odorante et du mélilot desséchés. Elles possèdent un cycle lactone (cyclisation entre les
groupes o-hydroxy et carboxyle). L’ombelliférone, l’aesculetine et la scopoletine sont les
trois hydroxycoumarines les plus communes. Les furanocoumarines, de structure plus
complexe sont beaucoup plus variées mais présentes dans un nombre limité de familles
végétales. Elles dérivent principalement de l’ombelliférone par condensation avec un
isoprénoïde en C5, et sont souvent liposolubles (Murray et al., 1982). Le cycle furane peut
être fusionné au cycle benzénique dans deux positions : linéaire ou angulaire, cette
dernière étant plus rare (Ombéllifères et genre Psoralea des Légumineuses). Elles
présentent un intérêt physiologique, inhibant la croissance des graines en germination. Les
coumarines, en présence d’UV, se lient aux bases pyrimidiques de l’ADN (Berenbaum,
1983). Elles sont donc phototoxiques pour un large panel d’organismes dont des
bactéries, virus, champignons, invertébrés et vertébrés. La simple coumarine est ovicide
pour les doryphores et toxique pour une variété d’insectes. La furocoumarine xanthotoxine
incorporée à 0,1% dans l’aliment et irradiée d’UV entraîne 100% de mortalité chez
Prodenia eridania (Berenbaum, 1991).

48

Figure 29 : coumarine.

(c) Les flavonoïdes

Ce groupe, le plus varié, contenant 4000 structures, comprend comme son nom l’indique2

des composés jaunes mais aussi d’autres couleurs ou incolores. Ils sont universels chez les
angiospermes et les gymnospermes. Ils ont tous en commun la structure de la flavane, 3
cycles dont un hétérocycle dont la configuration variée permet la classification en sous-
groupes (Figure 30) : flavones, flavanones et flavonols, flavanols, flavanediols et la
chalcone dont l’hétérocycle n’est pas formé et qui est un intermédiaire caractéristique de
la synthèse des diverses flavonoïdes. Le noyau flavonoïde est souvent lié à un sucre pour
former un glycoside hydrosoluble.

Figure 30 : définition des différents types de flavonoïdes à partir du squelette flavane.

Chaque espèce possède son propre profil de flavonoïdes, stockés principalement dans les
vacuoles, et qui absorbent dans les UV et/ou le visible et sont responsables de la couleur

2du latin flavus = jaune

flavane

Introduction

49

jaune ou crème. Ils sont de bons antiappétants voire toxiques pour les insectes : à faible
concentration, la quercétine (Figure 31) et trois de ses dérivés glycosylés inhibent
l’alimentation d’Heliothis zea, H. virescens et Pectinophora gossypol. A partir de
concentrations de 0,2% ces composés tuent les larves de ces espèces (Shaver and
Lukefahr, 1969).

Figure 31 : la quércétine, un flavonol insecticide.

Les isoflavonoïdes sont moins répandus taxonomiquement. Ces composés très actifs se
trouvent essentiellement chez les Légumineuses. Ils sont responsables de la moindre prise
alimentaire et de la toxicité envers Trichoplusia ni (Lepidoptera : Noctuidae) s’alimentant
sur soja (Neupane and Norris, 1990). Certains isoflavonoïdes fonctionnent comme des
phytoalexines, synthétisées comme défense contre le stress (microorganisme infectieux,
froid, UV). La glycéolline (Figure 32b), la pisatine et la phaséolline produites par le soja,
le pois et le haricot commun respectivement en sont de bons exemples (Perrin and
Cruickshank, 1965). Cette dernière est parmi les antiappétants les plus efficaces jamais
déterminés (Lane et al., 1985). Le seul groupe de flavonoïdes connus pour être hautement
toxique envers de nombreux insectes sont les isoflavonoïdes roténoïdes. Extrait des
racines de Derris elliptica (Légumineuse), le roténone en est le principe actif (Figure 32a).
Ils sont peu toxiques envers les mammifères mais très toxiques pour les poissons et les
insectes. Leur toxicité est liée à l’inhibition de l’oxydation mitochondriale (transport
d’électrons) (Panda and Khush, 1995).

Figure 32 : isoflavonoïdes de défense des plantes.

Les anthocyanides sont les aglycones des anthocyanes, pigments vacuolaires rouges ou
bleus des végétaux. Plus le nombre de substitutions du cycle B des aglycones est grand,
plus la coloration bleue est intense (delphinidine, Figure 33). La méthylation des
groupements hydroxyles conduit au contraire au rouge (malvidine, Figure 33). Pour les
anthocyanes, d’autres facteurs interviennent pour déterminer les tons, en particulier la
formation de chélates avec des ions métalliques et la formation simultanée de complexes
de haut poids moléculaires, les chromosaccharides. Ces composés colorés facilitent la
pollinisation en attirant les abeilles (par absorption des UV) et la dispersion des fruits par
les insectes et les animaux.

a-roténone b-glycéolline

50

Figure 33 : exemples d'anthocyanidines.

Les métabolites secondaires de défense sont d’efficaces systèmes de résistance aux
herbivores. Toutefois, ils résultent de voies de biosynthèse impliquant l’interaction des
produits de nombreux gènes. Leur utilisation est donc limitée par les possibilités actuelles
d’ingénierie génétique des végétaux, pour lesquelles ces voies apparaissent très souvent
trop complexes, malgré quelques travaux qui tentent de les exploiter (Dawson et al.,
1989 ; Hallahan et al., 1992). Certains mécanismes de défense des plantes reposent
directement sur des protéines, produits d’un seul gène. Ils sont donc particulièrement
intéressants pour la création de plantes résistantes par les techniques actuelles de transfert
de gènes.

Introduction

51

B. Les protéines végétales de défense

Les protéines de défense des plantes sont tout aussi diverses et efficaces que les
métabolites secondaires. Nous nous limiterons ici aux principales protéines anti-insectes
des végétaux, puis aux principaux peptides (petites protéines de moins de 100 acides
aminés), riches en cystéines, et impliqués dans la défense des plantes.

1) Les protéines entomotoxiques

Le Tableau 3 présente différentes protéines végétales insecticides, et indique un ordre de
grandeur de leur toxicité pour divers ordres d’insectes et pour les mammifères. Les toxines
de B. thuringiensis y sont également mentionnées.

La famille des lectines et protéines apparentées, celles des inhibiteurs d’enzymes
(protéases et amylases), les canatoxines et les chitinases sont présentées de façon plus
détaillée dans cette partie.

Tableau 3 : Toxicité envers les mammifères et les différents ordres d'insectes des protéines de plante à activité insecticide et des endotoxines de Bacillus thuringiensis (Bt).

Ordres d’insectes
Protéines Coléoptères Lépidoptères Homoptères Hémiptères Orthoptères Diptères Hyménoptères

Mammifères

Lectines

 Man

 GlcNAc

 GlcNAc/Gal

Toxique

Toxique

Toxique

Toxique

Toxique

Toxique

Toxique

Toxique

Toxique

nd

nd

nd

nd

nd

nd

nd

Toxique

Toxique

Toxique

nd

nd

Toxique?

Toxique

Toxique
RIP Toxique Pas d’effet nd nd Pas d’effet Pas d’effet nd Toxique

Arcélines Toxique nd nd nd nd nd nd nd
IP à serine Toxique Toxique Pas d’effet Pas d’effet Toxique nd Toxique Toxique

Cystatines Toxique Pas d’effet Pas d’effet Toxique nd nd nd Pas d’effet

IA Toxique Toxique Pas d’effet nd nd nd nd Toxique
Canatoxine/

uréase

Toxique Pas d’effet nd Toxique Pas d’effet Pas d’effet nd Pas d’effet

Bt toxins Toxique
(Cry3)

Toxique
(Cry 1 et 2)

Toxique? Pas d’effet nd Toxique
(Cry2 et 4)

Toxique Toxique?

Toxique : observations lors d’expériences d’alimentation sur milieu artificiel ou plante transgénique ; Toxique ? : existence de données conflictuelles quant à la toxicité ou
non de ces protéines. ; nd : absence de données disponibles. D’après Carlini and Grossi de Sa (2002). RIP: ribosome inactivating protein, IP: inhibiteur de protéase, IA:

inhibiteur d'α-amylase, Man = mannose, GlcNAc = N-acétyl-D-glucosamine, Gal = galactose.

Introduction

53

(a) Lectines, hémilectines et autres protéines apparentées.

a) Les lectines vraies.

Les lectines ou hémagglutinines sont une classe de protéines definies comme d’origine
non immune possédant au moins un domaine non catalytique qui leur permet de fixer
réversiblement et spécifiquement un mono- ou un oligo-saccharide (Peumans and Van
Damme, 1995). Une lectine typique est multivalente et ainsi capable d’agglutiner les
cellules. La plupart sont des lipo- ou glyco-protéines, mais certaines sont uniquement
protéiques comme la concanavaline A (ConA) isolée de Canavalia ensiformis (Bell,
1987). Très largement répandues parmi les végétaux, virus, bactéries, invertébrés et
vertébrés, elles présentent toutefois peu de similarités entre ces différentes origines.

Figure 34 : structure tridimensionnelle de la concanavaline de Canavalia brasiliensis (Sanz-Aparicio et al.,
1997).

Les graines d’Euphorbiaceae et L e g u m i n o s e a e sont de riches sources de
phytohémagglutinines (Toms and Western, 1971). Plus de 230 structures
tridimensionnelles en sont disponibles dans la banque de données 3D des lectines, dont
40% proviennent de légumineuses (www.cermav.cnrs.fr/databank/lectine). Une
homologie certaine existe entre lectines de différentes Légumineuses malgré leur
différences de spécificité dans la liaison aux sucres. Les phytohémagglutinines PHA du
haricot sont, avec la phaséoline (une viciline-like 7S globuline) les protéines de réserve
majeures des graines de cette plante. Les PHA lient les glycanes de la muqueuse
intestinale des mammifères et agissent comme mitogène. Avec les arcélines (p.56) et les
αAI (p.64) elles forment la famille des « lectines » du haricot.
Le rôle biologique des lectines est encore sujet de controverse. Une action dans la
nodulation des légumineuses a été proposé (Hirsh, 1999) ainsi que dans les mécanismes de
défense des plantes (Chrispeels and Raikhel, 1991 ; Peumans and Van Damme, 1995).
Certaines lectines sont très toxiques pour l’homme et le bétail. Des études menées sur
souris, cochon, poulet et autres oiseaux ont montré la capacité de certaines
phytohémagglutinines à se fixer sur la muqueuse intestinale, empêchant le développement
normal des microvillosités. Il s’en suit des difficultés d’absorption des nutriments qui se

Introduction

54

traduisent par une perte de poids, un retard de croissance et de développement (Grant,
1991).
De nombreuses lectines possèdent une activité insecticide lorsque fournies dans
l’alimentation de divers Coléoptères, Homoptères et Lépidoptères. Déjà en 1976, Janzen
et al montrèrent que les lectines des graines du haricot commun Phaseolus vulgaris L.
présentent une activité entomotoxique pour la bruche du niébé Callosobruchus maculatus
F. Les lectines du blé, du ricin et de Bauhinia purpurea ont une DL50 de 0,29 ; 0,59 et
0,75 mg/g respectivement lorsqu’elles sont incorporées à l’aliment fourni aux larves
d’Ostrinia nubilalis Hübner (Czapla and Lang, 1990). Les lectines peuvent se lier à la
bordure en brosse des cellules épithéliales de l’intestin de l’insecte ou, pour celles se
fixant à la chitine, à la membrane péritrophique. Elles peuvent aussi se lier à des enzymes
digestives glycosylées. Toutefois le mode d’action précis de ces protéines chez l’insecte
reste à déterminer. Des lectines de spécificités similaires semblent avoir des effets très
différents sur des insectes apparentés comme le montrent des réponses contrastées de
différents pucerons à diverses lectines (Gatehouse et al., 1995 ; Rahbé et al., 1995).
Des gènes codant pour des lectines entomotoxiques ont été introduits dans différentes
plantes cultivées rendues ainsi moins sensibles aux attaques des insectes (pour revue
(Hilder and Boulter, 1999 ; Jouanin et al., 1998 ; Schuler et al., 1998) ; Tableau 4).
L’activité insecticide envers les pucerons des lectines à mannose comme la GNA du
perce-neige Galanthus nivalis a été démontrée, il y a une dizaine d’année (Powell et al.,
1993 ; Sauvion et al., 1996). Beaucoup moins toxique pour les mammifères que d’autres
lectines entomotoxiques, la GNA a été introduite dans plusieurs plantes, leur conférant
une protection au moins partielle contre les pucerons (Hilder et al., 1995 ; Down et al.,
1996). Certains travaux, sujets à controverse, montrent cependant un possible effet négatif
de cette lectine dans des pommes de terre transgéniques données crues à des rats (Ewen
and Pusztai, 1999), ainsi qu’un effet négatif sur certains insectes bénéfiques, prédateurs
des pucerons intoxiqués (Birch et al., 1999). Ce dernier effet n'est toutefois pas confirmé
sur la coccinelle Adalia bipunctata L. (Down et al., 2000).

Introduction

55

Tableau 4: Quelques exemples de plantes transgéniques exprimant des lectines.

lectine Insectes cibles Plantes Référence
Nephotettix virescens
Nilapavarta lugens

riz (Foissac et al., 2000 ; Rao et
al., 1998)

Heliothis virescens (Gatehouse and Gatehouse,
1998)

tabac

(Hilder et al., 1995)Myzus persicae
(Down et al., 1996)

Lacanobia oleceracea (Gatehouse et al., 1997)

GNA

Aulacorthum solani
GNA + BCH

(Gatehouse et al., 1996)
M. persicae

ConA
L. oleceracea

pomme de terre

(Gatehouse et al., 1999a)

PLec
PLec + CpTI

H. virescens tabac (Boulter et al., 1990)

WGA Diabrotica
undecimpunctata

maïs (Czapla and Lang, 1990)

GNA : lectine du perce-neige, ConA : concanavaline A, Plec : lectine du pois, WGA : lectine du blé, BCH :
chitinase du haricot, CpTI : inhibiteur de trypsine de Vigna unguiculata.

b) Les hémilectines et RIP

Ces protéines proches des lectines sont souvent concomitantes avec ces dernières. Elles
sont toxiques à des concentrations de plusieurs ordres de magnitude plus faible que celles
requises pour les lectines. Contrairement aux lectines typiques multivalentes, ces protéines
toxiques se comportent comme des lectines monovalentes, désignées comme hémilectines
(Carlini and Guimaraes, 1991) ou chimérolectines (Peumans and Van Damme, 1995).
Comme de nombreuses toxines bactériennes, elles sont composées de deux chaînes
polypeptidiques aux propriétés distinctes. L’haptomère ou chaîne B (Binding) interagit
avec un sucre ou composé glycosylé de la surface de la cellule. L’effectomère ou sous-
unité A (activity) est l’agent toxique à activité enzymatique. Après internalisation, la
protéine est activée par une protéolyse limitée, une réduction ou un changement de
conformation par acidification de la vésicule, ce qui entraîne la séparation des deux
domaines. L’effectomère activé traverse alors la membrane de la vésicule et agit sur les
constituants du cytoplasme provoquant les effets toxiques (Montecucco, 1998 ; Olsnes et
al., 1999). Ricine et abrine inhibent la synthèse protéique des cellules eucaryotes par
inactivation de la sous-unité 60 S des ribosomes (Olsnes et al., 1974). Ces toxines, aux
sous-unités catalytiques et de type lectine de 30 kDa chacune, sont appelées RIP de type 2
pour Ribosome Inactivating Protein à deux chaînes. Elles sont beaucoup plus efficaces que
les RIPs de type 1, toxines à une seule chaîne de 27-31 kDa. Bien que puissants
inhibiteurs de la synthèse protéique dans des préparations acellulaires, les RIP1 sont
beaucoup moins toxiques chez la souris (DL50 de 1 à 40 mg/kg) que les RIP2 (DL50 de la
ricine : 2 µg/kg). Certains RIP1 présentent une homologie de séquence avec le domaine A
de la ricine et toutes possèdent un mode d’action très proche de celui de ce domaine
(Barbieri et al., 1993 ; Barbieri et al., 1997 ; Battelli et al., 1997 ; Endo et al., 1988). Une
importante ressemblance structurale entre lectines et RIP2 de certaines graines a été
décrite (Barbieri et al., 1993). La plupart des RIP connues sont à chaîne unique, pour
seulement une douzaine de type 2.

Introduction

56

Bien que capable d’inhiber la synthèse protéique par les ribosomes d’insectes dans une
préparation acellulaire, la ricine n’est pas toxique pour une variété d’insectes de différents
ordres (Gatehouse et al., 1990 ; Maruniak et al., 1990). Les insectes insensibles à la ricine
inactivent probablement la protéine, ou n’internalisent pas l’effectomère.

c) Les arcélines

Les arcélines sont des protéines insecticides présentent dans les graines de certaines
variétés sauvages du haricot, Phaseolus vulgaris, et y remplaçant la protéine de réserve
phaséoline. Elles lui confèrent une résistance aux bruches, en particulier à Zabrotes
subfasciatus, un des principaux ravageurs des haricots stockés, dont elles inhibent le
développement larvaire (Osborn et al., 1988). Une séquence similaire aux arcélines du
haricot commun a été découverte chez P . acutifolius, suggérant la présence de ces
protéines dans le genre Phaseolus. Des comparaisons de séquences montrent que les
arcélines appartiennent à la famille des protéines de « type lectine » du haricot qui
comporte les deux types de sous-unités des phytohémagglutinines PHA-L et PHA-E et les
inhibiteurs d’α-amylase de cette plante (Chrispeels and Raikhel, 1991). Les membres de
cette famille ont une structure tertiaire semblable3, mais leurs propriétés biologiques, leur
structure quaternaire et leur spécificité sont différentes. Les arcélines lient peu les sucres et
sont de pauvres hémagglutinants. Elles existent sous forme de dimères (Arc2), tétramères
(Arc3 et 4) ou les deux (Arc1). Arc5 a été observée sous forme de dimère en solution et de
monomère en cristal. Les variants d’Arc5 diffèrent également par leur degré de
glycosylation, Arc5a contenant deux chaînes glycanes et Arc5c aucune (Goossens et al.,
1994). Toutefois aucun lien n’apparaît entre l’état d’oligomérisation, les propriétés de
liaison aux sucres et la glycosylation des arcélines.
Sur les sept variants allèliques connus (Arc 1 à 7), allant de 27 à 42 kDa, Arc5 et Arc1
confèrent la meilleure résistance aux bruches (Cardona et al., 1990 ; Fory et al., 1996).
Toutefois, chaque variant est en réalité représenté par plusieurs polypeptides spécifiés par
différents gènes (Hartweck et al., 1991) et il n’est pas clair que ces diverses isoformes
aient la même efficacité contre les ravageurs : L’isoforme Arc5a, exprimée dans les
graines de P. acutifolius transgénique, n’apparaît pas suffisamment active pour protéger la
plante de Z. subfasciatus (Goossens et al., 2000).
Le mécanisme d’action des arcélines n’est pas connu. Osborn et ses collaborateurs (1988)
les estiment toxiques alors que Minney et ses associés (1990) les considèrent comme
inhibiteurs de la digestion, ce qui entraînerait la mort des larves par inanition. Toutefois,
les propriétés insecticides des arcélines pourraient être liées à leur interaction avec les
glycoprotéines ou autres composants du tube digestif. Si les arcélines sont toxiques pour
Z. subfasciatus, elles ne semblent pas avoir d’effet sur Acanthoscelides obtectus, une autre
bruche, ravageur du haricot. Pour comprendre cette différence, des analyses de tissus
larvaires ont été effectuées et montrent qu’Arc1 détruit les structures épithéliales de
certaines régions de l’intestin moyen de Z. subfasciatus mais pas d’A. obtectus (Paes et al.,
2000). De plus, Arc1 est détectée dans l’hémolymphe de Z. subfasciatus, indiquant sa
capacité à traverser les cellules du tube digestif.

3 La structure de l’arcéline Arc5a présente un feuillet de 6 brins β plan et aplati contre un feuillet de 7 brins
β incurvé (Hamelryck et al.,1996), comme les lectines de Légumineuses (Famille de la base de structures
SCOP : Legume Lectin) (http://scop.berkeley.edu).

Introduction

57

(b) Canatoxines et uréases
Les graines de Canavalia ensiformis contiennent non seulement la lectine concanavaline
A, mais également de l’uréase ainsi que la protéine canatoxine, un puissant neurotoxique.
Cette dernière agit sous forme de dimère de chaînes de 95 kDa, liées de façon non
covalente, et représente 0,5% du poids sec de la graine (Carlini and Guimaraes, 1981).
Elle agit comme une hémilectine mais en interagissant avec des glycoconjugués plus
complexes comme les gangliosides (Carlini and Guimaraes, 1981), se rapprochant ainsi
plus des hémilectines bactériennes neurotoxiques, comme les toxines botulique et
tétanique (Eidels et al., 1983).
La canatoxine présente une forte homologie de séquence avec l’uréase des mêmes graines
(Follmer et al., 2001) et en apparaît comme un variant. Elle ne possède toutefois que 30%
de l’activité uréolytique de l’uréase. L’uréase présente également certaines propriétés
biologiques de la canatoxine, comme la toxicité sur les insectes, l’activité hémilectine ou
encore l’activation des plaquettes du sang. L’activité enzymatique de ces protéines n’est
pas responsable de leur effet sur les plaquettes ou de la toxicité intrapéritonéale chez la
souris de la canatoxine (Follmer et al., 2001). Les diverses propriétés biologiques de ces
protéines semblent liées à des domaines structuraux différents.
Les homologues de la canatoxine sont bien répartis au sein des Légumineuses, et même
chez des espèces comestibles (Carlini et al., 1988). Leur accumulation s’effectue pendant
la maturation de la graine (Barcellos et al., 1993). Ces caractéristiques suggèrent un rôle
important, probablement lié à la défense. En effet, la canatoxine est mortelle par ingestion
pour les insectes ayant pour enzymes digestives principales des cathepsines B et D,
comme Callosobruchus maculatus (Coleoptera) et Rhodnius prolixus (Hemiptera). Au
contraire, les insectes dont la digestion repose sur des enzymes trypsiques ne sont pas
affectés. Les cathepsines B et D activeraient la toxine en la coupant pour donner un ou
plusieurs peptides insecticides (Carlini et al., 1997). Toutefois le mode d’action de ces
peptides reste inconnu. Dix-huit à 24 heures après le repas, ils ne sont plus présents dans
l’intestin des nymphes de R. prolixus mais dans son hémolymphe (Ferreira-DaSilva et al.,
2000). Cependant, la mortalité ne culmine que 3 jours après l’ingestion, indiquant
probablement le temps nécessaire pour atteindre une concentration critique de ces peptides
dans l’organe ou le tissu cible, encore non identifié.

(c) Inhibiteurs enzymatiques
Les aliments consommés par les insectes phytophages sont constitués essentiellement de
polymères de nature glucidique comme l’amidon, la cellulose et l’hémicellulose et
protéique comme les holo- et hétéroprotéines (glyco-, lipo- ou métalloprotéines).
Chez les insectes, la digestion est séquentielle et peut être divisée en trois phases : initiale,
intermédiaire et finale. La phase initiale met en jeu des polymères hydrolases (amylases,
protéases) qui fragmentent les composés ingérés de grand poids moléculaire en oligomères
protéiques ou glucidiques. Ces derniers sont à leur tour découpés par les oligomères
hydrolases lors de la phase intermédiaire pour libérer le maltose, le cellobiose et les
dipeptides issus respectivement de l’amidon, de la cellulose et des protéines. Dans la
phase finale, ces composés de faible poids moléculaire sont dégradés par la maltase, la
cellobiase et les dipeptidases, en unités simples directement absorbables, les nutriments.
Il existe des composés d’origine et de nature diverses dont la présence ralentit ou anhile
l’acte catalytique des enzymes. Ce sont les inhibiteurs d’enzymes. Leur présence conduit
à un dérèglement du métabolisme de l’organisme concerné, dérèglement qui peut
entraîner un retard de croissance, de développement voire la mort des individus.

Introduction

58

En plus de l’intérêt de leur étude pour la nutrition et la toxicologie alimentaire, les
inhibiteurs d’enzymes sont des outils potentiellement importants pour la protection des
végétaux. Parmi les inhibiteurs naturels des plantes, les inhibiteurs protéiques les plus
étudiés sont ceux de protéases et d’amylases.

a) Inhibiteurs de protéases (IP)

Les protéases sont les enzymes responsables de la dégradation des protéines. Les
endoprotéases sont classées en quatre groupes sur la base de la nature chimique des
groupements responsables de l’activité catalytique :

• Les protéases à sérines (EC 3.4.21)4

• Les protéases à cystéines (EC 3.4.22)
• Les protéases acides (à aspartate ou glutamate) (EC 3.4.23)
• Les métalloprotéases (avec Zn2+, Ca2+ ou Mn2+) (EC 3.4.24)

La protéolyse étant un phénomène cellulaire très contrôlé, un grand nombre d’inhibiteurs
naturels sont présents chez les microorganismes, les plantes et les animaux. Ils sont classés
par rapport au type de protéase qu’ils inhibent.

(i) Les inhibiteurs de protéases à sérine
Les protéases à sérine constituent sans aucun doute les protéases les plus étudiées et le
mieux caractérisées actuellement. Il n’est donc pas étonnant que la majorité des inhibiteurs
naturels de protéases connus à ce jour soient des inhibiteurs de protéases à sérine. Une
classification de ces inhibiteurs en fonction du mécanisme d’inhibition, permet de
distinguer trois principaux groupes (Laskowski and Kato, 1980) dont les inhibiteurs
canoniques sont les seuls présents chez les végétaux. Ces inhibiteurs canoniques des
protéases à sérine sont d’ailleurs les IP à sérine les plus nombreux. Bien que ces molécules
aient des modes de repliement complètement différents, elles possèdent toutes en commun
une boucle inhibitrice exposée vers l’extérieur, de séquence variable mais dont la
conformation P3-P3’ (six résidus autour du site inhibiteur)5 est très similaire, et appelée de
ce fait conformation canonique. La structure 3D qui porte cette boucle, comporte un cœur
hydrophobe très compact, stabilisé le plus souvent par plusieurs ponts disulfures, ce qui
rend ces molécules remarquablement stables. On peut considérer que la formation du
complexe protéase-inhibiteur résulte de l’association entre deux molécules rigides.
L’interaction est limitée à la région de la boucle inhibitrice avec le site actif de l’enzyme,
mais elle est très spécifique du fait de la complémentarité très élevée de forme entre les
deux surfaces moléculaires. L’affinité de l’IP pour l’enzyme est très grande mais à la
différence d’un substrat, la liaison peptidique sensible P1-P1’ est hydrolysée très
lentement.
Richardson (1991) en se basant sur l’homologie structurale entre les séquences, sur la
localisation des ponts disulfures et sur la position du site actif, a défini sept familles d’IP à
sérine. Les deux familles qui renferment le plus grand nombre de séquences connues sont
les inhibiteurs de la famille Bowman-Birk ayant deux sites actifs (Birk, 1976), et de la
famille Kunitz. Ces derniers d’environ 20 kDa, ne possédent qu’une seule chaîne avec un
seul site réactif, renfermant 2 ponts disulfures. Certains inhibiteurs de protéases à sérine
sont bifonctionnels, agissant également sur des α-amylases (cf. b)).

4 Numérotation selon la nomenclature des enzymes (Commission on Biochemical Nomenclature, 1972), telle
que décrite dans la base ENZYME (Bairoch, 2000).
5 numérotation des acides aminés selon Schechter and Berger (1967).

Introduction

59

(ii) Les inhibiteurs de protéases à cystéine
Les cystatines, ainsi nommées pour leur capacité à bloquer l’action des protéases à
cystéine, en sont les principaux inhibiteurs endogènes. Ces molécules sont des inhibiteurs
protéiques à forte affinité et réversibles. La super famille des cystatines est divisée en trois
familles chez les mammifères, selon des caractéristiques structurales et leur localisation
cellulaire (Barrett, 1987) :

• les stéfines (famille 1) d’environ 100 acides aminés (11 kDa). Elles ne possèdent
pas de ponts disulfure et leur localisation est principalement intracellulaire.

• les cystatines (famille 2) sont des molécules un peu plus complexes constituées
d’environ 115 acides aminés (13 kDa). Elles renferment en général deux ponts
disulfure qui forment deux boucles à proximité de l’extrémité C-terminale de l’IP.
Elles sont présentes dans beaucoup de fluides extracellulaires.

• les kininogènes (famille 3) apparaissent avec leur structure complexe de 60 à 120
kDa comme les membres les plus évolués de la superfamille des cystatines.

Les inhibiteurs de protéase à cystéine de plantes (phytocystatines) présentent des
caractéristiques des familles 1 et 2 (Arai et al., 1998 ; Turk et al., 1997), mais ils ont la
particularité de ne pas posséder de ponts disulfures (Nagata et al., 2000). Les
phytocystatines, présentes dans diverses mono- et dicotylédones, ont une masse
moléculaire de 5 à 87 kDa. Elles ont été purifiées à partir de nombreuses graines (Abe et
al., 1987 ; Pernas et al., 1998), mais la présence de ces IP a aussi été révélée dans d’autres
tissus tels que les feuilles (Zhao et al., 1996), les fruits (Kimura et al., 1995) et le pollen
(Rogers et al., 1993). On distingue deux groupes de phytocystatines. Les premières, à
domaine unique, sont majoritaires. Le deuxième type regroupe les inhibiteurs possédant
plusieurs domaines, comme les multicystatines des tubercules de pomme de terre ou des
graines de tournesol (Kouzuma et al., 2000 ; Walsh and Strickland, 1993).
Les structures 3D obtenues par cristallographie de deux membres représentatifs de la
superfamille, la cystatine de poulet (Bode et al., 1988) et la stéfine B humaine complexée
avec la papaïne (Stubbs et al., 1990), ont permis de comprendre le mécanisme d’action de
ces inhibiteurs. La structure de ces molécules consiste notamment en un feuillet β
antiparallèle composé de cinq brins. A l’une des extrémités du feuillet β se trouve une
séquence consensus du type QxVxG, flanquée de part et d’autre de la région dipeptide PH
pour les familles 2 et 3 et de la région N-terminale possédant une glycine invariante en
position 9. Ces trois régions, formant le site inhibiteur, ne sont pas contiguës dans la
séquence et donnent à l’IP une forme en “coin”, de nature hydrophobe, tout à fait
complémentaire du site actif de la papaïne et d’autres protéases à cystéine. A la différence
de substrats liés dans le site actif de l’enzyme, la région N-terminale adopte une structure
en épingle à cheveux qui lui permet de contourner la cystéine 25 du site catalytique, et ne
peut donc pas être clivée (Bode and Huber, 2000).
Les phytocystatines diffèrent des inhibiteurs des animaux par leur très forte activité vis-à-
vis des protéases du tube digestif des insectes, les rendant particulièrement attractives en
tant qu’agent de contrôle de ces ravageurs (Bode and Huber, 1992).

(iii) Les inhibiteurs de métalloprotéases et de protéases

acides

Ces dernières classes d’inhibiteurs n’ont été mises en évidence que dans très peu
d’organismes. De manière générale, très peu d’inhibiteurs de métalloprotéases ou de
protéases acides sont connus à ce jour.

Introduction

60

Un inhibiteur de protéase acide a été caractérisé chez la courge (Christeller et al., 1998).
Cette molécule de 10,5 kDa circule dans le phloème mais sa cible physiologique n’est pas
connue. Cet IP est capable d’inhiber une protéase acide synthétisée par un champignon
pathogène des Cucurbitacées, suggérant un rôle possible dans la défense de la plante
contre les pathogènes.

(iv) Le rôle des inhibiteurs de protéases chez les plantes
Les IP dans les plantes, du moins pour ce qui concerne les serpines et cystatines les plus
étudiées, semblent remplir plusieurs fonctions.

• Régulation des protéases endogènes
Certains IP sont impliqués dans la régulation des protéases endogènes de la plante, lors de
la régulation de la mort cellulaire programmée ou apoptose (Solomon et al., 1999), la
régulation de la mise en place des réserves dans la graine (Abe et al., 1987) et la
régulation de la mobilisation des réserves lors de la germination (Papastoitsis and
Wilson, 1990).

• Protection contre les phytopathogènes et

insectes.
On trouve des IP en grande quantité dans les organes de réserve comme les graines ou les
tubercules (10 à 15% des protéines totales), et dans les fruits immatures. En plus du rôle
direct de stockage, la prévalence des IP dans les organes de réserve suggère un rôle
défensif contre les herbivores et en particulier les insectes.
Beaucoup de plantes répondent à l’attaque des herbivores en activant des gènes de défense
dont les produits réduisent la qualité nutritionnelle des protéines ingérées (Polyphenol
oxydase) et inhibent les protéases digestives de l’insecte (IP), ce qui peut être directement
lié à une augmentation de résistance (Ryan, 1990).

La démonstration directe du rôle négatif des IP sur la croissance des larves d’insectes a été
faite en 1987. Des lignées de tabac transgéniques résistantes à l’attaque des larves
d’Heliothis virescens ont été créées par expression constitutive de l’inhibiteur trypsique du
niébé (CpTI) (Hilder et al., 1987). Lorsque les larves de premier stade se nourrissent de
feuilles dans lesquelles CpTI représente 1% des protéines solubles, on observe après 7
jours, une mortalité de 62,5% des larves. Les larves survivantes présentent un retard de
croissance (-70%). Ces plantes transgéniques sont, par conséquent, beaucoup moins
défoliées.
Toutefois, dans le cas des inhibiteurs inductibles des Solanacées, on observe rarement ces
effets délétères sévères lorsque les insectes sont nourris sur des milieux nutritifs artificiels
contenant des concentrations en IP similaires à celles produites par les plantes blessées
(Jongsma and Bolter, 1997). Cette observation suggère que les IP agissent sur l’insecte en
interaction avec d’autres molécules produites par la plante, comme les composés
phénoliques ou les alcaloïdes. Par conséquent, les inhibiteurs de protéases seraient une des
composantes de la réaction de défense des plantes, et non l’unique effecteur.
Depuis les travaux de Hilder, une quinzaine de plantes transgéniques exprimant des IP se
sont révélées efficaces contre les insectes cibles. Ce sont surtout des inhibiteurs de
protéases à sérine (les plus étudiés chez les plantes), efficaces contre les larves de
lépidoptères, qui ont été introduits dans ces plantes (Tableau 5). Les bio-essais montrent

Introduction

61

que la diminution du poids des larves se développant sur les plantes transgéniques est bien
proportionnelle au niveau de sur-expression de l’IP.
Bien que la gamme d’inhibiteurs de protéases, ainsi que celle des plantes d’intérêt
agronomique transformées, soient en augmentation, la viabilité commerciale de cette
stratégie n’est toujours pas démontrée. Le niveau de protection atteint grâce à la sur-
expression d’IP dans les plantes transgéniques est, dans certains cas, supérieur à 50 % en
terme de réduction des dégâts, de mortalité des larves ou de diminution de la biomasse.
Mais ces niveaux ne sont pas considérés comme étant suffisants commercialement. Ils
n’atteignent pas ceux des variétés exprimant des toxines de Bacillus thuringiensis
(quelques dizaines de microgrammes de toxine par gramme de tissus induisent plus de
95 % de mortalité).

Tableau 5 : Exemples de plantes transgéniques exprimant des inhibiteurs de protéases.

Inhibiteur de protéase Insectes cibles Plantes Références
IP à sérine

Heliothis virescens
Manduca. sexta

Tabac (Hilder et al., 1987)

Chilo suppressalis
Spodoptera infestans

Riz (Xu et al., 1996)

Pieris rapae
H. armigera

Chou (Hao and Ao, 1997)

CpTI
(Inhibiteur de trypsine

de V. unguiculata).

Otiorhynchus sculatus (C) Fraise (Graham et al., 1995)
H. virescens (Gatehouse et al.,

1993)
Kunitz du Soja
(inhibiteur de trypsine)

S. littoralis (Marchetti et al.,
2000)

M. sexta

Tabac

(Johnson et al., 1989)Pot2
(inhibiteur de trypsine
de la Pomme de Terre) Plagiodera versicolor (C) Peuplier (Klopfenstein et al.,

1997)
Plutella xylostellaInhibiteur

multidomaines de
Sinapis alba

Mamestra brassicae
Arabidopsis
et Colza

(De Leo et al., 2001)

Cystatines
M. persicae (H) Colza (Rahbé et al., 2003)OC1

(oryzacystatine du riz) Chrysomela tremulae (C) (Leplé et al., 1995)
Arabidopsis thaliana C. populi (C)

Peuplier
(Delledonne et al.,
2001)

(C) : Coléoptères, (H) : Homoptères, les autres insectes cibles sont des Lépidoptères.

(v) Effets de l’ingestion d’inhibiteurs de protéases sur

les protéases des insectes
De nombreux travaux ont eu pour objet l’identification des enzymes digestives et la
détermination de la structure fine du tube digestif chez des insectes d’ordres et de régimes
alimentaires différents (pour revue : Terra and Ferreira, 1994).

Introduction

62

• Déséquilibre du pool d’acides aminés
De nombreuses études ont été menées afin de déterminer l’effet de l’ingestion
d’inhibiteurs de protéases sur la survie et le développement de l’insecte. Ces essais ont été
effectués in vivo grâce à l’incorporation de l’IP dans un milieu nutritif artificiel (Bown et
al., 1998 ; Christeller et al., 1992 ; Christeller et al., 1994 ; Liang et al., 1991). En
comparaison avec le milieu nutritif contrôle, la présence d’un IP efficace permet
d’observer une augmentation de la mortalité des larves, une perte de poids et un retard de
développement (Gatehouse et al., 1999b ; Jongsma and Bolter, 1997). Ce sont des
substances antimétaboliques et antinutritives responsables d’une réduction du taux de
protéolyse et donc d’une moindre disponibilité en acides aminés de l’alimentation
conduisant à un retard de croissance larvaire (Burgess et al., 1994 ; De Leo et al., 1998 ;
Orr et al., 1994). Un enrichissement du milieu nutritif en acides aminés soufrés
(méthionine, cystéine) élimine les effets délétères des IP sur la croissance larvaire
(Broadway, 1996 ; Gatehouse and Boulter, 1983 ; Oppert et al., 1993). Ces auteurs
montrent également que les retards de croissance observés sont corrélés à une hyper-
production de protéases digestives en réponse à l’ingestion d’IP. Le taux de digestion des
protéines in vivo peut ainsi être maintenu malgré la présence de l’IP. Cette hyper-
production de protéases mobiliserait des acides aminés soufrés au détriment de la synthèse
d’autres protéines essentielles. Le détournement métabolique ainsi induit semble conduire
à un déséquilibre du stock d’acides aminés disponibles, qui aboutit finalement à
l’apparition de carences en certains d’entre eux (certainement correspondant aux acides
aminés faiblement représentés dans la nourriture ingérée). Les IP n’agissent donc pas
forcément par simple blocage de l’assimilation des protéines mais aussi par mobilisation
des réserves d’acides aminés de la larve en vue de la synthèse de protéines.

• Stratégie adaptative des insectes face à

l’ingestion d’IP
Malgré les résultats encourageants que l’on observe grâce à l’expression d’inhibiteurs de
protéases exogènes pour lutter contre les insectes phytophages, certaines lignées
transgéniques ne présentent aucun gain de résistance, voire des effets inverses, les insectes
se développent beaucoup mieux (effets probiotiques).
Les effets de l’ingestion d’inhibiteurs de protéases sur les insectes sont très complexes.
Chaque espèce d’insecte, voire chaque population d’insecte, réagit différemment à la sur-
expression d’inhibiteurs de protéases dans son alimentation (Girard et al., 1998a). Grâce à
l’étude de quelques cas, il a été mis en évidence trois stratégies adaptatives :

• La détoxication de l’alimentation par dégradation de l’IP. Par exemple, les
peupliers transgéniques exprimant constitutivement l’oryzacystatine (OC-I)
présentent un gain de résistance aux larves du coléoptère C. tremulae. En effet,
40% des larves meurent après ingestion des feuilles de ces peupliers en fin de
cycle. Pourtant, aucun effet délétère n’est observé lorsque les larves de la phédone
du cresson (P. cochleaciae) se nourrissent sur des colzas transgéniques exprimant
OC-I (Girard et al., 1998b). De plus, aucun changement au niveau de la nature des
protéases ou de leur niveau d’activité n’est observé, aucune réponse de
compensation n’est mise en place. La résistance des larves de phédone semble être
médiée par la dégradation d’OC-I qui perd rapidement son activité. Ce système de
détoxication met en jeu des protéases à sérine en association avec des leucine-
aminopeptidases déjà présentes dans le tube digestif de la larve.

Introduction

63

• L’adaptation favorable suite à un faible niveau d’expression de l’IP. Lorsque
l’inhibiteur trypsique de la moutarde MTI-2 est exprimé à un taux de 1,6% des
protéines solubles dans les feuilles d’A. thaliana ou de tabac transgéniques, des
effets délétères sur les larves du lépidoptère S. littoralis (20% de mortalité, 50% de
réduction de croissance, 56% de réduction de la fertilité) sont observés ainsi
qu’une réduction des dommages foliaires (De Leo et al., 1998 ; De Leo and
Gallerani, 2002). Par contre, lorsque ces larves se nourrissent de feuilles de plantes
transgéniques exprimant l’inhibiteur à un faible niveau (0,5% des protéines
solubles), les larves se développent plus rapidement et plus efficacement,
provoquant des dégâts beaucoup plus importants sur la plante (+ 26%). Ces
observations sont corrélées à une sur-expression de protéases pré-existantes et
sensibles à MTI-2 in vitro. L’accroissement de la consommation foliaire peut être
la conséquence d’une diminution de la qualité nutritive de l’aliment du fait de la
présence de l’IP, et/ou d’une activité protéolytique accrue chez ces larves.

• L’induction de protéases insensibles à l’IP. De nombreuses équipes ont pu
révéler la néo-synthèse de protéases insensibles à l’inhibiteur ingéré (Bown et al.,
1997 ; Broadway, 1995 ; Jongsma et al., 1995). L’équipe de Jongsma a pu montrer,
que contrairement aux résultats encourageants obtenus avec les tests en milieux
artificiels, le développement des larves du lépidoptère S. exigua n’est pas affecté
par l’expression constitutive de PI-II (inhibiteur de protéases à sérine de la pomme
de terre) dans des tabacs transgéniques. Ces insectes mettent en place un
mécanisme d’adaptation par induction de protéases insensibles à l’inhibiteur.
Exposées continuellement à l’inhibiteur, les larves modifient la nature de leurs
protéases, réduisant ainsi leur sensibilité et abolissant l’effet antimétabolique du
produit du transgène. Bown et al. (1997) ont pu éclaircir le mécanisme moléculaire
impliqué dans cette réponse adaptative. Le génome du lépidoptère H. armigera
renferme au moins vingt huit gènes codant des protéases à sérine. Bien que les
résidus du site actif soient conservés, les résidus impliqués dans le contact
protéase-inhibiteur sont variables entre les différentes isoformes (démontrant à
nouveau la très fine spécificité d’interaction entre l’inhibiteur et sa cible). Ainsi,
l’expression de ces différents gènes peut être différentiellement induite selon la
nature de l’inhibiteur. Récemment, Mazumdar Leighton et Broadway (2001) ont
mis en évidence la cinétique d’induction de ces différentes classes de protéases. La
réponse des larves de lépidoptères se décompose en deux phases : tout d’abord, il y
a surexpression de protéases sensibles à partir d’un pool d’ARNm pré-existants, et
ensuite induction d’une synthèse de novo de messagers codant pour des protéases
insensibles. Ces protéases insensibles sont détectées deux heures après l’ingestion
de l’inhibiteur (Broadway, 1997). Enfin, l’étude de l’interaction entre H. armigera
et sa plante hôte (pois chiche) montre que les protéases de la larve sont capables de
dégrader les inhibiteurs de protéases synthétisés par la plante pour se protéger (Giri
et al., 1998). L’induction de protéases insensibles aux inhibiteurs de protéases
endogènes, induits lors de la blessure, semble être un mécanisme fréquent grâce
auquel les insectes peuvent contourner l’accumulation d’IP. Ces résultats
démontrent la rapidité de la réponse adaptative, la plasticité de la physiologie
digestive des insectes, ainsi que la complexité de la régulation de tous ces gènes
codant des protéases.

Introduction

64

b) Inhibiteurs d’alpha-amylases (IA)

Les α-amylases ou α1,4-glucane-4-glucanohydrolases (EC 3.2.1.1) sont des enzymes très
répandues dans le monde vivant, hydrolysant les polymères glucidiques liés en α1,4
comme l’amidon et le glycogène, en oligosaccharides. Elles sont les enzymes digestives
principales de nombreux insectes se nourrissant exclusivement de graines durant leur vie
larvaire et/ou imaginale. Les inhibiteurs d’α-amylases (IA) protéiques font partie des
mécanismes de défense de nombreuses plantes et sont particulièrement abondants dans les
céréales (Abe et al., 1993 ; Feng et al., 1996 ; Iulek et al., 2000 ; Yamagata et al., 1998) et
les légumineuses (Giri and Kachole, 1998 ; Marshall and Lauda, 1975 ; Melo et al., 1999).
Ces IA représentent un intéressant potentiel pour la création de plantes transgéniques
résistantes à différents ravageurs (Chrispeels et al., 1998 ; Gatehouse and Gatehouse,
1998). Toutefois, la détermination de leur spécificité est une étape essentielle préliminaire
à leur utilisation. En général, les IA inhibent plusieurs α-amylases de différents
organismes mais certains sont spécifiques des insectes. On distingue six classes d’IA
protéiques de plantes, selon leur structure : les lectin-like, les type « céréales », les Kunitz,
les thaumatin-like, les knottines et les défensines. Ces deux dernières familles, peptidiques
seront abordées au paragraphe 2)(a).

(i) Les IA de type lectine.
Il s’agit d’inhibiteurs d’amylases caractérisés chez différentes variétés de Phaseolus
vulgaris. La première isoforme découverte, αAI1, a été identifiée comme homologue de la
lectine PHA (Moreno and Chrispeels, 1989). Les lectines PHA, les αAI et les arcélines
constituent une famille de protéines de défense des graines de Phaseolus. Les gènes des
membres de cette famille sont liés dans le génome de P. vulgaris, leur séquences
protéiques sont hautement homologues (45 à 85% d’identité) et ils dérivent probablement
d’un gène ancestral par duplication et divergence (Chrispeels and Raikhel, 1991 ; Mirkov
et al., 1994).
Les différents variants d’αAI présentent des spécificités différentes. αAI1 inhibe l’α-
amylase pancréatique du porc (PPA) ainsi que celles de Callosobruchus maculatus et C.
chinensis mais pas celle de Z. subfasciatus. Alpha-AI2 possède un profil d’inhibition
contraire (Grossi De Sa et al., 1997).
Leur structure active est un hétérotétramère de deux glycopeptides de chaque sous-unité α
et β de 7,8 et 14 kDa respectivement. Chaque tétramère inhibe deux molécules d’α-
amylases. Des analyses structurales du complexe entre αAI1 et l’amylase de Tenebrio
molitor (TMA) montrent que deux boucles en épingle à cheveux (résidus 29-46 et 171-
189) sont insérées dans le site actif y formant un réseau de liaisons hydrogènes, empêchant
le substrat de l’enzyme de se lier (Nahoum et al., 1998).
Ces inhibiteurs sont toxiques pour divers insectes ravageurs (Grossi De Sa et al., 1997 ;
Huesing et al., 1991 ; Ishimoto and Kitamura, 1989). Des pois transgéniques exprimant
αAI1 dans leur graines ont montré une résistance totale aux bruches C. chinensis, C.
maculatus et Bruchus pisorum (Schroeder et al., 1995 ; Shade et al., 1994), même en
condition de plein champs (Morton et al., 2000). Les pois transgéniques ont peu d’effets
sur la digestion de rats (Pusztai et al., 1999), suggérant la possibilité d’incorporer ces
inhibiteurs dans des plantes alimentaires, sans danger pour l’homme ou le bétail.

Introduction

65

(ii) Les IA des céréales.
Ces inhibiteurs d’α-amylases sont composés de 120 à 160 acides aminés, 5 ponts disulfure
et sont connus comme allergènes des farines de céréales (Buonocore et al., 1977 ; Garcia
Casado et al., 1996). L’inhibiteur du blé 0.19 et celui, bifonctionnel, du ragi (Eleusine
coracana) RBI en sont les plus étudiés. L’inhibiteur 0.19, nommé ainsi pour sa mobilité
en gel d’électrophorèse, agirait sous forme de dimère sur les α-amylases des oiseaux,
bacilles, mammifères et insectes (Feng et al., 1996 ; Franco et al., 2000). Sa structure
montre 5 hélices α d’orientation alternée (Oda et al., 1997).
RBI est un monomère inhibant α-amylase et trypsine. Sa structure tridimensionnelle est
très proche de celle de 0.19, étant globulaire avec 4 hélices α alternées et un petit feuillet β
antiparallèle. Il inhibe une variété d’amylases dont PPA et TMA. La structure du
complexe RBI-TMA montre que l’inhibiteur se lie au site actif de l’enzyme, empêchant la
liaison du substrat (Strobl et al., 1998). L’extrémité N-terminale et les résidus P52 à C55

s’insèrent dans le site de liaison de l’enzyme, les acides aminés de la partie N-terminale
formant des liaisons hydrogènes avec les résidus catalytiques de l’enzyme. Les 10 acides
aminés N-terminaux sont d’ailleurs suffisants pour l’inhibition de l’enzyme (Alam et al.,
2001).
Cette famille d’IA des céréales est multigénique et les différentes séquences fournissent
un important champ de spécificités (Garcia Casado et al., 1994).

(iii) Les IA de type Kunitz
Les inhibiteurs d’α-amylases de la famille Kunitz possèdent environ 180 acides aminés
dont 4 cystéines et sont présents dans les céréales. Le mieux caractérisé de ces inhibiteurs
est BASI (Barley Amylase Subtilisin Inhibitor) qui provient de l’orge et inhibe α-amylase
et subtilisine (une protéase à sérine) (Mundy et al., 1983). Sa structure en trèfle de brins β
(Vallé et al., 1998) est partagée par l’inhibiteur de trypsine d’Erythrina caffra (Onesti et
al., 1991) et la chaîne B de la ricine (Rutenber and Robertus, 1991). Le mode d’action de
BASI est différent des αAI ou de RBI car il n’interagit pas directement avec les résidus
catalytiques de l’enzyme AMY2 (l’α-amylase 2 de l’orge) mais avec des domaines
proches du site catalytique, bloquant son accès au substrat (Vallé et al., 1998).
BASI est impliqué dans la régulation d’AMY2 endogène lors de la dégradation des
sucres des graines (Kadziola et al., 1998). Il possède également un rôle de défense des
graines vis-à-vis de protéases et amylases externes produites par divers ravageurs et
pathogènes (Garcia Olmedo et al., 1992). Ces inhibiteurs bifonctionnels sont spécifiques
des amylases endogènes et d’insectes mais ne semblent pas être actifs sur celles des
mammifères.

(iv) Les IA de type thaumatine.
Ces inhibiteurs d’environ 22 kDa sont proches des protéines de défense PR5
(Pathogenesis Related group 5) et de la thaumatine, une protéine au goût sucré du fruit de
Thaumatococcus danielli (Cornelissen et al., 1986). Le plus étudié de ces inhibiteurs est la
zéamatine, bifonctionnelle, de Zea mays. La zéamatine est consituée de 13 brins β dont
11 forment un sandwich au cœur de la molécule (Batalia et al., 1996). Plusieurs boucles
partent de ce cœur et sont maintenues par un ou plusieurs des 8 ponts disulfures. Cet
inhibiteur n’est pas glycosylé et inhibe la trypsine pancréatique du porc et les α-amylases
de Tribolium castaneum, Sitophilus zeamais et Rhyzoperta dominica (Schimoler O'
Rourke et al., 2001). Un homologue de cette protéine (osmotine du tabac) est également

Introduction

66

connue pour son activité antifongique qui ne dépend pas de l’inhibition enzymatique mais
de la perméabilisation des cellules (Abad et al., 1996).

(v) Interêt des inhibiteurs d’enzymes bifonctionnels.
Les inhibiteurs bifonctionnels, contre amylases et protéases, sont assez courants et leur
utilisation pour la protection des végétaux face aux insectes est attrayante. Dans le cas du
RBI, la formation d’un complexe stable amylase-RBI-trypsine a été observé (Maskos et
al., 1996). Les deux sites d’inhibition sont indépendants : la partie N-terminale pour
l’amylase et une boucle canonique de type substrat liant la trypsine. Pour les IA de type
Kunitz, la présence de deux sites indépendants est suggérée par les études faites sur
l’inhibiteur du blé WASI (Wheat Amylase Subtilisin Inhibitor). Son activité anti-
amylasique est conservée après incubation avec la protéinase K qu’il inhibe (Betzel et al.,
1988). Pour la zéamatine, il reste à déterminer si elle possède des site indépendants.
Un inhibiteur d’α-amylase d’insectes, isolé des graines de Coix lachrima jobi possède une
activité chitinase (Ary et al., 1989), connue pour être également une activité de défense
des plantes (Bishop et al., 2000) contre insectes et champignons pour lesquels la chitine
est un polymère de grande importance. Cette protéine représente donc un autre potentiel
pour la protection des végétaux, même s’il requiert une plus ample caractérisation.

L’utilisation de ces inhibiteurs d’enzyme pour la production de plantes transgéniques
résistantes nécessite qu’ils soient actifs contre plusieurs ravageurs d’une même plante et
qu’ils n’interfèrent pas avec les enzymes endogènes de la plante. L’activité sur les
amylases des mammifères est moins rédhibitoire car les IA sont dénaturés par la cuisson
avant ingestion. Les inhibiteurs de type Kunitz comme BASI, à forte affinité pour les
enzymes des plantes, sont défavorisés. Les inhibiteurs de type céréales, WRP 25 à 27,
ainsi que la zéamatine et AAI (type knottine) sont inactifs sur les enzymes de mammifères
mais actifs sur celles d’insectes et semblent particulièrement intéressants.
La variabilité fonctionnelle et structurale des IA permet la recherche de variants naturels
de spécificités et caractéristiques désirées. Toutefois, la connaissance des bases
structurales de l’interaction des inhibiteurs avec leurs enzymes permettrait de créer de
nouveaux inhibiteurs.
La coupure des IA par les protéases digestives des insectes peut compliquer le contrôle
des ravageurs par ces inhibiteurs. De plus, la présence de plusieurs α-amylases dans un
unique insecte (Silva et al., 1999) nécessite l’utilisation d’IA de spécificité assez large
sous peine, dans le cas contraire, de n’avoir aucun impact sur la digestion et de ne pas
protéger les plantes. Toutefois les IA sont prometteurs pour le contrôle des bruches des
grains stockés comme le montrent les essais de plantes transgéniques exprimant αAI1
(Morton et al., 2000 ; Schroeder et al., 1995 ; Shade et al., 1994).

(d) Chitinases et protéines affines de la chitine
La chitine, homopolymère linéaire de N-acétyl-D-glucosamine (GlcNAc) liées en β(1,4),
est un composant structural essentiel des parois cellulaires fongiques, de la cuticule des
insectes et de l’enveloppe des œufs de nématodes. Elle est donc une cible spécifique
(absente des végétaux et des vertébrés) de grand intérêt pour le développement de
pesticides.
Les lectines de spécificité GlcNAc interfèrent avec la synthèse de la chitine des insectes et
des champignons (Cohen, 1993). Les vicilines de légumineuses lient les structures à base
de chitine dont celles du tube digestif de C. maculatus et Z. subfasciatus (Firmino et al.,

Introduction

67

1996) et les parois et membranes cellulaires des levures et champignons (Gomes et al.,
1998). Les vicilines extraites des graines de niébé résistant à C. maculatus et d’autres
légumineuses ralentissent le développement larvaire de cet insecte (Sales et al., 2000 ;
Yunes et al., 1998). Elles agiraient en réduisant la disponibilité des acides aminés
(Firmino et al., 1996). Elles sont par contre inactives contre Z. subfasciatus.
D’autres protéines s’attaquent à la chitine déjà formée en l’hydrolysant. Ce sont les
chit inases (EC 3.2.1.14). Toutes les plantes en possèdent et les expriment
constitutivement dans les tissus les plus vulnérables ou en réponse à une attaque de
pathogènes, en tant que protéine PR (Pathogenesis Related) (Collinge et al., 1993 ; Samac
and Shah, 1991). La surexpression de certaines chitinases dans des plantes transgéniques
leur confère une résistance accrue aux pathogènes (Broglie et al., 1991 ; Grison et al.,
1996 ; Jach et al., 1995). Leur rôle dans la défense des plantes face aux champignons
pathogènes, en association avec les glucanases et chitosanases est bien démontré (Boller,
1986 ; Grenier and Asselin, 1990 ; Mauch et al., 1988 ; Rousseau Limouzin and Fritig,
1991). Les produits de la dégradation de la chitine induisent la production de composés de
défense (phytoalexines) et la SAR (systemic acquired resistance) (Brunner et al., 1998).
Enfin les chitinases sont une des cibles de la sélection dans la coévolution plante-
pathogène, s’adaptant rapidement aux défenses des pathogènes (Bishop et al., 2000).
L’importance des chitinases dans la défense des plantes face aux insectes est moins bien
documentée. Toutefois, leur utilisation dans la lutte contre les Homoptères en particulier
semble intéressante. Des pommes de terre transgéniques exprimant constitutivement la
chitinase du haricot (BCH) réduisent légèrement la fécondité du puceron A. solani dont les
nymphes sont alors significativement plus petites que sur plante non transformée (Down
R.E. cité par Gatehouse and Gatehouse, 1998).
La coexpression de la BCH avec la GNA dans des pommes de terre transgéniques montre,
par comparaison avec la GNA seule, l’effet négatif de la chitinase sur la production de
nymphes du puceron M. persicae (diminution des dégâts par baisse de la survie des
adultes et de la fécondité totale) (Gatehouse et al., 1996).

Nous nous limitons ici aux protéines de défense des plantes face aux insectes mais il existe
de nombreuses autres protéines à activité antimicrobiennes, appelée protéines PR
(pathogenesis related). En plus de ces protéines de grosse taille, les plantes disposent d’un
arsenal de peptides pour se défendre face aux maladies et prédateurs.

2) Les peptides de défense (antimicrobiens et insecticides)

Les peptides de défense des plantes sont très nombreux et variés, ici nous nous limitons à
présenter les principales familles structurales de peptides insecticides et antimicrobiens
aux modes d’action divers. De taille maximale d'environ 10 kDa, ils sont sans activité
enzymatique, en accord avec la terminologie utilisée pour les peptides antimicrobiens
d’animaux (Boman, 1995), et de structures bien définies souvent stabilisées par des ponts
disulfures.

(a) Principales familles structurales
Les peptides de défense des plantes présentés ici ont en commun d'être riches en cystéine
formant des ponts disulfures qui les rendent compacts et stables. Leurs structures
primaires et leurs activités biologiques varient beaucoup d'une famille à l'autre et même au

Introduction

68

sein d'une même famille, mais leur structure tridimensionnelle est très conservée,
définissant la famille. On distingue parmi ces familles les thionines, les défensines, les
protéines de transfert de lipides et les knottines.

a) Les thionines

Les thionines, appelées ainsi à cause de leur riche teneur en soufre (Balls et al., 1942),
comprennent les purothionines, premières d'entres elles découvertes dans les grains de blé
(Balls et al., 1942), les α et β hordothionines de l'orge et de l'avoine (Gausing, 1987), les
viscotoxines responsables, avec la lectine viscumine, de la toxicité du gui (Samuelsson,
1974) et d'autres peptides extraits de diverses espèces végétales. Les thionines sont des
peptides de 45-47 acides aminés avec trois ou quatre ponts disulfure et généralement
cationiques. Leur structure tridimensionnelle est bien conservée malgré des différences de
séquence et de nombre de ponts disulfure. Elles ressemblent à la lettre grecque tau Γ avec
deux hélices alpha antiparallèles formant le bras long et un feuillet béta de deux brins
antiparallèles, constituant le bras court. Elles sont amphiphiles, leurs résidus hydrophobes
étant regroupés sur la surface externe du bras long (Clore et al., 1986 ; Hendrickson and
Teeter, 1981).
Selon leur séquence, cinq groupes peuvent être définis mais au niveau structural, trois
groupes ont émergé sur la base du nombre et de l'arrangement des ponts disulfure. Le
premier groupe contient les puro- et hordothionines ainsi que les peptides de Pyrularia
pubera (Vernon et al., 1985) qui présentent quatre ponts disulfure en 1-8, 2-7, 3-6, 4-5. Le
groupe 2 rapprochent les viscotoxines, les phoratoxines de Phoradendron tomatum et les
crambines (neutres) de Crambe abyssinica qui possèdent toutes trois ponts disulfure
connectés en 1-6, 2-5, 3-4. Enfin, le dernier groupe est formé de peptides tronqués des
neuf acides aminés C-terminaux (Garcia Olmedo et al., 1989) présentant la connectivité
emboitée typique des thionines pour leurs trois ponts. Le consensus Prosite correspondant
aux thionines est C-C-X5-(R,K)-X2-(F,Y)-X2-C.
Les thionines montrent diverses activités toxiques sur différents systèmes biologiques
(Florack and Stiekema, 1994). Peu après la découverte des purothionines, leurs propriété
bactéricide et fongicide étaient caractérisées (Stuart and Harris, 1942). Les thionines de
type I et II sont toxiques pour divers mammifères lorsqu’injectées mais pas
lorsqu’administrées oralement (Coulson et al., 1942 ; Samuelsson, 1974). Kramer et al
(1979) ont montré la toxicité de ces thionines par injection sur des larves de Manduca
sexta. La purothionine de l’orge, incorporée à l’aliment, s’avère toxique pour le puceron
(Rahbé Y., communication personnelle). En plus de leur toxicité sur de nombreux
organismes, les thionines sont cytotoxiques pour les cultures cellulaires de mammifères ou
d’insectes. La toxicité des thionines peut d’ailleurs être mesurée par lyse de cellules de
moustiques et de Choristoneura fumiferana (Jones et al., 1985).
Elles sont exprimées sous forme de précurseurs avec un peptide signal suivi de la protéine
majeure puis d’un domaine C-terminal acide qui jouerait le rôle d’un neutralisateur acide
de la toxicité du domaine basique effecteur pendant la synthèse protéique (Bohlmann and
Apel, 1991).
Elles peuvent être induites lors d'une infection bactérienne (Bohlmann et al., 1988 ; Epple
et al., 1995) et des plantes transgéniques exprimant ces peptides se sont avérées plus
résistantes à certaines infections que les plantes non transformées (Carmona et al., 1993 ;
Epple et al., 1997).

Introduction

69

b) Les défensines.

Les défensines des plantes sont des peptides cationiques de 45-54 acides aminés (environ
6 kDa) apparemment ubiquistes chez les Angiospermes et récemment identifiées chez les
Gymnospermes (Fossdal et al., 2003). Autrefois appelées γ-thionines, elles représentent
toutefois un groupe structural distinct des thionines. De structure tridimensionnelle proche
de celles des défensines d'insectes, elles ont été renommées défensines de plantes (Terras
et al., 1995). Elles possèdent 8 cystéines formant quatre ponts disulfures connectés en 1-8,
2-5, 3-6 et 4-7, bien qu’un cinquième pont puisse être présent comme dans les défensines
de fleurs de Petunia hybrida récemment caractérisées (Janssen et al., 2003 ; Lay et al.,
2003). Peu d'acides aminés autre que les cystéines sont conservés parmi les défensines. On
distingue différentes classes selon leur structure primaire et leur activité (Osborn et al.,
1995). Toutefois, malgré ces différences, elles partagent la même structure
tridimensionnelle composée d'un feuillet β à trois brins antiparallèles et d'une hélice α
(Almeida et al., 2002 ; Fant et al., 1998 ; Fant et al., 1999). Cette structure contient un
motif Csαβ (cystein stabilized α helix - β sheet) qui correspond à la connection de deux
ponts disulfure entre la séquence CxxxC de l'hélice et la séquence CxC du brin C-terminal.
Ce motif est commun à certaines neurotoxines de scorpions inhibitrices de canaux
ioniques (Kobayashi et al., 1991), à la protéine sucrée brazzéine (Caldwell et al., 1998),
ainsi qu’aux défensines d'insectes (Cornet et al., 1995).
Globalement, les défensines possèdent des activités biologiques diverses et peuvent être
divisées en quatre groupes d'après leur activité antimicrobienne. Le groupe I inhibe les
bactéries gram+ et les champignons entraînant un branchement particulier des hyphes
(groupe morphogénique). Le deuxième groupe inhibe uniquement les champignons, sans
changement de forme des hyphes (non morphogénique). Le groupe III est actif contre
gram+ et gram-. Enfin, les peptides du groupes IV sont actifs sur les deux types bactériens
et les champignons (action antifongique non morphogénique). Il existe également une
classe de défensine inhibant les amylases ou protéases. Enfin, certaines défensines ont
montré une activité inhibitrice sur la synthèse protéique (voir paragraphe (b)e)).
L'analyse de nombreuses séquences de défensines connues à ce jour montre que la
distinction en groupes basée sur l'activité ne se reflète pas au niveau des séquences
(Thomma et al., 2002). Les gènes de défensines codent pour une préprotéine avec un
peptide signal permettant l’adressage des peptides. Dans le cas des défensines de fleurs de
pétunia et de tabac, ils spécifient en plus une partie C-terminale d’une trentaine de résidus,
clivée lors de la maturation, et dont le rôle reste à déterminer (Lay et al., 2003). Les
défensines sont une famille multigénique de protéines transcrites avec un peptide signal.
Treize gènes putatifs ont été identifiés chez A. thaliana qui se regroupent en deux sous-
familles (Thomma et al., 2002). L'homologie élevée observée dans la première famille
suggère que les duplications et la diversification subséquente de ces peptides s'est
effectuée relativement récemment du point de vue évolutif. Les membres de la deuxième
famille sont plus divergents indiquant une duplication précédant la diversification des
membres de la première famille. Deux autres gènes d’Arabidopsis thaliana spécifient une
protéine fusion ou précurseur avec un peptide signal, un domaine inconnu et en C-
terminal, un domaine défensine (Thomma et al., 2002). Les différents gènes d'Arabidopsis
possèdent des profils d'expression complémentaires spécifiques de différents organes. L'un
d'entre eux est induit dans les feuilles lors d'une attaque par un pathogène, ce qui confirme
le rôle des défensines dans la défense des végétaux (Thomma et al., 2002).

Introduction

70

c) Les knottines

Le motif cystine-knot, d'abord caractérisé en 1993 dans certains facteurs de croissance
animaux (McDonald and Hendrickson, 1993) se retrouve dans de nombreux peptides de
différentes origines (plantes, champignons, insectes, venins animaux). Toutefois, la
structure de ces peptides ne se superpose pas parfaitement à celle des facteurs de
croissance et on les distingue, en référence à leur activité inhibitrice, par le terme
d'inhibiteurs à cystine-knot (ICK) ou knottines (Pallaghy et al., 1994). Les ICK animaux
auraient une origine commune différente de celles des ICK végétaux et fongiques (Zhu et
al., 2003). Toutefois, ces peptides possèdent tous de 26 à 48 résidus dont 6 cystéines
formant trois ponts disulfure liés en 1-4, 2-5, 3-6. Le motif cystine-knot est formé d'un
feuillet β à trois brins antiparallèles et le nœud consiste en un anneau formé par les ponts
1-4 et 2-5 et le squelette du peptide à travers lequel passe le troisième pont. Certains de
ces peptides sont cycliques, généralement de moins de trente résidus, et forment la sous-
famille des cyclotides, dont kalata1B d'Oldenlendia affinis est le premier représentant dont
la configuration des ponts disulfures a été démontrée (Goransson and Craik, 2003).
Le motif cystine-knot confère à ces peptides une structure robuste et compacte. Ce sont
souvent des inhibiteurs de nombreuses protéines. Les knottines animales bloquent souvent
des canaux tandis que les peptides végétaux agissent sur des enzymes. De nombreuses
knottines de plante montrent des activités antibactériennes et antifongiques. Récemment,
l'activité insecticide de deux knottines a été caractérisée. Il s'agit de l'albumine PA1b du
pois, toxique pour les charançons des céréales (Delobel et al., 1998), et du cyclotide
kalata1B, décrit comme antimicrobien et qui réduit la croissance des larves du lépidoptère
Helicoverpa punctigera (Jennings et al., 2001).

d) Les LTP

Les protéines non spécifiques de transfert de lipides (nsLTP) des plantes ont été identifiées
dans de nombreuses espèces (environ 60) dont le maïs, l'épinard, le blé, la carotte. On
distingue deux sous-familles de LTP. Celles de type 1, basiques, comportent 90 à 95
acides aminés et ont un point isoélectrique de 8,8 à 10. Les LTP2 ne sont constituées que
d'environ 70 résidus (pour revue : Kader, 1996).
Malgré une grande différence de structure primaire, les LTP1 ont une structure tertiaire
commune déterminée par des analyses en RMN ou par cristallographie et rayons X sur les
LTP1 du maïs, du blé ou du riz (Charvolin et al., 1999 ; Gincel et al., 1994 ; Poznanski et
al., 1999 ; Shin et al., 1995). Les LTP1 comprennent 8 cystéines très conservées formant
quatre ponts disulfures connectés en 1-6, 2-3, 4-7 et 5-8. Ces ponts stabilisent une
structure à 4 hélices α et une queue C-terminale flexible. Les LTP1 forment une poche
interne hydrophobe dans laquelle s'insère la chaîne aliphatique des phospholipides qu’elles
peuvent transporter (Kader, 1996). Des analyses structurales de la LTP1 du blé suggèrent
la présence de deux sites de liaison aux lipides chez les LTP1 (Charvolin et al., 1999). Une
récente analyse de mutants de la LTP1 du blé montre l’importance des ponts disulfures
pour la présence de la cavité fixatrice de lipides (Sy et al., 2003). La structure
tridimensionnelle des LTP2 n'a été élucidée que récemment par RMN sur celle du riz
(Samuel et al., 2002). Si les 8 cystéines et la majorité des résidus hydrophobes sont bien
conservés entre les LTP1 et les LTP2, la connectivité des ponts disulfures diffère. La
LTP2 du riz présente les ponts 1-5, 2-3, 4-7 et 6-8 et ne comporte que trois hélices α dont
les deux premières sont bien alignées avec celles des LTP1. La forme de la poche
hydrophobe des deux types de LTP diffère également, ce qui est probablement important

Introduction

71

pour leur rôle biologique. Elles ne fixent pas les même types de lipides (monomères de
cutine ou de subérine pour les type 1 et les type 2 respectivement).
Bien que la fonction biologique des nsLTP soit encore sujet de discussions, les deux types
de nsLTP sont considérés comme peptides de défense des plantes de par leur expression
induite par des stress tant biotiques qu'abiotiques (Dunn et al., 1991 ; Gomes et al., 2003 ;
Molina et al., 1993 ; Treviño and O' Connell, 1998 ; Yubero-Serrano et al., 2003), et par
l'activité antibactérienne et antifongique de nombre d'entre elles (Broekaert et al., 1997 ;
Garcia Olmedo et al., 1995 ; Kader, 1996), ainsi que par leur participation à la formation
des couches de surface protectrices (cutine, subérine) (Douliez et al., 2000). De plus, elles
possèderaient un rôle dans l’embryogénèse somatique (Coutos-Thevenot et al., 1993). Les
LTP sont transcrites sous forme de préprotéine avec un peptide signal. Elles sont
majoritairement excrétées même si certaines peuvent se trouver dans certains
compartiments du cytoplasme (Kader, 1996). Elles constituent une famille multigénique
(plus de 40 gènes chez A. thaliana).

Figure 35 : structures tridimensionnelles de la thionine viscotoxine A3 du gui (a) (Romagnoli et al., To be
published), de la défensine Rs-AFP1 du radis (b) (Fant et al., 1998), de la leginsuline du soja (c) (Yamazaki

et al., 2003), de la nsLTP1 du blé (d) (Gincel et al., 1994). En trait fin jaune : pont disulfure.

a

b

c d

Introduction

72

(b) Cibles et mode d’action des peptides végétaux de défense
Les connaissances sur les modes d’action et les cibles des différentes classes de peptides
sont encore imparfaites. Certaines familles structurales possèdent des peptides aux
activités et cibles variées. Nous présentons ici les connaissances sur les différentes cibles
moléculaires possibles de chaque type de peptides étudiés.

a) Phospholipides membranaires

Les propriétés amphiphiles de certains de ces peptides (thionines, PA1b) font des
structures membranaires des cibles potentielles.

En effet, la première étape de l’action des thionines avec des microbes ou des
cellules en cultures consiste en l’interaction électrostatique des peptides positivement
chargés avec les phospholipides membranaires négativement chargés. Cette interaction
induirait l’agrégation de liposomes et la fuite de leur contenu (Caaveiro et al., 1997). Les
thionines ne s’insèrent pas dans la membrane des microorganismes pour former des
canaux ioniques, mais désorganiseraient la membrane en se fixant à sa surface (Thevissen
et al., 1996 ; Wall et al., 1995), induisant une perméabilisation de celle-ci qui entraînerait
l’effet toxique (Thevissen et al., 1999). Des études sur la thionine de Pyrularia montrent
l’implication d’un site de liaison spécifique sur la membrane d’érythrocytes de
mammifères (Osorio e Castro and Vernon, 1989). Ces sites de liaisons nombreux et non
protéiques sont probablement des domaines spécifiques de phospholipides comme les
phosphoinositides qui transmettrait un signal suite à la liaison d’une thionine. Ce signal
résulterait en une série de processus dont l’activation de canaux calcium (Evans et al.,
1989).

Contrairement aux défensines de mammifères ou d’insectes (Cociancich et al.,
1993 ; Kagan et al., 1990), les défensines antimicrobiennes de plante n’interagissent pas
directement avec les lipides membranaires pour former des pores multimériques dans des
membranes artificielles (Caaveiro et al., 1997 ; Thevissen et al., 1996). Sur des hyphes
fongiques, les défensines de plante induisent divers flux ioniques. Elles ont un effet
biphasique, dépendant de leur concentration, sur la perméabilisation de leurs membranes
(Thevissen et al., 1996). Aux faibles concentrations corrélées à l’inhibition de croissance
des champignons, une perméabilisation faible mais indépendante de la force ionique a
lieu. Cette perméabilisation est plus spécifique que celle observée à forte dose et pourrait
impliquer un site de liaison membranaire qui transmettrait un signal aux canaux ioniques
endogènes ou faciliterait l’insertion des défensines dans la membrane fongique, entraînant
alors la formation de canaux (Thevissen et al., 1996). En effet, un site de liaison spécifique
à haute affinité a été caractérisé sur le plasmalemme de Neurosporra crassa pour la
défensine Hs-AFP1 d’Heuchera sanguinea (Thevissen et al., 1997). La liaison de la
défensine sur son site semble liée à l’activité antifongique du peptide. De plus, la liaison
d’Hs-AFP1 marqué n’étant réversible qu’en partie par l’ajout d’un excès de ce même
peptide non marqué, il est possible que le site de liaison intervienne comme point
d’ancrage permettant aux défensines de s’insérer dans la membrane pour former des
canaux (Thevissen et al., 1997). De même, un site de liaison spécifique a été caractérisé
pour la défensine Dm-AMP1 de Dahlia merckii sur N. crassa et Saccharomyces
cerevisiae. La liaison de Dm-AMP1, apparemment irréversible, peut être inhibée par pré-
incubation avec d’autres défensines non morphogéniques mais pas avec des défensines
plus éloignées ni avec d’autres peptides antimicrobiens riches en cystéines. Deux mutants
de la levure résistants à Dm-AMP1 présentent une affinité de liaison très réduite par
rapport aux levures sensibles sauvages, suggérant que la liaison de la défensine est

Introduction

73

nécessaire à son activité (Thevissen et al., 2000b). Ces souches de levure résistantes sont
mutées dans le gène IPT1 codant pour une enzyme impliquée dans la dernière étape de la
synthèse du sphingolipide mannose-(inositol-phosphate)-2-céramide (Thevissen et al.,
2000a). Des travaux récents montrent que DmAMP1 interagit directement avec les
sphingolipides de la levure et que cette interaction est stimulée par la présence
d’ergostérol (un stérol spécifique des champignons) (Thevissen et al., 2003). Les
défensines morphogéniques comme Hs-AMP1 ont probablement un site de liaison
différent, l’absence de l’enzyme IPT1 n’entraînant aucune résistance à ces peptides
(Thomma et al., 2002). Malgré la similarité des réponses qu’elles induisent, les défensines
antifongiques auraient donc des modes d’action différents.

Les protéines de transfert des lipides agissent probablement aussi par
l’intermédiaire des lipides membranaires. La LTP2 de l’orge agit, au moins partiellement,
par la déstabilisation de la perméabilité de la barrière membranaire (Caaveiro et al., 1997).
Un homologue des nsLTP, Ace-AMP1, a été extrait des graines d’oignions et s’avère le
membre de cette famille le plus actif envers les champignons, sa concentration minimale
pour une inhibition de 50% (IC50) du développement du champignon étant de 0,1 à 1 mM
comparée à celle de la nsLTP du radis, supérieure à 2 mM, et à l’absence d’activité
antifongique pour les LTP du blé et du maïs (Cammue et al., 1995). Ace-AMP1 n’est
toutefois pas capable de s’associer à des lipides en solution contrairement aux autres
membres de la famille, certainement du fait qu’il ne possède pas comme eux une poche
hydrophobe le traversant. Cependant, Ace-AMP1 interagit avec les phospholipides
membranaires, pénétrant lentement au cœur hydrophobe de bicouches lipidiques, même
s’il ne désorganise et ne perméabilise guère les membranes. Son activité antifongique ne
serait donc probablement pas le résultat d’une interaction directe avec les phospholipides
membranaires mais plutôt d’une interaction protéine-lipide médiée par un récepteur
membranaire (Tassin et al., 1998).

b) Protéines membranaires

Les LTP, affines pour divers lipides, semblent interagir avec les membranes mais
leur activité antimicrobienne pourrait également être médiée par un récepteur protéique
membranaire. En effet, Buhot et al (2001) ont montré récemment que la LTP du blé se
liait aux membranes plasmiques des végétaux par un site de liaison spécifique
probablement tetramérique. Ce site de liaison s’avère commun à l’éliciteur cryptogéine.
La LTP n’induit pas les réponses de la cryptogéine et pourrait agir comme antagoniste de
cet éliciteur. Récemment, un modèle a été proposé par Blein et al. (2002) pour le rôle des
LTP dans les interactions plantes-pathogènes sans éliciteurs. Les LTP constitutives
fixeraient des monomères de cutine dégradée par un champignon phytopathogène. Le
complexe LTP-monomère se lierait au récepteur membranaire de la plante entraînant la
réponse de défense de celle-ci par production de composés antifongiques dont des nsLTP
induites. Les LTP aideraient, en parallèle, à reformer la cutine dégradée. Enfin, le
complexe monomère-LTP pourrait également se lier à un récepteur du champignon,
encore inconnu, et entrainer une surproduction de cutinase chez celui-ci. Un déséquilibre
de ces interactions entraînerait la mort de l’un des deux partenaires.

La knottine PA1b, albumine 1 sous-unité b du pois, est responsable de la toxicité
des graines de cette plante pour les charançons des céréales (Sitophilus spp.). Il existe
toutefois des souches de l’espèce S. oryzae contenant des individus résistants à ce peptide.
Cette résistance a été étudiée et s’avère monogénique et récessive (Grenier et al., 1997).
PA1b possède un site de liaison spécifique de forte affinité dans la fraction microsomale
obtenue à partir de charançons sensibles broyés. Ce site, protéique, est absent des

Introduction

74

charançons résistants (Gressent et al., 2003). Ceci indique que l’activité insecticide de ce
peptide pourrait être liée à la fixation de celui-ci sur son site de liaison membranaire
(actuellement en cours de purification). Il reste toutefois à comprendre comment cette
fixation au site de liaison induit la mort prématurée des cellules du tube digestif, observée
après ingestion de PA1b par les charançons sensibles (Vaublanc, 2001), et à vérifier si
cette dégénérescence des cellules de l’épithélium digestif est bien responsable de la mort
des insectes intoxiqués.

c) Canaux

Au vu de la structure tridimensionnelle des défensines, proche de celle de toxines
bloquant des canaux ioniques, ces derniers sont également des cibles potentielles des
peptides de plantes.
En effet, les défensines du maïs γ-zeathionine 1 et 2 bloquent de façon réversible la
conductance des canaux à sodium voltage-dépendants d’une lignée cellulaire tumorale de
rat (Kushmerick et al., 1998). Comme la structure des canaux ioniques est conservée
parmi les eucaryotes (Hille, 1992), ces défensines pourraient être dirigées contre des
canaux d’insectes ou de champignons phytopathogènes (Kushmerick et al., 1998). Leur
activité envers ces ravageurs reste néanmoins à déterminer. Une autre défensine,
antifongique, du pois, possèderait également une activité inhibitrice de canaux à
potassium. Sa structure est en effet similaire aux autres défensines et neurotoxines. De
plus, son potentiel électrostatique de surface présente des caractéristiques communes aux
inhibiteurs de canaux K+, dont un résidu lysine essentiel pour l’activité inhibitrice. En
revanche, ce potentiel ne présente pas de similitude avec d’autres protéines antifongiques,
ni avec les inhibiteurs de canaux à sodium (Almeida et al., 2002).

d) Enzymes

Comme nous l’avons mentionné précédemment (1)(c)), les enzymes comme les
α-amylases et les protéases des ravageurs sont des cibles importantes pour la défense des
végétaux. Certains peptides présentent des activités inhibitrices envers ces types
d’enzymes.

(i) Inhibiteurs d’α-amylases (IA)
Les deux familles d’IA peptidiques sont constituées de peptides des familles structurales
knottines et défensines.

L’inhibiteur d’amylase AAI, des graines d’Amaranthus hypocondriacus, appartient
à la famille des knottines. Il inhibe spécifiquement les α-amylases des larves d’insectes
(Tribolium castaneum, Prostephanus truncatus) et est inactif sur les amylases de
mammifères ce qui en fait un bon candidat pour le développement de plantes
transgéniques résistantes (Chagolla-Lopez et al., 1994). Ce peptide agit par blocage du site
catalytique de l’enzyme. La structure du complexe AAI-TMA (amylase de T. molitor)
montre que ce peptide pénètre parfaitement dans la crevasse du site actif de l’enzyme,
l’interface du complexe comprenant essentiellement des interactions polaires. Le résidu
catalytique Asp287 de la TMA forme un pont salin avec l’Arg7 d’AAI et les autres résidus
du site actif sont connectés aux groupes fonctionnels des résidus de l’inhibiteur via un
réseau de liaisons hydrogènes médiées par des molécules d’eau (Pereira et al., 1999).

Les défensines Siα1 à 3 ont été extraites des graines de Sorghum bicolor. Elles
possèdent une forte activité inhibitrice sur les α-amylases du tube digestif de sauterelles et

Introduction

75

de blattes, une faible activité inhibitrice sur les amylases d’Aspergillus oryzae et de la
salive humaine, et pas d’activité sur les amylases de l’orge, des bactéries du genre Bacillus
et sur l’amylase pancréatique du porc (Bloch and Richardson, 1991). Leur spécificité les
rend, elles aussi, attractives dans le cadre de la production de plantes résistantes aux
insectes mais leur site actif et leur mode d’action précis reste à déterminer.

(ii) Inhibiteurs de protéases (IP)
Parmi les knottines, on distingue deux classes d’inhibiteurs de protéases.

L’inhibiteur de carboxypeptidase de la pomme de terre (CPI) constitue la première classe.
Il agit par sa partie C-terminale, sa glycine terminale étant insérée dans la poche de liaison
de la carboxypeptidase A (Rees and Liscomp, 1982). Les inhibiteurs de protéases à serine
des courges comme le CPTI-II de Cucurbita pepo et l’EETI d’Ecballium elaterium
constituent la deuxième classe. Ils agissent comme des inhibiteurs canoniques, leur région
N-terminale formant la boucle inhibitrice dont le résidu P1 est une arginine ou une lysine
(Bode et al., 1989 ; Helland et al., 1999 ; Le Nguyen et al., 1990). Récemment, un membre
des cyclotides extrait des graines de Momordica cochinchinensis, McoTI-II, a révélé une
activité antitrypsique (Heitz et al., 2001). Sa conformation est similaire à celle des
inhibiteurs de courge non cycliques.

Parmi les défensines inhibitrices de protéases, se trouve l’inhibiteur extrait de Vigna
unguiculata, actif sur la trypsine mais pas sur la chymotrypsine. Dans le modèle
d’inhibition proposé, son résidu Lys11 occupe la poche active de la trypsine dans une
interaction canonique (Melo et al., 2002). Un peptide de 5,4 kDa extrait de Cassia fistula
et présentant une homologie de séquence avec les défensines se révèle un inhibiteur
correct de la trypsine (IC50 : 2µM). De même que pour le peptide du niébé, c’est son acide
aminé Lys25 qui est proposé comme résidu P1 (Wijaya et al., 2000). Récemment, la
structure d’un troisième peptide, NaD1, a été déterminée. Ce peptide antifongique et
insecticide est une défensine des fleurs de Nicotiana alata. NaD1 inhibe la croissance de
champignons phytopathogènes in vitro et retarde le développement des lépidoptères
ravageurs Helicoverpa armigera et H. punctigera lorsqu’il est incorporé dans un milieu
artificiel ou exprimé dans une plante transgénique. La capacité de NaD1 à inhiber la
trypsine et la chymotrypsine, enzymes digestives majeures d’Helicoverpa, pourrait
expliquer ses effets sur les larves (Lay et al., 2003). Cependant, son mode d’action sur les
insectes et les champignons reste à préciser.

Les protéases et les amylases ne sont pas les seules cibles enzymatiques possibles de ces
peptides de défense des plantes. En effet, les thionines sont également connues pour
inhiber certaines enzymes comme les β-glucuronidases (Diaz et al., 1992). Toutefois, cette
activité serait due à leur activité thioredoxine, probablement par la formation de ponts
disulfures intermoléculaires (Pineiro et al., 1995) et non par un mécanisme d’inhibition
classique de blocage du site actif de l’enzyme.

e) Cibles intracellulaires

Les thionines inhibent la synthèse protéique dans un système eucaryote acellulaire,
soit par liaison aux ARN chargés négativement (Garcia Olmedo et al., 1983), soit
directement au niveau de l’initiation de la traduction en inactivant les enzymes par
réduction de leurs ponts disulfures (Brummer et al., 1994). Une comparaison de la
structure du motif hélice-coude-hélice des thionines avec celle des protéines de liaison à
l’ADN amène Li et al. (2002) à considérer les thionines comme un nouveau groupe

Introduction

76

potentiel de protéines se liant à l’ADN. L’impact des thionines sur cette cible nucléique
reste à confirmer.

De même que pour les purothionines, il a été montré que les γ- et ω-hordothionines,
des défensines de l’endosperme de l’orge, inhibent la synthèse protéique dans des
systèmes acellulaire eucaryotes mais aussi procaryotes (Mendez et al., 1990 ; Mendez et
al., 1996). La défensine Hv-AMP1 de la légumineuse Hardenbergia violacea possède
également une activité inhibitrice de la synthèse protéique in vitro (Harrison et al., 1997).
Ce mode d’action supporte l’hypothèse de cibles intracellulaires des défensines de plante
mais l’activité antimicrobienne de ces peptides reste à démontrer. Récemment, une
nouvelle défensine de Vigna radiata a été caractérisée pour son activité entomotoxique
contre les bruches. Des graines artificielles contenant 0,2% (p/p) du peptide recombinant
VrCRP-TSP s’avèrent mortelles pour les larves de Callosobruchus chinensis. La base
moléculaire de cette activité n’est pas encore connue mais ce peptide est lui aussi un
inhibiteur de la synthèse des protéines in vitro (Chen et al., 2002).

Ainsi les classes structurales des peptides de défense des plantes ne correspondent pas à
des modes d’action uniques et distincts. Chaque famille présente diverses activités et
vraisemblablement diverses cibles, bien que des travaux soient encore nécessaires pour
connaître précisément les modes d’action de la plupart de ces peptides. La présence de
diverses cibles pour un même type de peptides est particulièrement intéressante dans
l’optique de production de plantes transgéniques résistantes : il est plus difficile pour le
ravageur de mettre en place une résistance multiple. Toutefois, le fait que les différentes
familles de peptides se recoupent au niveau de leurs activités pourrait limiter leur
utilisation, dans le cas où les cibles moléculaires seraient identiques, par l’apparition de
résistances croisées.

C. Conclusion

Les plantes disposent de nombreux systèmes de défense basés sur des molécules de
natures diverses qui agissent souvent en synergie.
L'homologie de structure observée entre différents composés comme les lectines et les
αAI du haricot, laisse penser que ces molécules de défense dérivent d'un petit nombre de
gènes qui se sont multipliés et diversifiés sous la pression des phytophages. Fraenkel
(1959) a été le premier à suggérer que les métabolites secondaires des plantes ont évolués
comme défense contre les insectes phytophages, et donc que ceux-ci étaient d’importants
agents de sélection pour les plantes. Cette idée est au cœur de la théorie de coévolution
plante-insecte (Ehrlich and Raven, 1964) qui propose qu’au fur et à mesure que les plantes
développent de nouveaux composés de défense, les herbivores s’y adaptent. Nombreux
sont les insectes contournant certaines défenses des plantes, soit en excrétant
simplement les composés toxiques, soit en les transformant en sous-produits non toxiques
voire en détournant ces composés toxiques pour se protéger eux-mêmes de leurs
prédateurs (séquestration). La deuxième supposition de cette coévolution, c’est-à-dire la
sélection de la résistance de la plante par l’herbivore est moins évidente. Tandis que la
composition chimique de la plante est probablement un facteur majeur déterminant le
choix de la plante hôte par l’insecte, les attaques des insectes ne sont qu’un facteur parmi
tant d’autres qui puisse affecter la santé de la plante.

Introduction

77

Malgré un arsenal de molécules de défense, protéiques ou non, les espèces végétales sont
très généralement toujours sensibles aux attaques d’un certain nombre de pathogènes ou
de prédateurs. Lorsque des plantes cultivées d’importance agroalimentaire mondiale sont
sensibles à des ravageurs causant de gros dégâts, la recherche de nouveaux moyens de
lutte s’impose. Elle peut se faire par synthèse chimique, par recherche de prédateurs ou
pathogènes naturels du ravageur ou par détection de nouveaux composés toxiques
naturellement présents dans une espèce donnée végétale ou non. C’est dans cette dernière
perspective que s’insère le projet dont mon travail de thèse fait partie.

Contexte de l’étude

78

II. Contexte de l'étude et présentation des
travaux

Chaque année, environ un quart des céréales récoltées sur terre est détruit par les insectes
pendant le stockage (Delobel, 1999). Pour lutter contre ce fléau mondial, de nombreux
moyens existent pourtant :

• la lutte biologique consiste en l’utilisation d’organismes nuisibles aux ravageurs
des denrées : virus, bactéries et champignons entomopathogènes, insectes
prédateurs ou parasitoïdes existent naturellement et leur utilisation est prometteuse
bien qu’encore peu développée.

• la lutte physique repose sur des traitements thermiques, par le froid ou la chaleur,
des actions mécaniques comme le tamisage, l’aspiration, les percussions,
l’utilisation de rayons ionisants ou encore le maintien sous atmosphère contrôlée.
Malheureusement, ces méthodes restent souvent trop coûteuses et difficiles à
mettre en œuvre techniquement, surtout pour les pays en voie de développement
où les dégâts sont les plus importants.

• la lutte chimique, qui s’avère bien souvent efficace, a généré une utilisation
intensive de produits chimiques entraînant à terme l’apparition d’insectes
résistants, et pouvant également nuire à l’environnement et à la santé humaine et
animale par la présence de résidus.

• la lutte variétale reste limitée en ce qui concerne les denrées stockées, car on
dispose de peu de variétés naturellement résistantes. Toutefois est-il possible,
grâce à la sélection variétale ou à la transformation génétique, de rendre les plantes
résistantes aux ravageurs par introduction d’un (ou plusieurs) gène(s) d’une plante
résistante de la même espèce ou d’une autre espèce, voire d’un organisme
entomopathogène. Encore faut-il disposer de tels gènes, acceptables à la fois pour
l’environnement et pour le consommateur.

• la lutte intégrée fait appel à plusieurs de ces méthodes qui agissent alors en
synergie.

Les techniques de lutte chimique ou physique, bien que parfois très efficaces, présentent
toutes des inconvénients et restent souvent insuffisantes. Avec le souci grandissant du
respect de l’environnement et de la santé humaine et animale, les luttes biologiques et
variétales sont donc appelées à se développer. En particulier, elles ne permettent pas,
pour l’instant, de lutter efficacement contre les charançons des céréales (Sitophilus
oryzae, S. granarius, S. zeamais, Coléoptères, Curculionidés), qui sont les principaux
ravageurs des céréales stockées.

Il a été observé que les charançons des céréales peuvent également s'alimenter sur
certaines plantes de familles aussi diverses que certaines Fabaceae, Chenopodiaceae,
Fagaceae et Clusiaceae (Delobel and Tran, 1993), mais qu'ils meurent rapidement après
alimentation sur pois, sauf pour quelques rares souches de S. oryzae (Vayssière, 1943).
Une étude menée au laboratoire de Biologie Fonctionnelle, Insectes et Interactions (BF2I
INRA-INSA de Lyon) en collaboration avec le Laboratoire de Biochimie et Technologie
des Protéines de l'INRA de Nantes a permis d'isoler et de purifier le facteur
entomotoxique responsable de cette mortalité. Celui-ci a fait l’objet d’un dépôt de brevet
(Delobel et al., 1998). Il s’agit d’un peptide de type albumine 1, précédemment appelé

Contexte de l’étude

79

PA1b (Pea Albumin 1 sous-unité b) (Higgins et al., 1986). Il est constitué de 37 acides
aminés dont 6 cystéines engagées dans 3 ponts disulfures intramoléculaires. Sa structure
tridimensionnelle et la connectivité des ponts disulfures ont été déterminés par RMN
(résonance magnétique nucléaire) du proton au laboratoire de Biophysique du CNRS
d’Orléans. Les résultats montrent que ce peptide appartient à la famille structurale des
knottines, peptides dont le troisième pont disulfure passe au travers de la boucle formée
par les deux autres ponts et la chaîne peptidique, formant ainsi un nœud. Cette structure
très compacte concorde avec l’observation de sa très grande stabilité. PA1b n'est en effet
pas dénaturé par la stérilisation (Delobel et al., 1998), résiste longtemps à la digestion in
vitro par du fluide de rumen (Spencer et al., 1988) ainsi qu'à la dégradation par la trypsine
et la chymotrypsine (Hancock et al., 1994).
L'un des freins à l'utilisation de toxines, par voie chimique ou par transgénèse est
l'apparition plus ou moins rapide de souches résistantes dans les populations de nuisibles
visées. Ce problème est d'autant plus aigu en ce qui concerne l'éventuelle utilisation de
PA1b. En effet, lors du criblage de 90 souches des trois espèces de charançons des
céréales pour leur capacité à survivre sur pois, 4 souches, toutes de l’espèce S. oryzae, se
sont avérées naturellement résistantes au principe actif du pois, bien que présentant un
retard de développement sur graines de pois (Delobel and Grenier, 1993). La génétique de
cette résistance a été étudiée et celle-ci s’avère être monogénique, autosomale et
récessive (Grenier et al., 1997). Cette caractéristique tend à indiquer qu'une unique
protéine du charançon est à l'origine du caractère sensible ou résistant des souches de S.
oryzae. Ceci a conduit à supposer l’existence chez l'insecte d’un récepteur pour ce peptide
végétal toxique. Cependant, aucune activité enzymatique ou inhibitrice d'enzyme chez ce
peptide n'a été mise en évidence (Mbaiguinam, 1996) et le mode d’action de PA1b reste
encore inconnu. D'autres insectes ont également été testés pour leur sensibilité à PA1b
purifié. PA1b s'avère toxique pour les larves de premier et deuxième stade de la teigne de
la farine (Ephestia kuehniellea) ainsi que pour le puceron du pois (Acyrthosiphon pisum)
(Delobel et al., 1998), alors qu'il ne semble avoir aucun effet sur la mouche Drosophila
melanogaster (Gressent, communication personnelle).
PA1b, représentant ainsi une nouvelle classe d’entomotoxines, extraite d'une graine
largement consommée par l’homme et l’animal sans manifestation de la moindre toxicité
ni allergénicité, est potentiellement d’un grand intérêt pour l’élaboration de plantes
transgéniques résistantes à divers insectes ravageurs. Son gène a été cloné et
l’incorporation de celui-ci dans le génome du trèfle a été réalisée, pour augmenter sa
teneur en soufre (Ealing et al., 1994), tandis qu'elle est en cours pour le riz, pour évaluer
son efficacité insecticide in planta (Thèse de J. Petit, CIRAD, Montpellier, France).
Cependant, le principal obstacle à l'utilisation de PA1b reste l'existence d'insectes
résistants natifs. Dans ce cadre, de nombreuses études sont entreprises sur PA1b, les buts
principaux étant de comprendre le mode d'action de cette toxine et de caractériser des
homologues toxiques pour des insectes actuellement résistants. Pour déterminer le mode
d'action de PA1b, les recherches se sont orientées vers la caractérisation d'un site de
liaison à cette toxine chez les charançons (dont l'existence est supposée suite aux résultats
des expérimentations de génétique). Ce site de liaison, membranaire, a été caractérisé
(Gressent et al., 2003) et est en cours de purification au laboratoire BF2I. Connaître le
mécanisme d'action de PA1b devrait permettre de déterminer précisément les régions de
ce peptide responsables de son activité. De façon complémentaire, l'expression en système
hétérologue de gènes homologues à PA1b devrait aider, associée à la mutagénèse dirigée,
à la connaissance du mode d'action de PA1b en reliant variations de structure et variations
d'activité. Cette approche pourrait permettre d'obtenir des peptides d’activités variées et

Contexte de l’étude

80

particulièrement des peptides plus actifs que PA1b ou actifs sur insectes résistants. Une
voie complémentaire d'obtention de tels peptides est la recherche d'homologues naturels.
En effet, PA1b appartient à une famille multigénique. Le pois lui-même contient plusieurs
isoformes qui présentent cependant toutes la même toxicité (CL50 identiques). Une de ces
isoformes avait en fait déjà été isolée en 1986 (Higgins et al., 1986) (Figure 36). Étant
assez fortement représentés dans la graine (1 % des protéines totales (Rahbé Y., 2003,
communication personnelle)), les peptides de cette famille étaient considérés comme des
protéines de réserve en soufre pour le pois. Mais le pois n'est certainement pas le seul à
produire ces peptides. Des tests sur graines de diverses légumineuses ont montré la
présence, dans la plupart de ces plantes, d’une toxicité analogue, définie par une mortalité
des souches résistantes largement plus faible que celle des sensibles, voire nulle
(Mbaiguinam, 1996). En outre, PA1b présente une forte homologie (65%) avec la
leginsuline du soja (Watanabe et al., 1994), les cystéines (rouges), prolines et la plupart
des glycines (bleues) se trouvent notamment conservées en position et espacement (Figure
36).

PsaA1b001 ASCNGVCSPFEMPPCGTSACRCIPVGLVVGYCRNPSG
----------------------------c--------

PsaA1b005 ASCNGVCSPFEMPPCGTSACRCIPVGLVIGYCRNPSG
-n---c-----n---ncnn---c-c--nc-n-nn-c-

Leginsuline du soja ADCNGACSPFEVPPCRSRDCRCVPIGLFVGFCIHPTG

Figure 36: Comparaison des séquences de l’isoforme de PA1b découverte par Higgins et al. (1986)
(PsaA1b001), de celle isolée au laboratoire (Delobel et al., 1998) (PsaA1b005) et de la leginsuline du soja

(Watanabe et al., 1994). c représente les remplacements conservatifs, n représente les remplacements non-
conservatifs.

L'étude de la diversité de la famille de PA1b au sein des Légumineuses apparaît
intéressante pour plusieurs raisons. Elle pourrait permettre de déterminer l’importance
écologique de ces peptides (rôle de défense et autre rôle ?) et également d’obtenir des
indications sur l’évolution de cette nouvelle famille, non identifiée jusqu’ici hors des
légumineuses. Peut-être aussi cela apporterait-il des éléments supplémentaires à l’étude
taxonomique des légumineuses, toujours en remaniement. De plus, la recherche de
variants naturels de PA1b pourrait aider à la compréhension du mode d'action des peptides
de type A1b en soulignant de potentiels acides aminés importants pour l’activité. Enfin, il
sera peut-être possible de déterminer des homologues de CL50 inférieure à celle de PA1b,
ou contournant la résistance des insectes insensibles à la toxine du pois.

Mon travail durant ces trois ans de thèse a consisté en la recherche d’homologues de PA1b
au sein de différentes espèces de Légumineuses par la voie de la biologie moléculaire
(gènes homologues) complémentée par l’analyse de la toxicité des graines des espèces
choisies envers S. oryzae, souches sensible et résistante. Dans un deuxième temps, afin de
relier les variations de séquences aux variations de toxicité obtenues par ces approches, un
système d’expression hétérologue devait être mis au point afin de produire certains
variants naturels et des mutants choisis de PA1b.

Chapitre 2 : Définition de
l’approche : à la découverte de la

famille des A1b.

Définition de l’approche : à la découverte de la famille des A1b

83

 Définition de l’approche : à la
découverte de la famille des A1b

L’intérêt de PA1b en tant que nouvelle toxine insecticide, présenté dans la partie
précédente, incite à l’étude de sa famille afin de mieux comprendre d’une part l’évolution
de celle-ci et d’autre part le mécanisme d’action de ces peptides. Vu l’absence de
séquences homologues dans le génome d’Arabidopsis thaliana et du riz, cette famille
peptidique apparaît pour l'instant limitée aux Légumineuses. Pour une étude large de ces
peptides au sein de cette grande famille végétale, il faut des outils efficaces et rapides.
• Les techniques de biologie moléculaire, en particulier l’étude de l’expression des

gènes par suivi des ARN messagers (ARNm) semblent attractives. PA1b étant exprimé
dans les graines du pois lors de leur maturation (Higgins et al., 1986), il conviendrait
d’extraire les ARNm de ces organes végétaux. Malheureusement, comme de
nombreuses Légumineuses tropicales sont des arbres, l’obtention de fruits en cours de
maturation pour en extraire les ARNm n’est pas envisageable. Nous avons donc
décider de travailler sur l’ADN génomique, en utilisant des amorces dégénérées.

• De même, la purification d’isoformes à partir des graines de nombreuses espèces serait
idéale mais trop laborieuse et coûteuse en temps, c’est pourquoi nous avons essayer de
mettre au point une méthode de détection des peptides basée essentiellement sur un
crible biologique spécifique. Ce crible consiste en un fractionnement grossier des
farines et la mesure de leur toxicité sur deux souches de S. oryzae, l’une sensible et
l’autre résistante (Grenier et al., 1997). Pour confirmer la présence de peptides dans les
extraits actifs, une approche par immunodétection, des essais d’inhibition de liaison au
site de liaison spécifique de PA1b chez les charançons sensibles (Gressent et al.,
2003), et une analyse par spectrométrie de masse ont été réalisés.

Le but de cette première partie est d’évaluer la faisabilité d’une étude des A1b au sein des
Légumineuses par la mise au point des techniques nécessaires à une telle étude, en
particulier celles spécifiques d’une approche moléculaire, jamais encore abordée sur cette
famille. Pour cela, les différentes techniques ont été testées sur 3 Papilionoideae (sous-
famille des Légumineuses), en plus du pois (Pisum sativum L., tribu des Viciae) témoin :

• le soja (Glycine max L., tribu des Phaseolae), pour lequel un homologue, la
leginsuline, est déjà connu, mais dont l’activité insecticide n’a pas été étudiée.

• Medicago truncatula Gaertner (plante proche de la luzerne, tribu des Trifoliae), où
seules des séquences de peptides racinaires ou nodulaires sont connues mais non
reliées jusqu'ici à la famille des A1b (Gamas et al., 1996). Cette plante appartient à une
tribu parfois considérée comme soeur des Viciae (Young et al., 2003).

• le haricot (Phaseolus vulgaris L., tribu des Phaseolae), pour lequel rien n’est connu,
mais qui appartient à la même tribu que le soja.

Définition de l’approche : à la découverte de la famille des A1b

84

I. Matériels et méthodes

A. Biologie : recherche de toxicité analogue

1) Les charançons

La seule espèce de charançons utilisée ici est Sitophilus oryzae, espèce très polyphage
pouvant envahir diverses céréales, mais aussi certaines légumineuses pourtant réputées
pour leur toxicité liée à la grande diversité des métabolites secondaires qu’elles
synthétisent (Bisby et al., 1994 ; Harborne et al., 1971).
De nombreuses souches de cette espèce sont élevées à l’UMR BF2I, dans une enceinte
ventilée d’humidité relative (HR) de 70 ± 5%, à 27,5 ± 0,5°C et à l’obscurité, selon le
protocole décrit par Laviolette et Nardon (1963). De jeunes adultes matures sont déposés
dans des boites en plastique rondes grillagées, de 11 cm de diamètre sur 8 cm de hauteur,
remplies aux 2/3 de graines. Ils y restent 2 jours pour pondre puis sont enlevés et placés
sur du grain neuf. Ils sont ensuite utilisés pour les expériences de toxicité jusqu'à l'âge de
trois semaines. Les graines, qui viennent de recevoir les pontes, sont gardées 6 semaines,
temps du développement préimaginal, pour donner la génération suivante d'insectes
expérimentaux.
Les souches capables de se développer sur pois cassé, telles que Chine utilisée dans ce
travail, sont élevées sur cette graine (Pisum sativum L.) afin de conserver le caractère
résistant, aussi bien que sur blé (Triticum aestivum L.). Ces souches sont dites résistantes
(R). Celles ne pouvant se développer sur pois sont élevées sur blé uniquement et sont dites
sensibles (S). C’est le cas de la souche Bénin utilisée dans notre travail. L'étude génétique
de la résistance à PA1b, monogénique autosomale et récessive, avait déjà été réalisée
(Grenier et al., 1997).

Figure 37 : Imago de Sitophilus oryzae sur grain de maïs. (photo : C. S. Gorsuch, Clemson University)

Définition de l’approche : à la découverte de la famille des A1b

85

2) Le matériel végétal

Les graines destinées à l'élevage (blé et pois cassé non traités) ont été placées à -80°C
pendant une semaine pour tuer tout insecte pouvant s’y trouver, puis conservées à 4°C.
Pour la préparation des farines et l'obtention du matériel frais, en plus du pois, plante
témoin (Pisum sativum L. cv Frisson) à 14 chromosomes (2n) fourni par G. Duc de
l’INRA de Dijon, 3 autres légumineuses ont été étudiées. Il s’agit du soja (Glycine max L.
cv Paoki), espèce diploïde à 40 chromosomes (2n), fourni par P. Sartre de L’INRA de
Montpellier, du haricot (Phaseolus vulgaris L. cv Contender), espèce à 2n = 22
chromosomes, acheté dans un magasin de jardinage et d’une luzerne méditerranéenne (M.
truncatula Gaertner cv Salernes), espèce diploïde à 2n = 16 chromosomes. Toutes ces
plantes, obtenues sous forme de graines, ont été broyées en farine (pour les tests
biologiques et le fractionnement) mais aussi plantées sous serre, afin d’obtenir environ 10
g de feuilles pour l’extraction d’ADN. Quelques plants de pois ont été conservés afin
d'obtenir une floraison et la formation de graines, prélevées au cours de leur
développement pour en extraire l'ARN.

3) Préparation et fractionnement des farines

Pour chacune des 4 plantes étudiées, environ 200 g de graines ont été broyées dans un
moulin de type Warring Blendor pour obtenir de la farine, sassée au tamis AFNOR NF X
11-201 Prolabo de 0,4 mm (0,2 mm pour le blé) d’ouverture de maille : une grande partie
des cuticules sont ainsi éliminées.
Les farines ont ensuite été fractionnées par épuisement en 4 étapes successives. Tout
d’abord une extraction au pentane (500 mL pour 200 g de farine) a été réalisée : après
agitation toute la nuit, le tout est filtré sur fritté (n°3). La fraction soluble (lipides) a été
éliminée et la fraction insoluble a été mise à sécher sous hotte (jusqu’à poids constant). On
procède de même (sur cette fraction sèche) avec du méthanol (1 L) en récupérant la
fraction soluble (acides aminés, petits sucres, sels minéraux, pigments, quelques protéines)
d’où le solvant a été éliminé au rotavapor Büchi sous vide (bain marie à 40°C). Le résidu
obtenu a été repris dans de l’eau et congelé (-20°C) puis lyophilisé : il s’agit de la fraction
MeOH. La fraction insoluble dans le méthanol a été séchée sous hotte et a subit une
extraction au méthanol 60% (1,5 L, 16 h, 4°C). La solution a ensuite été filtrée sur fritté.
La fraction soluble a été récupérée, le méthanol et une partie de l’eau éliminés au
rotavapor. La solution concentrée obtenue a été congelée en vue d’une lyophilisation pour
obtenir la fraction nommée MeOH60. A partir de farine de pois, c’est dans cette fraction
que se retrouve PA1b et la majorité de ses isoformes. La fraction insoluble dans le
méthanol 60% a été extraite directement à l’eau pH 5 (1,2 L, pH ajusté avec de l’acide
chlorhydrique). Après agitation la nuit à 4°C, la solution est centrifugée 20 min à 12 500 g
et 4°C (centrifugeuse Beckman J2-21 M/E). La fraction soluble obtenue, appelée H2O5 et
essentiellement protéique, est congelée et lyophilisée. Le culot de centrifugation a
finalement été extrait à l’eau pH 8 de la même façon que pour l’eau pH 5. Les 2 fractions
récupérées (majoritairement des protéines pour la fraction soluble dite H2O8; amidon et
cellulose pour la fraction insoluble dite résidu) ont été séparées puis congelées et
lyophilisées.
Tous les extraits ont été pesés après lyophilisation.
Des dialyses contre de l’eau distillée (boudins à pores de 3,5 kDa, The Spectrum
Company) sur les fractions solubles au méthanol et au méthanol 60 % de M. truncatula
ont été réalisées, ainsi que sur les fractions MeOH60 des trois autres espèces dans le but
d’éliminer des contaminants de faible poids moléculaire comme les sucres, acides aminés,
minéraux. De plus, l’extraction des isoformes de PA1b à partir de la fraction MeOH60 du

Définition de l’approche : à la découverte de la famille des A1b

86

pois a été réalisée par solubilisation de cette fraction dans de l’acétone 80%, agitation puis
passage à –20°C, 40 min., avant centrifugation à 4°C, 20 min., 14 000 g. La fraction
soluble, appelée MeOH60A80 a été séchée au speed-vac (Gressent et al., 2003).

4) Tests biologiques

Les tests biologiques ont été réalisés sur les différentes fractions afin de vérifier la
présence éventuelle d’une toxicité analogue (mortalité différentielle entre charançons
sensibles et résistants).
Pour cela, on pèse l’équivalent d’1 g de farine de la fraction à tester et on complète à 1 g
avec de la farine de blé. Dans l'aliment artificiel (se présentant sous forme de boulettes), la
concentration en fraction testée est ainsi égale à celle de la farine initiale. Toute
concentration sera exprimée en cet équivalent farine entière (EFE). Le tout a été mélangé
pour homogénéiser et lié avec 0,5 mL d’eau. Un boudin a alors été formé avec cette pâte,
qui après séchage 30 min, a été coupé en boulettes aux ciseaux. Celles-ci ont été mises à
sécher une nuit avant utilisation. Des boulettes témoins ont été réalisées avec un gramme
de farine de blé. L'aliment séché a été séparé équitablement dans 2 tubes plastiques
cylindriques de 5 cm de hauteur pour 2 cm de diamètre, fermés à une extrémité par un
grillage et de l’autre par un bouchon plastique. Pour chaque fraction, 30 charançons
adultes de 15 jours (matures), ont alors été placés dans chacun des 2 tubes : dans l’un de
souche sensible, dans l’autre, de souche résistante. Les animaux ont ensuite été placés à
l'étuve et les morts ont été dénombrés quotidiennement, à partir du deuxième jour pendant
deux semaines.
Les calculs de concentration létale 50 % (CL50 : concentration à laquelle la moitié des
charançons sont morts, à un jour donné) ont été effectués grâce au logiciel TOXICOTM

élaboré au laboratoire (Febvay and Rahbé, 1991).
Les calculs de temps létal 50% (TL50, à une concentration donnée) ont été effectués grâce
au logiciel Statview par analyse « actuarielle » (données groupées en classe de temps, ici
d'un jour) et statistiques non paramétriques associées. Les méthodes d’analyse de survie
permettent d’associer la fréquence et le délai de survenue de l’événement étudié qui est ici
la mort des insectes. On étudie le temps qui s’écoule entre le début du traitement (dépôt
des charançons sur l’aliment) et la date de dernière observation. Au dernier jour de
comptage (quinzième), on note le nombre de survivants qui sont alors censurés. La
méthode actuarielle nécessite que les périodes de recul soient prédéterminées et de même
durée, ce qui correspond bien à notre cas où le délai est de 15 jours.

B. Biochimie : recherche d’homologues protéiques

1) Dosage protéique

La teneur protéique des différentes fractions a été déterminée par la méthode de Bradford
(1976). La gamme étalon est réalisée avec de la BSA (Bovine Serum Albumin). Les
échantillons sont analysés au spectrophotomètre à une longueur d’onde de 595 nm.

2) Electrophorèse protéique sur gel d’acrylamide (SDS-PAGE)

Les électrophorèses ont été réalisées en conditions dénaturantes, sur gel de polyacrylamide
(gel de séparation à 17,5 % et gel d’espacement à 4,5 %) en présence de SDS 0,1% selon
la méthode décrite par Laemmli (1970). Les polypeptides ont été dénaturés 5 min à 100°C
dans du tampon de charge (60 mM Tris-HCl, pH 6,8, 2% SDS, 50 mM DTT et 10%
glycérol (v/v), 0,001 % Bleu de Bromophénol) puis séparés à voltage constant (200 V). La
masse moléculaire des différents polypeptides a été déterminée par référence à des

Définition de l’approche : à la découverte de la famille des A1b

87

protéines étalons (M : Low Molecular Weight Marker, Pharmacia) allant de 14,4 kDa à 94
kDa pour le standard de haut poids moléculaires et de 2,5 kDa à 16,9 kDa pour le standard
peptides (m : SDS Molecular Weight Marker, Sigma).
Les protéines ont été révélées sur le gel au nitrate d’argent selon le protocole décrit par
Blum et al. (1987), avec un temps de fixation de 50 min seulement pour éviter la perte de
PA1b, soluble dans le méthanol aqueux.

3) Immunodétection

Après électrophorèse, les polypeptides ont été transférés en milieu liquide (tampon de
Towbin modifié sans méthanol), sur membrane de nitrocellulose (Protan BA 83,
Schleicher et Schuell) durant 90 min à 40 V (Towbin et al., 1979). Les membranes ont
alors été incubées une nuit sous agitation dans une solution de TBS (Tris Buffer Saline,
Tris-HCl 50 mM pH 7,4, NaCl 200 mM) contenant 5% de lait écrémé en poudre. Ceci
permet de saturer tous les sites de fixation libres qui pourraient fixer de manière
aspécifique l'anticorps et générer du bruit de fond. Les membranes ont ensuite été rincées
plusieurs fois avec du TTBS (TBS + 0,05 % de Triton X-100) puis placées dans du TBS
additionné d’anticorps primaire au 1/1000ème, durant la nuit, à 4°C, sous agitation
(anticorps polyclonal anti-PA1b couplé à l’ovalbumine, fourni par L. Quillen, Nantes).
Puis les membranes ont été à nouveau lavées par du TTBS, 3 fois 5 min, puis 1 fois 5 min
au TBS. L’anticorps secondaire, couplé à la phosphatase alcaline, a été additionné au
1/2000ème dans du TBS durant 3h sous agitation. Les membranes ont ensuite été lavées
comme précédemment. Les protéines marquées ont alors été révélées par incubation dans
un tampon salin (0,1 M Tris ; 0,1 M NaCl ; 0,05 M MgCl2) en présence de BCIP (5-
Bromo-4-Chloro-IndolylPhosphate, substrat de l'activité enzymatique de la phosphatase)
et de NBT (NitroBlue Tetrazolium) à l’obscurité pendant 10 min. La réaction a été arrêtée
par immersion dans de l'eau distillée.

4) HPLC (High Performance Liquid Chromatography)

La chromatographie de type HPLC en phase inverse a été réalisée, par I. Rahioui, sur
colonne C18 Nucléosil 300 (250 x 4,6 mm ; 5 µm de taille de particule ; 300 A de
porosité). Les protéines ont été éluées à 1mL/min avec un gradient de 22 min allant de
20% à 60% d’acétonitrile dans l’eau à 0,1% de TFA. Leur détection a été effectuée entre
210 et 350 nm par un détecteur à barette de diodes (DAD 440, Kontron).
La séparation des isoformes de PA1b a été réalisée en conditions isocratique à 38%
d’acétonitrile, TFA 0,1%.

5) Spectrométrie de masse

200 µg des fractions de graines présentant une toxicité et contenant potentiellement des
peptides de type A1b6 ont été analysés par spectrométrie de masse sur un spectromètre
Voyager DE-PRO (PerSeptive Biosystems, Farmingham, MA, USA) par C. Chambon
(INRA, Clermont-Ferrand-Theix). De source MALDI (Matrix Assisted Laser Desorption
Ionisation) et d’analyseur Temps de vol (TOF = Time Of Flight), ce spectromètre a été
utilisé en mode positif et linéaire. Les spectres de masses ont été calibrés de façon
extérieure par un kit de calibration (Pep Mix 2, LaserBio Labs, Sophia Antipolis, France)
ce qui offre une précision d’environ 0,05%. Les échantillons ont été mélangés à la matrice
(acide sinapinique ou 3,5-diméthoxy-4-hydroxycinnamique, LaserBio Labs) dans des

6 Il s’agit essentiellement des fractions MeOH60 (cf paragraphe II.C).

Définition de l’approche : à la découverte de la famille des A1b

88

proportions allant de 1 :1 à 1 :10. Une fois déposés sur la cible et séchés, ces mélanges ont
été analysés par MALDI-TOF.
Pour l’extrait MeOH60 du pois, les fractions obtenues par HPLC (temps de rétention de
16 à 20 min.) ont été analysées par spectrométrie de masse de type ESI (ElectroSpray
Ionisation) sur un spectromètre à triple quadrupole API III+SCIEX (Thornihill Ont.,
Canada) par D. Mollet (INRA, Rennes).

6) Tests d’inhibition de liaison

Une isoforme pure de PA1b (PsaA1b005, MW 3741 Da par MS) avait été marquée à
l’iode 125I par F. Gressent. Sa radioactivité spécifique est d’environ 1000 Ci.mmol-1. Ce
ligand a été utilisé pour des tests d’inhibition de liaison sur une fraction microsomale
(protéines membranaires) contenant le site de liaison spécifique à PA1b (Gressent et al.,
2003). Pour préparer cette fraction, un gramme de charançons Bénin (S) a été broyé au
mortier en présence d’azote liquide, jusqu’à l’obtention d’une poudre fine. La poudre a à
nouveau été broyée à l’Ultraturrax en présence de 20 mL de tampon d’extraction (20 mM
Tris-HCl pH8 ; 0,25 M saccharose ; 2 mM MgCl2 ; 10 µM E-64), à 4°C. Différentes
centrifugations ont alors été réalisées à 4°C : 3000 g 10 min puis, sur le surnageant, 10 000
g 15 min et enfin, sur le deuxième surnageant, 45 000 g 45 min. Le culot final a été repris
avec 1mL de Tris-HCl 20 mM pH7. Après un dosage des protéines, 40% de glycérol a été
ajouté à l’extrait aliquoté et congelé à –80°C.
Les protéines membranaires des charançons (2µg) ont été incubées en présence de 0,4 nM
de 125I-PA1b et de tampon de liaison (20 mM Tris-HCl pH7 ; 0,2 % CHAPS ; 10 µM E-
64) dans les puits d’une microplaque. Le volume final de la réaction est de 200 µL par
puits. Pour déterminer la liaison non spécifique, une isoforme de PA1b non marquée a été
utilisée à 1µM final. Les fractions à tester ont été incubées 2h à température ambiante. Les
ligands libres et liés ont alors été séparés par filtration sur système Multiscreen (Millipore)
et lavage (10 mM Tris-HCl pH7 ; méthanol 60 %), à froid (tampons et cônes dans la
glace) et rapidement (pour limiter la dissociation). Les filtres ont été transférés dans des
tubes de comptage et la radioactivité γ mesurée (Riastar, Packard Instrument, USA).
Chaque point est la moyenne de trois répétitions. Les données ont été analysées à l'aide du
logiciel RADLIG 4 (BIOSOFT, Cambridge, UK) et les graphiques ont été dessinés à l'aide
du logiciel ORIGIN 5 (Microcal, USA).
Les tests de déplacement de liaison7 ont été effectués pour chaque plante avec les fractions
MeOH60. Pour analyser les données de ces tests, on exprime la masse d’équivalent de
farine entière nécessaire à l’inhibition de 50% de la liaison du ligand marqué. De la farine
de blé a été extraite comme décrit au paragraphe A.3) et sa fraction MeOH60 a été testée
comme témoin négatif de liaison.

C. Biologie moléculaire : recherche de gènes homologues

1) Extraction d’ADN

L’ADN génomique des quatres espèces étudiées a été extrait à partir de jeunes feuilles,
selon le protocole utilisant le détergent CTAB (hexadécyltriméthylammonium bromide)
décrit par Ausubel et al. (1997). Après extraction des acides nucléiques dans un tampon à
2 % (p/v) de CTAB et 1,4 M NaCl, les protéines sont précipitées au chloroforme/octanol.

7 Un véritable test de compétition nécessiterait la purification totale des différentes isoformes ce qui n’est
pas réalisable dans notre cas.

Définition de l’approche : à la découverte de la famille des A1b

89

L’ADN est ensuite précipité sous forme d’un complexe avec le CTAB, complexe
insoluble se formant quand la concentration en NaCl est réduite à 0,5 M. Ce complexe est
ensuite solubilisé, à des concentrations en sels élevées, ce qui permet de récupérer l’ADN,
précipité par de l’isopropanol. La seule modification apportée à ce protocole, est l’ajout,
au moment du broyage des feuilles dans l’azote liquide, de polyvinylpolypyrrolidone
(PVPP) à 15 % p/p (MW=40000), permettant d’éliminer les composés phénoliques (Page
et al., 1997).

2) Amplification de fragments de gènes par PCR

La PCR (Polymerase Chain Reaction) est une méthode d'amplification de l'ADN utilisant
les propriétés de réplication de l'ADN.
Différentes amorces ont été utilisées pour ce travail :

• 3 amorces dégénérées (voir la détermination de ces amorces dans la partie
résultats).

For 1: 5' TCY-TCI-CCI-TTY-GAR-RTI-CCI-CCI-TG 3'
Rev 3: 5' TSR-CAI-ARR-TTI-GGR-TSY-TCI-TC 3'
Rev 1: 5’ CRA-ARC-ACC-AIC-CRT-AIT-CIA-TRT-M 3’

Ces amorces sont dites dégénérées car certaines de leur positions ne sont pas pleinement
déterminées, ainsi Y représente C ou T; R, A ou G; M, A ou C et S, C ou G. I, l’inosine
s’apparie indifféremment à n’importe laquelle des quatre bases. Plus le degré de
dégénérescence est grand, moins l’oligonucléotide est spécifique et plus il doit être
concentré lors de la PCR. Les primers For 1, Rev 1 et Rev 3 sont utilisés 10 fois plus
concentrés que des primers non dégénérés.

• 2 amorces non dégénérées :
L 914 : GCT-TAC-TGT-TCT-ATT-TTT-ATG-GT
U 238 : GCT-TCT-TTG-ATT-GTC-CTG-TTT-GC

Cette paire amplifie un fragment de 699 bp contenant toute la séquence codant pour PA1b.
Elle a été utilisée pour tester l'ADN extrait des feuilles de pois lors de la mise au point du
protocole d'extraction.

Les réactions de PCR ont été effectuées dans un thermocycleur (Perkin Elmer Gene Ampli
PCR 2400) dans un volume réactionnel de 50 µl sur des quantités de matrice variant de 10
à 500 ng, avec 1,25 unités de Taq polymérase et son tampon 10 X (Amersham) selon les
schémas de la Figure 38.

Définition de l’approche : à la découverte de la famille des A1b

90

A ADN matrice : 500, 50 et 10 ng
amorce Rev : 0,3 µM
amorce For : 0,3 µM
tampon 10 X : 5 µl
MgCl2 : 1,5 mM
Taq polymérase: 1,25 U
dNTP : 0,2 mM
eau ultra pure : qsp 50 µl

B 35 cycles
 94 °C 72 °C

 50°C
 4min 30s 45s 5min

 45s

 4 °C
 ∞

Figure 38 : Protocole d’amplification d’ADN par PCR pour des primers non dégénérés (concentrations
finales). A : mélange réactionnel, B : cycle de réaction.

3) Electrophorèse sur gel d'agarose

Pour s'assurer de la qualité de l'amplification, une électrophorèse des produits de PCR a
été réalisée sur gel d'agarose à 1,5 %, sous une tension de 80 V. Le tampon de migration
utilisé est le TEA (Tris-HCl 1,6 mM pH 8 ; EDTA 4 µM ; acétate de sodium 1,6 mM).
La migration est suivie grâce à une solution de dépôt (bleu de bromophénol 0,25 % (p/v) ;
xylène-cyanol 0,25 % (p/v) ; EDTA 25 mM ; glycérol 50 % (v/v)) ajoutée à la solution
d'ADN à environ 20 % du volume. Un marqueur de poids moléculaire allant de 0,5 kb à
12 kb (Gibco BRL, 1Kb DNA ladder) a été déposé dans le gel à côté de l’ADN et permet
d’évaluer la taille des fragments. Après migration, les fragments d'ADN ont été observés
sous UV grâce au bromure d’éthydium (BET) ajouté au gel d'agarose à raison de 0,5
µg.ml-1.

4) Clonage

Le clonage se fait en plusieurs étapes. Après avoir purifié les fragments d’ADN, ceux-ci
sont insérés dans un vecteur plasmidique. Le plasmide est alors introduit par
électroporation dans des bactéries compétentes.

(a) Préparation des bactéries électrocompétentes
La bactérie employée ici est Escherichia coli (souche NM 522, lac-). A partir d'une
préculture d’une nuit dans 5 ml de milieu de culture de Luria Bertoni (LB) (NaCl 10 g.l-1 ;
bactotryptone 10 g.l-1 ; extrait de levure 5 g.l-1 pH 7) à 37°C, 250 rpm dans un agitateur-
incubateur type Innova 4000, un erlen stérile de 50 ml de LB a été ensemencé au 1/100ème.
Après incubation à 37°C pendant 4 ou 5 heures (on se situe alors dans la partie de
croissance linéaire de la culture), toujours sous agitation, cette culture a été refroidie dans
la glace. Les cellules doivent être maintenues au froid tout au long de la suite de la
préparation. Les 50 ml ont été centrifugés à 3000 g pendant 15 min et le surnageant a été
éliminé. Le culot, repris dans 50 ml de glycérol 10 % stérile, a été centrifugé à 3000 g
pendant 15 min et le surnageant est éliminé. Cette dernière opération a été répétée 2 fois.
Les bactéries compétentes reprises finalement dans 0,4 ml de glycérol 10 %, ont alors été
aliquotées par 50 µl et conservées à –80°C.

(b) Préparation des plasmides portant l’insert
Les fragments d'ADN amplifiés à liguer ont tout d’abord été purifiés. Ils ont été
concentrés dans des concentrateurs centrifuges (Nanosep 30 K), par une centrifugation de
5 min à 6000 g. Le rétentat a été récupéré et déposé sur gel d’agarose 2% (pour des
fragments de 500 bp ou moins). Après migration, les bandes visualisées sous UV ont été

Définition de l’approche : à la découverte de la famille des A1b

91

découpées. La purification de l’ADN a alors été effectuée à l'aide du kit QIAquick Gel
Extraction de QIAgen selon les recommandations du fournisseur. Avant la ligation,
l’ADN purifié, a été dosé par une électrophorèse sur gel d'agarose à 1%.
La ligation a été effectuée grâce au kit pMosBlue blunt-end vector (Amersham). Les
plasmides sont fournis linéarisés par l'enzyme EcoRV et à bouts francs. Le produit de PCR
purifié a été placé en contact du plasmide (rapport insert/vecteur de 2,5/1) et soumis à la
réaction de ligation d’après les recommandations du kit.
Avant la transformation, les plasmides, issus de la réaction de ligation, subissent une
microdialyse afin d’éliminer les sels qui pourraient gêner l’électroporation.

(c) Electroporation
L’électroporation est une technique de transformation par choc électrique de courte durée
(entre 5 et 10 millisecondes) mais intense (appareil Biorad, résistance de 400 ohms,
capacitance de 25 µFd, différence de potentiel de 2,5 V).
50 µl de bactéries compétentes (4.10

8 bactéries), auxquels ont été ajoutés 1 µl de plasmide
(50 ng), ont été déposés dans des cuves à électroporer et soumises à une décharge
électrique. 950 µl de milieu LB ont immédiatement été ajoutés, et les cellules ont été
laissées à 37°C durant 1 heure. Cette incubation permet aux gènes de résistance aux
antibiotiques (ampicilline), portés par le plasmide, de s’exprimer. Les bactéries, après
centrifugation 1 min à 3000 g, ont été étalées sur milieu sélectif sur lequel seules les
bactéries transformées se développent (LB gélosé, ampicilline 50 µg.ml-1, Xgalactose
(Xgal) 12 µM, IsoPropylThio-β-D-Galactoside (IPTG) 200 mM). Après une nuit à 37°C
les boites ont été mises à 4°C pendant 4 ou 5 heures. Cette étape permet de différencier les
clones transformés avec un plasmide portant un insert (blancs car lac-), des clones au
plasmide vide (bleus car lac+). Le site Eco RV, qui a permis l'ouverture du plasmide, est
contenu dans le polylinker inséré à l'intérieur d'un fragment du gène lacZ qui reste
fonctionnel malgré cette insertion. Ainsi, lorsque la cellule hôte, lac-, intègre un plasmide
vide, elle devient lac+.

5) Minipréparation d’ADN plasmidique par lyse alcaline

Le protocole de préparation de l'ADN plasmidique est celui décrit par Sambrook et al.
(1989), basé sur une dénaturation alcaline du chromosome bactérien qui précipite, avec les
protéines complexées par le SDS, tandis que l’ADN plasmidique est renaturé et reste
soluble. Un traitement à la RNAse et une extraction phénolique ont été réalisés en plus
pour une meilleure purification (élimination des ARN et des protéines).

6) Séquençage

Le séquençage de l’ADN plasmidique est réalisé par Génome Express S.A. (Grenoble) sur
des aliquotes de 10 µl (500 ng). La réaction de séquençage a été effectuée par
amplification par PCR dans un volume final de 20 µl en utilisant 100 ng de produit PCR, 5
pmol de primers et 9,5 µl d'un mélange de ddNTP colorés (Didesoxy 2' 3' Nucléotides
Triphosphate) selon le protocole Applied Biosystems.

7) Recherche des séquences amont des gènes

Afin de disposer de l’entière partie des gènes codant pour des homologues de PA1b, les
séquences en amont de celles obtenues par PCR ont été recherchées, à l'aide du kit
Universal GenomeWalkerTM (Clontech, USA), selon les indications du fournisseur
(principe en annexe 1). L'ADN génomique a été digéré par 4 enzymes de restriction à
bouts francs (DraI, EcoRV, StuI, PvuII). Après purification de l'ADN, quatre banques de

Définition de l’approche : à la découverte de la famille des A1b

92

digestion ont alors été obtenues. Pour chacune, une réaction de ligation d'adaptateurs
fournis dans le kit a été réalisée. L'ADN est alors prêt pour réaliser les 2 PCR consécutives
et nichées : les amorces de la seconde amplification s'hybrident, sur le fragment obtenu
après la PCR 1, intérieurement aux primers de cette première PCR (Figure 39). Pour
chacune, une amorce du kit, s'hybridant sur l'adaptateur, et une amorce spécifique,
déterminée d'après les séquences incomplètes obtenues par PCR classique, ont été
utilisées.

Fragment de PCR1

Fragment de PCR2

Figure 39 : Principe de la PCR nichée. Les amorces de la première PCR (flèches au trait plein) amplifient un
premier fragment sur lequel s'hybrident les amorces de la deuxième PCR (pointillés), qui amplifient alors un

fragment (en noir) plus court et interne au premier produit.

Le produit de PCR majoritaire et de taille supérieure à 600 pb obtenu dans l’une des 4
banques a alors été cloné et deux clones en ont été doublement séquencés. Les séquences
ont alors été assemblées et analysées avec le logiciel MacMolly, contrôlées vis-à-vis
d’éventuelles erreurs de PCR ou séquençage et vis-à-vis des séquences de départ, annotées
pour leur partie codante, la position de leur intron et du peptide signal (grâce aux logiciels
Signal P, NetGene2, NetStart disponibles au http://www.cbs.dtu.dk et manuellement
d’après les séquences génomiques connues du pois et du soja). Elles ont ensuite été
soumises à EMBL avec les numéros d’accessions suivants : AJ574789 à AJ574791 plus
AJ574793 pour la séquence du pois complétée dans sa partie 3’ (PA1a) par la séquence
d’un cDNA de graine de pois identique sur la partie commune.

II. Résultats
A. Recherche des homologues de PA1b dans les graines des

plantes étudiées

1) Toxicité des farines entières

Pour comparer les 4 plantes, la toxicité globale de leurs graines pour S. oryzae a tout
d’abord été étudiée. Afin d’éviter l’influence des caractéristiques physiques des graines
(taille, forme, aspect), celles-ci ont été réduites en farine et testées à différentes
concentrations (80, 60, 40, 20, 10, 5 %), complétées par de la farine de blé.
La mortalité des souches sensible (S) et résistante (R) a été suivie jusqu'à atteindre 100 %
sur la souche sensible (environ 15 jours).

(a) Mortalité des charançons sensibles sur farine entière
La toxicité diffère grandement d’une espèce végétale à l’autre et particulièrement sur
souche sensible. En effet, bien que dans tous les cas tous les insectes de cette souche
meurent en 15 jours quelle que soit la concentration en farine, l’étude des mortalités
cumulées au jour 4 montre le mieux cette disparité (Figure 40).

Définition de l’approche : à la découverte de la famille des A1b

93

0

20

40

60

80

100

5% 10
%
20
%
40
%
60
%
80
%

pourcentage de farine
entière

m
o

rt
al

it
é

d
e

S
. o

ry
za

e
 s

en
si

b
le

(%

)

pois
soja
haricot
M. truncatula

Figure 40: Mortalités cumulées (pourcentages) au 4ème jour de la souche sensible de S. oryzae sur
différentes concentrations en farine entière du pois, du soja, de M. truncatula et du haricot.

Le pois, qui s’avère le plus toxique aux hautes concentrations (80 et 60 %), présente un
profil de mortalité simple : augmentant linéairement avec la concentration. On retrouve ce
même profil pour le soja. Une détermination de la concentration létale 50 a donc été
réalisée grâce au logiciel TOXICOTM sur ces deux plantes. Le soja, de CL50 au jour 4 égale
à 44,3 %, s’avère bien moins toxique que le pois (CL50,J4 = 17,4 %).
Au contraire, le haricot apparaît relativement peu toxique à ces fortes concentrations mais
bien plus à une concentration moyenne (40 %). Ceci peut s’expliquer par la présence dans
la farine du haricot d’anti-appétants, qui, à forte dose, limitent la consommation de
l'aliment artificiel par les charançons, et donc l’ingestion de l’éventuel composé toxique
d’où une moindre mortalité (les charançons pouvent en effet survivre plus de 7 jours sans
s'alimenter). Lors des dénombrements, il a en effet été constaté une faible alimentation sur
les boulettes 60 et 80 % du haricot ainsi que sur celles à 80 % de M. truncatula, celles-ci
n’étant que très partiellement grignotées par rapport aux boulettes de concentrations
inférieures. Ces effets anti-appétants ne semblent pas exister chez le pois et le soja où les
concentrations les plus fortes correspondent bien aux mortalités les plus élevées. Pour
comparer la toxicité vraie des plantes, on peut donc considérer la mortalité à une dose
relativement faible (20 %), où les effets anti-appétants sur haricot et M. truncatula ne
semblent plus intervenir. Le pois apparaît alors le plus toxique suivi de M. truncatula et du
haricot, le soja étant le moins toxique.

(b) Mortalité des charançons résistants
Sur pois (où on ne s’attend à aucune mortalité, les charançons de souche résistante étant
élevés sur pois cassés) comme sur haricot et soja, on n’observe pas de morts parmi les
insectes résistants, et ce à toutes les doses. La différence de mortalité entre sensibles et
résistants pour le haricot et le soja tend à indiquer la présence d'analogues de PA1b dans
ces plantes.
Au contraire, sur M. truncatula, les résistants périssent aussi vite que les sensibles pour les
concentrations les plus élevées (de 40 à 80 %) (Figure 41). Ceci indique que les mortalités
observées ne sont probablement pas le seul fait de la toxicité d’homologues de PA1b

Définition de l’approche : à la découverte de la famille des A1b

94

(toxicité observée à faible dose 10-30%) mais bien plutôt d’une conjonction entre ces
protéines et d’autres substances toxiques propres à cette plante (toxicité à concentrations
plus élevées). La richesse en métabolites secondaires de cette luzerne est en effet bien
documentée (Bisby et al., 1994 ; Harborne et al., 1971). Il se pourrait de plus que ses
graines contiennent un peptide homologue de PA1b contournant la résistance des
charançons de la souche R Chine.

0

20

40

60

80

100

5% 10
%
20
%
40
%
60
%
80
%

pourcentage de farine
entière

m
o

rt
al

it
é

d
e

S
. o

ry
za

e
 (

%
),

so

u
ch

es
 s

en
si

b
le

 S
 e

t
ré

si
st

an
te

 R

M. truncatula
S
M. truncatula
R

Figure 41 : Mortalité cumulée (pourcentage) au 4ème jour de S. oryzae souches sensible S et résistante R sur
différentes concentrations en farine entière de M. truncatula.

Cette étude sur farine entière montre une mortalité différentielle entre souches sensibles et
résistantes, les premiers mourant tous dans la durée du test tandis que les seconds
survivent pour la plupart. Comme la résistance des charançons envers PA1b est
monogénique (Grenier et al., 1997), on peut conclure à la probable présence
d’homologues de ce peptide dans les différentes plantes étudiées. On peut de plus conclure
de l'analyse de la courbe dose-réponse de cette étude qu’une concentration supérieure à 20
% ne convient pas à une comparaison de la toxicité de farines entières, à cause des effets
anti-appétants de certains composés des graines. Ainsi, si un criblage général (variétal ou
d'espèces) était à réaliser, il pourrait être conseillé d'utiliser une concentration de 10 à 20
% de farine entière et de relever les mortalités au septième jour (pour exacerber la
différence de réponse entre souche témoin et souche résistante). Enfin, pour une étude
dose-réponse sur farine entière, il conviendrait de réaliser une gamme de concentrations
allant de 60% à 1% et de noter l'index de mortalité entre les jours 4 et 8.
La complexité des résultats sur farine entière est, dans certains cas, source de difficultés
d’interprétation. Un fractionnement de ces farines et une étude de la toxicité des fractions
obtenues se sont donc avérés nécessaires.

2) Fractionnement et toxicité des différentes fractions

Après avoir étudié la toxicité des farines entières, un fractionnement de celles-ci a été
réalisé comme décrit dans Matériel et Méthodes (I.A.3), afin de révéler la présence
d'éventuels homologues protéiques de PA1b.

Définition de l’approche : à la découverte de la famille des A1b

95

Les proportions des différentes fractions dans la farine totale sont consignées dans la
Figure 42. On remarque que l'importance de chaque fraction varie suivant les plantes. En
particulier, les proportions des fractions résidu et pentane qui varient inversement. Elles
correspondent en effet à deux types de réserves différentes, lipidiques et glucidiques
(amidon, cellulose). Le soja, utilisé pour produire de l’huile est bien plus riche en fraction
lipidique (21%) que le pois ou le haricot (3%).

Pisum sativum

3% 4%
8%

6%

61%

8%

10%

1

2

3

4

5

6

7

Phaseolus vulgaris

3% 4%
7%

5%

61%

9%

11%

Medicago truncatula

10%
7%

10%

9%

5%47%

12%

Glycine max

9%
6%8%

9% 21%

9%

38%

Figure 42 : Importance des différentes fractions dans la farine entière du pois, soja, de M. truncatula et du
haricot (% p/p). 1 : fraction pentane (lipides), 2 : MeOH, 3 : MeOH60, 4 : H2O5, 5 : H2O8, 6 : résidu, 7 :

pertes.

Les différentes fractions des quatre plantes étudiées ont ensuite été testées à la
concentration qu’elles avaient dans la farine d’où elles ont été extraites (EFE).

(a) Toxicité des fractions méthanol 60 % sur S. oryzae

Etant la fraction d’où a été purifiée PA1b à partir du pois, MeOH60 a été la première
étudiée. Pour le pois, elle entraîne la mort de 100 % des charançons sensibles en 8 jours
mais n’affecte pas les insectes résistants (Figure 43). Un profil similaire est observé pour
le soja et le haricot. Ces résultats permettent de supposer la présence d’homologues de
PA1b dans ces 2 plantes. Pour M. truncatula, la mortalité des résistants comme des
sensibles étant totale dès le quatrième jour, on ne peut conclure à la présence de tels
homologues.

Définition de l’approche : à la découverte de la famille des A1b

96

0

25

50

75

100

2 3 4 5 6 7 8 9 10 11 12

temps (jours)

m
or

ta
lit

é
cu

m
ul

ée
 (

%
)

pois
soja
haricot
M. truncatula souche S
M. truncatula souche R

Figure 43 : Mortalités cumulées, au cours du temps, de la souche sensible S de S. oryzae sur les fractions
MeOH 60 du pois, du soja, de M. truncatula et du haricot, et mortalité cumulée de la souche résistante R sur

cette même fraction pour M. truncatula.

Les TL50 montrent que la fraction MeOH60 de la luzerne méditerranéenne est la plus
toxique devant celle du pois et enfin du soja et du haricot (Tableau 6).

(b) Toxicité des autres fractions sur S. oryzae

Les différences s’accentuent lorsqu’on considère les autres fractions (Tableau 6).

Tableau 6 : Toxicité des différentes fractions (testées à 100% EFE) vis-à-vis des deux souches de
charançons sensible (S) et résistante (R). Temps létaux 50% ± erreur standard.

TL50
(jours)

fractions

MeOH MeOH60 H2O5 H2O8 résiduespèces
S R S R S R S R S R

Pisum
sativum

>20 >20 4,5 ±
0,2

>20 5,7 ±
0,4

>20 5,0 ±
0,4

>20 5,4 ±
0,3

>20

Phaseolus
vulgaris

>20 >20 6,3 ±
0,3

>20 >20 >20 8,8 ±
0,9

>20 10,6 ±
0,2

>20

Glycine
max

7,3 ±
0,9

>20 6,5 ±
0,9

>20 >20 >20 10,8
± 0,6

>20 8,0 ±
1,3

>20

Medicago
truncatula

3,9 ±
0,4

8,8 ±
0,6

3,5 ±
0,3

3,6 ±
0,2

4,5 ±
0,2

6,5±
0,3

4,7 ±
0,3

5,3 ±
0,2

4,3 ±
0,4

5,2 ±
0,2

L’analyse statistique (Breslow-Gehan-Wilcoxon) utilisée sur cette étude de survie de type actuarielle pour
comparer les deux souches dans le cas de M. truncatula ne donne de différence significative (p-

value<0,0001) que pour les fractions MeOH et H2O5.

Pour la fraction MeOH du pois ainsi que du haricot, aucune toxicité n’est observée. Celle
du soja présente un différentiel de mortalité total (toxicité sur S mais pas sur R) pouvant
correspondre à la présence de peptides de type A1b. Pour M. truncatula cette fraction
s’avère toxique aussi bien pour les sensibles que pour les résistants, avec toutefois un

Définition de l’approche : à la découverte de la famille des A1b

97

retard de mortalité des résistants (TL50 significativement plus élevé). Ce retard pourrait
être lié à la présence dans cette fraction d’homologues de PA1b, auxquels les charançons
de souche résistante seraient insensibles, mais associés à d’autres composés toxiques qui
finiraient par entraîner la mort des insectes.
La fraction H2O5 du pois entraîne un différentiel de toxicité total laissant supposer la
présence d’isoformes de PA1b dans cette fraction. Il pourrait s’agir de peptides
homologues différents de ceux de la fraction MeOH60 ou d’une contamination de ces
derniers dans la fraction aqueuse, les extractions n’étant pas totales. Toutefois, pour le soja
et le haricot, aucune toxicité n'est observée, laissant supposer que la contamination de
fraction à fraction suivante est relativement faible. Enfin, pour M. truncatula, la fraction
aqueuse acide est fortement toxique pour les charançons sensibles comme pour les
résistants malgré un différentiel significatif.
La fraction H2O8 du pois est elle aussi toxique pour les charançons sensibles et
inoffensive pour les résistants. Un même différentiel de toxicité est observé pour le soja et
le haricot bien que les TL50 de ces deux fractions sont moindres que celui du pois (10,8 et
8,8 contre 5,0 respectivement). Une fois de plus, M. truncatula s’avère hautement toxique
pour les deux souches d’insecte pour cette fraction.
La fraction résidu des 4 plantes tue les sensibles, et les résistants dans le cas de la luzerne.
Malgré un aspect physique de l’aliment plus friable et moins homogène, par rapport aux
boulettes témoins (farine de blé seule) ou à celles contenant les autres fractions, les
fractions résidus sont bien consommées par les insectes des deux souches. Dans le cas de
la luzerne méditerranéenne, l'absence de différentiel significatif indique que la fraction
résidu contient probablement un ou plusieurs composés toxiques non apparentés à PA1b.
Au contraire, les différentiels totaux de toxicité observés dans les résidus des trois autres
espèces végétales témoignent certainement de la présence d'A1b dans ces fractions.

Il ne serait pas surprenant de trouver des homologues de PA1b dans différentes fractions.
En effet, les peptides A1b sont le produit d'une famille multigénique et, vu leur petite
taille, le changement d'un nombre limité d'acides aminés peut suffire à modifier fortement
leur hydrophobicité et/ou leur ionisation. Leur présence dans la fraction résidu, indiquant
une insolubilité dans les solvants utilisés ici, peut paraître surprenante. Nishizawa et al
(1995) ont montré, par immunocytochimie, que la leginsuline se localise autour de la
membrane plasmique et des parois des cellules de graines de soja immatures. La liaison
des A1b à des portions de membrane ou des polymères de parois cellulaires pourrait
expliquer leur présence dans les fractions insolubles.

Au vu des fortes toxicités de toutes les fractions de M. truncatula, une purification un peu
plus poussée à été réalisée. Les fractions MeOH et MeOH 60 pouvant contenir de
nombreuses petites molécules toxiques (acides aminés non protéiques, phénols), ont été
dialysées à travers une membrane de pores de 3,5 kDa. Les tests de toxicité ont été réalisés
sur le dialysat mais aucune différence notoire n’a pu être observée avec la toxicité des
fractions non dialysées.

L’étude de la toxicité des différentes fractions a donc permis de situer plus précisément la
présence d'homologues de PA1b solubles (i.e. pour lesquels un différentiel de mortalité
entre souche témoin sensible et souche résistante est observé) :
• dans les fractions MeOH 60, confirmant les résultats préalablement obtenus sur pois

(purification de PA1b à partir de cette fraction)

Définition de l’approche : à la découverte de la famille des A1b

98

• mais aussi, probablement, dans les fractions MeOH du soja et de M. truncatula, H2O5
du pois et de M. truncatula, et H2O8 du pois, soja et haricot.

Le cas de M. truncatula reste toutefois complexe, puisqu’aucun différentiel total (mort des
S sans toxicité pour les R) de mortalité n’a été mise en évidence.

Pour confirmer la présence de peptides de type A1b dans ces fractions, une recherche des
analogues immunologiques de ce peptide a été entreprise grâce à la technique de
l’immunodétection.

3) Détection électrophorétique et immunologique d'homologues de
PA1b

Afin de vérifier la présence de protéines dans la zone de migration de PA1b, et avant de
réaliser l'immunodétection, chaque fraction testée précédemment sur charançons a été
analysée par électrophorèse sur gel d’acrylamide. Pour cela, sont déposés sur le même gel,
PA1b purifiée et/ou une fraction intermédiaire de la purification de ce peptide
(SRA1M60 : fraction albumine de la farine de pois extraite au méthanol 60 %, riche
d’environ 20 % (p/p) en isoformes de PA1b).
PA1b forme une bande large autour de 4 kDa dans les conditions expérimentales choisies.
Ainsi toute trace protéique autour de 4-5 kDa peut être interprétée comme pouvant
correspondre à des homologues de PA1b.
On observe de telles traces pour les fractions MeOH 60 du pois, du soja et du haricot
(Figure 44). Ce résultat était attendu pour le pois puisque c’est dans cette fraction que
PA1b se situe, et l’on peut conclure que cette trace correspond bien à des isoformes de
PA1b. Pour le haricot et le soja, on observe des traces identiques à celles du pois, ce qui
permet de penser qu'il s'agit également d'isoformes de PA1b. On observe également une
bande à 6 kDa pour le pois qui pourrait correspondre à des A1a8 non observée pour les
autres espèces. La bande du soja d’environ 15 kDa est probablement une protéine de
réserve connue pour son hydrophobicité (SHP : soybean hydrophobic protein (Odani, S. et
al, 1987)). Pour M. truncatula, la fraction MeOH 60 n’a pas pu être visualisée sur gel :
malgré un dépôt important de matière, rien n’apparaît sur le gel après migration.

M 1 2 3 4 m 5

Figure 44: SDS-PAGE révélé à l'argent sur les fractions MeOH60 du pois (1), du soja (2), du haricot (3) et de
M. truncatula (5). marqueurs de poids moléculaires (M,m); SRA1M60 (4). Environ 10 µg de protéines ont été

déposées pour les puits 1, 3 et 5 et 20 µg pour le puit 2.

8 PA1b est en effet exprimé avec un autre peptide d’environ 6 kDa (PA1a) sous forme d’une préproprotéine
maturée par la suite en PA1b et PA1a (Figure 52). De plus, on retrouve dans cette fraction des masses
correspondant aux séquences d’isoformes de PA1a clonées (cf II.C

PA1b

43
KDa

14,4
kDa 6,2

16,9

Définition de l’approche : à la découverte de la famille des A1b

99

Le même problème est survenu pour les fractions MeOH de toutes les plantes. Les
concentrations très faibles en protéines nécessitent le dépôt d’une grande quantité de
fraction, or celles-ci peuvent contenir de nombreuses molécules interférant avec
l’électrophorèse comme des polysucres ou de petites molécules chargées. Pour pouvoir
observer les protéines de ces fractions, il faudrait donc les purifier plus avant ce qui n’a
pas pu être réalisé jusqu’ici, la purification étant en cours actuellement sur les extraits de
M. truncatula.

Les fractions H2O n’ont présenté aucune difficulté de ce type, étant riches en protéines
solubles. La Figure 45 montre les profils variés obtenus. On retrouve pour le pois une
faible réponse dans la zone de taille de PA1b dans la fraction H2O5. Pour les autres
espèces ainsi que pour les fractions H2O8, aucun peptide de masse apparente proche de
PA1b n’a pu être franchement observé malgré les différentiels de toxicité observés pour
certaines d’entre elles.

M 1 2 3 4 5 6 7 m

Figure 45 : SDS-PAGE, révélé à l'argent, des fractions aqueuses de M. truncatula (1 : pH 8; 2 : pH 5), et des
fractions H205 de G. max (3), P. vulgaris (4) et P. sativum (5). marqueurs de poids moléculaires (M, m);

SRA1M60 (6); PA1b (7).

Pour vérifier si les protéines observées correspondent bien à des analogues de PA1b, une
immunodétection a été réalisée sur les fractions MeOH 60 et H2O5 (Figure 46). Seuls
PA1b purifié, les fractions SRA1M60, MeOH 60 et H2O5 du pois, et l’ovalbumine9 du
standard protéique fixent l’anticorps. Cette absence apparente de réaction croisée ne
permet donc pas de valider immunologiquement la présence d’analogues dans les fractions
MeOH 60 de P. vulgaris et G. max, et H2O5 de P. vulgaris. Il se peut que les isoformes de
PA1b potentiellement présentes dans ces fractions ne soient pas reconnues par l’anticorps
car différant plus des isoformes du pois que celles-ci ne diffèrent entre elles. En effet, la
détection d'une isoforme dans la fraction H2O5 du pois indique que l'anticorps
reconnaîtrait plusieurs isoformes de solubilités différentes.

9L’anticorps utilisé ici a été réalisé par injection de PA1b couplé à l’ovalbumine de haut poids moléculaire
pour le rendre plus antigénique.

43
kDa

PA1b

14,4
kDa

PA1a (cf. II.C

PA1b
2,5

16,9

Définition de l’approche : à la découverte de la famille des A1b

100

 1 2 3 4 5 C M M 1 2 3 4 5 6 7

A B
Figure 46 : Membranes de transfert marquées par l’anticorps antiPA1b et révélées par la phosphatase

alcaline.
A : fractions MeOH60. M. truncatula (1), P. sativum (2), G. max (3), P. vulgaris (4), PA1b (5) ; marqueurs de
poids moléculaires (M, C : coloré). B : Membrane de transfert correspondant au gel SDS-PAGE de la Figure

45. Fractions aqueuses de M. truncatula (1 : pH 8; 2 : pH 5), H2O5 de G. max (3), P. vulgaris (4) et P.
sativum (5) ; SRA1M60 (6); PA1b (7) ; marqueurs de poids moléculaires (M, m).

Ainsi la détection des analogues peptidiques de PA1b dans les trois espèces
étudiées s’avère pour l’instant peu fructueuse. Un criblage biochimique ou
immunologique précoce (sur extraits bruts) des albumines de type 1b sera difficile à
obtenir par des techniques électrophorétiques a priori adaptées à cet objectif. La nature de
ces albumines (compacité, solubilité en milieu non aqueux, ponts disulfures, nombre
d’épitopes réduit impliquant une antigénicité médiocre) est probablement responsable de
ces difficultés. C’est pour essayer de contourner ce problème que des tests d’inhibition de
liaison de ligand marqué ont été utilisés.

4) Résultats des tests d’inhibition de liaison.

Pour confirmer la présence ou non d’Albumines de type 1b dans les extraits MeOH60 et
les différentes fractions de M. truncatula, des tests de compétition de liaison de ligand ont
été réalisés entre ces extraits et la toxine marquée radioactivement. En effet, celle-ci
possède un site de liaison spécifique à forte affinité (Kd 6 nM) (Gressent et al., 2003) sur
préparations membranaires de charançons sensibles. Les résultats obtenus montrent que
toutes les fractions MeOH60, exceptée celle de M. truncatula, inhibent fortement la
liaison spécifique de 125I-PA1b à son site de liaison (Figure 47). Pour les fractions MeOH,
MeOH60 et H2O5 de M. truncatula, l’inhibition observée n’est que 10 fois moindre par
rapport à celle des témoins négatifs blé correspondants. La fraction H2O8 de cette espèce
ne présente aucune activité de liaison.
Pour les trois autres espèces, l’inhibition de 50% de la liaison de PA1b marquée est
observée pour 10, 18 et 79 µg d’EFE des fractions MeOH60 de P. sativum, P. vulgaris et
G. max respectivement. Ces valeurs, de 2 à 3 ordres de magnitude plus faible que celle du
témoin négatif, sont cohérentes avec les résultats des tests biologiques (Figure 43).

ovalbumine
43 KDa

PA1b

Définition de l’approche : à la découverte de la famille des A1b

101

Figure 47: compétition de liaison de 125I-PA1b sur son site de liaison par les extraits MeOH60 des quatre
plantes testées et du blé témoin. P. sativum, P. vulgaris,  G. max, M. truncatula, ⊄T. aestivum. Les

quantités portées en abscisse correspondent aux masses EFE présentes dans le puits de réaction.

B. Recherche des gènes homologues au gène codant pour

PA1b dans le génome des plantes étudiées.

1) Extraction d'ADN des différentes plantes

Le rendement de l'extraction d'ADN a été évalué à 150 µg par gramme de tissu frais, ce
qui entre bien dans l'échelle de rendement attendu (100 à 500 µg.g-1) (Ausubel et al.,
1997).
La qualité de l'ADN extrait a été testée, sur pois, par une PCR avec les amorces non
dégénérées U238 et L914. L'amplification ayant été positive, l'ADN génomique obtenu a
été aliquoté et conservé à -20°C ou utilisé directement pour la recherche des gènes
homologues à celui de PA1b.

2) Amplification de fragments de gènes homologues à PA1b

Le gène codant pour PA1b est constitué en réalité de trois parties, codant pour une
préproprotéine. La séquence signal, rapidement clivée lors de la maturation protéique, est
suivie de la séquence codant pour PA1b puis de celle codant pour PA1a, une autre
albumine de 6 kDa, riche en cystéine mais ne présentant pas d’activité entomotoxique et
de fonction encore inconnue (Delobel B et Quillien L, communication personnelle).
L’alignement des séquences des homologues de PA1 auparavant connues chez le pois, le
lupin et le soja a permis d’observer différentes régions bien conservées. Une première, au
début de la séquence codant pour PA1b, présentant le motif CSPFEV/MPPC, a été choisie
pour déterminer l’oligonucléotide dégénéré For1. Ce motif est supposé caractéristique de
cette nouvelle famille de peptide de graines PA1b car non présent dans les séquences
racinaires, à homologie faible mais significative, de M. truncatula. Les deux primers
reverse dégénérés ont été définis dans la séquence codant pour PA1a, mieux conservée
que PA1b, ce qui doit permettre d’obtenir les séquences C-terminales des homologues de
PA1b. Rev3 (DEHPNLC) se situe au début de la séquence de PA1a, et Rev1
(DIDYGWCF), en aval d’environ 100 pb de ce dernier (voir Figure 52).

Li
ai

so
n
 s

p
éc

if
iq

u
e

(%
 d

u
 m

ax
im

u
m

)

Log(µg EFE des fractions MeOH60)

Définition de l’approche : à la découverte de la famille des A1b

102

Les deux paires formées par ces 3 primers ont été utilisées. Après avoir déterminé le
nombre de cycles (35), la température d’appariement (Ta = 50°C) et la concentration en
primers (3 µM) permettant une amplification correcte, les fragments obtenus ont été
analysés.

Avec la paire For1/Rev3, on amplifie un fragment d’environ 130 bp, ce qui était
attendu d’après les séquences disponibles (Figure 48). L’amplification est positive dans
toutes les plantes, même le haricot dont on ne dispose d’aucune séquence et M. truncatula
pour laquelle les séquences disponibles restent très éloignées, correspondant à des
peptides racinaires non exprimés dans les graines. Ce résultat très encourageant nous a
amené à vérifier que ces fragments de taille attendue correspondent bien à des séquences
analogues au gène de PA1b par leur purification, clonage et séquençage. Chez M.
truncatula, en plus de ce fragment de 130 bp, une deuxième bande, moins intense, de 400
bp environ est observée. Ce fragment inattendu correspond à une amplification
aspécifique (séquence non codante).

1 2 3 4 5 6 M 7 8 9 10 11 12 13 M

Figure 48 : Amplification par PCR avec les amorces For1 et Rev 3 d'un fragment de 130 pb correspondant à
une partie du gène de PA1b. 1,2,3 : P. vulgaris ; 4,5,6 : M. truncatula ; 7,8,9 : G. max ; 10,11,12 : P. sativum ;

13 : témoin négatif ; M : marqueur 1 Kb. 1,4,7,10 : 500 ng de matrice; 2,5,8,11 : 50 ng; 3,6,9,12 : 10 ng.

La paire For1/Rev1 a également été utilisée avec succès : chaque plante présente
une unique bande d’environ 220 bp, que l'on pouvait attendre d’après les séquences
connues (Figure 49).
 M 1 2 3 4 5 6 7 8 9 10 11 12 13

Figure 49 : Amplification par PCR avec les amorces For1 et Rev1 d’un fragment de 220 pb correspondant à
une partie du gène de PA1b et du début du gène de PA1a. 1,2,3 : P. sativum ; 4,5,6 : P. vulgaris ; 7,8,9 : M.
truncatula ; 10,11,12 : G. max ; 13 : témoin négatif ; M : marqueur de poids moléculaire. 1,4,7,10 : 100 ng de

matrice; 2,5,8,11 : 50 ng; 3,6,9,12 : 10 ng.

Ces deux amplifications ayant réussi et fourni des fragments de taille identique entre les 4
plantes, on peut en déduire que les séquences entre ces plantes de tribus différentes
doivent être assez bien conservées, au moins au niveau des oligonucléotides, et donc pour
PA1b, au niveau du motif CSPFEV/MPPC. C’est pour confirmer cette hypothèse que les
fragments de chacune des plantes obtenus à partir des deux PCR ont été séquencés.

220 bp

1 kb

1 kb

130 pb

0,5 kb

220 pb

1,6 kb

Définition de l’approche : à la découverte de la famille des A1b

103

3) Recherche des séquences amont des gènes

L’analyse des séquences des fragments de PCR a abouti à la détermination d’une unique
séquence pour le soja, et de deux pour le pois, le haricot et M. truncatula. Pour chacune de
ces séquences, deux amorces spécifiques ont été déterminées pour la marche sur le gène,
excepté pour le pois. Pour cette espèce, une seule séquence a été sélectionnée.
La présence de deux PCR successives permet d'augmenter la spécificité de l'amplification:
en effet, pour chacune, une seule amorce est spécifique, l'autre étant fournie par le kit et
s'hybridant sur l'adaptateur présent sur tous les fragments de restriction obtenus après
digestion et ligation. De plus, il est important de déterminer les primers spécifiques dans
les régions variables des séquences, afin qu'ils ne puissent s'hybrider que sur le gène
correspondant au clone choisi et dont on veut la séquence amont. En adaptant la
température d’amplification (65°C contre 67°C) et le nombre de cycles (25 contre 20 pour
la PCR nichée et 35 contre 32 pour la première réaction), des produits majoritaires ont pu
être observés lors de la PCR nichée dans certaines banques des quatre plantes, ainsi que le
produit attendu sur l’ADN témoin (humain) (Figure 50).

 1 2 3 4 5 6 7 8 9 10 M 11 12

Figure 50 : Exemple de résultats de la PCR nichée du protocole GenomeWalker sur les banques d'ADN
génomique digéré du haricot (séquence PvuA1b001) (6,7,8,9) et de M. truncatula (séquence MtrA1b006)

(1,2,3,4). banque DraI (1,6); banque EcoRV (2,7); banque StuI (3,8); banque PvuII (4,9); marqueur 1 kb (M);
témoins négatifs (5, 10, 12); témoin positif : ADN humain (11).

Les bandes majoritaires sont purifiées, clonées, séquencées et analysées. Les deux
séquences d’A1b de M. truncatula, celle du soja, celle du pois et l’une des deux séquences
du haricot ont ainsi pu être complétées en 5’. Pour la séquence PvuA1b041, deux
séquences 5’ divergentes et différentes du fragment obtenu par PCR avec amorces
dégénérées ont été obtenues. Ceci indique la présence d’autres allèles ou loci chez le
haricot, en accord avec les masses (au moins 3) de peptides pour lesquelles aucune
séquence n’a pu être associée, dans l’extrait MeOH60 (voir Tableau 7 et paragraphe C.)
De plus, pour M. truncatula, la même démarche a été utilisée avec succès pour rechercher
les séquences en 3’ des fragments obtenus par les premières PCR, afin de disposer des
séquences complètes de ces nouveaux gènes.

4) Analyse des séquences

Les différentes séquences (complètes et incomplètes) obtenues ont été alignées en utilisant
le logiciel MultalinTM élaboré à l’INRA de Toulouse et disponible sur Internet

1,5 kb gène
humain : témoin

positif

Bandes
clonées

1 kb

0,5 kb

1,6 kb

Définition de l’approche : à la découverte de la famille des A1b

104

(http://www.toulouse.inra.fr/multalin.html). Pour les séquences de peptides racinaires de
M. truncatula, l’alignement a été arrangé manuellement afin de conserver l’alignement des
cystéines (Figure 52). Les séquences obtenues sont nommées d’après la nomenclature
neutre proposée par Y. Rahbé10.
La structure globale du gène de PA1b est conservé dans toutes les espèces. On retrouve un
peptide signal relativement variable coupé d’un intron de taille variable (de 82 à 368 pb
pour le pois et le soja respectivement), puis A1b, un court peptide intermédiaire potentiel
de longueur relativement variable, et enfin A1a qui apparaît plus conservé (y compris chez
les homologues non-graines). La forte conservation de la molécule tend à indiquer qu'elle
joue un rôle précis toutefois encore inconnu. Higgins et al. (1986) et Gatehouse et al.
(1985) proposent un rôle de stockage du soufre dans les graines, ce qui n'explique ni cette
forte conservation, ni la présence d'homologues relativement proche dans les racines.
La comparaison avec les séquences publiées du pois et du soja montre que nos séquences
sont de nouveaux allèles avec peu de mutations, toutes synonymes dans le cas de la
séquence du soja par rapport à certains EST. Les nouveaux gènes de M. truncatula et du
haricot apportent de la variabilité dans la famille peptidique, amenant à distinguer certains
acides aminés particulièrement bien conservés dans les A1b. Il s’agit des six cystéines il
est à noter que la dernière est exceptionnellement absente dans la séquence MtrA1b007),
des cinq prolines, des glycines G5 et G30 en plus de l’arginine R21 et de la leucine L27.
Les deux séquences de M. truncatula, dont une assez fortement divergente (MtrA1b007),
restent toutefois plus proches de la séquence de PA1b que des peptides racinaires et
nodulaires auparavant publiés chez cette espèce (Gamas et al., 1996).
L’analyse des séquences complètes déjà connues, ainsi que la structure tridimensionnelle
de PA1b, permet de distinguer plusieurs régions plus ou moins conservées (Figure 52 et
Figure 51): région de maturation N-terminale, segment nC1 N-terminal, segment CC2
court, segment CC3 où a été ancré le primer N-terminal, formant une boucle apparemment
souple laissant les résidus F et E accessibles à un pôle de la molécule, segment CC4
variable formant une boucle opposée à la précédente, segment CC5 très court (CXC),
segment CC6 replié réalisant un doigt rigide hydrophobe dont l’extrémité jouxte les
résidus F et E au même pôle du peptide, puis segment Cc7 C-terminal et enfin région
intermédiaire I entre PA1b et PA1a, éliminée à la maturation du peptide.

nC1 CC2 CC3 CC4 CC5 CC6 Cc7
PA1b ASCNGVCSPFEMPPCGTSACRCIPVGLVIGYCRNPSG

Figure 51 : CC1 à 7 : Segments de PA1b délimités par les cystéines 1 à 6.

 La séquence de maturation à clivage post A (motif V/IEA) s'avère bien conservée
entre peptides racinaires et peptides de graines. Il est probable que l'enzyme
responsable de cette maturation soit elle aussi relativement conservée. Il faut
toutefois remarquer que les sites de coupure des peptides racinaires et du lupin ne
sont pas connus expérimentalement, les séquences obtenues ne provenant pas de
séquençage protéique mais nucléique. Seuls les peptides décrits par Higgins et al.
(1986) et Watanabe et al. (1994), ainsi que ceux ressortant de notre étude (pois,
soja et haricot) sont parfaitement caractérisés d'un point de vue post-traductionnel.

10 les trois premiers caractères sont la première lettre du nom de genre et les deux premières du nom
d'espèce, suivis de trois lettres indiquant le type de peptide (A1b ou A1a) et de trois chiffres (NNN)
permettant d'identifier les isoformes d'une même espèce : GesA1xNNN.

Définition de l’approche : à la découverte de la famille des A1b

105

 Le segment CC3 s'avère extrêmement conservé (CSPFEM(/V)PPC) dans les
séquences de type peptide de graine. Cette extrême conservation et sa position
tridimensionnelle dans la protéine (coude tourné vers l'extérieur du peptide, dû à la
présence de trois prolines dont une cis (Jouvensal et al., 2003)) permettent de
supposer que ce segment jouerait un rôle important dans l’activité du peptide.

 La variabilité de la boucle CC4 se trouve confirmée par les séquences obtenues. En
effet, au delà de la variabilité des acides aminés accentuée par l'apport des
nouvelles séquences, le nombre même de ceux-ci varie : PvuA1b001 présente 5
acides aminés contre 4 pour les autres séquences de graines.

 Au contraire, le segment CC5 est parfaitement conservé. Dans tous les peptides de
graines, le motif est CRC, pour les autres peptides, l'acide aminé central varie
fortement (CXC). Cette conservation du motif (un seul acide aminé entre les deux
cystéines) est certainement lié à une forte contrainte structurale concernant
probablement la connectivité des ponts disulfures.

 Le doigt hydrophobe (CC6) s'avère assez variable, avec toutefois conservation de
la proline à la deuxième position, de la leucine à la cinquième et d'une glycine à
l'avant-dernière, pour les peptides de graines. Au vu de sa position
tridimensionnelle (tourné vers l'extérieur, en face du segment CC3) et de son
hydrophobicité conservée, ce segment pourrait également être important pour la
toxicité de ce peptide.

 Le segment I, situé entre PA1b et PA1a présente une variabilité de longueur, plus
importante et plus attendue que pour CC4, puisque n’influant pas sur la structure
des peptides. On peut remarquer que le premier acide aminé de ce peptide, V ou L
dans la plupart des séquences, est une proline pour les deux séquences de M.
truncatula. Jouxtant le site de clivage observé chez le pois (glycine C-terminale
remplacée dans cette espèce par une sérine), elle pourrait empêcher la maturation
de type pois des peptides de cette plante.

On ne connaît pas le mode d’action des peptides de type A1b et l’observation de motifs
conservés ou au contraire fortement variables peut être une aide à la détermination des
régions actives. Néanmoins, l’absence de véritable motif protéique structural détecté, ne
permet pas de présager du mode d’action et du rôle exact de ces peptides, dans les insectes
cibles comme dans la graine. En effet, la caractérisation du site de liaison de PA1b dans
les tubes digestifs des charançons est en cours au laboratoire et l’activité entomotoxique
éprouvée de ce peptide permet de le considérer comme molécule de défense des graines.
Toutefois, les peptides apparentés caractérisés chez le soja et le lupin n’ont pas été testés
pour leur activité entomotoxique. La toxicité analogue observée sur la farine de soja au
cours de ce travail laisse présager d’une réelle activité toxique de ces peptides mais
n’exclut pas un éventuel autre rôle. En effet, il se peut que ces peptides servent de réserve
de soufre dans la graine comme proposé initialement par Higgins et al. (1986). Il est
également possible qu’ils interviennent dans un mécanisme de transduction de signal, au
sein de la plante, comme suggéré pour le lupin par Ilgoutz et al. (1997), et pour le soja par
Watanabe et al. (1994).

 <--------- leader ------> <----------------- PA1b --------------> <- PA1a ->

PsaA1b005 (Delobel et al., 1998) ASCNGV---CSPFEMPPCGTSA-CRCIPVGLVI--GYCRNPSG

Q40999 (Psa, M81864) MASVKLA-SLIVLFATLGMFLTKNVGA ASCNGV---CSPFEMPPCGSSA-CRCIPVGLLI--GYCRNPSG V—-F LKGN DEHPNLC/…

PsaA1b048 (non publiée) CRSSA-CRCIPVGLLI--GYCRNPSG V--F LKGN DEHPNLC/…

PsaA1b012 (AJ574794) MASVKLA-SLIVLFATLGMFLTKNVGA ASCNGV---CSPFEMPPCGTSA-CRCIPVGLFI--GYCRNPSG V--F LKAN DEHPNLC/…

PsaA1b011 (AJ574793) MASVKLA-SLIVLFATLGMFLTKNVGA ASCNGV---CSPFEMPPCGTSA-CRCIPVGLVI--GYCRNPSG V--F LRTN DEHPNLC/…

PsaA1b014 (AJ574795) MASVKLA-SLIVLFATLGMFLTKNVGA ASCNGV---CSPFEMPPCGSSA-CRCIPVGLLI--GYCRNPSG V--F LKGN DEHPNLC/…

PsaA1b015 (AJ574796) MASVKLA-SLIVLFATLGMFLTKNVGA ISCNGV---CSPFDIPPCGSPL-CRCIPAGLVI--GNCRNPYG V--F LRTN DEHPNLC/…

PvuA1b041 (non publiée) CSPFEMPPCGSSD-CRCVPYGLFV--GSCIHPTG LSAA AKMI DEHPNLC/…

PvuA1b001 (AJ574792) MANVRVAPLALFLLATSIMFPMKKTEA VVCSGV---CSPFERPPCGSTRDCRCIPYGLFI--GACTYPSG LSSV AKTI DEHPNIC/…

GmaA1b005 (AJ574791) MAVFLLATSTIMFPTKIEA ADCNGA---CSPFEMPPCRSRD-CRCVPIGLVA--GFCIHPTG-LSSV AKMI DEHPNLC/…

BE661090 (EST Gma) MAVFLLATSTIMFPTKIEA ADCNGA---CSPFEMPPCRSRD-CRCVPIGLVA--GFCIHPTG LSSV AKMI DEHPNLC/…

AJ389043 (EST Mtr) MTYVKLAILAVLHLTIFLIFQTKNVEA ASCPNVGAVCSPFETKPCGNVKDCRCLPWGLFF--GTCINPTG SKYN MKMI EEHPNLC/…

TC18698 (EST Mtr) MANVKLAPFAVFCLAAFLMFPMKKIEG ESCESRG--CIFYINDSCPSG--CVCDPIDPVTWAGVCVSYS SI KKKV EEHPNYC/…

MtrA1b006 (AJ574789) MAYIRFAHLVVFLLAAFSLVPTKKVGA TDCSGA---CSPFEMPPCRSSD-CRCIPIGLVA--GYCTYPSS P-TV MKMV EEHPNLC/…

MtrA1b007 (AJ574790) MAYLRLAHLVVFLHATFSLIFPMMKAA EDCSGI---CSPFEMPPCPSSS-CRCIPVILIG--GNYVDPSS P-TI TKMV EKHANLC/…

Q9FRT9 (Van, AB052880) AADCNGA---CSPFQMPPCGSTD-CLCIPAGLLFV-GYCTYPSG LSSV AKMI DEHPNLC/…

Q9FRT8 (Vra, AB052881) AADCNGA---CSPFEMPPCRSTD-CRCIPIALFG--GFCINPTG LSSV AKMI DEHPNLC/…

Consensus (A1b de graines) a c g cspf ppc crc p l g c p g + dehpnlc

Figure 52 : alignement des séquences obtenues lors de notre travail et de celles de la littérature. La première colonne identifie les peptides (accession de Swissprot,
d’EST, ou d’EMBL, nom du gène) ainsi que l’organisme source : Psa : Pisum sativum, Pvu : Phaseolus vulgaris, Gma : Glycine max, Mtr : Medicago truncatula, Van :

Vigna angularis, Vra : Vigna radiata. La première ligne indique la maturation de type pois de la préproprotéine A1 (Higgins et al., 1986). Les cystéines conservées sont en
rouges, les autres acides aminés conservés sont en bleu.

Définition de l’approche : à la découverte de la famille des A1b

107

C. Détection de peptides par spectrométrie de masse.

Pour appuyer les résultats des tests biologiques, des électrophorèses et des tests de liaison,
et de l’approche de biologie moléculaire, les fractions MeOH60 ont été analysées par
Spectrométrie de Masse MALDI-TOF. Pour chacune, des peptides autour de 4 kDa ont été
détectés, toutefois à un nettement moindre niveau pour M. truncatula. Pour le pois, un
groupe supplémentaire et abondant de peptides à 6 kDa est également observé.
En considérant une maturation post-traductionnelle semblable à celle de PA1b pour les
différents homologues clonés (colonne masses théoriques), nous avons pu trouver les
peptides correspondants (colonne masse détectées : valeurs soulignées) dans les fractions
MeOH60, sauf pour M. truncatula (Tableau 7). De plus, nous avons identifié de probables
variants tronqués en C-terminal ne possédant pas la glycine terminale des A1b complets
déterminés (-57 Da). Ceci est observé pour les trois plantes positives. D’autres peptides du
haricot, de masse 3822, 3866 et 3874 non déterminés par leur séquence, sont
probablement également des isoformes d’A1b car leurs équivalents potentiellement
tronqués d’une glycine existent. Dans le pois, on retrouve également des pics de masse
correspondant aux clones obtenus par recherche de cDNA homologues. Une isoforme
supplémentaire non clonée (au niveau génomique comme au niveau des cDNA) mais
précédemment identifiée par séquençage protéique se retrouve dans le pic de masse 3758
de la fraction MeOH60 de cette espèce. En outre, les quatre A1a clonées chez cette espèce
(ADNc) ont également été identifiés dans les fractions MeOH60 et H2O5. Pour M.
truncatula tous les variants possibles de maturation C-terminale des deux séquences
nucléiques caractérisées ont été testés pour la présence de pics de masse correspondants,
mais sans succès.

Pour la fraction MeOH60 complexe du pois, une analyse plus poussée a été réalisée par
séparation en HPLC suivie d’une analyse par spectrométrie de masse de type ESI. Une
extraction à l’acétone 80% glacée (-20°C) a été effectuée sur cette fraction. La partie
soluble,MeOH60A80, contenant les isoformes de PA1b, a alors été injectée en HPLC
amenant à la séparation de 6 groupes de peptides en conditions isocratiques (Figure 53).

6.0

50
100
150
200
250
300
350
400

-20

450
500 mAbs

3.0 9.0 12.0 15.0 18.0 21.0 24.0
 min

 1
 2

 3

 4

 5 6

Figure 53 : chromatogramme d'HPLC en conditions isocratiques : séparation de pics d'isoformes de PA1b de
la fraction MeOH60A80 du pois.

Définition de l’approche : à la découverte de la famille des A1b

108

Pour le pic 1, les masses de 3788,73+-0,08 et de 3741,43+-0.35 sont détectées, pouvant
correspondre respectivement aux isoformes PsaA1b015 et aux deux isoformes
isomassiques PsaA1b011 et 014. Le pic 2 ne présente qu’une seule masse de 3757,68+-
0.60 n’ayant pas de clones correspondant. Le pic 3 n’est également représenté que par une
seule masse, de 3788,48+-0.15 qui peut à nouveau correspondre à l’isoforme 015. Cette
ambiguïté de position de l'isoforme 015, témoignerait de l'existence d'une isoforme
isomassique à 015, plus ou moins hydrophobe que celle-ci, et dont le clone n'a pas été
caractérisé. Le pic 4 contient trois masses différentes non reliées à un clone : 3772,53+-
0.08 ; 3842,73+-0,08 ; 3819,48+-0,98. Les masses de 3519,78+-0,29 et 3502,53+-0,08
constituent le pic 5. Enfin, la masse de 3789,48+-0,14 détectée dans le pic 6 correspond à
celle de la séquence 012. La haute résolution de cette analyse indique qu’au moins dix
gènes et peptides (allèles ou loci) sont exprimés dans le pois, bien que nous n’ayons
identifié que quatre d’entre eux par la recherche de séquences nucléiques au niveau
génomique ou des transcrits. La complexité de cette famille de gènes pour laquelle
différents gènes codent pour des peptides peu divergents mais de même masse (isoformes
PsaA1b011 et 014, PsaA1b015 virtuellement présent dans deux pics HPLC) est
probablement due à une évolution récente de ces homologues dans cette espèce.

Finalement, l’analyse par spectrométrie de masse MALDI des fractions MeOH et H2O5 du
pois a été réalisée afin de déterminer d’éventuelles contaminations entre fractions
successives. La comparaison des masses déterminées (tableau) montre que l’extrait MeOH
est très peu contaminé par les composants majeurs de la fraction suivante (MeOH60) mais
que les fractions MeOH60 et H2O5 partagent certains composants11, ce qui pourrait être
dû à une extraction incomplète, et/ou à l'existence d'isoformes isomassiques
d'hydrophobicité différente.

11 Les redondances correspondent à des masses différant de moins de 0,05%.

Définition de l’approche : à la découverte de la famille des A1b

109

Tableau 7 : Peptides observés par spectrométrie de masse sur des fractions sélectionnées des plantes
étudiées

espèce
(genotype)

Masses théoriques a

(sequences cibles)
Fractions Masses détectées

correspondance b

(intensité relative)

% intensité de
correspondance d

Glycine max
(cv. Paoki)

3876.5 (GmaA1b005)
3819.5 (c-1)

MeOH60 3817 (25), 3874 (100 %),
3890 (15), 3928 (16), 7858
(18)

72 %

Medicago
truncatula,
(cv. Salernes)

3870.4 (MtrA1b006)
3858.4 (MtrA1b007)

MeOH Pas de masse > 2000 c -

“ MeOH60 2593 (54), 2767 (24), 3443
(23), 4375 (43), 4650 (12),
5114 (23), 5186 (100 %),
6887 (19)

0 %

Phaseolus
vulgaris,
(cv. Contender)

3994.6 (PvuA1b001)
3937.6 (c-1)

MeOH60 3764 (68), 3809 (100 %),
3820 (89), 3822 (83), 3866
(80), 3868 (75), 3874 (23),
3935 (62), 3993 (25)
2718, 4481, 5439

14 %

Pisum sativum
(cv. Frisson)

3742.4 (PsaA1b011)
3685.3 (c-1)

MeOH traces de 3745, 3760, 3791,

3808 3819 c
-

“ 3742.4 (PsaA1b014)
3789.5 (PsaA1b015)
3732.4 (c-1)
3790.4 (PsaA1b012)
3733.4 (c-1)

5908.4 (PsaA1a014)
5923.5 (PsaA1a015)

MeOH60 3731 (16), 3742 (35), 3758
(14), 3789 (86), 3806 (17),
3816 (15), 5541 (14), 5740
(31), 5907 (56), 5921 (53),
5935 (53), 5968 (12), 5983
(100 %), 5998 (14), 6014
(20), 6028 (15)
3685, 3774, 3843 c

67 %

“ 5971.5 (PsaA1a011)
5984.5 (PsaA1a012)

H2O pH5 3729 (23), 3743 (24), 3790
(30), 3818 (30), 5005 (10),
5741 (28), 5908 (56), 5923
(50), 5936 (53), 5968 (10),
5984 (100), 6015 (18),
6029 (23), 6070 (13), 6086
(13), 6099 (13), 6114 (11),
6130 (12), 6146 (22), 6191
(17), 6209 (10), 6221 (11),
6809 (18), 7850 (27)

49 %

a : à partir des séquences clonées, masse moyenne MH+ moins 6 (pour les ponts disulfures). C-1 indique les
peptides tronqués en C-terminal. b : la correspondance avec une masse théorique est considérée (souligné)

si une précision de moins de 0,05% est obtenue. c : Seuls les pics de masse supérieure à 2000 Da et
d’intensité de plus de 10% de celle du pic majoritaire sont reportés (quelques pics mineurs d’intérêt sont

indiqués en italique). d : pourcentage d’intensité des pics identifiés avec correspondance versus l’intensité
totale des pics majeurs (définis en c).

Définition de l’approche : à la découverte de la famille des A1b

110

III. Discussion

Une toxicité différentielle entre charançons de souche sensible S et souche résistante R a
été détectée pour différentes fractions des graines des quatre plantes étudiées. Comme la
toxicité aiguë des graines du pois est due à PA1b (Delobel et al., 1998), et que la
résistance de S. oryzae à cette toxicité est un caractère monogénique (Grenier et al., 1997),
nous supposons qu’une toxicité différentielle S/R est due à des peptides de type A1b.

1) Toxicité analogue et gènes homologues, cas du pois, du soja et du
haricot.

Cette hypothèse se révèle juste pour trois des plantes testées pour lesquelles un différentiel
total a été observé (pas de mortalité pour R). Ce profil de toxicité simple, dû uniquement à
des A1b est donc étendu d’une plante de la tribu des Viciae (pois) à deux espèces de
Phaseoleae (haricot et soja). La toxicité de ces trois plantes est la plus élevée dans la
fraction MeOH60 d’où a été purifiée la première toxine PA1b.
Les tests de compétition de liaison s’avèrent capables de détecter une activité de type A1b
dans des extraits relativement bruts de trois plantes, renforçant les résultats des tests
biologiques.
Au contraire du cas complexe de M. truncatula, la présence de peptides dans les extraits
toxiques du pois, du soja et du haricot apparaît simple. Environ 70% des masses des
fractions MeOH60 pour lesquelles une séquence nucléique à pu être mise en
correspondance appartiennent soit à des A1b (soja et haricot) soit à des A1a et des A1b
(pois). Il est surprenant de ne pas détecter d’A1a dans les extraits du soja et du haricot car,
d’un point de vue des séquences, ces peptides sont très proches dans les trois espèces. Des
temps de renouvellement différents pour ces A1a dans les graines de Phaseoleae peut
expliquer de telles différences. Toutefois, peu de choses sont connues sur le contenu des
graines de Légumineuses pour de tels peptides et ces A1a ont été reportés jusqu’ici
uniquement chez le pois. PA1a purifiée n’est pas toxique pour les charançons (Quillien et
Delobel, données non publiées) et sa fonction reste inconnue.
L’absence de signal dans les fractions des autres plantes que le pois lors des essais
d’immunodétection avec l’anticorps anti-PA1b est également surprenante. Les peptides
présentent en effet une bonne homologie (au moins 60% entre MtrA1b007 et PsaA1b005).
Cependant, PA1b s’avère peu antigénique et le titre du sérum ainsi que le seuil de
détection sont médiocres. Cette technique n’est donc pas utilisable pour la recherche
d’A1b au sein des Légumineuses. La comparaison des séquences et la structure de PA1b
indiqueraient un possible épitope pour cet anticorps : le segment CC4 qui forme une
boucle exposée, hydrophile et variable dans la structure.
Au contraire, l’approche par spectrométrie de masse MALDI sur des extraits relativement
bruts se révèle d’une grande importance pour confirmer les séquences génomiques (en
éliminant la faible variabilité pouvant être due à des erreurs de PCR) et leur expression et
pour avoir une idée de la complexité peptidique de ces extraits. A part pour M. truncatula,
toutes les séquences clonées semblent bien exprimées, aboutissant à des A1b canoniques
dans les graines. Une analyse précise des masses devrait permettre de déterminer le
nombre de gènes exprimés, qui est un caractère assez variable allant d’un minimum
d’allèles ou loci estimé à 1-3 pour le soja, 2-4 pour le haricot, 5-10 pour le pois. La faible
variabilité individuelle de séquence, ajoutée à l’identification de la localisation génomique
principale des loci d’A1b sur le chromosome 6 du pois (EMBL AJ276882) semble

Définition de l’approche : à la découverte de la famille des A1b

111

indiquer des évènements de duplication très récents aboutissant à des clusters de gènes
d’Albumines 1 dans certaines espèces, possiblement liés à la domestication. L’analyse
génétique en cours de ces loci estime à 7 les allèles d’A1b chez le pois, dont 6 seraient
polymorphiques entre génotypes et coségrègent avec le groupe de liaison 6 (Domoney,
communication personnelle). L’intensité de l’activité entomotoxique des graines de pois a
été étudiée sur de nombreux génotypes (Mbaiguinam, 1996) et varie grandement.
Toutefois, on ne sait pas dans quelle mesure cette caractéristique peut être déterminée par
le niveau d’expression des A1b. Une telle variabilité d’activité entre génotypes et une
structure génomique semblable ont été décrites récemment pour les inhibiteurs trypsiques
de type Bowman-Birk des graines de pois (Page et al., 2002).

2) Cas de M. truncatula.

Pour M. truncatula, les résultats des différentes approches sont plus difficiles à interpréter.
Concernant les tests biologiques, les fractions MeOH et H2O5 sont les seules à présenter
un différentiel significatif, bien que non total (forte toxicité sur R). Aucun peptide de type
A1b n’a été mis en évidence dans les fractions apolaires de cette plante, soulevant deux
hypothèses non exclusives : un différentiel de mortalité pourrait exister en l’absence
d’A1b (MeOH), ou des homologues de PA1b existeraient dans les fractions H2O (qu’il
reste à analyser en spectrométrie de masse). La dernière hypothèse semble plausible car un
peptide de masse supérieure a été détecté dans des extraits totaux de graines de M.
truncatula par immunodétection avec un anticorps antiPA1a. L’analyse des séquences de
M. truncatula indique qu’un variant de maturation post-traductionnelle (ie sans clivage du
propeptide) est probable, car ce sont les seules séquences ne possédant pas la glycine C-
terminale identifiée comme variant de maturation par spectrométrie dans les autres
espèces mais présentant une proline en aval du site supposé de clivage. Un tel résidu est
connu pour inhiber les enzymes endoprotéolytiques lorsque placé en position P’1 de leur
substrat.
De plus, pour cette espèce végétale, aucune inhibition significative de liaison n’a pu être
observée pour les fractions MeOH60 ainsi que MeOH, fraction qui présente pourtant un
différentiel de toxicité. Ceci peut s’expliquer, soit par la présence dans les fractions
apolaires d’inhibiteurs du test de liaison et de l’ionisation (pas de détection de peptides par
spectrométrie), soit par la présence dans ces extraits d’un composé toxique non apparenté
à PA1b, et n’entrant donc pas en compétition avec PA1b pour son site de liaison, mais
pour lequel la souche R Chine serait également partiellement résistante. Ces deux
hypothèses sont à considérer car les spectres de masse de M. truncatula sont à faible
teneur en peptides mais présentent des groupes de pics caractéristiques d’oligomères
saccharidiques (hexosamine) pouvant interférer avec l’ionisation des peptides. De plus, la
souche R avait été récoltée en Chine sur un stock de graines non défini. Une analyse
génétique et biochimique de l’interaction entre ces charançons et M. truncatula est donc
requise pour comprendre leurs relations.
Bien qu’aucun peptide n’ait été détecté dans les fractions de graine de M. truncatula, les
gènes identifiés dans cette espèce sont probablement fonctionnels, présentant dans leur
partie 5’ des signaux de régulation de la transcription (potentielle boite TATA). De plus,
ces gènes sont probablement exprimés dans les graines de par leur forte homologie de
séquence avec PA1b ou la leginsuline (>55% d’identité protéique), et de par l’absence
d’étude des EST des graines en maturation dans cette espèce pourtant très étudiée. Cette
espèce, appartenant au clade des Galégoïdes comprenant la tribu des Trifolieae et des
Vicieae, est plus proche du pois que du haricot et du soja, deux Phaséoloïdes, clade

Définition de l’approche : à la découverte de la famille des A1b

112

distinct. Ces relations phylogénétiques associées à la présence démontrée d’A1b chez le
pois, le haricot et le soja confortent l’idée que M. truncatula exprimerait des homologues
de PA1b.

IV. Conclusion
Au cours de ce travail, il a été démontré :

• une certaine difficulté d'analyse (anticorps polyclonal trop spécifique,
interprétation des tests biologiques sans différentiel de toxicité R/S),

• mais, malgré tout, la présence de gènes homologues au sein des quatre espèces
végétales étudiées,

• ainsi que la forte probabilité de la présence des produits d’expression de gènes
homologues à PA1b dans les graines de trois de ces espèces (toxicité analogue et
masses des peptides correspondants).

Ceci valide donc l'approche de recherche d'homologues par voie moléculaire, ainsi qu'un
début de caractérisation biochimique et biologique des extraits peptidiques de graines. Au
vu de ce travail, une étude taxonomique plus approfondie de cette nouvelle famille
d'entomotoxines, au sein des Légumineuses, apparaît réalisable : elle laisse présager une
potentielle aide à la compréhension de l’histoire évolutive de la famille peptidique, ainsi
qu'une intéressante variabilité de structures et d'activités biologiques associées à cette
famille. Ceci permettra peut-être d'isoler des homologues de faible CL50 ou toxiques pour
les souches de S. oryzae résistantes et de mieux comprendre les déterminants structuraux
de leur entomotoxicité.

Chapitre 3 : La famille des A1b au
sein de la famille des

Légumineuses.

La famille des A1b au sein de la famille des Légumineuses

115

 La famille des A1b au sein de la
famille des Légumineuses

L’approche testée et validée lors de la première partie de cette thèse est ici appliquée à
plus large échelle taxonomique, afin de caractériser la variabilité des A1b au sein des
Légumineuses et d’essayer de comprendre l’évolution de cette famille peptidique.
Après une rapide présentation des Légumineuses et de leur phylogénie en remaniement
permanent, nous présenterons nos résultats sur la variabilité de structure primaire des A1b
caractérisées au sein d’une portion de cette famille de plantes, puis sur la variabilité
d’activité entomotoxique des graines de nombreuses espèces de cette famille.

I. Les Légumineuses

A. Systématique

1) Présentation de la famille des Légumineuses.

Les Légumineuses ou Fabaceae sont classées parmi les Angiospermes, Eudicotylédones,
Core Eudicotylédones, Rosides, Eurosides I, Fabales. Elles sont sœurs des Polygalaceae,
composant avec les familles Quillajaceae et Surianaceae, les Fabales (Doyle et al., 2000).
Il s’agit de la troisième plus grande famille d’Angiospermes en nombre d'espèces (après
les Orchidaceae et les Asteraceae) avec plus de 18 000 espèces classées en 750 genres
environ (ILDIS, 2001). C’est un des plus importants groupes de plantes pour l’homme,
servant de cultures, de fourrages, d’engrais verts et produisant un grand nombre de
composés utiles comme des médicaments, des poisons, des teintures ou des parfums.
Les Légumineuses sont représentées dans presque tous les milieux terrestres (excepté en
Antarctique). Certaines vivent dans l’eau mais il n’existe pas d’espèces marines. Les
espèces vont des herbes naines de l’arctique et des montagnes aux immenses arbres de la
forêt tropicale (Figure 54).

La famille des A1b au sein de la famille des Légumineuses

116

Figure 54 : Diversité des Légumineuses

La principale caractéristique unifiant ces espèces est le fruit, la gousse, modifiée de
diverses façons pour faciliter le transport par le vent, l’eau et les animaux (Figure 55).

Figure 55: Gousses de : à gauche Teline monspessulanus (Papilionoideae), à droite : Cercis siliquastrum
(Caesalpinioideae).

La famille est classiquement divisée en trois sous-familles : Papilionoideae,
Caesalpinioideae et Mimosoideae, parfois considérées comme trois familles séparées. On
les distingue le plus souvent par leurs fleurs (Figure 56).
• Les Papilionoideae consistuent la plus large sous-famille (environ 2/3 des genres) et la

plus répandue. Elle contient la plupart des espèces cultivées. La majorité des espèces
sont herbacées. Leur fleur est irrégulière, composée de 5 pétales : un étendard, deux
ailes et deux pétales partiellement fusionnés en un carène.

• Les Mimosoideae sont pour la plupart des arbres tropicaux. Leurs fleurs sont
régulières, petites, groupées souvent sous forme de pompon. Les étamines sont les
parties les plus visibles de la fleur.

• Les Caesalpinioideae sont majoritairement des arbres ou arbustes tropicaux ou
subtropicaux. Leur fleur irrégulière possède 5 pétales non différenciés et des étamines
visibles extérieurement.

Bituminaria bituminosa, une
Papilionoideae herbacée.

Styphnolobium japonicum, une
Papilionoideae arborescente

La famille des A1b au sein de la famille des Légumineuses

117

Figure 56 : Fleurs de Fabaceae
à gauche : Onobrychis viciifolia (Papilionoideae), au milieu : Albizia julibrissin (Mimosoideae) et à droite :

Caesalpinia gilliesii (Caesalpinioideae)

2) Phylogénie

La taxonomie des Légumineuses est en constante évolution. Les sous-familles
Papilionoideae et Mimosoideae correspondent véritablement à des groupes
monophylétiques, inclus dans les Caesalpinioideae, paraphylétiques (Doyle et al., 2000 ;
Doyle et al., 1997).
Chacune des sous-familles est divisée en tribus et sous-tribus définies d'après des
caractéristiques morphologiques et sensées regrouper plusieurs genres apparentés. Pour les
Papilionoideae, les différentes tribus et leurs relations définies par Polhill (1981) sont
représentées Figure 57.

Figure 57 : Relations phylogénétiques putatives entre tribus au sein des Papilionoideae (Polhill, 1981).

Les études de gènes et de la structure de l’ADN pour retrouver les liens phylogénétiques
entre espèces, genres ou familles confirment le plus souvent les résultats des études des
caractéristiques développementales, morphologiques et biochimiques. Pour les
légumineuses comme pour d'autres familles végétales, les gènes chloroplastiques rbcL,
matK et trnL, ou les régions ITS nucléaires, sont d'efficaces outils pour la phylogénie au
niveau de la famille jusqu'à l'espèce (Bruneau et al., 2001 ; Doyle et al., 2000 ; Hu et al.,
2000 ; Kass and Wink, 1997 ; Lavin et al., 2001). Les arbres de gènes obtenus reflètent
très souvent les arbres d'espèces (Doyle, 1992). Toutefois, les phylogénie moléculaires
amènent parfois à reprendre les données classiques de taxonomie et mettent en évidence la
paraphylie de certains groupements. Par exemple, une inversion de 50 kb dans l’ADN

La famille des A1b au sein de la famille des Légumineuses

118

chloroplastique est observée chez la plupart des Papilionoideae, absente chez les deux
autres sous-familles, mais également chez certaines Swartzieae et Sophoreae. Cet
événement unique chez les Légumineuses tend à montrer la polyphylie de ces deux tribus
(Doyle et al., 1996), considérées comme les plus primitives des Papilionoideae. De plus,
des analyses du gène chloroplastique rbcL, codant pour la grande sous-unité de la
ribulose-1,5-diphosphate carboxylase/oxygénase et très utilisé pour les études
phylogénétiques au sein des Angiospermes, montrent que les Sophoreae forment deux
clades dont l'un se rapprocherait des Genisteae (Wink and Mohamed, 2003). Les
Phaseoleae, une importante tribu des Papilionoideae ne semble monophylétique que si l'on
y inclus une partie des Desmodieae et des Millettieae (Doyle and Doyle, 1993). Cette
dernière tribu (Tephrosieae, Figure 57) était considérée comme basale aux Phaseoleae
mais apparaît polyphylétique dans des études de phylogénie moléculaire, avec un cœur
interne aux Phaseoleae (Hu et al., 2000).

Chapill a regroupé des données très diverses (morphologiques, développementales, de
reproduction) sur les légumineuses et en tire un arbre phylogénétique présenté en annexe
2. Ce travail est en cours et il n’intègre pour l'instant pas de données d’analyses de gènes
(http://www.botany.uwa.edu.au/systematics/legumephylogeny.html).
Il confirme cependant la polyphilie des Caesalpinioideae et la monophylie des
Mimosoideae et des Papilionoideae. Vu le grand nombre de données intégrées dans
l'analyse cladistique de Chapill et la représentation large des tribus et genres, et malgré le
fait que ce travail soit en cours, nous considérerons la phylogénie découlant de cette
analyse comme base de travail. Chapill définit parmi les Papilionoideae 5 groupes
auxquels nous ferons référence :
• Le groupe non monophylétique des Sophoroïdes, basal et comprenant la plupart des

Sophoreae (SP), les Swartziae (SZ), certaines Dalbergieae (DB) et les Amorpheae.
• Le clade des Génistoïdes comportant une partie des Sophoreae dont le groupe

Sophora (Bolusanthus) qui apparait alors frère des Genisteae (lupin).
• Le clade des Galégoïdes dont les tribus ayant divergé le plus récemment seraient d'une

part les Vicieae (pois), groupées avec le genre Cicer et d'autre part les Trifolieae
(Medicago) et Loteae (lotiers).

• Le clade des Aeschynoménoïdes comportant une partie des Dalbergieae, les genres
Adesmia et Abrus, et les Aeschynomeneae (AE ; arachide).

• Le clade des Phaséoloïdes qui comporte les Phaseoleae (PH ; haricot, soja), les
Robinieae, la majorité des Desmodieae (DM), et le cœur des Milletieae qui
dériveraient de la sous-tribu Diocleineae des Phaseoleae.

L’analyse de Chapill n’est parfois pas congruente avec les analyses de données
moléculaires. On peut noter des divergences importantes (Figure 58):
• Tout d'abord au niveau de la "base" de la famille. Pour elle, ce sont trois groupes de

Cassieae (CS) qui formeraient le clade le plus primitif des Fabaceae et non pas les
Cercideae comme tendent à le montrer différentes analyses moléculaires (Bruneau et
al., 2001 ; Doyle et al., 1997 ; Doyle and Luckow, 2003 ; Wink and Mohamed, 2003).
Cette dernière tribu serait d’après Chapill la plus basale du clade regroupant la
majorité des Caesalpinioideae et les Mimosoideae, clade frère de celui des
Papilionoideae. Les Mimosoideae formeraient un clade dérivé, frère d’un clade
regroupant la majorité des Amherstieae et la majorité des Detarieae, deux tribus de
Caesalpinioideae. Les Detarieae sont au contraire considérées comme primitives par
les analyses moléculaires, apparaissant avant la séparation des Papilionoideae d’avec

La famille des A1b au sein de la famille des Légumineuses

119

le clade des Mimosoideae-Caesalpinioideae évoluées (Bruneau et al., 2001 ; Doyle and
Luckow, 2003).

• Mais aussi au niveau des Papilionoideae. L'analyse du gène rbcL chez les
Papilionoideae conduit à une classification différant de l’analyse de Chapill pour la
position des Aeschynoménoïdes, plus basales, et la position de certaines tribus dont
Abreae, Robinieae et Loteae, regroupées en frères des Galegeae avec qui ils forment le
clade connu sous le nom d'Hologalegina, mais aussi Mirbelieae (incluant Bossieae) qui
forment un clade à la base des Galégoïdes et Phaséoloïdes.

Malgré ces quelques différences, on retrouve globalement les Papilionoideae tropicales
« phaséoloïdes » d’un côté, et de l’autre, les plantes tempérées « galégoïdes » en deux
groupes frères dérivés, ainsi que le clade des Génistoïdes (Wink and Mohamed, 2003).
Une analyse du gène chloroplastique trnK/matK montre également la position basale de la
plupart des Aeschynoménoïdes et le regroupement des Galégoïdes en frères des
Phaséoloïdes incluant la majorité des Milletieae (Hu et al., 2000). Toutefois ces dernières
apparaissent, dans cette étude, très largement polyphylétique contrairement à ce que
propose Chapill pour laquelle seuls deux genres de Milletieae se rapprocheraient des
Brongniartieae (Génistoïdes), les Wisterieae et les autres Milletieae formant un large clade
des Phaséoloïdes.

Ainsi, si la structuration globale de la famille des Fabaceae ne subit plus de remaniements
majeurs, les relations phylogénétiques entre certains groupes de tribus ou sous-tribus et
l’appartenance de quelques genres à certaines tribus sont encore sujets à controverse.
L’analyse d’un ensemble de données tant moléculaires que morphologiques devrait
permettre de préciser certaines de ces relations.

La famille des A1b au sein de la famille des Légumineuses

120

Polygalaceae (outgroup)

Connaraceae (outgroup)

Caesalpinioideae basales : Cassieae basales

autres Caesalpinioideae dont Cercideae

Detarieae

M imoso ideae

Swartzieae
Grade des

Sophoreae et Dalbergieae I Sophoro ïdes

Amorpheae

Mirbelieae
Clade des

Crotalarieae - Podalyrieae Gén i s to ïdes

Sophoreae II - Thermopsideae -
Brongnartieae - Genisteae

Galegeae - Carmichaelieae -
Hedysareae

Clade des
Loteae - Trifolieae Ga légo ïdes

Vicieae - Cicereae

Aeschynomeneae - Adesmia - Clade des
Dalbergieae II - Abrus Aeschynoméno ïdes

Psoraleae

Robinieae - Indigofereae Clade des
Phaséo lo ïdes

Phaseoleae - Milletieae -
Desmodieae

Polygalaceae (outgroup)

Caesalpinioideae basales : Cercideae - Detarieae

autres Caesalp. - Mimosoideae

Swartzieae - Sophoreae I - Sophoroïdes
Brongnartieae

Amorpheae - Dalbergieae Aeschynoménoïdes
Aeschynomeneae - Adesmia

Crotalarieae - Podalyrieae - Clade des
Sophoreae II - Thermopsideae - Gén i s to ïdes
Genisteae

Mirbelieae

Phaseoleae - Milletieae -
Desmodieae - Psoraleae - Phaséoloïdes
Carmichaelieae - Indigofereae

Robinieae - Abrus - Loteae
Clade des

Galegeae - Trifolieae - Vicieae - Ho loga leg ina
Hedysareae - Cicereae

Figure 58: arbres phylogénétiques simplifiés des Fabaceae (dont Papilionoideae plus détaillées) d'après :
à gauche : Chapill (http://www.botany.uwa.edu.au/systematics/paps.html).
à droite : Wink and Mohamed (2003) : phylogénie moléculaire (gène rbcL).

B. Choix des espèces testées

Les critères appliqués par B. Delobel lors de la sélection des espèces étudiées sont
doubles.
• La position phylogénétique : Les espèces choisies sont réparties au sein des différentes

tribus des trois sous-familles selon la classification de Polhill (1994) puis complétées
par rapport aux apports constants de la bibliographie.

• La disponibilité : seules des espèces dont nous pouvions nous procurer des graines ont
pu être étudiées. Les fournisseurs sont multiples.

La liste des espèces choisies et leur provenance sont indiquées dans le tableau annexe 3.
L’ensemble des espèces sélectionnées n’a pas pu être traité par les deux approches
(moléculaire et biologique) pour des raisons techniques (impossibilité d’extraire de
l’ADN) et de temps (durée des tests biologiques, élevage). De plus, les Papilionoideae
apparaissent bien plus représentées que les deux autres sous-familles. Ceci est dû d’une
part au fait que les Papilionoideae sont les plus nombreuses des Fabaceae et d’autre part
aux résultats de la biologie moléculaire qui nous a amené à échantillonner plus d’espèces
dans les clades Galégoïde et Phaséoloïde de cette sous-famille (cf II.B.4)).

La famille des A1b au sein de la famille des Légumineuses

121

II. Diversité structurale primaire
A. Matériels et Méthodes

Seules les différences d’avec le chapitre correspondant de la première partie de ce travail
sont détaillées ici.

1) Matériel végétal

Les fournisseurs des différentes espèces choisies sont indiqués en annexe 3.

2) Extraction d’ADN

Pour la plupart des plantes, les graines mises à germer (par B. Delobel) ont donné des
jeunes feuilles d’où l’ADN génomique a été extrait par I. Rahoui pour la majorité des
espèces. La méthode utilisant le CTAB (Ausubel et al., 1997) présentée dans la première
partie de cette thèse a d’abord été utilisée. Pour certaines plantes, les graines ne germant
pas, l’ADN a été extrait directement de celles-ci, par la même méthode.
Pour quelques plantes, tropicales, l’ADN n’a pu être extrait par cette méthode. Un
protocole également basé sur l’utilisation du CTAB mais adapté aux plantes tropicales
(Scott and Playford, 1996) a été testé pour certaines de ces espèces mais sans succès,
malgré une correction de la composition du tampon CTAB (concentration en NaCl et
CTAB trop élevées). L’utilisation du kit Promega (Wizard Genomic DNA Purification
Kit) pour certaines plantes négatives ayant donné de bons résultats et facilitant la
manipulation, celui-ci a été adopté pour extraire les ADN par la suite.

3) Recherche de fragments de gènes homologues par PCR

Les 3 amorces dégénérées déterminées dans la première partie ont été utilisées dans les
mêmes conditions de PCR sur les différentes plantes testées, en utilisant de préférence
l'amorce reverse R1 puis R3 en cas d'absence de signal dans le premier cas. De plus
différentes températures d’appariement (Ta) de PCR ont été testées sur les plantes non
réactives (cf II.B.2)(a)).
Deux amorces supplémentaires ont été déterminées. Il s’agit des amorces reverses
dégénérées Rev6 et Rev5, placées dans la région C-terminale de PA1a, de séquences
suivantes :

Rev6 : 5' GCTTCAGAWTYAGAGKCAAARCACCACCRTA 3' (32° de dégénérescence)
Rev5 : 5' ATTIGGRWAAYGASCRCARAARYAICCACTTYYYTT 3' (2048°)

Ces deux nouvelles amorces basées sur les séquences publiées du soja et du pois ainsi que
sur les séquences de M. truncatula complétées en 3’ (cf. deuxième chapitre), ont été
réalisées dans le but d’adapter la marche sur le gène à la recherche primaire de séquences
homologues dans certaines plantes non réactives aux différentes conditions de PCR
classique. En s’affranchissant de l’amorce For1 basée sur un segment de PA1b et en ne se
basant que sur PA1a, mieux conservée que PA1b pour les séquences connues, nous
espérions obtenir des homologues de PA1b plus variants (dans des espèces
phylogénétiquement plus éloignées). Les banques de digestion ont été réalisées de la
même façon que pour la marche sur le gène. Les deux PCR nichées ont alors été réalisées
avec comme amorces spécifiques Rev6 et Rev5, dans les mêmes conditions que

La famille des A1b au sein de la famille des Légumineuses

122

recommandées pour une marche sur le gène « classique », avec toutefois une
concentration en amorces dix fois plus élevée que pour des amorces non dégénérées (3
µM final).
L’amorce Rev6 a également été utilisée en PCR classique combinée avec For1 (mêmes
conditions qu’avec Rev1, Ta = 50°C) pour les espèces testées après sa création, car elle
permet d’obtenir des séquences plus longues au sein de la partie A1a.

4) Recherche de séquences amont

Pour rechercher les séquences en 5' des fragments de gènes obtenus, le kit Universal
GenomeWalker (Clontech, USA) a été utilisé dans les conditions recommandées par le
fournisseur, en se limitant toutefois à trois banques de digestion par plante (contre quatre)
pour économiser ADN et enzymes. Les enzymes choisies au vu des résultats obtenus sur
les quatre premières plantes testées sont DraI, EcoRV et PvuII (RocheDiagnostics). La
température d’annealing (67°C) préconisée dans le kit a parfois dû être abaissée à 65°C, et
le nombre de cycle augmenté à 35 (contre 30), comme déterminé dans la première partie
de ce travail.
Pour chaque création de banques de digestion (plusieurs espèces groupées), une banque
témoin a été réalisée. Il s’agit de la banque DraI de M. truncatula. Celle-ci a ensuite été
soumise aux mêmes conditions de PCR que les banques créées simultanément, avec les
amorces spécifiques du variant MtrA1b007 (caractérisé dans la première partie de ce
travail). Cette banque et ce jeu de primers ont été choisis pour l’intensité et l’unicité de la
bande obtenue quelles que soient les conditions des PCR nichées.

5) Clonage et séquençage

Les clonages des fragments de gènes obtenus par PCR et des séquences amont de ceux-ci
ont été effectués dans le vecteur PCR 2.1 TOPO et les cellules électrocompétentes TOP10
selon les recommandations du fournisseur (Topo TA Cloning, Invitrogen).
Le séquençage de l’ADN plasmidique a été effectué par Genome Express S.A. (Grenoble).

6) Northern Blot

Différents protocoles ont été téstés pour extraire les ARNs de graines en cours de
maturation de quelques espèces pour lesquelles on en disposait. Certains se sont révélés
infructueux (gélification des échantillons liée à la présence d’amidon dans les graines, qui
réagit avec l'isothiocyanate de guanidine). Le protocole proposé par Salzman et al. (1999)
a finalement été utilisé avec succès par A. Vallier. Après vérification de la qualité et
dosage au spectrophotomètre des ARNs extraits, elle a réalisé une migration des ARNs en
vue d’un transfert sur membrane de Nylon, réalisé sur le week-end dans du SSC 20X
(standard sodium citraté : NaCl 3M ; citrate de sodium 0,3M) et eau DEPC
(diéthylpyrocarbonate). La membrane a ensuite été cuite 24h à 80°C. Un cDNA complet
d’une isoforme de PA1 du pois (407 pb), cloné dans un plasmide PCR2.1 TOPO et isolé
par PCR avec les amorces M13 reverse et T7 forward (587 pb en tout), a été utilisé
comme matrice pour la production de la sonde marquée au 32P par random priming (Prime
a Gene Labeling System, Promega). Une préhybridation au sperme de saumon et hareng a
été réalisée sur la nuit à 42°C puis la membrane a été rincée au 2X SSC 0,1 % SDS 10 min
puis 15 min. La sonde marquée purifiée a alors été placée en contact de la membrane, sur
la nuit, à 42°C. Après hybridation, la membrane a été rincée à minima puis mise en
contact d’une cassette photosensible (STORM), sur la nuit, avant lecture.

La famille des A1b au sein de la famille des Légumineuses

123

7) Analyses des séquences

Les séquences protéiques complètes et incomplètes spécifiant des homologues de PA1b
ont été alignées en utilisant le logiciel Clustal W (Thompson et al., 1994). L’alignement a
été ajusté à la main (conservation des positions des cystéines). L’alignement des
séquences nucléiques est déduit de celui des séquences protéiques.
L’alignement nucléique a ensuite été analysé en utilisant le logiciel Phylo_win (Galtier et
al., 1996) afin d’obtenir les pourcentages d’homologie entre séquences, et une
représentation des liens phylogénétiques entre celles-ci (arbre de phylogénie moléculaire)
déterminés grâce à l’algorithme BioNJ (Gascuel, 1997) et la méthode de calcul de
distances Galtier et Gouy (Galtier et al., 1995).

B. Résultats

1) Extractions d’ADN

57 (+4 non séquencés) nouveaux ADNs génomiques d'espèces de Légumineuses ont été
extraits avec succès pour 5 Caesalpinioideae, 5 Mimosoideae, 3 Papilionoideae basales, 12
Génistoïdes, 15 Galégoïdes, 3 Aeschynoménoïdes et 14 Phaséoloïdes. La majorité ont été
extraits par la méthode du CTAB à partir de feuilles fraîches ou congelées. Pour le
fenugrec, cette méthode a été appliquée avec succès sur les graines. Malheureusement, la
même opération pour Gompholobium scabrum a échoué.
L’ADN génomique de certaines plantes, non extrait au CTAB, a pu l’être en suivant les
recommandations du kit Wizard de Promega (cas d’Abrus precatorius, Cercis
siliquastrum, Templetonia retusa).
L’ADN de sept des plantes sélectionnées (dont Gompholobium scabrum (Papilionoideae),
Tamarindus indica (Caesalpinioideae), Parkia biglobosa (Mimosoideae)) n'a pu être
extrait, malgré différents protocoles testés.

2) Recherche de gènes homologues

(a) Approche par PCR classique
Sur les 61 ADNs purifiés, 10 n'ont montré aucune amplification quelles que soient les
conditions de PCR ou le jeu d'amorces utilisés. Pour de nombreuses plantes pour
lesquelles 50°C de température d'hybridation ne permettait pas d'amplification, nous avons
testé différentes températures variant entre 40°C et 50°C avec succès dans certains cas
(espèces des Galégoïdes et Phaséoloïdes). La Figure 59 montre l’importance de la
température d’annealing. A une température trop élevée, on ne détecte pas de signal pour
Amorpha fruticosa, mais en diminuant celle-ci, une bande bien définie, bien que de taille
supérieure à celle attendue, apparaît. Dans le cas du fenugrec, pour lequel l’amplification à
50°C donne un signal de la taille attendue bien que faible, une diminution de la
température entraîne une augmentation de l’intensité du signal attendu, jusqu’à un certain
seuil où celle-ci diminue alors, au profit d’un produit de taille supérieure, qui s’avère
aspécifique (clonage et séquençage effectués).

La famille des A1b au sein de la famille des Légumineuses

124

 2 3 4 2 3 4 1 2 3 2’ - M

Ad Af Tf

Figure 59 : PCR avec les amorces For1 et Rev1 sur ADN génomique d’Ad : Acacia dealbata, Af : Amorpha
fruticosa, Tf : fenugrec (à 10 et ’ : 2 ng d’ADN), à différentes Ta. 1: 44°C; 2: 45°C; 3: 46°C; 4: 47°C.

Certaines espèces au signal non spécifique ont été soumises à une PCR Touch-Down (TD)
qui consiste à appliquer une température d’annealing élevée lors des premiers cycles
(spécificité) puis à diminuer la température de façon progressive sur quelques cycles et à
appliquer pour les cycles suivants majoritaires (amplification) une température plus faible.
Toutefois, cette technique ne nous a pas permis d’obtenir de meilleurs résultats. Pour sept
de ces espèces (Robinia pseudoacacia, Amorpha fruticosa, Abrus precatorius, Bolusanthus speciosus,
Wisteria sinensis, Lotus tetragonolobus et Arachis hypogaea), réparties dans les 5 groupes de
Papilionoideae, et dont des produits de PCR de taille inférieure (rare) ou supérieure à celle
attendue ont été obtenus (Figure 60), un clonage et un séquençage ont été réalisés ne
révélant à chaque fois que des séquences non codantes.

 M + 1 2 2’ 3 4 5 6 7 8 9 10 11 -

Figure 60 : PCR avec les amorces For1 et Rev1 sur ADN génomique de différentes espèces végétales
(Ta=40°C).

M : marqueur de poids moléculaire ; + : témoin positif (pois) ; 1 : Albizia julibrissin ; 2 : Arachis hypogaea
(pour 10 et ’ : 20 ng d’ADN) ; 3 : Dalbergia purpurescens ; 4 : Trigonella foenum-graecum ; 5 : Intsia bijuga ;

6 : Lotus corniculatus ; 7 : Lupinus albus ; 8 : Robinia pseudoacacia ; 9 : Schotia afra ; 10 : Sesbania sesban ;
11 : Vigna unguiculata ; - : témoin négatif H2O.

(b) Approche de type marche sur le gène
Les amorces Rev5 et Rev6 déterminées en vue de tenter une approche de type marche sur
le gène sur certaines plantes non réactives aux PCR classiques, ont tout d’abord été testées
en PCR simple avec For1 sur le pois et le soja. L’amplification obtenue est correcte (taille
et intensité) pour Rev6 mais très faible, bien que spécifique (taille de fragment attendu),
pour Rev5.

Bandes clonées
homologues

Bandes clonées
aspécifiques

Bande
homologue

1,6 kb
1 kb
0,5 kb

1,6 kb
1 kb

0,5 kb

La famille des A1b au sein de la famille des Légumineuses

125

P5 S5 – P6 S6 + M

Figure 61 : PCR For1-Rev5 (5) ou -Rev6 (6), test des amorces sur pois (P) et soja (S). - : témoin négatif
H20 ; + : témoin For1-Rev1 pois.

Le résultat peu encourageant obtenu pour Rev5 était craint. En effet, l’analyse structurale
par le logiciel Oligo (Molecular Biology Insights, Inc.) avait révélé un grand nombre de
repliements possibles de l’amorce (en épingles à cheveux), dont un particulièrement stable
(de Tm = 25°C). L’existence de formes repliées de l’amorce limite l’amplification. De
plus, le degré de dégénérescence de Rev 5 est particulièrement élevé (2048 plus 2
inosines) ce qui rend, là aussi, le nombre d’amorces utiles faible pour une concentration
habituelle (3µM pour les amorces Rev1, Rev3 et For1). Toutefois, les caractéristiques
nécessaires de ces deux amorces n’ont pas permis de déterminer un remplaçant à Rev5. En
effet, elles doivent respecter un certain nombre de critères (longueur, % GC) pour
l’utilisation en « marche sur le gène » (température d’appariement élevée) et être placées
dans des zones les mieux conservées de PA1a. Les deux amorces ont donc été utilisées en
« marche sur le gène », pour laquelle les températures d’appariement (72°C puis 67°C)
sont plus élevées que celle de la PCR classique (50°C), ce qui devrait limiter un peu l’effet
négatif de l’autohybridation de Rev5. Un premier essai a été réalisé sur une plante témoin,
M. truncatula, banque DraI. La première PCR laisse apercevoir une trainée, semblable au
témoin positif (avec amorces non dégénérées). La deuxième étape a donc été réalisée avec
les mêmes températures d’appariement aboutissant à deux bandes, une d’intensité
moyenne de 300 pb, et une d'intensité plus faible de 1000 pb (Figure 62). Ce résultat nous
a encouragé à tester cette approche sur des plantes pour lesquelles les différentes
conditions de PCR classique sont restées vaines et pour lesquelles nous disposons d’assez
d’ADN. Il s’agit des espèces Abrus precatorius, Priestleya myrtifolia, Wisteria sinensis,
Podalyria biflora et Mundulea sericea, comme deuxième témoin puisque des séquences
homologues ont été caractérisées par PCR chez cette espèce. La première PCR impliquant
Rev6 a à nouveau révélé une trainée, mais la deuxième PCR n’a pas permis de détecter
d’amplification ailleurs que dans le témoin luzerne.

 M – R5 +

Figure 62: PCR nichée (deuxième) de marche sur le gène avec l’amorce Rev5 (R5) sur M. truncatula banque
DraI. - : témoin négatif (H20); + : témoin positif (amorces spécifiques)

1,6 kb
1 kb
0,5 kb

0,22 kb

1 kb

0,5 kb
0,22 kb

La famille des A1b au sein de la famille des Légumineuses

126

(c) Cas du lupin
Deux espèces de lupin ont été testées lors de l’approche classique par PCR et aucune n’a
révélé d’amplification, quelques soient les conditions de PCR (amorces ou Ta) testées.
Or, en ce qui concerne le lupin à feuilles étroites (Lupinus angustifolius cv Unicrop) une
séquence homologue à PA1b avait été décrite par Ilgoutz et al. (1997). Nous avons donc
testé la qualité de l’ADN de lupin extrait par une amplification d’un fragment de gène de
l’ADH des Légumineuses. Le signal obtenu, de la taille attendue, témoigne de l’absence
d’inhibiteurs de la polymérase dans cet ADN (Figure 64).

La séquence de lupin publiée a été obtenue avec une amorce For de séquence identique
aux acides aminés GACSPFE (Gayler, K.A. communication personnelle) du cDNA de la
leginsuline du soja publiée par Watanabe et al. (1994). Elle présente ensuite une isoleucine
à la place de la méthionine du soja et de la majorité des autres gènes caractérisés. Cette
différence dans la zone utilisée pour ancrer l’amorce For1 de notre travail (cf alignement
Figure 67) ne devrait cependant pas empêcher For1 de se fixer (dégénérescences
suffisantes). Toutefois, l'absence de la troisième cystéine (après le doublet de proline)
correspond à la mutation de la guanine (en position deux du codon) en cytosine. Cette
mutation correspondant à l'extrémité 3' de For1 pourrait fortement inhiber l'amplification
de ce gène par notre amorce. Afin de contourner ce problème, deux amorces nichées,
spécifiques de la séquence publiée par Ilgoutz et al., ont été déterminées et la technique de
marche sur le gène a été appliquée aux différentes banques de digestion crées pour les
deux espèces de lupin testées. Un produit majoritaire d’environ 1400 pb a été obtenu dans
la banque PvuII du lupin blanc alors qu’aucune bande nette n’a pu être observée pour le
lupin à feuilles étroites, pourtant de la même variété que celui d’Ilgoutz et al. (Figure 63).
La bande obtenue pour le lupin blanc a été clonée et séquencée, mais s’avère résulter
d’une amplification non spécifique.

PCR1 PCR2 (nichée)
 M D E P + - E P + - M D

Figure 63 : résultats des PCRs de marche sur le gène réalisées sur le lupin blanc. M: marqueur, +: témoin

positif, -: témoin négatif, D: banque DraI, P: banque PvuII, E: banque EcoRV.
La bande indiquée par une flèche observée dans la banque PvuII a été clonée.

Finalement, pour conclure au sujet de cette séquence de lupin à feuilles étroites, nous
avons réalisé sur cette espèce, une PCR avec les amorces et les conditions exactes décrites
par Ilgoutz et ses collaborateurs. Malheureusement, là encore, nous n’avons pas pu obtenir
de produit de PCR de la taille définie par les auteurs (280 pb) (Figure 64).

1 kb
0,5 kb

0,22 kb 0,5 kb
1 kb

La famille des A1b au sein de la famille des Légumineuses

127

"Ilgoutz" ADH
 L - M M L P mix -

Figure 64 : résultat des PCRs sur ADN de lupin à feuilles étroites réalisées
-selon le protocole décrit par Ilgoutz et al. (1997) : les flèches indiquent les deux produits observés, de taille

supérieure à 280 pb.
- avec les amorces spécifique du gène de l'ADH.

M: marqueur, -: témoin négatif, L: ADN de lupin, P: ADN de pois, mix: ADN de lupin et de pois mélangés.

(d) Recherche d’homologues par Northern Blot
Quelques espèces ont été sélectionnées pour leur position taxonomique et la possibilité
d’obtenir des graines en cours de maturation (à mi-remplissage). Il s’agit des
Mimosoideae Albizia julibrissin et Desmanthus illionensis, de la Caesalpinioideae Cercis
siliquastrum, des Génistoïdes Baptisia australis et Lupinus angustifolius (non montré), des
Galégoïdes Caragana arborescens et M. truncatula (non montré), de la Phaséoloïde
Desmodium canadense, et du pois témoin. A partir de leurs ARNs, un Northern Blot a été
réalisé avec le gène entier codant pour PA1 comme sonde. Le pois, témoin, révèle une
bande unique et bien définie alors qu’aucune autre des espèces testées ne présente
d’hybridation (Figure 65). Ceci peut paraître étonnant pour les deux Galégoïdes dont des
séquences homologues génomiques ont été caractérisées. Toutefois, ces courtes séquences
présentent, au niveau nucléique, un pourcentage d’homologie avec les séquences du pois
d’environ 70% seulement, ce qui peut expliquer que la sonde PA1 ne s’hybride pas. Une
autre hypothèse concerne l’expression des gènes caractérisés. Il est possible que les
séquences génomiques ne soient pas du tout exprimées ou exprimées dans d’autres
organes des végétaux que la graine. Cette hypothèse tend à être confimée pour l'instant,
pour M. truncatula, par une RT-PCR réalisée sur l’ARN de graines de cette luzerne
méditerranéenne avec des amorces spécifiques des séquences génomiques identifiées par
PCR (cf. deuxième chapitre) et qui n’a pas abouti, contrairement à la même expérience sur
pois.

1 kb

0,5 kb

0,22 kb

La famille des A1b au sein de la famille des Légumineuses

128

 1 2 3 4 5 6 7 M

Figure 65 : Northern blot avec pour sonde marquée un cDNA d’A1 du pois. M : Mimosoideae, C :
Caesalpinioideae, P : Papilionoideae.

3) Marche sur le gène

Sur les 20 nouvelles séquences obtenues par PCR avec amorces dégénérées, nous n’avons
pu compléter en 5’ que 11 gènes correspondants à 10 espèces végétales.
Pour chaque plante trois banques ont été réalisées et soumises aux deux PCR nichées avec
une amorce spécifique exactement complémentaire d’une fraction des séquences obtenues
avec les amorces dégénérées. Les températures d’appariement de 72°C pour les 5 premiers
cycles et de 67°C pour les 25 ou 35 suivants ont été utilisées dans la plupart des cas.
Toutefois, pour certaines espèces, ces conditions spécifiques (recommandées dans le kit)
n’ont pas amené de produits identifiables pour un clonage. Un aménagement des PCR
nichées par diminution progressive (1°/cycles sur 7 cycles puis 65°C pour les cycles
suivants) de la température d’appariement, élevée au départ (72°C) a été tenté afin de
conserver la spécificité des premiers cycles tout en augmentant le rendement
d’amplification (= TD65). Les résultats de ces deux approches sont comparés à la Figure
66. On constate que les conditions de Touch Down s’avèrent efficaces pour les espèces B.
bituminosa, C. arborescens, C. ensiformis et V. subterranea. Pour V. unguiculata et L.
angustifolius, des échelles persistent : aucune des conditions testées n’ont permis d’obtenir
un produit identifiable et clonable.

1 : Albizia julibrissin (M)
2 : Desmanthus illionensis (M)
3 : Baptisia australis (P)
4 : Cercis siliquastrum (C)
5 : Caragana arborescens (P)
6 : Desmodium canadense (P)
7 : Pisum sativum cv Frisson (P)
M : marqueur ARN Invitrogen

ADNc PA1

1,36 kb

La famille des A1b au sein de la famille des Légumineuses

129

 M Ca Ao Bb Vs La Vu Ce + - + m M Vu Bb Vs La - + Ca Ce - m

A B

Figure 66 : Marche sur le gène. A : PCR nichée (Ta:67°C) sur les trois banques DraI, EcoRV, PvuII de Ca:
Caragana arborescens, Ao: Alysicarpus ovalifolius, Bb: Bituminaria bituminosa, Vs: Vigna subterranea, La:

Lupinus angustifolius, Vu: Vigna unguiculata, Ce: Canavalia ensiformis.
B : PCR nichée (TD65) sur les banques EcoRV de Vu et Ca, PvuII de Bb, DraI de Vs et La et les trois

banques de Ce.
+ : témoins positifs, - : témoin négatif. M, m : marqueurs.

L’absence de résultats par la technique de marche sur le gène, pour certaines séquences,
peut s’expliquer pour différentes raisons. La présence de plusieurs séquences peu
divergentes pour une même espèce ne permet pas de déterminer des amorces
suffisamment spécifiques pour l’une ou l’autre des séquences, ce qui amène à des
fragments de séquences non compatibles avec celles des clones de départ ou entre elles
(deux clones sont séquencés par amplification), indiquant par ailleurs, la présence de
plusieurs allèles de séquence proche. De plus, les régions variables choisies de préférence
pour ancrer les amorces de la marche sur le gène (spécificité) ont parfois une structure non
adaptée au design de ces amorces (formation de structures en épingles à cheveux, parfois
stables) ou bien sont incompatibles avec les amorces des adapteurs universels (séquence
partiellement complémentaire). Ces problèmes sont particulièrement aigus dans notre cas
vu la petite taille des séquences obtenues par PCR (130 à 220 pb) qui limite grandement le
choix de zones spécifiques et structuralement correctes pour ancrer deux amorces non
chevauchantes, aux caractéristiques spécifiques (longueur, pourcentage de GC, extrémité
3’ en C).
De plus, pour certaines séquences, le produit majoritaire obtenu n’a pas permis de
compléter la séquence de l’A1b et du peptide signal, soit qu’il se fut agit d’un produit
aspécifique non codant (cas de C. arborescens), soit que la séquence obtenue présentât un
profil correct pour une portion puis un codon stop et une portion non codante, comme
c’est le cas pour Vigna subterranea.

4) Analyse des séquences

(a) Variabilité des séquences
L’alignement protéique de toutes les séquences obtenues ainsi que de séquences des
banques de données est montré Figure 67.
Cet alignement permet de distinguer les zones variables et les zones conservées entre A1b,
précisant et renforçant les conclusions à ce sujet tirées de l’étude des séquences des quatre
plantes prototypes (cf. deuxième chapitre). On constate en effet que les acides aminés
conservés entre les séquences des quatre « témoins » le restent lors de l’élargissement de
l’étude. Considérons la numérotation des résidus d'après la séquence de l'A1b du pois
M13709. Il s'agit en particulier :

1 kb

0,5 kb
0,22 kb

1 kb

0,5 kb

La famille des A1b au sein de la famille des Légumineuses

130

• des cystéines (exceptée C32, remplacée par un Y pour une séquence de Mundulea
sericea, comme observé dans la première partie de ce travail chez M. truncatula),

• des prolines (exceptées P9 remplacée par une sérine chez le melilot et P14
transformée en leucine pour AovA1b001),

• de l’arginine 21 uniquement remplacée par une cystéine chez V. subterranea et une
leucine chez V. radiata,

• des leucine 27 et glycine 30 parfaitement conservées et,
• de l'acidité (négativité) du résidu 11 (E, D), qui reste seulement polarité (Q) chez

V. radiata et B. bituminosa.

Différentes variations apparaissent, en nombre et nature de résidus.
En considérant la maturation de type pois des séquences d'A1 (clivage post-alanine en C-
terminal du peptide signal et post-glycine en C-terminal d'A1b), le segment nC1 apparaît
tronqué de deux acides aminés pour une séquence d'O. viciifolia, de C. brasiliensis et de
B. bituminosa. Le segment CC2 présente au contraire deux acides aminés supplémentaires
dans les séquences de Milletieae. Ces dernières possèdent également un résidu
surnuméraire dans le segment CC4, comme déjà observé chez le haricot. Le peptide
intermédiaire putatif (séparant PA1b de PA1a) varie également en longueur par rapport
aux séquences du pois, présentant de 1 à 4 résidus supplémentaires pour de nombreuses
espèces et un résidu en moins pour V. hirsuta.
En plus des mutations citées ci-dessus, on peut remarquer le remplacement de la sérine S8
par une phénylalanine plus encombrante chez B. bituminosa ainsi que la présence d'une
proline au lieu d'une glycine/sérine en C-terminal (putatif) d'une séquence de Mundulea
sericea, séquence présentant une autre proline dans ce segment C-terminal (remplaçant
N34 et formant un doublet de prolines avec P35). Concernant les prolines, on constate que
le fenugrec et le mélilot, tous deux de la même tribu que M. truncatula, offrent des
séquences présentant la même proline que cette luzerne, en aval du site putatif de clivage
de PA1b et du peptide intermédiaire. Ce résidu semblerait donc signer les albumines 1 des
Trifolieae, bien qu'une étude plus élargie reste nécessaire pour conclure. Les séquences
des Milletieae semblent quant à elles, signées, en plus de leurs résidus surnuméraires, par
la présence d'un aspartate et d'une alanine en lieu et place de la sérine-thréonine 17 et du
résidu 18 plus variable. On peut également observer la présence d'un résidu aromatique, à
la place d'un aliphatique moins encombrant, dans le segment hydrophobe CC6 pour 10 des
séquences caractérisées (tryptophane ou tyrosine comme observée chez le haricot).
En comparant les séquences obtenues, on remarque également la variabilité des peptides
signal, incompatible avec la détermination d'amorces PCR qui nous auraient permis
d'éviter la marche sur le gène. Au contraire, on constate que PA1a reste fortement
conservée.

Le pourcentage d’identité au niveau de l’ADN pour nos séquences varie pour les
séquences complètes en 5’ (du peptide signal au fragment de PA1a inclus) de 82%
d’identité entre le pois et Vicia hirsuta à 61% entre le soja et Alysicarpus ovalifolius. Pour
les séquences tronquées, le pourcentage d’homologie entre les deux séquences du pois est
de 97%, alors qu’entre la séquence PvuA1b041 et CenA1b001 ou celle de Caragana
arborescens, il n’est que de 65%.
Au niveau protéique, pour la partie A1b uniquement, le pourcentage d'homologie varie de
64% entre PsaA1b012 et MseA1b003 ou AovA1b001 à 90% entre PsaA1b012 et
PsaA1b036.

TC-ID (Esp, AC-EMBL) nC1 CC2 CC3 CC4 CC5 CC6 Cc7
<----------- leader ----------> <----------------- PA1b ---------------> <------------ PA1a ------------/

P08687 (Psa, M13709) MASVKLA SLIVLF ATLGMFLTKNVGA ASCNGV CSPFEMPPCGTSA CRCIPVGLVV GY CRNPSG VFLRTN DEHPNLCESDADCRKKGSGNFCGHYPNPDIEYGWCF
Q40999 (Psa, M81864) ------- ------ ------------- ------ ----------S-- --------LI -- ------ ---KG- -------------K----------------------
PsaA1b005 ------ ------------- ---------I -- ------
Higgins prot TAP6124 I----- ----DI----SPL -----A---I -N ----Y-
PsaA1b036 -RS-- --------LI -- ------ ---KG- -------------K----------------D-----
PsaA1b012 ------- ------ ------------- ------ ------------- --------FI -- ------ ---KA- ------------------------------D-----
LlaA1b001 -----V---RSKD ---------- -- --H--- I----T -K--------------E-------------------
VhiA1b001 --Y-Q-- Y-V--- F-----Q--E- -E---- ----------S-D ---------- -- --Y--- LRN-I E------K-NL--IE-E--K----------D-----
TfoA1b001 --Y-R-THLVVF-L S-FSL-PM-K--- TD-S-I ---------RS-D -----IV--G -- -I--IS P AATKMV K------H-HT--T-----S--AR------D-----
MalA1b001 --Y----PLVVF-L -AFSI-PM-KGE EE-S-I --S------RS-S ------V-LG -N -VD--S P TIMKMV E--S---Q-HFE-M-----S--AR------D-----
MtrA1b006 --YIRF-HLVVF-L -AFSLVP--K--- TD-S-A ---------RS-D -----I---A -- -TY--S P TVMKMV E------Q-H---T--E--S--AR------D-----
MtrA1b007 --YLR--HLVVF-H --FSLIFPMMKA- ED-S-I ---------PS-S ------ILIG -N YVD--S P TITKMV EK-A---Q-H---T-----S--AR------D-----
AmoA1b001 -G-----PLALF-- --FL--PA---E- TD-S-- ----------STD -----W--F- -E -KY-T- SERVTKMV EK-----Q-HD--VH-E--S--AR---A--D-----
CarA1b001 -----V----S-S -----W--FW -T --Y--- SGRVIKKV G--------H---M--E--S---R------D-----
OviA1b002 -PNYFKLTP-VLFLI--FL--PM-K-E- -D-- ----------STD ---V-W--F- -Q -I--TS ATVEKMV K------Q-HV--ME----S---R---A--D-----
OviA1b001 -----V---RS-D -----IA--M -- --Y--S VSNDAVT-MA K------Q-H---KN-R--S--AR------D-----
PvuA1b041 ----------S-D ---V-Y--F- -S -IH-T- LSAAAKMI -------QFHEE-M--------AR---HY-D-----
PvuA1b001 --N-RV-PLALF-L --SI--PM-KTE- VV-S-- -----R----S-RD-----Y--FI -A -TY-S- LSSVAKTI -----I-QTHEE-T--------AR---D--D-----
VanA1b001 A-D---A ----Q-----STD -L---A--LFV -- -TY--- LSSVAKMI -------Q--DE-M--------AR---NYMD-----
VraA1b001 A-D---A ---------RSTD -----IA-FG -F -I--T- LSSVAKMI -------Q--DE-L--------AR---HYMD-----
VsuA1b001 (stop?) -E-S-A -----V----SRD -C---I--F- -F -IY-T- LSSVSKMI -------Q-HDE-M--------AR---N--D-----
VunA1b001 -----V----SRD ---------- -F -IY-T- LSSVAKMI E------Q--DE-V--------AR---N--D-----
GmaA1b005 MAVF-L --STIMFPTKIE- -D---A ---------RSRD ---V-I---A -F -IH-T- LSSVAKMI -------Q--DE-M--------AR---NY-D-----
CbrA1b001 --YA-F-PLAVF-- --FL-LSM-KIE- -S-G ----------S-D -----W---A -- -I--TS LAAAAKMI EA--H--Q-NDE-L--------ARF---Y-D-----
CbrA1b002 ----------SGE ---V-A---- -F -IY-T- LASVANLI -N-----KTHDE-I--------ARF-----D-----
AovA1b001 MEAVFWYSL L-T---IE- -D-S-A -----R-L--STD -----IV-LA -F -IY-T- LASVANLI -N-----KTHDE-I--------ARF-----D-----
BbiA1b001 ----------STD ---V-W--FA -Q -ID-I- GVAS-AKMI -D-----Q-NED-I--R--D--AR---NY-D-----
BbiA1b002 -VC-RVPPLALF-L --SL--S--KIE- -S-A -F--Q-----STD ---V-W--F- -Q -ID-I- GVAS-AKMI -D-----Q-NED-I--R--D--ARF--NY-D-----
LcaA1b001 --Y-R-VPLAVF-L --SV-LPM-IK -----RDV ---------DDATN-----W---- -Q -VH--- LPSVAKMI -K-L---Q-NDE-M--------AR------D-----
MseA1b003 ---LRV-PLAVFFL --SV--PMIR GD---RVV ----------DAQK-----YL-AG -L YTP-TP SVT-MI -Q-----Q-NDE-M--------AR------------
MseA1b002 ----------DAQN-----IL-FG -L --H--- LDTKKI -Q-----Q-NDE-M--------AR------------
MseA1b001 ---LRV-PLAVFFL --SV-LPMTR G----RDW ----------DAQN------V--G -- --H--- LDTKKI -Q-----Q-NDE-M--------AR------------

BE661090 (EST Gma, BE661090) LNKKSRT--YAR--PMAVF-L --STIMFPTKIE- -D---A ---------R-RD ---V-I---A -F -IH-T- LSSVAKMI -------Q--DE-M--------AR---NY-D-----
Lan, U74383 (Q96474)* I--SRS-D ---V-IT-I- -F -IH-T- LSSVAKMI -------Q--DE-M--------AR---NY-D-----
MTR389043c (EST Mtr, AJ389043) -TY----ILAVLHL TIFLI-Q----E- ---PN-GAV-----TK---NVKD---L-W--FF -T -I--T- SKYNMKMI E------QTHGE-I--------AR-A-A--------
TC18698 (EST Mtr, AL388929) --N----PFAVFCL -AFL--PM-KIEG E--ESRG -IFYINDS-PSG -V-D-IDP-TWA-V -VSYS SIKKKV E----Y--THTE-T--------ARFA-S--K-----

Figure 67 : alignement protéique des séquences caractérisées dans notre travail (avec séquences des amorces) et de séquences de la littérature ou des banques EST.
Seuls les acides aminés différant de M13709 sont indiqués : - représente le même résidu que pour la séquence M13709. Les espèces sont : Amo : Astragalus
monspessulanus, Aov : Alysicarpus ovalifolius, Bbi : Bituminaria bituminosa, Car : Caragana arborescens, Cbr : Canavalia brasiliensis, Gma : Glycine max, Lan : Lupinus
angustifolius, Lca : Lonchocarpus capassa, Lco : Lotus corniculatus, Lla : Lathyrus latifolius, Mal : Melilotus albus, Mse : Mundulea sericea, Mtr : Medicago truncatula, Ovi :
Onobrychis viciifolia, Psa : Pisum sativum, Pvu : Phaseolus vulgaris, Tfo: Trifolium foenum-graecum, Van : Vigna angularis, Vhi : Vicia hirsuta, Vra : Vigna radiata, Vsu : Vigna
subterranea, Vun : Vigna unguiculata.

La famille des A1b au sein de la famille des Légumineuses

132

(b) Phylogénie moléculaire
Une analyse phylogénétique a été réalisée sur les 26 séquences nucléiques incomplètes
résultant de l’amplification par les amorces F1R1 (incluant les séquences des quatre
espèces « pionnières ») et quelques séquences déjà publiées (deux séquences du pois, une
du soja, une du lupin, une de Vigna radiata et une de V. angularis). Le nombre de sites
informatifs est limité par la petite taille des séquences. En effet, seulement 104 sites sur
210 sont informatifs (160 complets). Ils ont été analysés en utilisant l’algorithme BioNJ
(Gascuel, 1997) et la méthode de calcul de distances Galtier et Gouy (Galtier et al., 1995).
L'arbre consensus obtenu (non raciné), présenté Figure 68, montre la séparation en deux
groupes principaux des séquences : celles appartenant à des espèces du clade des
Phaséoloïdes et celles des espèces de Galégoïdes.

0.1

 OviA1b002

 OviA1b001 MtrA1b006

TfoA1b001

MtrA1b007 MalA1b001

77
65

59

72

51

VhiA1b001

 LlaA1b001

 M13709

PsaA1b012
PsaA1b036

57

91

76

99

CarA1b001

AmoA1b001

57AovA1b001

VunA1b001
VsuA1b001

VraA1b001
VanA1b001

PvuA1b041

PvuA1b001

67

 LanU74383 AJ011935

 GmaA1b005

57
79

CbrA1b002 CbrA1b001

97
 LcaA1b001

 MseA1b001

MseA1b003
3

 MseA1b002

81

78
60

BbiA1b002

BbiA1b001100

28

Figure 68 : arbre de phylogénie moléculaire (séquences "incomplètes", BioNJ, distance Galtier et Gouy). En vert :
séquences de Phaséoloïdes, en pourpre : Galégoïdes. Seules les valeurs de bootstrap supérieure à 50 sont

indiquées. Les noms des séquences sont légendés Figure 67.

• Au sein des Galégoïdes, les séquences des Vicieae (Vhi, Lla, Psa) se regroupent
(soutien important : bootstrap de 99) ainsi que celles des Trifolieae (Mtr, Tfo, Mal)
(bootstrap de 59) auxquelles se branchent les deux séquences d'Onobrychis viciifolia.
Les séquences d'Astragalus monspessulanus et de Caragana arborescens, deux
Astragalineae, se regroupent conformément à leur taxon. Toutefois, la position
relative de ces trois groupes (Astragalineae, Trifolieae, Vicieae) n'est pas définie. De
nombreux travaux suggèrent que les Viciaea et les Trifolieae ont divergé récemment.

La famille des A1b au sein de la famille des Légumineuses

133

Ils sont même parfois considérés comme groupes frères (Young et al., 2003). D'après
Chapill (cf. annexe 2), les Hedysareae (Onobrychis) auraient un ancêtre commun avec
ces deux groupes. Enfin, l'ensemble de ces groupes auraient divergé d'avec les
Astragalineae au début de la diversification des Galégoïdes ce qui semble apparaître
dans l’analyse réalisée ici, malgré l’absence de soutien au nœud correspondant. On
remarque également dans ce clade des Galégoïdes, que les deux séquences de
Medicago truncatula ne sont pas groupées comme celles du pois mais séparées. Les
séquences MtrA1b007 et MalA1b001 semblent avoir un ancêtre commun plus récent
que MtrA1b006 et MtrA1b007 (support de 77 pour le nœud MtrA1b007-MalA1b001).
Il pourrait s'agir de paralogues (MtrA1b006 et MtrA1b007) et d'orthologues
(MtrA1b007 et MalA1b001).

• En ce qui concerne les Phaséoloïdes, on retrouve deux groupes de séquences
correspondant aux clades des Milletieae (Lca et Mse, bootstrap de 60) et des
Phaseolineae (Pvu et Vigna spp.). Ce dernier groupe n’est toutefois pas soutenu
(bootstrap<50). Hormis ces deux groupes, les relations phylogénétiques entre
séquences au sein des Phaséoloïdes sont très mal définies par cette analyse. Selon
Chapill, Glycinineae et Phaseolineae partagent un ancêtre commun plus récent qu’avec
toute autre sous-tribu du clade. Ce lien n’est toutefois pas soutenu dans notre analyse.
La position des séquences de Canavalia brasiliensis, espèce appartenant aux
Diocleineae plus proches des Milletieae que du groupe Phaseolineae-Glycinineae
d’après Chapill, est ici indéterminée. Il en est de même pour la séquence d'Alysicarpus
ovalifolius, une Desmodiinae dont la place au sein des Phaséoloïdes est également
incertaine dans les travaux de Chapill. La position des séquences de Bituminaria
bituminosa n’est pas soutenue non plus dans notre analyse. Les Psoraleae auxquelles
appartient cette espèce, seraient, d'après Chapill, le groupe ayant divergé le plus tôt
dans l'évolution des Phaséoloïdes. Vu les valeurs des bootstraps aux nœuds des
Phaséoloïdes de cette étude, une représentation en râteaux conviendrait mieux. Dans
ce clade Phaséoloïdes, on constate que les différentes séquences d'une même espèce
sont regroupées (soja, haricot, Bbi, Cbr et Mse). On ne peut donc pas déterminer les
éventuels paralogues et orthologues. Enfin, il faut remarquer la position de la séquence
du lupin (LanU74383), très proche de celles du soja. Cette espèce appartient au clade
des Génistoïdes, très éloigné des Phaséoloïdes. L'absence d'amplification positive,
quelles que soient les conditions de PCR utilisées dans ces travaux, et la position de la
séquence au sein des séquences de Phaséoloïdes suggèrent que cet homologue
caractérisé par Ilgoutz et al. (1997) pourrait résulter d'une contamination de leurs
échantillons par du soja.

L'analyse des séquences nucléiques complétées en 5' confirme la séparation de celles-ci en
deux groupes correspondant aux deux clades auxquels appartiennent les espèces dont les
séquences sont analysées. Toutefois, le nombre limité de ces séquences plus complètes
apporte peu d'information supplémentaire à l'étude de l'évolution de la famille peptidique
des Albumines 1. Elles sont néanmoins importantes pour l'étude structurale (au niveau
protéique et génétique).

Le rapprochement des séquences d'une même espèce observé ici l'est également lors de la
même analyse excluant la troisième base du codon. Ceci est effectué afin d'éliminer l'effet
de l'usage du code qui tend à rapprocher les séquences d'une même espèce. Toutefois, le
nombre de sites informatifs s'en trouve diminué et les résultats sont à analyser avec
précaution.

La famille des A1b au sein de la famille des Légumineuses

134

C. Discussion

Par notre approche de PCR avec amorces dégénérées, 14 nouvelles espèces, toutes
Phaséoloïdes ou Galégoïdes, ont révélé un produit de la taille attendue et spécifiant une
A1b. Pour certaines d’entre elles, deux (Onobrychis viciifolia, Bituminaria bituminosa,
Canavalia brasiliensis) ou trois (Mundulea sericea) séquences homologues différentes ont
pu être caractérisées. Les séquences obtenues sont relativement variables en nature et
nombre d'acides aminés. Pour chacune des 12 séquences complétées en 5', la structure du
potentiel produit du gène en préproprotéine apparaît conservée, même si la maturation
exacte de ces protéines reste inconnue.
Les résultats obtenus nous permettent d'émettre quelques hypothèses quant à la présence et
l'évolution des A1b au sein des Légumineuses.

1) Les A1b au sein des Légumineuses : une évolution récente?

L’analyse des relations phylogénétiques entre homologues de PA1b, bien que limitée par
la faible longueur des séquences et leur faible nombre, semble montrer une évolution
récente de la famille peptidique, essentiellement soutendue par les relations
phylogénétiques entre espèces (congruence avec l’analyse de Chapill), et diversifiée au
niveau terminal par des duplications récentes. Toutefois, il convient d’être très prudent du
fait de la multigénicité de la famille des A1b. Celle-ci, démontrée chez le pois, n’apparaît
pas dans notre analyse non exhaustive, sauf pour Mundulea sericea espèce pour laquelle 3
séquences différentes ont été caractérisées (présence d'au moins deux gènes). Pour pouvoir
interpréter l’évolution de ces A1b multigéniques au sein des Papilionoideae, il
conviendrait de déterminer les éventuels orthologues et paralogues. Le regroupement des
séquences d’une même espèce impliquerait une évolution essentiellement post-spéciation
donc récente, alors que la présence d’homologie plus importante entre séquences
d’espèces différentes qu’entre séquences d’une même espèce indiquerait une duplication
avant spéciation et donc une histoire évolutive plus ancienne. Lors de notre analyse, nous
avons détecté une différence entre Phaséoloïdes et Galégoïdes concernant le regroupement
ou non des séquences d'une même espèce. Ceci peut être dû à différents facteurs :
• Notre approche de recherche non exhaustive de séquences. Il est très probable que

nous n'ayons pas détecté tous les gènes d'une même plante et il se pourrait que les
gènes caractérisés soient artefactuellement proches pour une espèce donnée.

• L'évolution des séquences au sein des deux groupes n'a peut-être pas suivi le même
chemin. L'existence d'une évolution concertée chez un des taxons (Phaséoloïdes)
pourrait avoir masqué la présence d'orthologues et de paralogues, donnant, à tort,
l’impression d’une diversification récente de la famille. Il est possible également que
la duplication et la divergence qui s'en est suivie soient des phénomènes plus récents
(post-spéciation) chez les Phaséoloïdes que chez les Galégoïdes (pré-spéciation).

2) Les A1b limités à deux clades de Papilionoideae ?

L’absence de détection d’homologues de PA1b au sein des Mimosoideae, des
Caesalpinioideae, de 3 des 5 groupes constituant les Papilionoideae et de certaines espèces
des deux autres groupes est intrigante.
Si l’on considère la phylogénie des Légumineuses selon Chapill (cf. annexe 2), la présence
de séquences dans les espèces reportées ici impliquerait leur présence dans différentes
autres tribus. Pour les Galégoïdes, la réponse positive des deux Astragalineae testées,
groupe basal, impliquerait la présence de gènes homologues, sauf perte du caractère, chez

La famille des A1b au sein de la famille des Légumineuses

135

les Coluteinae (non testés), les Carmichaelieae (non testés) frères des Hedysareae (dont
Onobrychis viciifolia), les espèces du genre Galega également non testées ainsi que celles
du genre Cicer, frère des Vicieae, dont C. arietinum n’a toutefois pas répondu aux
différentes conditions de PCR testées. Seules les espèces du genre Glycyrrhiza, non
testées ici, sont plus basales et pourraient ne pas présenter de gènes homologues. Il serait
donc particulièrement intéressant de tester une de ces espèces.
Pour les Phaséoloïdes, la présence de séquences homologues chez les Psoraleeae
(Bituminaria bituminosa), groupe le plus basal, indique la probable présence de gènes
spécifiant des A1b au sein des différents groupes de ce clade, dont les espèces du genre
Hypocalyptus (non testées ici), les Robinieae et Indigofereae deux tribus sœurs pour
lesquelles les différentes espèces testées se sont toutes révélées négatives, les
Ophrestiinae, les Kennediinae et les Cajaninae (non testés), les Lespedezinae frères des
Desmodiinae (dont Alysicarpus ovalifolius), les Clitoriinae frères des Phaseolinae (haricot,
Vigna spp.) et formant un des rares clades définis avec les Glycininae (soja), les
Erythrininae (non testées), et, enfin, les Wisteriae frères des Milletieae (Mundulea sericea
et Lonchocarpus capassa) mais dont W. sinensis n’a pas donné de résultat positif.
De plus, les Phaséoloïdes sont un clade frère de celui des Aeschynoménoïdes et forment
avec ceux-ci un groupe frère des Galégoïdes. La présence de gènes homologues à PA1b au
sein des deux clades les encadrant indique que les Aeschynoménoïdes pourraient
également contenir de tels homologues. Toutefois, les trois espèces testées (Dalbergia
purpurescens, Arachis hypogaea et Abrus precatorius), bien réparties au sein de ce clade,
se sont toutes avérées négatives pour l’amplification avec nos amorces.
D'après nos résultats, et si on considère la phylogénie des Papilionoideae déterminée par
Chapill, certaines hypothèses sur l’évolution des A1b au sein des Papilionoideae peuvent
être considérées :

• Il y aurait eu deux acquisitions des A1b, parallèles, l’une au sein des Galégoïdes
après la divergence d’avec le groupe Phaséoloïdes-Aeschynoménoïdes, l’autre au
sein des Phaséoloïdes après la divergence de ces deux clades.

• L’acquisition des A1b serait unique, chez un ancêtre commun à ces trois groupes,
puis, lors de la divergence des différents clades, une perte du caractère aurait eu
lieu dans la branche menant aux Aeschynoménoïdes.

• L'apparition des A1b serait antérieure à la séparation des trois groupes
taxonomiques considérés, mais une évolution différentielle entre clades aurait
abouti à une divergence trop importante des séquences d'Aeschynoménoïdes pour
être reconnues par notre approche.

Les résultats des tests biologiques présentés dans la suite de notre travail tendent à montrer
que les Aeshynoménoïdes possèderaient des homologues de PA1b dans leurs graines, ce
qui rendrait nulles les deux premières hypothèses.
Toutefois, la position taxonomique réelle des Aeschynoménoïdes est encore mal définie.
De nombreuses études de phylogénie moléculaire les placent à la base des Papilionoideae,
avec les Amorpheae (Doyle and Luckow, 2003 ; Wink and Mohamed, 2003). Si on
considère cette phylogénie, les A1b seraient alors apparus, au plus tard, chez l'ancètre
commun le plus récent des Galégoïdes et Phaséoloïdes. Dans ces analyses, le clade formé
de ces deux groupes est frère des Mirbelieae (dont Bossiaeae). Cette large tribu semble
donc particulièrement intéressante à explorer pour mieux comprendre l'histoire évolutive
des A1b. Malheureusement, les deux espèces que nous avions sélectionnées dans ce
groupe (Goodia latifolia et Gompholobium scabrum) n'ont jamais germé et aucun ADN
n'a pu être extrait des graines.

La famille des A1b au sein de la famille des Légumineuses

136

Enfin, avant toute conclusion, il ne faut pas négliger le fait que peu d’Aeschynoménoïdes
ont été testées. Il conviendrait d’élargir l’échantillonnage des espèces dans ce large
groupe. De plus, la PCR, malgré la dégénérescence des amorces est sensible aux
variations de séquences et pourrait ne pas avoir détecté des séquences divergentes mais
néanmoins homologues chez ces espèces voire chez les espèces des autres clades ou sous-
familles. C’est pour essayer de contourner la sensibilité de la PCR et enrichir l’extrait en
séquences recherchées qu’un Northern a été tenté sur quelques espèces sélectionnées, dont
le pois en témoin, cette technique étant moins sensible aux variations locales de séquence.
Malheureusement, le résultat négatif pour toute autre espèce que le pois ne permet pas de
conclure.
La recherche de gène homologues apparaît donc délicate pour certaines espèces
phylogénétiquement éloignées des Galégoïdes et Phaséoloïdes. L'approche de biologie-
biochimie pourrait permettre d'étendre nos connaissances des A1b (diversité d'activité) et
de leur répartition phylogénétique, par détection de toxicité analogue.

III. Variabilité d'activité entomotoxique

Afin de détecter la présence éventuelle de peptides homologues à PA1b au sein des
Légumineuses, l'approche par test biologique spécifique12 sur extraits de graines,
présentée dans la première partie de ce travail, a été appliquée.

A. Matériels et Méthodes

De même que pour la partie de biologie moléculaire, les techniques utilisées dans cette
partie sont essentiellement les mêmes que dans le deuxième chapitre de ce manuscrit. La
spectrométrie de masse (MALDI-TOF), bien qu’apparaissant très informative pour la
détection de peptides dans les fractions de graines, est une méthode non disponible
localement et un peu coûteuse qui n'a pu être appliquée à grande échelle, et n’a donc pas
été utilisée ici. De même les tests biologiques sur farine entière sont apparus difficiles à
interpréter lors de la validation de l’approche sur les plantes tests et n’ont donc pas été
réalisés ici.

1) Extractions

Les extractions successives par 5 solvants des farines ont été réalisées de la même façon
mais en adaptant les quantités de solvant aux deux à trois grammes de farine utilisés pour
toutes les espèces. La miniaturisation de cette étape a été réalisée par B. Delobel, au vu
des faibles quantités de graines obtenues pour certaines plantes et afin de standardiser
l’extraction. Une mini-extraction a été réalisée sur le pois dont les fractions, testées sur
charançons des deux souches, ont révélé les mêmes activités que celles résultant de
l’extraction à partir de 200 g de farine.

2) Matériel animal et tests biologiques

En plus des deux souches Bénin et Chine utilisées pour chaque fraction à tester, deux
souches isogéniques ont été élevées et utilisées pour certains extraits. Les tests biologiques

12 souches sensible et résistante, monogénicité de la résistance

La famille des A1b au sein de la famille des Légumineuses

137

et leurs analyses statistiques ont été réalisés dans les mêmes conditions que décrites
précédemment, en grande majorité par B Delobel et MG Duport. Les souches isogéniques,
appelées WAA42 (sensible) et ISOR3 (résistant), avaient été obtenues par Grenier et al.
après trois générations de rétrocroisement de la souche Chine avec la souche WAA42.
Cette dernière avait été choisie, malgré sa faible fertilité, pour son homogénéité génétique,
révélée par une homozygotie élevée (Grenier A.M., communication personelle). Ces
souches, peu productrices et délicates à élever n'ont été utilisées que sur quelques fractions
de graines pour tester une éventuelle multirésistance de la souche Chine.

3) Tests d'inhibition de liaison.

Cette approche in vitro13 a été tentée pour quelques espèces sélectionnées, dans les
conditions décrites précédemment, en se limitant à 4 concentrations par fraction choisie
(10; 1; 0,1; 0,01 mg d'EFE/puits). Ceci permet d'avoir une idée de la présence de
composés inhibant la liaison de 125I-PA1B à son site de liaison, mais n'est pas assez précis
pour calculer la concentration minimale nécessaire à 50% d'inhibition de la liaison (IC50).

4) Electrophorèses

Peu de fractions ont été testées par cette approche. Il s'agit toujours de fractions
MeOH60A80 (fraction soluble acétone 80% obtenue comme décrit dans la première
partie). Le protocole utilisé diffère de la première partie, étant plus adapté à la séparation
de peptides de faible poids moléculaire. Il s'agit du protocole d’électrophorèse en Tris-
tricine décrit par Schagger et Jagow (1987) qui permet de séparer SDS et peptides
améliorant ainsi la résolution de l'électrophorèse. La révélation des protéines s'effectue au
nitrate d'argent (AgNO3) (Blum et al., 1987).

B. Résultats

1) Extractions

Les graines de 93 espèces des trois sous-familles ont été broyées puis fractionnées à partir
d’environ 2 g de farine. Parmi ces espèces, une Polygalaceae (outgroup), 13
Caesalpinioideae dont 2 basales et 8 Mimosoideae ont été sélectionnées.
Les pourcentages des différentes fractions obtenues sont consignés dans l'annexe 4.
On constate une grande variabilité de la représentation de chaque fraction entre et au sein
de chaque sous-famille. Toutefois, on peut remarquer que les Mimosoideae sont
globalement pauvres en huiles et en substances non solubles (résidu) mais présentent au
contraire une forte représentation des différentes fractions d'intérêt (jusqu'à 54 % de la
graine constituée de l'ensemble des extraits MeOH, MeOH60, H2O5, H2O8). Parmi celles-
ci, Entada phaseoloides présente les fractions MeOH60 et MeOH les plus importantes
(16,7 et 20,3% respectivement). Les Caesalpinioideae apparaissent également pauvres en
huiles (exceptée Acrocarpus fraxifolius à 30% de lipides), mais riches en résidus, avec des
teneurs en fractions d'intérêt très variables allant de seulement 18% à 47% de la graine. De
même les Galégoïdes apparaissent peu riches en lipides, avec l'exception d'Hippocrepis
emerus. Les Génistoïdes sont moyennement riches en huiles, avec les extrèmes Daviesa
corymbosum (1%) et Diplotropis purpurea (47%). On peut enfin remarquer que Polygala

13 inhibition de la liaison de 125I-PA1b à une fraction microsomale de charançons sensibles (souche Bénin).

La famille des A1b au sein de la famille des Légumineuses

138

myrtifolia, l'espèce hors Fabaceae choisie comme "outgroup" est extrêmement riche en
huiles (66,7) et pauvre en fractions d'intérêt (10,6% au total).

2) Variabilité de l'activité biologique

Pour des raisons de temps, les tests biologiques n'ont été effectués que pour 60 des 89
nouvelles plantes dont les farines ont été fractionnées, dont 8 Caesalpinioideae, 4
Mimosoideae, 15 Phaséoloïdes, 15 Galégoïdes, 4 Aeschynoménoïdes, 10 Génistoïdes et 4
Sophoroïdes.
Les TL50 des cinq fractions des différentes espèces testées sont consignés dans l'annexe 5.
Les fractions présentant un différentiel de toxicité significatif entre les souches de
charançons sensibles et résistants sont soulignées.
On constate une grande variabilité de la toxicité, qui est déterminée par trois facteurs:

• L'origine biologique de l'extrait (espèce végétale), soutendue par une structure
phylogénétique.

• Les caractéristiques biochimiques de l'extrait (5 modalités du degré de polarité des
composants).

• La cible biologique de l'extrait (la souche de charançons : R ou S)
On constate globalement que la fraction MeOH est moins toxique que les autres ce qui est
cohérent avec une présence prévalente de la toxicité peptidique a priori exclue de cette
première fraction. Au contraire, les résidus sont souvent porteurs de toxicité, comme
observé sur les quatres plantes "test", ce qui ne correspond pas à une toxicité peptidique
soluble attendue. La présence d'un différentiel très net de toxicité dans cette fraction
d'espèces de différents groupes dont A. julibrissin (Mimosoideae), L. albus (Génistoïde),
et même L. tetragonolobus (Phaséoloïde) et A. hypogaea (Aeschynoménoïde), deux
plantes sans toxicité par ailleurs, est donc intrigante. Un tel différentiel indiquerait la
présence d'homologues de PA1b dans ces résidus. Ceci peut s'expliquer par la liaison de
PA1b à des polymères insolubles provenant des parois cellulaires. C’est en effet liée à
celles-ci, que la leginsuline a été observée, dans la graine de soja (Nishizawa et al., 1995).
On remarque également que la toxicité est plus forte sur la souche S, ce qui augure d'une
bonne présence globale de toxicité différentielle potentiellement liée aux A1b. Une seule
espèce présente une toxicité significativement plus grande sur R (TL50 4,3 jours) que sur S
(TL50 5,6 j.). Il s'agit de Crotalaria eremaea, une Génistoïde (fraction MeOH60).
Toutefois, la toxicité dépend essentiellement de l'espèce végétale. Certaines plantes n'ont
en effet aucune toxicité (ex: Cassia occidentalis, Vigna subterranea) alors que d'autres
présentent une toxicité pour toutes leurs fractions, sur les deux souches de charançons (ex:
Bolusanthus speciosus, Crotalaria eremaea, Robinia pseudoacacia). La toxicité varie
même au sein d'un même genre comme le montrent les résultats obtenus sur V .
unguiculata (toxicité, différentielle) et V. subterranea (pas de toxicité) ou A. lebbeck
(toxicité totale) et A. julibrissin (toxicité différentielle). On constate cependant que la
répartition taxonomique de la toxicité n'est pas identique pour tous les groupes. Les
Caesalpinioideae, par exemple, apparaissent globalement très peu toxiques (seule Cercis
siliquastrum présente une toxicité aiguë pour la fraction MeOH60, d'ailleurs
différentielle).

(a) Analyse de données
Une analyse de ces données par différents modèles statistiques a été effectuée par Diol
(2003) pour comprendre les relations entre la réponse (toxicité) et les trois facteurs
(espèce, fraction, souche). Ces travaux montrent que la réponse est à la fois quantitative

La famille des A1b au sein de la famille des Légumineuses

139

(intensité de la toxicité) et qualitative (présence ou absence de toxicité) et confirment les
constatations ci-dessus. Les résultats de certaines analyses sont mentionnés ci-dessous.
La réponse quantitative a été analysée par ACP (analyse en composantes principales),
révélant comme facteur principal un effet taille (intensité globale de la toxicité) (Diol,
2003). Le second facteur est lié à la nature chimique des fractions, H2O5 et H2O8
(protéiques) d'un coté et MeOH-résidu (apolaires, polymères insolubles) de l'autre. On
constate par cette analyse que l'effet de la fraction se reproduit à l'identique sur les deux
souches (pas d'interactions entre ces deux facteurs). La répartition des espèces dans le plan
factoriel est très éclatée (Figure 69). Seules les Galégoïdes de toxicité globale moyenne
semblent structurées par une toxicité protéique (fractions H2O). Les Génistoïdes
présentent des espèces très toxiques et leur toxicité domine dans les fractions non
protéiques.

d = 10

1 2

3

4 5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

27

28

29

30

31

32

33

34

35

36

37

38

39

40

41

42

43

44

45

46

47

48

49

50

51

52

53

54

55

56

57

58

S0

R0

S1
R1

S2

R2 S3
R3

S4
R4

4646

46

Figure 69 : Analyse en Composantes Principales (Diol, 2003)
rouge : Galégoïdes, vert : Phaséoloïdes, jaune : Génistoïdes, bleu : Aeschynoménoïdes.

variables S : souche sensible, R : souche résistante, 0 à 4 : fractions MeOH à résidu.

Une Analyse en Composantes Multiples (ACM) de la réponse qualitative permet de
classer les espèces végétales en trois groupes selon leur toxicité moyenne (Diol, 2003):

• Classe C1: Globalement peu toxique (ni sur R ni sur S)
• Classe C2: Toxicité globale moyenne et différentielle (toxicité pour S plus que

pour R)
• Classe C3: Globalement très toxique (sur S comme sur R)

Afin de déterminer l'importance de la composante taxonomique sur la toxicité (aspect
qualitatif), une étude utilisant le test d'Abouheif (1999) a été réalisée par Diol avec l'aide

La famille des A1b au sein de la famille des Légumineuses

140

du Pr Chessel (Diol, 2003). Ces tests indiquent une structuration phylogénique globale
significative comme le montre la Figure 70.

Figure 70 : Représentation de la distribution des 3 classes de toxicité (C1 à 3) en fonction de la position
taxonomique des différentes espèces.

On remarque que les plantes d'un même groupe phylogénétique (sous-famille, clade et/ou
tribu) ont parfois des toxicités semblables. Ainsi, on observe le regroupement des
Caesalpinoideae et des Aeschynoménoïdes dans la classe des plantes peu toxiques. Le
groupe phylogénétique des Milletieae-Wisterieae et Diocleineae correspond à des plantes
de très forte toxicité. De même les Trifolieae et Loteae (exceptée L. tetragonolobus),
groupes frères selon Chapill, apparaissent toutes comme des plantes de classe 3. Les
Galégoïdes Vicieae d'une part et les 2 sous-tribus de Phaséoloïdes Phaseolinae (sauf V.
subterranea) et Glycininae d'autre part, sont majoritairement des plantes de toxicité
moyenne et différentielle ce qui est en accord avec l'observation d'A1b (gènes et/ou
peptides) dans les plantes de ces trois clades. La plupart des Galégoïdes hors Vicieae
appartiennent à la classe 3 avec les exceptions notables du pois chiche (Cicer arietinum) et
du lotier corniculé très peu toxiques. On distingue donc dans les clades Galégoïdes et
Phaséoloïdes, deux groupes de plantes : celles à toxicité différentielle (C2) où la présence

La famille des A1b au sein de la famille des Légumineuses

141

d'A1b est démontrée et celles de classe C3 qui possèdent probablement également des A1b
(gènes caractérisés) plus d'autres composés toxiques pour les insectes résistants et
certainement non apparentés aux A1b.
La majorité des Génistoïdes (6/9) testées apparaissent très toxiques. Toutefois on observe
également 2 espèces de classe 1 et une espèce, Baptisia australis, de toxicité moyenne,
dont les fractions méthanoliques et H2O5 présentent un différentiel net de toxicité
indiquant la probable présence d'homologues de PA1b. Quelques plantes isolées dans des
groupes autres que Vicieae et Phaseolineae montrent également une toxicité intermédiaire
intéressante. Il s'agit de la Sophoreae basale Styphnolobium japonicum, d'Onobrychis
viciifolia qui appartient aux Galégoïdes hors Vicieae, de Rhynchosia pentheri, une
Phaséoloïde et d'Acacia dealbata, une Mimosoideae. Ces 5 plantes ont toutes au moins
deux fractions de toxicité différentielle totale (mort de S et pas R), MeOH60 et H2O5,
fractions où l'on retrouve la majorité des isoformes de PA1b à partir du pois. Ce sont donc
de bons candidats pour la recherche d'A1b. Chez Onobrychis, deux gènes homologues ont
d'ailleurs été caractérisés (Figure 67). A. dealbata, S. japonicum et B. australis,
appartenant chacune à des groupes différents ne répondant pas à l'approche moléculaire,
sont à considérer tout particulièrement.
Enfin, certaines plantes de classe 1 présentent aussi un différentiel de toxicité (sur une de
leurs fractions) pouvant indiquer la présence d'A1b dans ces espèces. Il s'agit d'A.
fruticosa (Sophoroïde), de D. purpurescens (Aeschynoménoïde) et de C. siliquastrum
(Caesalpinoideae).

(b) Tests de toxicité sur les charançons isogéniques
Quatres fractions au différentiel de toxicité net (total ou non) ont été testées sur les
souches isogéniques WAA42 et ISO3R, afin de tester l'hypothèse d'une résistance multiple
de la souche Chine, et celle de la présence d'A1b dans ces extraits d'espèces
phylogénétiquement éloignées des Galégoïdes et Phaséoloïdes. Les résultats sont
consignés dans le Tableau 8.

Tableau 8 : Comparaison des temps létaux 50 des différentes souches de S. oryzae isogéniques ou non;
pBGW: test de rang de Breslow-Gehan-Wilcoxon (différentiel de mortalité entre les isogéniques (W/I) ou les

non isogéniques (B/C)).

TL50 (SE) Souches sensibles Souches résistantes p BGW
Espèce et fractions WAA42 Bénin ISO3R Chine W/I B/C
A. fruticosa MeOH60 4,8 (0,3) 10,5 (1,9) >20 >20 <0,0001 <0,0001
B. australis MeOH60 3,9 (0,2) 9,0 (1,9) 5,0 (1,0) >20 <0,0001 <0,0001
C. siliquastrum MeOH60 4,4 (0,2) 5,7 (0,6) 9,5 (0,9) >15 <0,0001 <0,0001
S. arizonica H2O5 5,6 (0,3) 5,3 (0,3) 8,3 (1,2) 8,8 (0,7) 0,0014 <0,0001

On constate que les tests biologiques sur insectes isogéniques ne sont pas équivalents à
ceux réalisés sur les souches Bénin et Chine, non isogéniques.
Concernant les souches sensibles, les différences sont particulièrement importantes pour
les deux premières espèces (A. fruticosa, B. australis), WAA42 est une souche de temps
de développement plus long, moins féconde (deux ovarioles par femelles contre quatre
pour Bénin) et donc difficile à maintenir en élevage. Toutefois son homozygotie, réduisant
la variabilité génétique, la rendait particulièrement intéressante pour l'élaboration d'une
souche isogénique résistante. Les TL50 de la souche sensible WAA42 sont beaucoup plus

La famille des A1b au sein de la famille des Légumineuses

142

faibles que ceux de la souche Bénin. Il se peut que l'homozygotie élevée de la souche
WAA42 la rende plus fragile que Bénin à divers composés, dont les A1b.
Pour les deux autres fractions testées (S. arizonica, C. siliquastrum), les différences de
toxicité entre souches sensibles sont plus faibles. Il en est de même pour les souches
résistantes. Concernant ces dernières, on ne détecte pas de différence pour A. fruticosa
(pas du tout de toxicité). Ceci indique que cette fraction contient vraisemblablement des
A1b typiques, tuant les sensibles Bénin ou WAA42 et n'affectant pas les résistants ISO3R
et Chine14. Par contre, l'apparition d'une toxicité aiguë pour B. australis (TL50 de 5 jours /
pas de toxicité) est très significative. Ceci pourrait s'expliquer par la présence, dans cet
extrait, d'un composé non apparenté aux A1b, auquel la souche Chine résisterait. Lors de
la sélection des insectes isogéniques sur pois, le caractère de résistance à ce composé de B.
australis aurait été perdu, le composé n'étant pas présent dans les grains de pois. La
souche Chine serait donc multirésistante.

3) Compléments biochimiques

Pour certaines fractions de quelques espèces, les approches d'inhibition de liaison et de
migration électrophorétique ont été appliquées. Les fractions sont choisies pour différentes
raisons :

• Pour confirmation, dans le cas d'espèces à toxicité différentielle et dont des
séquences homologues ont été caractérisées (V. unguiculata, O. viciifolia).

• Pour détecter la présence éventuelle de produits des gènes homologues caractérisés
dans le cas d'espèces à toxicité non différentielle (B. bituminosa, L. capassa, T.
foenum-graecum, M. albus).

• Pour des espèces où l'approche de biologie moléculaire a échoué, qu'elles soient
toxiques pour R et S (T. retusa, B. speciosus, C. eremaea, S. arizonica) ou à
différentiel (C. siliquastrum).

Les fractions considérées sont toujours MeOH60.

(a) Tests d’inhibition de liaison.
Les tests de compétition effectués sur des fractions MeOH60 de toxicités variables se sont
avérés infructueux, contrairement aux premiers essais effectués sur le pois, soja et haricot.
Comme le montre la Figure 71, on ne peut conclure à une inhibition de liaison
significativement plus élevée que le témoin négatif blé pour aucune des plantes testées si
ce n'est pour Onobrychis viciifolia. En effet, si le blé inhibe 50% de la liaison pour un peu
plus de 10 mg d'EFE, seules les fractions inhibant 50% de la liaison pour moins de 0,1 mg
d'EFE peuvent être considérées comme positives au test. On observe que pour cette plus
faible dose, seule O. viciifolia n'a pas dépassé les 50% de ligand lié.
Si l'absence d'inhibition de liaison était attendue pour des espèces comme T. retusa et S.
arizonica, ne présentant pas de différentiel de mortalité, ou V. subterranea ne présentant
aucune toxicité, les résultats négatifs obtenus pour les espèces B. bituminosa, C.
siliquastrum, ou V. unguiculata dont les fractions testées ici présentent un différentiel net
de toxicité et sont donc supposées contenir des A1b, sont plus surprenants. Ceci montre
que le test in vitro n'équivaut pas au test in vivo.

14 Une alternative à la présence d'A1b serait celle d'un autre composé dont le gène de résistance serait lié à
celui de PA1b.

La famille des A1b au sein de la famille des Légumineuses

143

0

20

40

60

80

100

blé

B.
bit

um
ino

sa

B.
sp

ec
ios

us

C.
en

sif
orm

is

C.
sili

qu
as

tru
m

C.
ere

meu
s

L.
ca

pa
ssa

M. a
lbu

s

O. v
icii

fol
ia

S.
ari

zo
nic

a

T.
ret

us
a

T.
foe

nu
m-gr

ae
cu

m

V. s
ub

ter
ran

ea

V. u
ng

uic
ula

ta

espèces

%
 li

ga
nd

 li
é

10 mg d'EFE
0,1 mg d'EFE

Figure 71 : Test d'inhibition de liaison : pourcentage de ligand lié pour deux concentrations en fraction
MeOH60 de différentes espèces végétales. Les concentrations sont exprimées en mg d'Equivalent Farine

Entière/ puits. Le blé sert de témoin négatif.

(b) Electrophorèses.
Certaines des fractions testées par inhibition de liaison ont été extraites à l'acétone 80%.
Les fractions solubles ont ensuite été déposées sur gel d’électrophorèse afin d’y détecter
d’éventuels peptides de même masse moléculaire que PA1b. Les fractions au différentiel
de toxicité net et quelques fractions toxiques pour R et S ont été sélectionnées. La Figure
72 montre des peptides de masse apparente équivalente à PA1b pour différentes espèces
de Galégoïdes (O. viciifolia, M. albus) et de Phaséoloïdes (V. subterranea, V. unguiculata,
A. ovalifolius, B bituminosa). Toutefois, on n'observe rien de similaire pour L. capassa,
dont la fraction déposée est toxique pour R et S et qui est une Phaséoloïde possédant au
moins un gène homologue (Figure 67). Pour B. speciosus, C. eremaea et T. retusa,
Génistoïdes ne présentant pas de différentiel de toxicité net, l'absence de peptides de la
taille de PA1b était attendue. Enfin, pour le fenugrec, on observe un peptide de taille
supérieure qui pourrait correspondre à une albumine 1 complète (A1a + A1b). Ceci
confirmerait l'hypothèse formulée à propos de l'observation d'une proline en aval du site
de maturation C-terminal putatif des A1b. Cette proline inhiberait la maturation du peptide
et celui-ci pourrait rester sous forme complète. Toutefois, le mélilot présente la même
caractéristique pour ses séquences (Figure 67), or on peut observer ici la présence de
peptide de masse moléculaire type A1b. Il se peut que cette espèce possède d'autres gènes
non identifiés par notre approche ne présentant pas de proline en N-terminal du peptide
intermédiaire.

La famille des A1b au sein de la famille des Légumineuses

144

 S Aov Bbi Lca Ovi Tfo P M S Bsp Cer Mal M Tre Vsu Vun

Figure 72 : Electrophorèse en tris-tricine (révélation au nitrate d’argent) sur fractions MeOH60A80 de
quelques espèces. S: SRA1M60, P: PA1b, M: marqueur de poids moléculaire, Aov : Alysicarpus ovalifolius,
Bbi : Bituminaria bituminosa, Bsp : Bolusanthus speciosus, Cer : Crotalaria eremaea, Lca : Lonchocarpus

capassa, Mal : Melilotus albus, Ovi : Onobrychis viciifolia, Tfo : Trigonella foenum-graecum, Tre :
Templetonia retusa, Vsu : Vigna subterranea, Vun : V. unguiculata. Les flèches indiquent la position de PA1b.

L'absence d'anticorps capable de reconnaître des isoformes de PA1b autres que celles du
pois ne permet pas de conclure quant à la nature exacte des peptides observés ici.

C. Discussion

1) Activité biologique des extraits de graines

Les résultats obtenus par les tests biologiques sur les souches Chine et Bénin montrent une
forte variation d'activité biologique entre plantes, fractions et souche. On détecte tous les
cas de figure excepté une toxicité pour Chine sans toxicité sur Bénin.
On peut déterminer trois classes d'espèces végétales, selon leur toxicité moyenne : faible
(Classe 1), intermédiaire et différentielle (C2), forte (C3).
Peu d'espèces présentent une toxicité globale différentielle. Toutefois, si la présence d'un
différentiel de toxicité total pour certaines fractions dans les plantes de classe 2 est
probablement un bon indicateur de la présence d'A1b dans ces plantes, il ne faut pas
négliger les plantes très toxiques où la toxicité d'autres composés peut masquer la présence
des peptides recherchés. On peut s'intéresser en particulier aux plantes où, si la toxicité
globale de la fraction considérée est élevée, elle est essentiellement due à la mortalité des
insectes sensibles (différentiel non total mais significatif), comme Mundulea sericea,
Bituminaria bituminosa, Astragalus monspessulanus et Melilotus albus, plantes possédant
par ailleurs des gènes homologues (Figure 67), voire des peptides de masse apparente
similaire à PA1b (Figure 72). Les plantes pour lesquelles le différentiel de mortalité est
moins net sont également à prendre en compte puisque des gènes homologues ont été
caractérisés chez certaines d'entre elles comme Medicago truncatula, Lonchocarpus
capassa, Caragana arborescens, Canavalia brasiliensis et Lotus corniculatus. La
présence de peptides correspondant aux gènes caractérisés reste à confirmer
(éventuellement par spectrométrie de masse), même si pour Bituminaria bituminaria, des
peptides de taille similaire à PA1b ont été observés en électrophorèse à partir de la fraction
MeOH60 et qu'un pic en HPLC de même temps de rétention que PA1b a été caractérisé
pour son activité différentielle sur R et S (Diol, 2003).
Les plantes sans activité insecticide sur S. oryzea peuvent également nous renseigner sur
la famille des A1b. Vigna subterranea possède au moins un gène homologue. Ces variants

10 kDa

25
20

La famille des A1b au sein de la famille des Légumineuses

145

ne sont peut-être pas exprimés (pseudogène putatif15), trop peu exprimés ou bien sont non
toxiques. Ce dernier cas pourrait nous renseigner sur les acides aminés impliqués dans
l'activité insecticide de ces peptides et indiquerait un autre rôle, expliquant leur
conservation, dans la physiologie de la plante, comme le proposent Higgins et al. (1986)
pour la leginsuline du soja. Si le produit du gène de V. subterranea est exprimé, seul le
remplacement de R21 par une cystéine pourrait expliquer la non toxicité du peptide.
Toutefois, on ne peut savoir dans ce cas si c'est l'absence du résidu basique, ou un mauvais
arrangement des ponts disulfures lié à l'apparition d'une cystéine surnuméraire, qui serait
impliqué.

2) Analyses complémentaires

Pour tenter de confirmer la présence d'A1b dans les fractions à différentiel de toxicité ou
essayer de détecter d'éventuels homologues dans des extraits fortement toxiques, quelques
analyses complémentaires ont été réalisées.
De toutes les fractions testées par inhibition de liaison, aucune n'a permis de conclure à la
présence d'homologues de PA1b. La présence d’inhibiteur de liaison dans ces fractions
grossières est possible. Ces tests étant conçus pour des composés purifiés ces résultats
décevants étaient néanmoins attendus. Toutefois, des analyses réalisées par Diol (2003)
montrent que même un fractionnement par HPLC est insuffisant. Les pics de
chromatographie, obtenus à partir des extraits MeOH60 des différentes plantes
sélectionnées pour leur différentiel de toxicité, ne permettent pas d'observer de
déplacement significatif de 125I-PA1b.
Une autre hypothèse pouvant expliquer l'absence de liaison pour des fractions présentant
un différentiel de mortalité net serait la présence de facteurs toxiques non apparentés à
PA1b mais agissant sur un domaine différent du même site de liaison que notre peptide.
De plus, travaillant sur des souches de charançons non isogéniques, on peut émettre
l'hypothèse d'un caractère lié au gène portant la résistance ou sensibilité à PA1b et qui
jouerait un rôle similaire face à d'autres composés toxiques (résistance multiple de la
souche Chine), comme tendent à le montrer les résultats des tests biologiques sur
charançons isogéniques.

Les électrophorèses sur fraction à différentiel net tendent à confirmer la présence supposée
d'A1b, mais ne sont généralement d'aucune aide pour les extraits sans différentiel et
particulièrement pour les espèces hors Galégoïdes et Phaséoloïdes. De plus, pour
réellement confirmer que les peptides observés sont des A1b, un anticorps spécifique des
A1b et reconnaissant des homologues de différentes espèces serait un outil beaucoup plus
efficace. Dans ce contexte, la boucle peptidique correspondant aux acides aminés
CSPFEMPPC, conservés dans tous les gènes caractérisés dans cette étude, a été
synthétisée. Couplée à une protéine porteuse, elle sera utilisée pour produire des anticorps
polyclonaux spécifiques qui devraient éventuellement permettre de détecter des A1b hors
du pois (L. Quillien, communication personnelle).

On peut conclure que ces analyses complémentaires ne sont guères informatives, malgré
les espoirs fondés dans la première partie de cette thèse, en particulier sur les tests
d'inhibition de liaison, assez rapides et peu coûteux en matériel. La spectrométrie de

15 Un biais dans la composition en AT est attendu pour un pseudogène. Ce n’est pas le cas ici, le pourcentage
d’AT de la séquence étant de 54 %, équivalent à ceux des autres séquences caractérisées.

La famille des A1b au sein de la famille des Légumineuses

146

masse, qui s'est avérée un outil très efficace lors de l'étude des quatre plantes "test", doit
être tentée, pour rechercher des peptides dans les fractions à toxicité différentielle.

Pour des espèces végétales phylogénétiquement éloignées des deux groupes positifs à
l'approche de biologie moléculaire, et toxiques pour R et S (avec ou sans différentiel
significatif), l'interprétation des tests biologiques reste difficile.
La purification d’isoformes potentielles chez quelques espèces de toxicité différentielle et
de différents groupes, comme Cercis siliquastrum et Dalbergia purpurescens permettrait
de confirmer le lien entre toxicité différentielle et homologues de PA1b, mais aussi de
mieux cerner la variabilité de séquence des A1b.

IV. Discussion et conclusions

Les objectifs principaux de l'élargissement de l'étude des A1b au sein des Fabaceae
étaient, d'une part, de mieux comprendre cette famille (variabilité d'activité, de structure,
répartition taxonomique) et d'autre part, d'en déduire des indications sur son mode
d'action.

1) Variabilité et histoire évolutive des A1b

Nous avons montré la présence de gènes homologues à PA1b dans de nombreuses espèces
de deux clades de Papilionoideae. De plus, nous avons détecté une toxicité différentielle,
entre souches de S. oryzae sensible et résistante à PA1b, dans diverses espèces des trois
sous-familles de Fabaceae. N'ayant pas pu caractériser de gènes homologues (ni par PCR
ni par Northern) pour les espèces d'autres clades que Galégoïdes et Phaséoloïdes, la
caractérisation d'une toxicité différentielle spécifique est la seule indication de la présence
d'homologues de PA1b chez ces espèces. La purification puis le séquençage d'un peptide
homologue à partir d'une fraction choisie pour son différentiel de toxicité devrait nous
permettre de déterminer de nouvelles amorces dégénérées, plus spécifiques des séquences
de la tribu ou sous-famille de l'espèce choisie. Ceci avait été tenté sans succès sur Cercis
siliquastrum, plante la plus éloignée phylogénétiquement pour laquelle une toxicité
analogue avait été observée. Une plante plus proche d'un point de vue taxonomique, au
différentiel R/S total, a donc été choisie : il s'agit de Dalbergia purpurescens dont la
fraction MeOH60 soluble acétone 80% présente un profil d'électrophorèse proche de la
fraction équivalente du pois. Le fractionnement de cet extrait par HPLC est en cours.
L'absence de séquence nucléique ou protéique dans les espèces hors Galégoïdes et
Phaséoloïdes, malgré la présence de profils de toxicité semblable au pois (MeOH60,
différentiel), ne permet pas de conclure définitivement quant à la présence de la famille
des A1b au sein des trois sous-familles de Légumineuses. L'approche par spectrométrie de
masse s'étant révélée d'une grande efficacité dans la première partie de ce travail, celle-ci
pourrait être appliquée sur quelques fractions d'espèces choisies pour leur éloignement
phylogénique et leur toxicité différentielle, comme les fractions MeOH de Parkia
biglobosa (Mimosoideae) ou MeOH60 d'Amorpha fruticosa ou Baptisia australis. Ceci
permettrait de détecter la présence éventuelle de peptides de masse proche de PA1b, et
donc d'envisager quelques microséquençages qui pourraient confirmer l'appartenance de
ces peptides à la famille des A1b et permettre de déterminer de nouvelles amorces
dégénérées.

La famille des A1b au sein de la famille des Légumineuses

147

2) Diversité d'activité des extraits, A1b et autres composés de
défense.

La diversité d'activité observée lors des tests biologiques ne peut pas être attribuée aux
seuls A1b. Si la présence de toxicité différentielle totale (pas de toxicité sur Chine) est très
probablement liée à la présence d'A1b dans l'extrait considéré, une mortalité sur les
charançons résistants peut-être due à de nombreux autres composés. Les Légumineuses
ont fait l'objet de nombreuses études de phytochimie. Plusieurs types d'alcaloïdes,
d'AANP, de composés phénoliques, de terpènes, d'IP et de lectines, ont été décrits dans
cette famille, dans tous les organes des plantes et particulièrement dans les organes
reproductifs (cf. premier chapitre) (Bisby et al., 1994 ; Harborne et al., 1971).
Toutefois, en analysant rapidement la répartition de différents composés ou groupe de
composés de défense (Bisby et al., 1994 ; Wink and Mohamed, 2003), on ne détecte pas
de concordance évidente entre toxicité et présence/absence du composé. En effet, si l'on
considère l'AANP canavanine, très étudié, soluble dans le méthanol 60%, on s'aperçoit
qu'il est présent dans les graines de plantes dont la fraction MeOH60 est très toxique
comme les Phaséoloïdes Canavalia brasiliensis, Sesbania sesban et Robinia pseudoacacia
ou les Galégoïdes Caragana arborescens, Colutea arborescens et Lotus corniculatus,
mais aussi dans les graines de Laburnum anagyroides qui ne montre aucune toxicité sur
charançons résistants (hors de la fraction résidu). La présence de cet AANP dans les
graines ne semble donc pas liée à la forte toxicité des espèces citées. D'autres AANP
comme l'albizzine (soluble en méthanol) ou l'acide djenkolique (soluble en milieu aqueux
acide ou basique) sont présents dans les graines de la plupart des Mimosoideae, dont
Acacia dealbata et Parkia biglobosa sont deux espèces non toxiques sur la souche R (hors
résidu), contrairement aux deux Albizia testés.
Les Génistoïdes présentent peu d'AANP mais des alcaloïdes quinolizidines (QA : solubles
dans l'eau fortement acide) comme la lupanine des graines de lupin. Ces alcaloïdes
interfèrent avec le système nerveux (récepteurs à l'acétylcholine et canaux Na+ K+) (Wink,
1993). La lupanine représente 70% des alcaloïdes des graines des deux espèces testées ici
(L. angustifolius et L. albus) (Wink et al., 1995). Toutefois, le lupin blanc n'est quasiment
pas toxique contrairement au lupin à feuilles étroites. Parmi les QA, les alcaloïdes
α-pyridone comme la cytisine sont connus pour être 10 à 100 fois plus toxiques que la
lupanine (Wink et al., 1995). Rare chez les lupins et commune chez les espèces des genres
Baptisia (dont B. australis, non toxique sur Chine) et Thermopsis, on la trouve également,
sous forme de méthylcytisine, chez L. anagyroides. Chez les Crotalarieae, dont C.
eremaea, très toxique, les QA sont remplacés par des alcaloïdes pyrrolizidines (PA).
Cependant, on retrouve de tels alcaloïdes chez L. anagyroides, très peu toxique pour les
insectes résistants.
Les isoflavonoïdes, restreints aux Papilionoideae s'accumulent dans un grand nombre de
taxons. Les anthraquinones, inhibiteurs puissants des Na+ K+ ATPase, sont représentées
dans tous le genre Cassia et dans quelques espèces d'Abrus (Wink and Mohamed, 2003).
Toutefois, les graines de Cassia occidentalis ne montrent aucune toxicité dans les
conditions de nos tests biologiques.
Les triterpènes et saponines sont plus répandus dans les Mimosoideae-Caesalpinioideae et
les tribus basales des Papilionoideae, mais apparaissent aussi chez les Vicieae, Trifolieae,
Cicereae et Phaseoleae ce qui ne permet pas de conclure quant à leur potentielle toxicité
pour les charançons. Il en est de même pour les IP (inhibiteurs de trypsine ou
chymotrypsine).

La famille des A1b au sein de la famille des Légumineuses

148

Une étude plus poussée de la concentration des divers composés individualisés, dans la
graine et au niveau de l'espèce végétale, s'avère nécessaire pour déterminer les composés
responsables des toxicités observés sur les charançons résistants. Toutefois, ce n'est pas le
propos de notre étude. Quelques tests biologiques avec certains de ces composés, comme
la canavanine, un PA ou une anthraquinone, permettraient de répondre en partie à cette
question.

3) Indications sur le mode d'action?

Le deuxième objectif de cette large étude était d'essayer de comprendre le mode d'action
des A1b et plus particulièrement de déterminer des zones ou résidus impliqués dans
l'activité insecticide de ces peptides. Malgré l'absence de lien direct entre les séquences
caractérisées et les toxicités observées, la confrontation des données de biologie
moléculaire, des tests biologiques et de la structure tridimensionnelle connue de PA1b
(Jouvensal et al., 2003) nous permet d'émettre quelques hypothèses.
• La toxicité différentielle observée pour MeOH60 chez Alysicarpus, malgré la mutation

surprenante proline-lysine, suggère que cette proline ne serait pas nécessaire à la
structuration du peptide actif, et ce bien que les prolines soient d'une grande
importance structurale et en général extrêmement conservées.

• La conservation pour toutes les séquences sans exception, de la leucine L27, combinée
à sa position externe sur la structure tridimensionnelle, font de ce résidu une cible
particulièrement intéressante, a priori de grande importance pour l'activité
(entomotoxicité ou hormone16) et/ou la structure de ces peptides.

• La conservation de l'acide aminé 11 acide (E ou D) ou polaire (Q) et le fait qu'il soit
placé à un sommet de la molécule, nous suggère une possible importance de ce résidu
dans l'activité du peptide.

• Enfin, l'arginine R21, conservée sauf chez deux espèces de Vigna apparaît également
intéressante sa basicité pourraient être impliquée dans la réalisation de liaison ionique
nécessaires à l'activité des A1b.

Ces hypothèses ont été sélectionnées pour être testées par la réalisation de mutants ciblés
de PA1b. La mise au point d'un système d'expression hétérologue du peptide du pois
apparaît en effet un moyen rapide et peu coûteux pouvant servir de base à une étude de
relations structure-fonction. Une telle approche, combinée à la mutagenèse dirigée et à un
criblage de mutants permettra de déterminer les résidus essentiels à l'activité insecticide
des A1b.

16Rôle dans la physiologie végétales proposé par Higgins et al. (1986), et reprise par Yamazaki et al. (2003) :
le doigt hydrophobe serait impliqué dans la liaison au récepteur (Hanada et al., 2003).

Chapitre 4 : Expression
hétérologue de PA1b.

Expression hétérologue

151

 Expression hétérologue de PA1b

La troisième partie de ce travail de thèse avait pour objectifs la mise au point d'un système
d'expression et de purification de PA1b recombinant et de mutants structuraux, dans le
cadre d'une étude des relations structure - activité de ce peptide, afin de relier les
variabilités de séquence et de toxicité observée dans les parties précédentes.
La structure de PA1b, petit peptide compact et amphiphile, nécessite des modifications
post-traductionnelles spécifiques (structuré par 3 ponts disulfures). Le choix du système
d'expression est crucial pour obtenir un produit bien structuré et donc actif.

I. Systèmes d'expression hétérologue

Il existe de nombreux systèmes eucaryotes ou procaryotes dont nous allons présenter, dans
cette partie introductive, les différents avantages et inconvénients, en particulier en vue de
l'expression de PA1b.

A. Systèmes eucaryotes

1) Les Levures

Les levures sont les premiers organismes eucaryotes à avoir été utilisés pour la production
de protéines recombinantes d’origine eucaryote en recherche et en industrie. Ce sont des
microorganismes unicellulaires dont la génétique est relativement simple. Les levures
poussent rapidement à haute densité sur des milieux simples (Emr, 1990).
De la même manière que les autres organismes eucaryotes, la levure a l'avantage
d’effectuer des modifications post-traductionnelles nécessaires au repliement correct de
certaines protéines d’intérêt.
Deux types de vecteurs ont été développés pour les levures. Il s'agit des vecteurs
intégratifs qui s’incorporent de façon stable dans le génome, et des vecteurs épisomiques
qui sont des plasmides autonomes, extra-chromosomiques (Emr, 1990).
La levure possède la capacité de secréter naturellement un certain nombre de protéines,
ceci facilite donc le processus de purification des protéines recombinantes. Il existe deux
types de signaux pour les sécrétions : les préséquences (ex : invertase) et les
préproséquences (ex : facteur α). Ces séquences sont clivées lors de l’exportation des
protéines hors de la cellule. Il a été constaté que la sécrétion fonctionnait très bien pour
des peptides mais était plus aléatoire avec des protéines de taille plus importante.
Les deux principaux types de levures utilisés sont la levure boulangère Saccharomyces
cerevisiae et la levure méthylotrophe Pichia pastoris. Des protéines telles que l’insuline,
des interférons ou des immunoglobulines (Wood et al., 1985) ont été exprimées dans la
levure S. cerevisiae. Cependant de nombreuses protéines étaient hyperglycosylées dans
cette levure (Brake, 1990) et en conséquence biologiquement inactives. Quant à la levure
P. pastoris, elle possède une capacité de glycosylation inférieure à celle de S. cerevisiae.
Le système d’expression est basé sur le promoteur fort AOX1 (alcool oxydase), lui-même
sous le contrôle d’un inducteur : le méthanol (Chen et al., 1996). De nombreux vecteurs

Expression hétérologue

152

utilisant ce promoteur ont été développés et ont permis la surexpression de protéines
(Muslin et al., 2000 ; Rodriguez et al., 2000).

Ce système semble donc adapté à l'expression de PA1b. Toutefois, des essais de
production en système de sécrétion de PA1b recombinant par P. pastoris avaient été
réalisés, dans l'unité BF2I, sans succès (Zhang, 2001, données non publiées) et les
systèmes basés sur des levures n'ont donc pas été choisis pour notre étude.

Les problèmes inhérents à la sécrétion et à la glycosylation ont conduit au développement
de systèmes d’expression chez les eucaryotes supérieurs.

2) cellules d'insectes

Depuis son développement dans les années 80, l’utilisation du système d’expression du
baculovirus, virus infectant les insectes, pour la synthèse de protéines recombinantes dans
les cellules d’insectes s’est largement répandu (Luckow and Summers, 1988 ;
Murhammer, 1991). Les gènes étrangers sont insérés dans le génome viral par
recombinaison sous le contrôle d’un promoteur fort. L’avantage majeur du vecteur du
baculovirus est que son promoteur fort (polyhédrine) permet de produire des protéines
recombinantes en grande quantité. De plus la manipulation génétique de ce système
d’expression eucaryote est simple et rapide. Le baculovirus, comme le virus de la vaccine,
a une très grande taille, ce qui permet le clonage de grands fragments d’ADN.

Concernant PA1b, ce système n'a pas été envisagé, le peptide étant toxique pour divers
insectes et son mode d'action exact sur les cellules d'insecte inconnu (il entraîne l'apoptose
des cellules du tube digestif des charançons sensibles (Vaublanc, 2001). Tout récemment,
il a de plus été montré très toxique sur les cellules Sf9, qui sont les cellules les plus
courantes d'expression hétérologue du système baculovirus (Gressent F., 2003,
communication personnelle).

3) cellules de mammifères

Les cellules de mammifères sont généralement considérées comme le meilleur hôte pour
l’expression de protéines eucaryotes nécessitant des modifications post-traductionnelles
pour être actives. Deux types d’expression sont distinguées : l’expression transitoire et
l’expression stable.

• L’expression transitoire est souvent utilisée pour détecter la fonction d’un gène
nouvellement cloné. Elle est de courte durée (48-72 heures). L’ADN n’est pas
intégré dans le génome, il se maintient dans le noyau pendant quelques jours avant
de disparaître. Des cellules sont transfectées avec des plasmides, puis récoltées 48-
72 heures plus tard alors qu’elles sont encore en phase d’expression transitoire.

• Bien que les systèmes transitoires produisent suffisamment de protéines pour des
études physico-chimiques, l’expression stable est préférée. Elle permet une
production à plus grande échelle, même si les rendements restent limités par
rapport à une expression dans les autres hôtes cellulaires. L’intégration de l’ADN
dans le noyau peut se faire par transfection ou par infection par des virus rendus
non pathogènes (SV40, adénovirus, virus d’Epstein Barr) ou rétrovirus (Kaufman,
1991). Ces virus sont rendus défectifs, les gènes essentiels à leur réplication ayant
été supprimés. Ces virus infectent les cellules de mammifères et y intègrent leurs
génomes.

Expression hétérologue

153

Les principaux inconvénients de ces systèmes sont leur coût élevé, une fragilité des
cellules, une capacité de production limitée (10 mg par litre), une possible protéolyse des
produits d’expression. Ces systèmes sont donc destinés à la production de protéines à
usage thérapeutique et à haute valeur ajoutée, comme l’activateur tissulaire du
plasminogène (Pennica et al., 1983).

Une alternative aux problèmes rencontrés dans la surexpression des protéines
recombinantes dans la levure ou les cellules animales est l’utilisation de la transgénèse
animale ou végétale.

4) Transgénèse

(a) La transgénèse animale
Cette technique est devenue quasiment routinière en recherche fondamentale dans la
mesure où elle permet d’aborder la fonction des gènes. En transgénèse animale, 90% des
animaux transgéniques sont des souris. Plusieurs méthodes peuvent être utilisées pour
insérer le gène d’intérêt. La première consiste à microinjecter le gène dans les pronuclei
d’embryons. Ceci est applicable à toutes les espèces animales, mais les coûts sont élevés
(Hammer et al., 1985). La seconde consiste à obtenir des embryons in vitro à partir
d’ovaires collectés dans des abattoirs, ce qui nécessite que la maturation des ovocytes, la
fécondation, le transfert de gènes et le développement des embryons jusqu’au stade
blastocyste soient effectués in vitro (Krimpenfort et al., 1991). Pour les souris, une
troisième méthode a été mise en place basée sur la recombinaison homologue dans les
cellules souches embryonnaires totipotentes (cellules ES) et donc l’intégration du gène
d’intérêt. Des vecteurs rétroviraux peuvent être utilisés pour introduire le gène d’intérêt
dans des cellules embryonnaires de souris.
Il convient de choisir l’animal en fonction de la quantité de protéines à produire (de
quelques centaines de milligrammes par an par souris à une tonne par an pour une vache).
Dans tous les cas, les coûts engendrés par ce type de production, le problème de la
reproduction (temps, perte du gène d’intérêt par recombinaison génétique) et les
contraintes liées à la manipulation des animaux génétiquement modifiés, limitent
l’utilisation de ces systèmes à des protéines de haute valeur ajoutée.

(b) La transgénèse végétale
Les plantes possèdent un fort potentiel pour la production de protéines d’intérêt
pharmaceutique. En effet, la culture de plantes est bon marché et une immense quantité
de protéines peut être obtenue à partir d’un seul champ. De plus, la reproduction du
matériel génétiquement modifié est plus rapide que pour les animaux, et le gène d’intérêt
est préservé.
Du fait de la paroi cellulosique de la cellule végétale, l’introduction d’un gène dans le
génome n’est pas évidente, plusieurs techniques existent :

• par des vecteurs bactériens ou viraux spécifiques des végétaux qui permettent
d'introduire la construction génétique dans les cellules hôtes (Hayes et al., 1988),

• par un "canon à gènes" qui permet d'injecter, dans les cellules hôtes
embryonnaires, la construction génétique préalablement déposée sur des
microbilles d’or ou de tungstène (Klein et al., 1989),

Expression hétérologue

154

• par électroporation de protoplastes (cellules végétales ne contenant plus qu’une
membrane plasmique, la paroi cellulosique ayant été éliminée par des cellulases)
(Shimamoto et al., 1989).

Après intégration du gène d’intérêt, les cellules végétales se multiplient sous forme de cals
(amas indifférencié de cellules), puis regénèrent des jeunes pousses. Ces jeunes plantes
sont stabilisées par rétrocroisement sexué (backcross) puis cultivées dans des serres ou
champs de production. Une grande variété de protéines a été produite dans des végétaux
tels que le tabac, le maïs, le riz, la pomme de terre (Morassutti et al., 2002 ; Sawahel,
2002 ; Sijmons et al., 1990). Cependant, il reste à améliorer les niveaux d’expression,
d’extraction et de purification des protéines. A terme, les plantes pourraient représenter le
moyen de production de protéines recombinantes le moins coûteux pour l’industrie.

La réalisation de riz transgénique exprimant PA1b est actuellement en cours au CIRAD de
Montpellier (thèse de J. Petit, groupe de J.C. Breitler et E. Guiderdoni). L'objectif
principal de cette expression hétérologue est d'estimer l'intérêt de PA1b pour la protection
des céréales vis-à-vis des charançons des céréales, et non pas de produire et purifier le
peptide ou d'éventuels variants. Ce travail constituera cependant le système de validation
d’activité le plus proche de l’expression native17.

B. Systèmes procaryotes

Malgré le fort développement des systèmes eucaryotes ces dernières années, les systèmes
d’expression les plus utilisés sont d’origine procaryote. Parmi les différentes bactéries
disponibles, l’entérobactérie Escherichia coli est l’hôte le plus employé pour la production
de protéines hétérologues aussi bien en recherche qu’en production industrielle. Sa
génétique est très bien connue et il s'agit d'un très bon producteur de protéines
recombinantes, poussant rapidement et à haute densité (Baneyx, 1999). Les taux
d’expression obtenus peuvent aller jusqu’à plusieurs grammes par litre. De nombreux
vecteurs d’expression et souches mutantes ont été développés. E. coli est donc facile
d’utilisation et constitue un système de production peu onéreux, pour des rendements
importants. Les gènes d’intérêt peuvent être exprimés dans différents compartiments
cellulaires cytoplasmiques (sous forme soluble ou précipitée) ou extra-cytoplasmiques
(périplasme ou milieu de culture). Cependant, E. coli présente de nombreux inconvénients
qui seront développés dans les pages suivantes.
Un autre hôte couramment utilisé est la bactérie Bacillus subtilis. Elle possède une
capacité de sécrétion supérieure à E. coli. Cependant sa génétique est moins bien connue
et le niveau de production de protéines est inférieur à E. coli. Cet hôte cellulaire ne sera
pas détaillé dans cette partie bibliographique.

1) Stratégie générale pour l’expression d’un gène chez E. coli

L’approche classique pour la surexpression d’un gène dans la bactérie E. coli commence
par l’insertion du gène dans un vecteur d’expression contenant des caractéristiques
particulières. La seconde étape est la transformation d’une cellule hôte par le vecteur.
L’expression est alors effectuée en détournant une partie de l’énergie de la cellule hôte

17 Expression dans la graine de plusieurs constructions comprenant différents segments de la préproprotéine
PA1.

Expression hétérologue

155

vers la production de la protéine hétérologue. La notion de surexpression est relative. En
effet la protéine la plus abondante naturellement chez E. coli représente environ 5% des
protéines totales. L’objectif de surexpression pourra être considéré comme atteint à partir
de 5% des protéines totales. Pour atteindre cet objectif, il faudra prendre en compte les
trois partenaires : le gène, le vecteur et la souche (Masson, 1993).

(a) le gène
La nature d’un gène hétérologue n’est pas sans impact sur le taux d’expression dans E .
coli. Les gènes d’origine eucaryote ne sont pas toujours surexprimés efficacement dans ce
microorganisme. Ces problèmes peuvent être dû aux caractéristiques structurales et
uniques de la séquence du gène, à la stabilité et à l’efficacité traductionnelle des ARNm, à
la présence de protéases, à la toxicité de la protéine d’intérêt pour l’entérobactérie E. coli
(Makrides, 1996). Mais la contrainte la plus fréquente est un usage des codons différents
entre E. coli et l’organisme d’où provient le gène, qui va jouer à la fois sur la qualité et la
quantité de protéines surexprimées (Gouy and Gautier, 1982 ; Ikemura, 1985). Chez E.
coli, les codons rares ont été définis comme étant utilisés moins de 10% du temps (Kane et
al., 1992). L’utilisation de ces codons rares peut affecter drastiquement les rendements
protéiques (Makoff et al., 1989). Ceci est la conséquence de stocks limitants en ARNt
spécifiques de ces codons (Hannig and Makrides, 1998 ; Pedersen, 1984). Il n’est donc pas
surprenant que l’utilisation de tels codons provoquent des retards dans les mouvements
des ribosomes et des pauses traductionnelles (Bonekamp et al., 1985). A cause de ces
problèmes, les codons rares peuvent générer des changements de cadre de lecture
(frameshift) et conduire à la production de protéines aberrantes, ou encore conduire à des
sauts traductionnels provoquant une hétérogénéité de protéines surexprimées (Kane et al.,
1992). Une solution pour améliorer les niveaux de production hétérologue est le
remplacement des codons rares par les codons les plus en usage chez E. coli (Buell et al.,
1985 ; Hernan et al., 1992 ; Makrides, 1996) ou bien la co-expression des ARNt
spécifiques de ces codons rares (Brinkmann et al., 1989).
 La construction de gènes synthétiques constitue une autre solution. Lors de l’étape de
conception, différents paramètres devront être pris en compte :

• le respect de la structure primaire de la protéine à exprimer,
• l’utilisation des codons les plus en usage chez E. coli et ce dans l’optique d’obtenir

des rendements de surexpression satisfaisants (Gouy and Gautier, 1982),
• des sites uniques pour des endonucléases de restriction pourront être insérés le

long de la séquence du gène. Ils permettront une dérive génétique ultérieure.
Généralement, le gène est construit par assemblage de différents fragments d’ADN double
brins les uns à la suite des autres dans un vecteur de construction. Des oligonucléotides
correspondant à chaque brin d’ADN du fragment sont synthétisés par voie chimique puis
assemblés par complémentarité. Chaque fragment pourra être inséré de manière
unidirectionnelle grâce à l’utilisation de sites de restriction compatibles (Howell and
Blumenthal, 1989 ; Martin et al., 1995 ; Philips et al., 1989 ; Samal et al., 1995), et parfois
non regénérables (Elmorjani et al., 1997 ; Kempe et al., 1985). Une autre méthode qui est
également utilisée pour la construction de gènes synthétiques est l’amplification par PCR
(Prodromou and Pearl, 1992). Cette technique permet de polymériser des séquences en
utilisant la technique de chevauchements multiples. Cependant, la PCR présente un
énorme désavantage. En effet, les polymérases utilisées, mêmes celles considérées comme
les plus fidèles, peuvent réaliser des erreurs de polymérisation.

Expression hétérologue

156

Après avoir été synthétisé, le gène est vérifié par un séquençage (Sanger et al., 1977), puis
inséré dans des vecteurs d’expression.

(b) le vecteur d’expression
Le choix du vecteur d’expression est un élément important pour la synthèse protéique. Ces
vecteurs comportent différents éléments génétiques qui vont gouverner la transcription et
la traduction (Figure 73).

Figure 73 : Représentation schématique d’un vecteur d’expression.

Le marqueur de sélection assure le maintien du plasmide dans la souche. Le plus souvent,
il s’agit d’un gène de résistance à un antibiotique. Les marqueurs les plus utilisés sont le
gène bla ou Ap (il code pour la β-lactamase et confère une résistance à l’ampicilline), le
gène cat (il code pour la chloramphénicolacétyltransférase et confère une résistance au
chloramphénicol) et le gène tet (il code pour une protéine membranaire et confère une
résistance à la tétracycline).

L'origine de réplication, souvent dérivée de ColE1, est un élément essentiel. Elle permet
au vecteur de se répliquer de façon autonome par rapport au chromosome bactérien et elle
fixe le nombre de copies du plasmide par cellule. Celui-ci varie en fonction du taux de
croissance de la cellule hôte. Mais généralement, on considère que l’on a entre 10 et 50
plasmides par cellule. La présence de plasmides multi-copies, donc de multiples copies du
gène, doit permettre d’augmenter la production d’ARNm et donc de protéines
surexprimées. Ceci est vrai s'il n'y a pas d’autres éléments limitants (Masson, 1993).

Le site de clonage multiple (MCS) ou polylinker permet le clonage du gène étranger. Le
gène qui y sera inséré sera sous le contrôle du promoteur de la transcription, situé en
amont (Hannig and Makrides, 1998 ; Masson, 1993).

La cassette d’expression contient le promoteur, le site de fixation des ribosomes (RBS) et
terminateur de la traduction (Figure 74). L'initiation de la traduction nécessite la présence
d’une séquence de fixation du ribosome (RBS ou Shine-Dalgarno), de l’ARNt initiateur,
du ribosome et de facteurs d’initiation. Le RBS est une séquence nucléotidique
complémentaire de l’extrémité 3’ de l’ARN 16S du ribosome, localisée dans la partie non
codante de l’ARNm, 5 à 13 nucléotides en amont de l’ATG initiateur de la traduction
(Makrides, 1996 ; Shine and Dalgarno, 1974 ; Steiz and Jakes, 1975).
Le promoteur va diriger la transcription en fixant l’ARN polymérase. De la séquence du
promoteur va dépendre la force de celui-ci, c’est à dire la fréquence à laquelle la

gène de
résistance à un

antibiotique

origine de
réplication

promoteur

Multi site de
clonage

Site de fixation
des ribosomes

Marqueur de
sélection

Expression hétérologue

157

transcription est initiée à partir de ce promoteur (Masson, 1993). Il existe une grande
variété de promoteurs disponibles d’origine bactérienne ou phagique. Le promoteur idéal
pour la production de protéines recombinantes est celui qui permet une transcription
efficace et donc permet d’obtenir des rendements en protéines surexprimées corrects. Il
doit aussi être finement régulé pour minimiser les surcharges métaboliques et les effets
toxiques liés à une expression résiduelle (Weickert et al., 1996).

Figure 74 : Représentation schématique d’une cassette d’expression.

Pour l’expression de protéines hétérologues, des promoteurs inductibles sont utilisés. Ce
sont des promoteurs forts, activables par un métabolite ou par modification des conditions
de croissance. Ce processus permet de dissocier la phase de production de biomasse et
celle de production de la protéine d’intérêt, et donc permet d’éviter que la surexpression
du gène ait un effet dramatique sur la croissance cellulaire (Weickert et al., 1996). Après
une première phase de croissance cellulaire, sans production de la protéine hétérologue,
l’ajout d’inducteur au milieu déclenchera la production de cette dernière, généralement
aux dépends de la croissance cellulaire (Hannig and Makrides, 1998 ; Masson, 1993). Ces
gènes régulés sont sous le contrôle d’un répresseur protéique qui se fixe sur une séquence
opérateur située en aval du promoteur, et empêche le passage de l’ARN polymérase. Ce
répresseur peut être synthétisé par le génome de la souche. Après ajout de l’inducteur,
celui-ci se fixe au répresseur et empêche son interaction avec l’opérateur permettant la
transcription. Par exemple, le promoteur plac est contrôlé par le répresseur lac (produit du
gène lacI) qui se fixe sur l’opérateur. L’induction du promoteur plac est déclenchée par
ajout d’IPTG (isopropyl β-D thiogalactopyranoside), un analogue du lactose qui se fixe au
répresseur lac et inhibe sa fixation à l’opérateur.
Cependant, il existe un problème majeur dans ce type de régulation. En condition non
inductrice, une fuite transcriptionnelle a été observée pouvant entraîner des effets néfastes
sur la physiologie de la cellule (Baneyx, 1999 ; Weickert et al., 1996). Elle est due au fait
que le répresseur est synthétisé en petite quantité alors que la séquence opératrice située
sur le plasmide est présente en plusieurs dizaines de copies par cellule. Pour palier à ce
problème, une solution est de cloner sur le vecteur d’expression le gène codant pour le
répresseur.
Actuellement, le promoteur du phage T7 est le plus couramment utilisé, et notamment le
système pET développé par Studier (Studier and Moffatt, 1986 ; Studier et al., 1990). Ce
système a été choisi pour la surexpression de rPA1b. Il sera détaillé dans la partie
Résultats (III.A.2)(a)).
Des facteurs génétiques supplémentaires pourront être insérés dans les vecteurs en
fonction du type d’expression hétérologue recherché : expression cytoplasmique,
périplasmique ou extra-cellulaire. Le choix du vecteur s’effectuera aussi en fonction de
l’hôte de surexpression choisi.

Expression hétérologue

158

(c) la souche
Selon le type de souche utilisée, les rendements en protéines surexprimées seront très
variables. Les raisons de ces variations ne sont pas très bien identifiées. Toutefois, la
stabilité des plasmides et la dégradation protéique semblent être deux facteurs
responsables de ces modifications.
• Dans certains cas, les souches portant des quantités importantes de vecteurs peuvent

être instables. La présence de plasmides dans la cellule nécessite une charge
métabolique importante, la cellule aura alors tendance à se développer seule en
ségréguant les plasmides (Balbas and Bolivar, 1990).

• De nombreux problèmes de protéolyse ont été mis en évidence lors de la surexpression
de protéines hétérologues. Pour tenter de les résoudre, quelques souches mutantes
dépourvues en protéases ont été développées. La principale protéase cytoplasmique est
codée par le gène lon et semble être responsable de la dégradation des protéines
naturellement instables ou anormales (Gottesman, 1990). Un autre groupe de protéases
important est celui qui induit une réponse à un choc thermique ou un stress. Les
souches dépourvues en facteur σ32, facteur qui contrôle la transcription des gènes de
choc thermique, ont une faible capacité protéolytique (Baker et al., 1984 ; Gottesman,
1990 ; Murby et al., 1996). Il existe aussi des souches dépourvues en protéase ompT.
Cette protéase située sur la membrane externe de la souche E. coli serait responsable
de la dégradation des protéines dans les extraits cellulaires (Grodberg and Dunn,
1988). Cependant, toutes les protéases d’E. coli ne sont pas identifiées et des
problèmes protéolytiques peuvent donc toujours exister. Une alternative à la
dégradation protéolytique est d’exprimer les protéines d’intérêt en fusion
traductionnelle N- ou C-terminale avec une protéine naturelle d’E. coli, de les sécréter
dans le périplasme ou encore de les faire précipiter en corps d’inclusion (Murby et al.,
1996).

Un autre élément qui gouvernera le choix de la souche est la nécessité pour certaines
protéines d’avoir des ponts disulfures pour être biologiquement actives. Le cytoplasme
d’E. coli est réducteur. En absence de formation de ponts disulfures, ces protéines vont
s’agréger et précipiter dans les corps d’inclusion. Une solution est d’exporter les protéines
recombinantes dans le périplasme où les ponts disulfures pourront se former. Récemment,
des souches d’E. coli ont été génétiquement modifiées au niveau du gène de la
thiorédoxine réductase (trx) et/ou de la gluthatione réductase (gor) afin de permettre la
formation de ponts disulfures dans le cytoplasme de la bactérie (Aslund and Beckwith,
1999 ; Derman et al., 1993 ; Lauber et al., 2001 ; Prinz et al., 1997 ; Verheyden et al.,
2000). Des études récentes ont montré que les souches Origami, ayant la double mutation,
avaient un potentiel supérieur pour la formation des ponts disulfures par rapport aux
souches AD494 seulement modifiées au niveau du gène trx (Prinz et al., 1997).

Dans l’optique de maximiser les rendements d’expression et en se basant sur les
considérations développées ci-dessus, il sera nécessaire d’utiliser des souches adaptées au
système d’expression choisi. Pour certains vecteurs, le choix de la souche va s’imposer du
fait du génotype très particulier nécessaire à la régulation du système d’expression. Par
exemple, pour les vecteurs d’expression de type pET, choisis pour notre étude, il sera
nécessaire d’utiliser une souche d’E. coli lysogène du bactériophage DE3, c’est à dire
portant les éléments nécessaire à la transcription du promoteur T7 (Studier and Moffatt,
1986) (voir III.A.2)(a)).

Expression hétérologue

159

2) Expression dans les différents compartiments cellulaires

Escherichia coli est une bactérie gram négative. Son enveloppe cellulaire est composée de
deux membranes concentriques : les membranes interne et externe séparées par un gel
aqueux : le périplasme (Figure 75). La surexpression de protéines recombinantes pourra
s’effectuer dans différents compartiments cellulaires : cytoplasme, périplasme ou sécrétion
dans le milieu de culture. Depuis quelques années, l’expression sous forme de protéines de
fusion s’est largement développée. Le choix du compartiment d’expression s’effectuera en
fonction des attentes (nécessité de modifications post-traductionnelles, repliement correct
de la protéine d’intérêt…).

Figure 75 : Représentation schématique des membranes d’Escherichia coli.
(Extrait de Prescott et al., 1995).

(a) Expression cytoplasmique dans les corps d’inclusion.
La surexpression de protéines recombinantes d’origine eucaryote dans le cytoplasme d’ E.
coli est souvent accompagnée d’un mauvais repliement de celles-ci, ce qui conduit à leur
agrégation et à la formation de corps d’inclusion. Ce sont des particules denses de
protéines agrégées, dont le diamètre est d’environ 1 µm (Figure 76). Ces corps d’inclusion
peuvent contenir de 5 à 40 % des protéines cellulaires totales, mais contiennent en grande
partie les protéines surexprimées. Il a été constaté que ces protéines hétérologues avaient
malgré tout des structures secondaires partielles (Oberg et al., 1994).

Le mécanisme de formation des corps d’inclusion reste mal connu. Cependant, la nature
des protéines exprimées (charge, hydrophobicité, fraction en proline, présence de
cystéines) et le niveau d’expression sont des facteurs qui influencent la formation des
corps d’inclusion (Mukhopadhyay, 1997). Un taux d’expression élevé ne laisse pas
suffisamment de temps au polypeptide naissant pour pouvoir se replier sous une forme
native. Ceci combiné avec une forte concentration en protéines hétérologues dans le
cytoplasme provoque des agrégations non spécifiques et donc la précipitation des
protéines.

Cytoplasme

Expression hétérologue

160

Figure 76 : Corps d’inclusion dans des cellules d’E. coli visualisés au microscope électronique.

Différentes approches expérimentales ont été effectuées pour minimiser la formation de
ces corps protéiques et améliorer le repliement des protéines :

• Diminution de la température d’expression à 20-25°C. Le taux de synthèse est plus
lent, ce qui laisse plus de temps au polypeptide pour se replier (Schein, 1989),

• Utilisation de souches différentes,
• Expression sous forme de protéines de fusion pour augmenter la solubilité des

protéines d’intérêt (partie détaillée ultérieurement dans ce chapitre),
• Addition de sucres non métabolisables dans le milieu de culture (Bowden and

Georgiou, 1990),
• Co-expression de molécules chaperones. Ces protéines empêchent l’agrégation des

polypeptides dans le cytoplasme en aidant au transport et au repliement des
protéines. L’agrégation intervient quand les protéines surexprimées ne sont pas
capables de se fixer aux chaperones parce que celles-ci sont en quantités
insuffisantes (Lee and Olins, 1992). La co-expression des molécules chaperones
avec les protéines hétérologues peut résoudre ces problèmes.

Ces paramètres devront être adaptés pour chaque type de protéine surexprimée, puisque la
formation des corps d’inclusion dépend entre autre de la nature de la protéine. Cependant
ces paramètres ne sont pas applicables dans le cas des protéines à ponts disulfures. En
effet, le cytoplasme de la bactérie est un environnement réducteur. Les protéines
nécessitant la formation de ponts disulfures pour être actives ne peuvent les former et
précipitent. Des cellules souches mutantes, permettant la formation de ces ponts dans le
cytoplasme d’E. coli ont été isolées (Derman et al., 1993 ; Prinz et al., 1997). Ces
mutations inactivent soit le gène de la thiorédoxine réductase, soit le gène de la
gluthatione réductase. Les deux thiorédoxines cytoplasmiques sont alors présentes sous
une forme oxydée et catalysent la formation des ponts disulfures (Bessette et al., 1999).
Ces souches doivent ainsi permettre théoriquement d’obtenir des protéines solubles et
correctement repliées.
Malgré tout, les corps d’inclusion présentent quelques avantages. Du fait de la forte
concentration en protéines et de leurs formes agrégées, les corps d’inclusion peuvent
facilement être isolés des autres protéines cellulaires (Makrides, 1996). De plus, les
protéines ainsi précipitées sont protégées de l’action des protéases cytoplasmiques. Et
enfin, cette méthode permet la surexpression de protéines, toxiques sous leur conformation
native pour la cellule hôte (De Bernadez Clark, 1998), c’est le cas de nombreuses toxines
(Howell and Blumenthal, 1989 ; Turkov et al., 1997).
Puisque les corps d’inclusion contiennent de 5-40 % des protéines totales, dont en
moyenne 50 % de protéines surexprimées, il est intéressant de les purifier et de les rendre
biologiquement actives. La stratégie nécessite trois étapes majeures pour l’obtention de
protéines biologiquement actives : l’isolement et la solubilisation des corps d’inclusion, la

Expression hétérologue

161

purification et la renaturation des protéines dans une forme active, et la séparation des
protéines bien repliées de celles mal repliées (Kohno et al., 1991). Dans le cas de PA1b,
dont la structure est complexe, l'étape de renaturation apparaît critique et nous n'avons
donc pas considéré les corps d'inclusions, mais les protéines solubles dans le cytoplasme.

(b) Expression périplasmique
Le périplasme offre de nombreux avantages pour l’expression de protéines recombinantes.
Premièrement, il possède un environnement beaucoup plus oxydant que le cytoplasme. Il
est donc particulièrement intéressant pour le repliement correct de nombreuses protéines
d’origine eucaryote. En effet, le périplasme contient les enzymes catalysant la formation et
le réarrangement des ponts disulfures (Aslund and Beckwith, 1999). Deuxièmement, ce
compartiment ne contient que 4 % des protéines totales, soit environ une centaine de
protéines. La protéine surexprimée sera donc concentrée et sa purification facilitée. Enfin,
le périplasme contient beaucoup moins de protéases que le cytoplasme, les protéines
seront donc moins exposées à la dégradation protéolytique (Gottesman, 1990).
Les polypeptides destinés à l’espace périplasmique doivent traverser la membrane interne
d’E. coli. Une séquence signal située en N-terminal de la protéine hétérologue est
nécessaire pour la translocation à travers la membrane interne. La plupart des séquences
signal proviennent de protéines naturellement transférées dans l’espace périplasmique,
comme OmpA (Ghrayeb et al., 1984), ou la protéine A (Hogset et al., 1990). Le peptide
signal a pour but de diriger la protéine et de ralentir son repliement. La protéine
chaperonne cytoplasmique SecB interagit et stabilise les protéines destinées à la sécrétion
périplasmique, protéines qui doivent être solubles et partiellement repliées pour une
translocation efficace (Derman et al., 1993). La suite du processus est ATP-dépendant et
fait intervenir différentes chaperonnes membranaires. Les séquences signal sont alors
clivées de la protéine d’intérêt par des peptidases liées à la membrane interne. De plus, la
méthionine initiatrice de la traduction est généralement clivée en même temps. Ceci
permet d’obtenir une extrémité N-terminale identique à celle de la protéine d’intérêt native
(Makrides, 1996). Le repliement oxydatif du polypeptide peut ensuite s’effectuer dans le
périplasme. Il est catalysé par la protéine DsbA qui est équivalente à la protéine disulfide
isomérase (PDI) des systèmes eucaryotes (Baneyx, 1999 ; Mukhopadhyay, 1997) et DsbC
qui permet aussi l’isomérisation des ponts disulfures (Cornelis, 2000 ; Lilie et al., 1998).
Cependant dans certains cas, les protéines recombinantes ne sont pas exportées dans le
périplasme malgré la présence d’une séquence signal. Ces protéines s’accumulent alors au
niveau de la membrane interne et précipitent sous forme de corps d’inclusion ou sont
rapidement dégradées par des protéases cytoplasmiques (Baneyx, 1999). Pour tenter
d’améliorer cette translocation, différentes solutions peuvent être envisagées. Des
composants, intervenant dans le transport et le processus, peuvent être co-exprimés avec la
protéine hétérologue (Qiu et al., 1998). Un autre inconvénient possible de la sécrétion
périplasmique est le mauvais repliement des protéines d’intérêt et donc la formation de
corps d’inclusion ou la dégradation de celles-ci, dans le périplasme. Des stratégies
possibles pour résoudre ces problèmes sont la co-expression de chaperonnes moléculaires,
de protéines disulfides isomérases ou encore une modification des conditions de culture à
plus faible température (Bowden and Georgiou, 1990 ; Makrides, 1996).
Certaines protéines transférées dans l’espace périplasmique peuvent ensuite être sécrétées
dans le milieu de culture par une perméabilisation délibérée de la membrane externe.

Expression hétérologue

162

(c) Sécrétion extra-cellulaire
E. coli est une bactérie qui sécrète naturellement peu de protéines. Cependant la sécrétion
présente de nombreux avantages. Premièrement, de nombreuses protéines sont soumises à
la dégradation protéolytique dans le cytoplasme. La sécrétion va permettre de résoudre ce
problème en séparant physiquement les protéines hétérologues et les protéases.
Deuxièmement, la méthionine initiatrice de la traduction, qui peut être à l’origine d’une
baisse de l’activité biologique, est clivée durant le processus protéolytique qui
accompagne la translocation de la protéine à travers la membrane interne. Troisièmement,
l’activité biologique dépend du repliement correct de la protéine. Certaines protéines se
replient mal dans le cytoplasme réducteur. La sécrétion de protéines dans le périplasme
puis dans le milieu de culture permet d’obtenir un environnement plus favorable pour le
repliement des protéines, notamment dans le cas des protéines à ponts disulfures (Better et
al., 1988). Enfin, la purification des protéines surexprimées est facilitée car peu de
protéines sécrétées sont présentes dans le milieu de culture (Makrides, 1996 ; Stader and
Silhavy, 1990).
Cependant, il existe quelques problèmes majeurs pour la sécrétion de protéines. La
translocation à travers la membrane interne peut être inefficace ou incomplète. Il se peut
aussi que la machinerie de sécrétion soit énergétiquement insuffisante. Tous ces
problèmes vont diminuer les rendements en protéines surexprimées. D’autres facteurs, tels
qu’un repliement anormal ou des modifications post-traductionnelles incomplètes, peuvent
aussi diminuer l’activité biologique des protéines hétérologues. Généralement, les
protéines de petites tailles (hormones, facteurs de croissance) sont sécrétées plus
efficacement que les protéines plus complexes (Makrides, 1996).

(d) Expression sous forme de protéines de fusion
Depuis quelques années, des stratégies d’expression en fusion traductionnelle des gènes
d’intérêt avec un partenaire se développent. Ces systèmes permettent d’augmenter les
rendements d’expression et limitent la formation de corps d’inclusion, maintenant leur
partenaire soluble dans le cytoplasme. Les partenaires de fusion contiennent les
déterminants qui faciliteront la purification, et pourront être facilement clivés de la
protéine d’intérêt par des méthodes chimiques ou enzymatiques.
Actuellement quatre systèmes sont principalement utilisés : la protéine A de
Staphylococcus aureus (SPA) (Nilsson and Abrahmsen, 1990), la glutathion-S-transférase
de Schistosoma japonicum (GST) (Smith and Johnson, 1988), la Maltose Binding Protein
d’E. coli (MBP) (Di Guan et al., 1988) et la thiorédoxine de E. coli (TRX) (LaVallie et al.,
1993). Ces systèmes ont permis la production de protéines recombinantes solubles dans le
cytoplasme de la bactérie et correctement repliées. De plus, les niveaux de production ont
pu être augmentés. La stabilité et la solubilité des partenaires, ainsi que leurs
caractéristiques de repliement, leur permettent d’agir comme des chaperonnes
moléculaires covalemment liées à la protéine d’intérêt. Elles donnent une opportunité
supplémentaire au polypeptide naissant de se replier plutôt que de s’agréger. Pour assurer
une bonne initiation de la traduction, les partenaires sont généralement placés en 5’ du
gène d’intérêt (LaVallie and McCoy, 1995). De nombreux autres systèmes de protéines
fusion existent. Certains d’entre eux vont permettre l’exportation des protéines
hétérologues dans le périplasme ou le milieu de culture (cf. I.B.2)(b) et I.B.2)(c)).
Les bons partenaires de fusion possèdent des propriétés qui vont être exploitées pour
faciliter la purification. Les protéines porteuses vont servir de « Tag ». Par exemple, les
protéines de fusion MBP pourront se fixer sur des résines d’amylose et être éluées avec du

Expression hétérologue

163

maltose (Di Guan et al., 1988). Chacun des partenaires pourra être purifié par
chromatographie d’affinité sur des résines qui leur sont spécifiques. Si les partenaires ne
possèdent pas de propriétés favorisant la purification, des étiquettes pourront être ajoutées.
Généralement, ce sont des étiquettes polyhistidines (His6) (Crowe et al., 1994) ou FLAG
(AspTyrLysAsp4Lys) (Hopp et al., 1988) qui sont utilisées. Elles sont placées en N-, C-
terminal ou entre les deux partenaires de la fusion et permettront une purification par
chromatographie d’affinité sur une colonne de métal chélaté (nickel ou cobalt).
Les clivages entre les partenaires de la fusion vont s’effectuer soit par des méthodes
chimiques, soit enzymatiques. Pour ce faire, un site de reconnaissance doit être introduit
entre les deux protéines. Les principales coupures chimiques et enzymatiques sont
résumées dans le Tableau 9. Les méthodes chimiques ne sont pas très spécifiques. Il est
fréquent que les protéines d’intérêt contiennent des méthionines ou les dipeptides Asp-Pro
et Asn-Gly. Il est alors nécessaire d’effectuer un clivage avec des protéases qui
reconnaîtront spécifiquement une séquence. Ces enzymes clivent généralement à
l’extrémité C-terminale du site de reconnaissance et il n’y a donc pas d’acide aminé
supplémentaire en N-terminal de la protéine d’intérêt. Les protéases sont beaucoup plus
sensibles que les agents chimiques à l’encombrement stérique. Le site de clivage devra
donc être construit de manière à être accessible aux enzymes.
Après coupure, une étape de purification par chromatographie d’affinité permettra de
séparer les deux partenaires. La protéine d’intérêt ne sera pas fixée sur la colonne, tandis
que la protéine partenaire le sera par l’intermédiaire de son « tag ».

Tableau 9 : Enzymes et agents chimiques utilisés pour le clivage des protéines de fusion

Méthode de clivage Séquence de reconnaissance Référence
Chimique

Bromure de cyanogène -Met- (Kuliopulos and Walsh, 1994)
Clivage acide -Asp-Pro- (Szoka et al., 1986)

Clivage à l’hydroxylamine -Asn-Gly- (Antorini et al., 2000)
Enzymatique

Collagénase -Pro-Val-Gly-Pro- (Germino and Bastia, 1984)
Entérokinase -Asp-Asp-Asp-Lys- (LaVallie et al., 1993)
Facteur Xa -Ile-Glu-Gly-Arg- (Zak and Aisen, 2002)
Thrombine -Gly-Pro-Arg- (Ahmad et al., 1999)
Trypsine -Arg- (Varadarajan et al., 1985)

En conclusion, pour exprimer PA1b :
• Les levures, a priori adaptées aux peptides à ponts disulfures, ont été rejetées au vu

des essais préliminaires infructueux.
• Les cellules d'insectes n'ont pas été envisagées pour cause de toxicité de PA1b.
• Les cellules de mammifères n'ont pas été retenues essentiellement par la lourdeur de

leur manipulation et l'absence de cultures dans l'unité URPVI (Nantes).
• La transgénèse animale comme végétale n'a pas été envisagée, entre autres raisons,

pour l'absence de structure adaptée dans l'unité.
• E. coli a été choisie pour sa simplicité de manipulation et le fait qu'elle soit a priori

adaptable à la production de peptides soufrés. Les systèmes bactériens sont, de plus,
couramment employés dans l'unité URPVI.

Expression hétérologue

164

II. Matériel et méthodes

Certaines techniques employées dans cette partie ont déjà été présentées dans les parties
précédentes et ne seront par conséquent détaillées que si les protocoles utilisés diffèrent.

A. Construction génétique et expression

1) Souches et plasmides

Les souches et les plasmides utilisés dans cette partie, sont répertoriés dans le tableau
suivant :

Tableau 10 : Caractéristiques des souches et plasmides utilisés.

Souches Génotype Utilisation
E. coli JM109
Source : Stratagène

El4-(mcrA-) endA1 gyrA96 thi-1
HsdR17(rk-mk+)supE44 relA1 ∆ (lac-proAB)
F’[traD36 proAB lac l qZ∆M15]

Construction des gènes

E. coli

Origami(DE3)pLysS

Source : Novagen

∆ara–leu7697 ∆lacX74 ∆phoAPvuII phoR
araD139 galE galK rspL F'[lac+(lacIq)pro]
gor522 ::Tn10 (TcR) trxB::kan (DE3) pLysS
CmR

Expression

hétérologue

Plasmides Caractéristiques Utilisation

pPR1
Source : collection du
laboratoire

Résistance à l’ampicilline
PBluescript modifié : perte du
site EcoRV, ajout d'un site NcoI,
StuI et SnaBI.

Construction des gènes

pET-DP
source : collection du
laboratoire

= pET-32b avec modification du
site enterokinase (DDDDK) en
site DP

Expression hétérologue

pET-32b
Source : Novagen

Résistance à l’ampicilline
Promoteur T7
Fusion avec la thiorédoxine et
une étiquette d’histidines

Expression hétérologue

2) Milieux de culture

Les cultures en routine d’E. coli, en erlen, ont été réalisées en milieu riche Luria Bertani
liquide (tryptone 10 g/L, extraits de levure 5 g/L et NaCl 10 g/L, pH 7) ou solidifié par
l’agar (15 g/L). Le milieu Terrific Broth (TB) liquide (tryptone 12 g/L, extraits de levure
24 g/L, KH2PO4 2,2 g/L, K2HPO4 9,4 g/L, glycérol 4 mL, pH 7) qui est un milieu plus

Expression hétérologue

165

riche permettant la croissance cellulaire à plus hautes densités, a été utilisé lors des
expériences d’expression en fermenteur.
Des antibiotiques ont été ajoutés aux différents milieux afin de sélectionner les clones
résistants : ampicilline (50 µg/mL), kanamycine (15 µg/mL) et chloramphénicol
(30 µg/mL) (Sigma).

3) Extraction d’ADN plasmidique

(a) Extraction à partir d’une culture d’E. coli
La technique de purification d’ADN plasmidique est basée sur la technique dite de lyse
alcaline qui joue sur la renaturation différentielle de l’ADN chromosomique et des
plasmides (Birnboim and Doly, 1979). Nous avons utilisé le kit « QIAprep Spin Miniprep
Kit » (Qiagen) selon les recommandations du fournisseur.

(b) Extraction à partir d’un gel d’agarose
Cette méthode permet d’extraire et de purifier des fragments d’ADN, préalablement
séparés par électrophorèse sur gel d’agarose, grâce au kit « QIAquick gel extraction kit »
utilisé selon les recommandations du fournisseur (Qiagen).

4) digestions et ligations d’ADN double brin

Les digestions d’ADN ont été effectuées par des endonucléases selon les
recommandations des fournisseurs (Boeringher Manheim, Biolabs, Amersham).
Les ligations d’ADN ont été effectuées avec l’enzyme T4 DNA ligase (Biolabs), en
utilisant le tampon recommandé par le fournisseur, pendant une nuit à 16°C.
La stratégie de construction du gène synthétique développée par K. Elmorjani est détaillée
dans la partie Résultats. Les séquences des deux oligonucléotides utilisés sont soulignées
au niveau des sites de restriction insérés (NcoI, KpnI, MstI, EcoRV, HinDIII), les codons
de PA1b sont représentés en majuscule.
Insert 1 :
atgccATGGCTTCTTGCAACGGTGTTTGCTCTCCGTTCGAAATGCCGCCGTGCGG
TACCTCTGCTTGCCGTTGCgcaaagcttatg
Insert 2 :
atggatATCCCGGTTGGTCTGGTTATCGGTTACTGCCGTAACCCGTCTGGTTAAgct
tatg

5) Transformation d’E. coli par un plasmide

Les transformations génétiques d’E. coli ont été effectuées avec des cellules rendues
compétentes selon la méthode du « TSS » (Transformation and Storage Solution)
légèrement modifiée (Seidman, 1997). Les bactéries cultivées en milieu LB à 37°C
jusqu’à une DO600= 0,5-0,6 sont centrifugées. Puis le culot est resuspendu dans 1/10ème du
volume de départ dans du TSS fraîchement préparé (10% PEG 3350, 5% DMSO, 50 mM
MgCl2, milieu LB). Les cellules sont alors transformées de suite ou aliquotées et
conservées à –80°C. Pour la transformation, les cellules sont mises en présence du
mélange de ligation pendant 20 minutes dans la glace, puis elles subissent un choc
thermique à 42°C pendant 1 minute. Du milieu LB est alors ajouté et le mélange est
incubé à 37°C, sous agitation, pendant 1 heure. Les cellules (généralement 100 µl) sont

Expression hétérologue

166

ensuite étalées sur un milieu solide LB plus antibiotique(s) et incubées à 37°C pendant une
nuit.

6) Induction de la surexpression de protéines recombinantes en erlen

Les cellules d’E. coli Origami contenant la construction plasmidique ont été mises en
culture en milieu LB à 37°C, sous agitation jusqu’à obtention d’une DO600= 0,8.
L’induction de la synthèse de protéines recombinantes est déclenchée par l’addition
d’IPTG (isopropyl β-D-thiogalactopyranoside) 0,4 mM.
Après surexpression, les cultures ont été centrifugées à 10000 g, à 4°C pendant 5 minutes.
Les culots cellulaires ont été remis en suspension, dans le dixième du volume de départ,
soit dans un tampon de fixation non dénaturant (Tris-HCl 20 mM, pH 7,9 ; imidazole
10 mM ; NaCl 0,5 M) permettant d'extraire les protéines solubles, soit dans le même
tampon dénaturant (Tris-HCl 20 mM, pH 7,9 ; imidazole 10 mM ; NaCl 0,5 M ; urée 7 M)
permettant d’obtenir les protéines totales (extraction pour contrôle de l’expression et non
pour purification). Les cellules resuspendues ont été soumises à une sonication (4°C,
2x1min30s), et ce lysat acellulaire a été centrifugé (20 000 g, à 4°C pendant 15 minutes).
Le surnageant ainsi obtenu constitue la fraction de protéines solubles (en conditions non
dénaturantes) ou totales (conditions dénaturantes).
Ces fractions ont été analysées par électrophorèse.

B. Purification et caractérisation des protéines

1) Expression des protéines recombinantes en fermenteur

Une préculture est démarrée dans du milieu LB à partir de la souche étudiée. Les cellules
sont ensuite diluées au 1/200e dans du milieu TB contenant les antibiotiques (ampicilline,
kanamycine et chloramphénicol). Quand les cultures ont atteint la DO600 =1, l’induction
de la synthèse des protéines est déclenchée par addition de l’isopropyl β-D
thiogalactopyranoside (IPTG) à une concentration de 0,5 mM.

Un schéma du système de fermentation de type « batch » utilisé est présenté Figure 77. Le
fermenteur est un bioréacteur d’une capacité de 2 à 5 litres piloté par une Bio-Console
ADI 1035 (Applikon® de Dependable Instruments) reliée à un micro-ordinateur. Le
logiciel Bioxpert est utilisé pour contrôler le système et acquérir les données. Le
fermenteur est équipé pour contrôler l’oxygène dissout, le pH, la température, l’agitation
et l’ajout d’antimousse.
Le pH est maintenu à 7 automatiquement par addition d’HCl 1N ou de NaOH 1N (sonde
pH autoclavable). La température est maintenue à 37°C par un système de chauffage et
refroidissement d’un circuit d’eau. La mousse est supprimée par l’addition automatique
d’un antimousse Polymekon 1488 à 0,5 % (Goldschmidt).
Le système, qui est alimenté par de l’air, permet de contrôler le niveau d'oxygène dissout
dans le milieu en modulant à la fois le débit d’air et l’agitation. L’agitation peut varier de
200 à 800 rpm (rotations par minute). L’oxygène dissout est mesuré grâce à une électrode
polarographique. Un taux relatif d’oxygène dissout à 80 % de la saturation du milieu en
oxygène est maintenu. L’aération se fait en fond de cuve grâce à un débimètre d’une
capacité de 1 à 10 litres par minute. L’air est filtré (0,2 µm) afin de maintenir la stérilité.
Une sortie d’air filtré (0,2 µm) permet de prévenir l’augmentation de pression à l’intérieur
du fermenteur. Des échantillons sont prélevés régulièrement pendant la fermentation afin

Expression hétérologue

167

de mesurer la DO. Le volume utile est de 4 litres. L’ensemencement du milieu ainsi que
l’addition d’IPTG se font avec une seringue stérile.

Figure 77: schéma du système de fermentation

2) Purification des protéines de fusion TRX-PA1b par chromatographie
d’affinité

Les vecteurs utilisés contiennent une séquence codant pour une « étiquette » de six
histidines située entre le gène d’intérêt et celui de la thiorédoxine. Les histidines sont
affines pour les ions nickels. Les techniques de purification par chromatographie d’affinité
utilisent une résine adaptée (Pharmacia Biotech) sur laquelle ont été fixés des ions nickels.

Après surexpression des protéines de fusion TRX-PA1b chez Origami, une partie de la
protéine recombinante produite reste sous forme soluble. Toutes les expériences de
purification ont été conduites sur cette fraction de protéines solubles. Les tampons utilisés
ne sont donc pas dénaturants (pas d’urée).
Après expression hétérologue en fermenteur contrôlé, les cultures ont été centrifugées à
10000 g, 4°C pendant 15 minutes. Les culots cellulaires ont été remis en suspension, dans
le dixième du volume de départ, dans le tampon de fixation (Tris-HCl 20 mM, Imidazole
10 mM, NaCl 0,5 M, β-mercaptoéthanol 5 mM pH 7,9) permettant l’extraction des
protéines solubles. Une sonication de quelques minutes, est réalisée dans la glace. Après
une centrifugation à 20000 g, 4°C pendant 30 minutes, le surnageant contenant la fraction
de protéines solubles est prélevé et déposé sur la résine (avec ions Ni2+) préalablement
équilibrée avec le tampon de fixation. Après passage du lysat à travers la colonne, et dans
le but d’éliminer les protéines ayant une faible affinité pour le nickel, un premier lavage

Expression hétérologue

168

est effectué avec ce même tampon puis les lavages et l’élution sont effectués avec des
concentrations croissantes en imidazole (20 et 40 mM pour les lavages, jusqu'à 0,5 M pour
l'élution). Plusieurs conditions ont été testées (cf. Résultats).
Les fractions éluées sont dialysées à 4°C (membranes de porosités 6000 Da, the Spectrum
Companies) contre de l’eau ou un tampon adéquat (3 bains successifs).

3) Purification des protéines fusion par chromatographie d’échange
d’ion (IEC).

Afin d’augmenter la pureté de la protéine de fusion avant clivage, une IEC a été effectuée.
Le pI (point isoélectrique) théorique de la protéine de fusion TRX-DP-PA1b étant de 5,4,
nous avons choisi un tampon basique pour une colonne échangeuse d’anions18.
En sortie d’affinité, l’éluat contenant les protéines TRX-DP-PA1b est dialysé contre 3 x 5
litres de tampon 1 (Tris-HCl 20mM, pH 8,5 ; β-mercaptoéthanol 5mM). Il est ensuite
chargé sur la colonne échangeuse préalablement équilibrée en tampon 1 puis élué par un
gradient en sel : par palier de 20, 40 et enfin 100% de tampon 2 (Tris-HCl 20mM pH 8,5 ;
β-mercaptoéthanol 5mM; NaCl 1M).

4) Coupure des protéines de fusion

(a) Coupure chimique
Le gène codant pour la protéine de fusion TRX-DP-M-PA1b a été modifié en 5’ du
premier acide aminé de PA1b. Deux codons spécifiant un dipeptide Asp-Pro
particulièrement labile en condition acide ont été insérés grâce aux outils génétiques en
amont de la méthionine initiatrice de la traduction de PA1b. La coupure s’effectue au
niveau de l’extrémité C-terminale de l’acide aspartique. La protéine recombinante libérée
contient donc une proline et une méthionine supplémentaires en N-terminal : PM-PA1b.
Plusieurs conditions de clivage ont été testées, soit avec de l'acide chlorhydrique (HCl),
soit avec de l'acide formique (cf. Résultats). Ce dernier est toujours utilisé à 70% et
éliminé par lyophilisation après dilution du mélange de clivage par de l'eau (pour amener
la concentration en acide sous les 20% et congeler).

(b) Coupure enzymatique
En raison de problèmes de précipitation et des mauvais rendements de la coupure acide de
la protéine de fusion TRX-DP-PA1b (voir Résultats), une coupure enzymatique a été
envisagée, sur de petites quantités, pour valider le système d'expression. L’entérokinase
est une protéase qui reconnaît spécifiquement la séquence « DDDDK » et la clive au
niveau de l’extrémité C-terminale de la lysine. Cette séquence spécifique est présente sur
le vecteur originel pET-32b (Novagen) et est située juste en amont du site NcoI du vecteur
(cf. annexe 6). Le gène synthétique spécifiant PA1b a donc été introduit dans ce vecteur de
la même façon que dans le vecteur pET-DP, en phase avec la thioredoxine. Cette coupure
enzymatique libère la protéine recombinante PA1b flanquée d'une extention N-terminale
AM : AM-PA1b.

18 Pour pH>pI + 1, la charge nette de la protéine est négative et celle-ci sera donc retenue sur une matrice
échangeuse d'anions.

Expression hétérologue

169

La protéine de fusion TRX-DDDDKA-M-PA1b a été reprise (à 1 mg/mL) dans le tampon
Tris-HCl 50 mM, CaCl2 2 mM pH 7,9. La coupure enzymatique a été effectuée à 21°C
pendant 4 heures par addition de l’entérokinase (une unité d’enzyme pour 50 µg de
protéines) (Invitrogen). L’enzyme est inactivée par l’ajout de PMSF 1mM.

5) Purification des protéines recombinantes par chromatographie
d’affinité

Après coupure, le mélange de clivage a été repris dans (ou mis en dialyse contre) le même
tampon de fixation que pour les protéines fusion, puis déposé sur la résine d’affinité
préalablement équilibrée avec le même tampon. Un court lavage avec ce tampon a été
effectué, ceci afin de bien éluer toutes les protéines d’intérêt. L’élution des protéines de
fusion et du partenaire de fusion a été effectuée avec le tampon d'élution (Tris-HCl
20 mM, pH 7,9 ; Imidazole 0,5 M ; NaCl 0,5 M ; β-mercaptoéthanol 5 mM).
Les fractions non-retenues et les fractions de lavage ont été dialysées contre de l’eau, puis
congelées et lyophilisées.

6) Purification des protéines recombinantes par HPLC

Les protéines lyophilisées ont été resuspendues en méthanol 60% (MeOH60), filtrées puis
injectées sur colonne C18 préalablement équilibrée à 20% de tampon B (Acétonitrile-TFA
0,8%) – 80% de tampon A (TFA 0,1%). Le gradient réalisé est le même que décrit
précédemment.

7) Suivi des étapes de purification

Les échantillons prélevés en sortie des différentes étapes de purification ont été analysés
par éléctrophorèse :
• par SDS-PAGE à 15% d'acrylamide (Laemmli, 1970) pour ceux contenant la protéine

sous forme de fusion, révélée avec une solution de Bleu de Coomassie (BC R250
Serva 0,18% (p/v) ; méthanol 45% ; acide acétique 10%).

• par électrophorèse en Tris-tricine (TTGE) (Schagger and Jagow, 1987) pour ceux
contenant le peptide clivé. PA1b fixant médiocrement le bleu de coomassie, les
échantillons post-clivage ont été révélés par coloration au nitrate d'argent (AgNO3)
(Blum et al., 1987).

8) Western-Blotting et révélation immunologique.

Les protéines ont été séparées par électrophorèse en gel dénaturant et électrotransférées
sur une membrane de nitrocellulose comme décrit précédemment. Seule la mise en
contact de la membrane avec le premier anticorps varie légèrement : elle s’effectue au
1/500ème dans du tampon TBS, pendant 1 heure. L’anticorps polyclonal anti-PA1b utilisé
dans la première partie de notre travail est utilisé ici après épuisement sur broyat d’E. coli
afin d’éliminer les anticorps pouvant reconnaître les protéines de la bactérie.

9) Caractérisation des protéines par spectrométrie de masse.

Après purification, les masses et la pureté des protéines de fusion et de rPA1b ont été
caractérisées par spectrométrie de masse sur une trappe d'ions LCQ Advantage (Thermo-
Finnigan, San Jose, CA), équipée d'une source électrospray à pression atmosphérique.
L'échantillon est infusé en continu à un débit de 5 µL/min. Les spectres sont enregistrés

Expression hétérologue

170

entre 200 et 2000 M/z et l'acquisition des données est pilotée par le logiciel X-Calibur v
1.3.

10) Caractérisation de l'activité des protéines.

Les échantillons de masses attendues ont été testés pour leur activité biologique sur
charançons sensibles (Bénin) et résistants (Chine), par incorporation dans de la farine de
blé à une concentration PA1b-équivalente de 100 µg/250 mg d'aliment artificiel (1X : dose
pour laquelle le TL50 des insectes sensibles est de 4,1 jours) ou 7 fois plus élevée (7X)
(voir chap2).
De plus, le peptide recombinant clivé et purifié a été analysé en test d'inhibition de liaison
de 125I-PA1b à son site de liaison du charançon. Ce test a été effectué à la concentration
10-6 M (concentration pour laquelle PA1b natif inhibe 100% de la liaison)

III. Résultats

A. Constructions génétiques

1) Stratégie de construction

Lors de l’étape de conception du gène synthétique spécifiant PA1b, différents paramètres
ont été pris en compte:
• Pour optimiser l’expression des protéines recombinantes dans l’hôte choisi, les

oligonucléotides ont été conçus en utilisant les codons les plus en usage chez E. coli.
• L’insertion d’un site pour l’endonucléase KpnI dans la séquence du gène. Ceci permet

d’envisager une dérive génétique raisonnée par insertion-délétion. C’est le seul site qui
a pu être ainsi introduit tout en conservant ouverte la phase de lecture.

La stratégie générale de construction d’un gène synthétique est schématisée sur la Figure
78. Cette approche a été choisie car elle permet une maîtrise totale de la phase de
polymérisation. Pour des raisons de limites techniques et de fidélité de la synthèse
chimique, cette stratégie est basée sur l’insertion de plusieurs fragments d’ADN les uns à
la suite des autres dans le vecteur de construction. Les différents fragments doivent
disposer de sites de restriction pour des endonucléases remplissant des conditions précises.
Ils doivent être uniques, et leur coupure doit générer des extrémités d’ADN, compatibles
deux à deux, afin que le clonage des différents fragments soit unidirectionnel.

Expression hétérologue

171

 A B C B’ C

 A B C

 B’ C A B C

 B B’ A C

Digestion A/C

Digestion B'/C

Digestion B/C

Insertion dans
le vecteur

 ligation

 polymérisation

Figure 78 : Stratégie générale de polymérisation d’un gène synthétique. Dans notre cas A= NcoI, B= MstI,
B'= EcoRV, C= HinDIII.

Le gène pa1b étant de taille réduite, seuls 2 oligonucléotides, sous forme double brin (db),
ont été nécessaires à la construction du gène synthétique. L'étape de polymérisation n'est
pas appliquée dans notre cas.
L'appariement en double brin et l’assemblage des deux fragments l’un à la suite de l’autre
permet la construction d’une phase de lecture ouverte spécifiant un polypeptide de
structure primaire identique à la protéine PA1b extraite du pois, plus une méthionine N-
terminale supplémentaire.
Pour les besoins de la construction, les deux fragments double brin contiennent, au niveau
de leur extrémité 3’, un site unique pour l’endonucléase de restriction HinDIII, permettant
leur insertion dans le vecteur de construction pPR1 (plasmide bluescript portant une
séquence supplémentaire de 39 paires de bases (pb) entre les sites HinDIII et EcoRI, en
phase avec le gène lacZ (Elmorjani et al., 1997)).
L’insert n°1 possède, à son extrémité 5’, un site de reconnaissance pour l’endonucléase
NcoI dont le clivage génère un bout cohésif. Ce site chevauche un codon ATG spécifiant
la méthionine initiatrice de la traduction. Une fois la construction achevée, ce site servira à

Expression hétérologue

172

l’insertion du gène dans les différents vecteurs d’expression. L’insert n°1 possède
également un site pour l’endonucléase MstI à son extrémité 3’. La coupure génère une
extrémité « bout franc » qui est compatible avec l’extrémité « bout franc » obtenue après
clivage par l’endonucléase EcoRV au niveau de l’extrémité 5’ de l’insert n°2. En plus de
la nécessité de compatibilité des extrémités d'ADN, le choix des enzymes est dicté par le
fait que le triplet en 5' des six paires de bases du site de reconnaissance de MstI (TGC) et
en 3’ du site de EcoRV (ATC) sont des codons faisant partie intégrante de la séquence de
PA1b et spécifiant deux acides aminés successifs, Cys22 et Ile23.
Grâce à leur structure, les deux fragments du gène pa1b vont pouvoir être insérés de façon
unidirectionnelle l'un à la suite de l'autre dans le vecteur de construction.
L’insert n°1 et le plasmide de construction pPR1 ont été digérés par les endonucléases de
restriction NcoI et HinDIII. Après purification à partir d’un gel d’agarose, une réaction de
ligation de l’insert db n°1 et du plasmide linéarisé a été effectuée. Des cellules
compétentes d’E. coli JM109 ont été transformées avec ce mélange de ligation.
La sélection des clones positifs a été effectuée par la résistance à l’antibiotique
ampicilline, par la vérification de la taille de l’insert et l’acquisition de sites de restriction
uniques. Le plasmide ayant intégré l’insert n°1 a été nommé ppa1b1.
L’insert n°2 a été digéré par les endonucléases de restriction EcoRV et HinDIII générant
respectivement une extrémité à « bout franc » en 5’ et une extrémité à bout cohésif en 3’.
Le vecteur ppa1b1 a été digéré par les enzymes de restriction MstI et HinDIII. Ainsi
l’extrémité 5’ « bout franc » de l’insert est compatible avec l’extrémité 3’ « bout franc »
du plasmide linéarisé. Après purification, ligation (unidirectionnelle) de ppa1b1 et de
l'insert n°2, et transformation de cellules JM109, les clones positifs ont été testés pour la
taille de l’insert et la présence/absence des sites uniques de restriction (absence des sites
MstI et EcoRV, présence des sites NcoI et HinDIII). Enfin, un séquençage a permis de
confirmer l’obtention d’un vecteur, appelé pPA1b, portant un fragment d'ADN de 114 pb
et spécifiant un polypeptide de 38 résidus, identique à PA1b avec une méthionine
supplémentaire en N-terminal (M-PA1b).

Insert 1 db Insert 2 db

NcoI KpnI MstI EcoRV HindIII

Figure 79 : carte de restriction des inserts, du gène codant M-PA1b (PA1b avec une méthionine en N-
terminal) et du plasmide pPA1b.

2) Conditions de la surexpression de la protéine fusion

(a) Choix du système d’expression
Le choix de l’hôte d’expression est crucial, en particulier pour des peptides nécessitant des
modifications post-traductionnelles. En effet, si le système d’expression bactérien est
couramment utilisé pour sa simplicité et son efficacité, les cellules procaryotes ne peuvent

M-PA1b

PA1b

Vecteur de
construction

pPA1b

Amp

Expression hétérologue

173

normalement pas réaliser de modifications post-traductionnelles parfois nécessaires à
l’activité de protéines eucaryotes. Le cytoplasme d’E. coli est réducteur et ne permet
normalement pas la formation de ponts disulfures (Derman and Beckwith, 1991).
Toutefois, les mutations des gènes codant pour la glutathione reductase (gor) et la
thioredoxine réductase (trxB) dans la souche Origami rend le cytoplasme de ces cellules
plus oxydant et permet la formation de ponts disulfures (Bessette et al., 1999) et donc
l’obtention de plus de protéines actives que dans une souche à cytoplasme sauvage (Prinz
et al., 1997). C’est donc l’hôte E. coli (rendement d’expression important, facilité
technique d’utilisation) souche Origami (cytoplasme permettant la formation de ponts
disulfures) qui a été choisi.
Le système pET, distribué par Novagen, est l’un des systèmes les plus puissants
développés à ce jour pour l’expression de protéines recombinantes chez E. coli. Ce
système est basé sur trois niveaux de contrôle de l'expression des gènes d'intérêt. En effet,
dans les plasmides pET, le gène synthétique est sous le contrôle du promoteur T7lac
(Studier et al., 1990). Ce promoteur hybride ne peut être transcrit que par l’ARN
polymérase du phage T7 (T7pol) et est inhibé par le répresseur lacR dont le gène est porté
à la fois par le plasmide et par le chromosome bactérien. Le gène codant pour la T7pol a
été introduit sur le chromosome de la bactérie (DE3 lysogène), lui-même sous le contrôle
du promoteur lacUV5, réprimé par lacR et inductible par l’IPTG. Après addition d’IPTG,
la polymérase T7 est donc synthétisée, permettant de transcrire le gène d’intérêt. Ce
système de contrôle au niveau du promoteur T7lac limite l'expression basale du gène
d'intérêt liée à la fuite de synthèse de la T7pol observée même en absence d'IPTG. Pour
accroître encore la stabilité des plasmides spécifiant des protéines potentiellement
toxiques pour la bactérie, les souches, adaptées pour ce système, portent un plasmide
secondaire à faible nombre de copies, le pLys, qui leur confère une résistance au
chloramphénicol et porte le gène spécifiant le T7 lysozyme. Cet inhibiteur de la T7 ARN
polymérase (fuite d'expression) permet un contrôle plus stringeant de l’expression des
gènes recombinants (Moffatt and Studier, 1987). Ce système est très puissant puisque la
régulation porte sur une ARN polymérase exclusive en plus du promoteur.
Dans notre cas, la souche Origami DE3 choisie porte le plasmide pLysS qui permet une
faible expression du lysosyme et ne limite donc pas la croissance bactérienne.

Les essais préliminaires d'expression du gène pa1b directement sous le contrôle du
promoteur T7 ont montré que les niveaux de cette expression étaient extrêmement faibles.
Pour améliorer ces niveaux, ce gène a été cloné dans le vecteur pET32b en fusion
traductionnelle avec la thiorédoxine. Le choix de la thiorédoxine comme partenaire de
fusion a également été dicté par le fait que cette protéine permet de garder solubles
nombres de protéines dont la précipitation dans le cytoplasme d'E. coli est quasi totale.
C'est une condition sine qua none pour permettre la mise en place de ponts disulfures. De
plus, elle joue probablement un rôle actif dans la formation des ponts disulfures de son
partenaire (Stewart et al., 1998).
Le vecteur pET32b permet l’expression de protéines en fusion avec la thiorédoxine, une
étiquette de 6 cystéines, et un polypeptide présentant le site de clivage à l’entérokinase
DDDK (codé au début du site de clonage multiple). Vu le coût d’un clivage enzymatique,
ce plasmide avait été modifié par insertion d’un fragment d’ADN entre les sites BglII et
NcoI, remplaçant les acides aminés D, K et A par une seule proline mais conservant les
sites de restriction et la phase de lecture. Un dipeptide DP est alors codé par ce plasmide
modifié appelé pET-DP. La liaison entre ces deux acides aminés est particulièrement
sensible aux conditions acides ce qui permet un clivage chimique.

Expression hétérologue

174

L’insert codant M-PA1b a été extrait du plasmide pPA1b par restriction par NcoI et
HinDIII et inséré dans le plasmide pET-DP préalablement digéré par ces mêmes enzymes.
Après transformation de bactéries compétentes JM109, le vecteur a été testé pour la taille
de l’insert et la présence des sites de restriction attendus. Après les vérifications, il a été
appelé pET-DP-PA1b (Figure 80) et utilisé pour transformer des bactéries compétentes
Origami. Deux clones positifs ont été sélectionnés (vérification de la séquence clonée).
Les souches ont été alors conservées à –80°C avant vérification de l’expression.

Figure 80 : vecteur d'expression pET-DP-PA1b

(b) Conditions d’expression

a) Vérification en erlenmeyer

La vérification de l’expression de la protéine recombinante chez la souche Origami
transformées a été effectuée en erlen sous agitation normale, en milieu LB à 37°C.
L’induction a été déclenchée à une DO600 de 1 et l’expression a été suivie pendant trois
heures. L’apparition d’une bande protéique de masse moléculaire apparente d’environ 25
kDa après induction témoigne de l’expression de la protéine fusion (masse réelle 20 kDa).
Cette protéine est reconnue, après transfert sur membrane de nitrocellulose, par les
anticorps polyclonaux anti-PA1b épuisés sur E. coli (Figure 81).

M T0 T1 T2 T3 S T3 M

Figure 81 : à gauche : suivi de l'expression (SDS-PAGE, Bleu de Coomassie) ; à droite : immunodétection de
TRX-DP-PA1b. T0 à 3 : prélèvements avant et 1 à 3 heures après induction; S: PA1b; M: marqueur.

Vecteur
d’expression

PET-DP-
PA1b

TRX
His Tag

PA1b

Asp-Pro

Amp

20,1 kDa

30 kDa

Ovalbumine,
45 kDa

TRX-
PA1b

PA1b

Ovalbumine

14,4 kDa

Expression hétérologue

175

Le gel d’électrophorèse présenté Figure 82 montre qu'environ 50% des protéines de fusion
totales synthétisées restent sous forme soluble dans le cytoplasme d'E. coli.

 Tot sol M

Figure 82 : comparaison des protéines totales (tot) et des protéines solubles (sol) d’E. coli après expression
(SDS-PAGE, Bleu de Coomassie).

Ces rendements significatifs nous ont permis de ne considérer, par la suite, que cette
fraction soluble de protéines extraites.

b) fermentation

Différentes conditions de fermentation, à basses densités cellulaires, avaient été testées au
laboratoire sur d’autres protéines recombinantes. Les meilleurs rendements étaient
observés avec :

• Un milieu de culture TB, riche, qui permet une forte croissance de la biomasse
bactérienne et une meilleure expression.

• Une DO d’induction de 1, pour laquelle les cellules sont encore en phase
exponentielle de croissance.

• Une durée d’induction de 3h pour laquelle la quantité maximale de protéines
solubles est obtenue.

• Une température d’induction de 37°C.
• Une aération continue à 80 % de saturation en air. Ce facteur est crucial en

particulier pour l'expression de la protéine recombinante.

B. Purification et caractérisation protéiques

1) Purification et caractérisation de la protéine fusion

(a) Purification de TRX-PA1b
Une fois les protéines solubles du cytoplasme récupérées, la purification des protéines
fusion (TRX-DP-PA1b ou TRX-KA-PA1b, nommées ci-après TRX-PA1b si les deux sont
concernées) est réalisée en utilisant l’étiquette de six histidines affines pour le Nickel
(Ni2+). Différentes conditions natives d’affinité et d'échange d'anions ont été testées afin
d’optimiser la purification des protéines TRX-PA1b.

Protéine de
fusion (TRX-

DP-PA1b)

14,4

30

20,1

Expression hétérologue

176

a) Chromatographie d'affinité par palier.

Les conditions standard appliquées au laboratoire et éprouvées sur d’autres polypeptides
recombinants consistent en un premier lavage en tampon de fixation (B) suivi d’un
deuxième lavage en tampon (W) de même composition excepté l’imidazole qui s’y trouve
deux fois plus concentré (20 mM). Ces lavages sont suivis de l’élution des protéines
retenues par un tampon d'élution (E) de même composition, mais de concentration en
imidazole de 0,5 M. Ces conditions d’augmentation de la concentration en imidazole par
palier nous ont permis de concentrer les protéines d'intérêt et d’éliminer un grand nombre
de protéines bacteriennes. On observe toutefois sur gel d’électrophorèse la présence de
contaminants résiduels de hauts et surtout de faibles poids moléculaires dans les fractions
d’élution contenant la protéine fusion (Figure 83).

 Sol Nr B W E M

Figure 83 : Fractions de chromatographie d’affinité avec élution par palier d'imidazole (SDS-PAGE, Bleu de
Coomassie). Sol : protéines solubles du cytoplasme, Nr : fraction non retenue, B : lavage en tampon de

fixation, W : tampon de lavage, E : éluat, M : marqueur.

Ces contaminants interfèrent avec les étapes suivantes de clivage et de purification et nous
avons donc cherché à améliorer la pureté des protéines d’intérêt avant clivage. Pour cela,
une étape supplémentaire de lavage à 40 mM d’imidazole a été ajoutée avant l’élution. Ce
lavage permet d’éliminer une partie des protéines contaminantes de haut poids moléculaire
(Figure 89) mais reste très insuffisant pour améliorer significativement le rendement de
purification.
Il a été souvent observé qu’en conditions natives, l’efficacité de purification par affinité de
protéines à étiquette d'histidines est plus faible qu’en conditions dénaturantes. Afin
d’essayer de réduire les interactions protéiques sans dénaturer nos protéines, nous avons
réalisé une affinité en présence de 2 M d’urée dans les tampons de fixation et de lavages.
Après le troisième lavage, un lavage supplémentaire à 40 mM d’imidazole mais sans urée
a été réalisé afin d’éliminer l’urée avant l’élution. L’élution s’est effectuée comme
précédemment. Malheureusement, ces conditions peu dénaturantes n’ont pas permis
d’améliorer la pureté de la fraction éluée. Une extraction et une affinité en urée 6 M (dans
chacun des tampons) à été réalisée, pour vérifier l'efficacité de purification en conditions
dénaturantes. Le gel Figure 84 montre que les contaminants représentent alors une
moindre portion des protéines de la fraction d'élution. En particulier, le contaminant
d'environ 13 kDa semble éliminé au lavage.

Protéine de
fusion (TRX-

DP-PA1b)
14,4

30

20,1

Expression hétérologue

177

 Tot M Nr B W E

Figure 84 : SDS-PAGE des fractions obtenues par chromatographie d’affinité en urée 6M (révélation au Bleu
de Coomassie). Tot: protéines totales, Nr: fraction non retenue, B et W: lavages, E: éluat, M: marqueur.

Toutefois, nous n'avons pas continué en conditions dénaturantes, estimant que les
protéines fusion extraites des corps d'inclusion lors de la resuspension et du cassage des
cellules en urée poseraint des problèmes de renaturation que les protéines solubles seules
n’étaient pas sensées soulever.

b) Chromatographie d'échange d'ion (IEC).

Nous avons donc envisagé une étape supplémentaire de purification en conditions natives
par chromatographie d’échange d’ion (IEC). Plusieurs matrices échangeuses d'anion et
conditions de chromatographie ont été testées. Le meilleur rapport temps de manipulation
sur efficacité de purification a été obtenu sur une colonne de 50mL de résine DEAE
Sepharose Fast Flow (Amersham Pharmacia), éluée à 20 mL/min.
Ces conditions optimisées permettent une légère amélioration de la pureté de la protéine
fusion par élimination d’une partie des contaminants de poids moléculaire inférieur à 20
kDa (Figure 85 et Figure 86).

0

200

400

600

800

1000

1200

0 13 25 38 50

Temps (min)

A
bs

or
ba

nc
e

(à
 2

80
 n

m
)

0

20

40

60

80

100

120

éluat d'affinité

% tampon 2
1 2

3

4

Figure 85 : chromatogramme d'IEC post-affinité. 1 à 4 : pics d'élution analysés en électrophorèse (Figure 86).
Environ 300 mg de protéines ont été déposées sur la colonne.

Protéine de
fusion (TRX-

DP-PA1b)

14,4

20,1 contaminants

Expression hétérologue

178

 E NR 1 2 M 3 4

Figure 86 : SDS-PAGE sur les fractions d'IEC post-affinité (Bleu de coomassie). E: éluat d'affinité (injecté en
IEC), Nr : fraction non retenue, 1 à 4 : pics d'élution à 20, 40 et 100% de tampon 2 (Figure 85).

L’IEC étant une technique de chromatographie plus grossière que l’affinité qui peut donc
intervenir en dernière étape de purification, l’inversion de ces deux techniques a été tentée.
Malheureusement, l’échantillon de départ (protéines solubles des bactéries), relativement
complexe, n’est guère purifié par l’échange d’anions et l’affinité qui la suit n’aboutit pas à
une meilleure purification que sans l’IEC (Figure 87).

Sol IEC E M

Figure 87 : Purification de la protéine de fusion TRX-DP-PA1b par IEC suivie de chromatographie d’affinité
(SDS-PAGE, Bleu de Coomassie). sol: protéines solubles du cytoplasme, IEC : éluat d'IEC, E: éluat d'affinité

post-IEC, M : marqueur.

c) Chromatographie d'affinité par gradient linéaire.

Finalement, le rapport temps de manipulation/amélioration de la purification est faible
pour l’IEC. Une optimisation de la chromatographie d’affinité a donc été envisagée par un
gradient linéaire en tampon d’élution en remplacement du passage par paliers à 0,5 M
d’imidazole.
La meilleure purification obtenue utilise pour l’élution un simple gradient linéaire de 8% à
100% de tampon E en 8 volumes de colonne. Le suivi de l’élution des protéines est
représenté Figure 88. Le gel d’électrophorèse permettant de contrôler la sortie et la pureté
des protéines des différentes fractions est présenté Figure 89. On observe que ce simple

14,4

30

20,1

Protéine de
fusion (TRX-
DP-PA1b)

contaminants

14,4

30

20,1

Protéine de
fusion

Expression hétérologue

179

changement permet l’élimination d’un pic important de contaminants de poids
moléculaires inférieurs à celui de la fusion (E1). Ces protéines de faible poids moléculaire
étant les plus gênantes pour le suivi du clivage et la purification du peptide recombinant,
nous avons considéré que ce protocole de purification de la protéine fusion était
satisfaisant.

0

500

1000

1500

2000

2500

0 67 13
3

20
0

26
7

33
3

40
0

46
7

53
3

60
0

Volume (mL)

A
b

so
rb

an
ce

 (
à

28
0

n
m

)

0
10
20
30
40
50
60
70
80
90
100

 protéines solubles
 % tampon E

Nr

E4

E3

E2

E1

W2B

W1

Figure 88 : chromatographie d’affinité (sur colonne de nickel), élution par gradient linéaire d'imidazole
(tampon E). Fractions Nr à E4 analysées par SDS-PAGE Figure 89. Nr: fraction non retenue, B: lavage

(10mM), W: lavages (1: 20 mM, 2: 40 mM d'imidazole), E1 à 4: fractions d'élution.

Par observation sur gel d’électrophorèse, les protéines fusion semblent pures à 85-90%
(Les fractions E1 à E3 sont déposées sur gel sans dilution préalable, pour détecter les
éventuels contaminants).

 Sol Nr B W1 W2 E1 E2 E3 E4 M

Figure 89 : SDS-PAGE (Bleu de Coomassie) des fractions de la chromatographie d'affinité à gradient
d’élution linéaire (Figure 88). Sol: protéines solubles du cytoplasme, Nr: fraction non retenue, B: lavage

(10mM), W: lavages (1: 20 mM, 2: 40 mM d'imidazole), E1 à 4: fractions d'élution.

Les fractions correspondant au pic de protéine fusion (E2 à E4) sont collectées, réunies et
dialysées contre de l'eau avant lyophilisation ou clivage.

TRX-DP-
PA1b

14,4

30

20,1

Expression hétérologue

180

On obtient un rendement correct d’expression - purification de 50 mg de fusion/Litre de
culture (pesée après lyophilisation).

(b) Caractérisation de TRX-PA1b
La protéine fusion a été passée en HPLC afin de déterminer son temps de rétention. Les
contaminants ne sont pas visiblement séparés par HPLC (un seul pic, Figure 90).
D'environ 26 min, le temps de rétention de TRX-PA1b est plus élevé que pour le peptide
PA1b natif (environ 21 min). Les restes de fusion non clivée ne devraient donc pas gêner
la purification de rPA1b par HPLC.

-200

800

1800

2800

3800

4800

5800

0 5 10 15 20 25 30 35 40 45
Temps (min)

A
bs

or
ba

nc
e

(à
 2

20
 n

m
)

0

20

40

60

80

100

120

fusion
%B

Figure 90 : chromatogramme d'HPLC sur la protéine fusion TRX-DP-PA1b.

Les deux types de protéines fusion purifiées ont été analysées par spectrométrie de masse
et testées biologiquement sur charançons sensibles et résistants.
L’analyse ESI-MS de la protéine fusion TRX-DP-PA1b purifiée par affinité à gradient
linéaire d’imidazole témoigne de son degré de purification et permet de calculer une
masse moyenne de 20 650,4 Da (Figure 91). La masse moyenne réduite théorique
(calculée sur Expasy) est de 20 658,49. La différence de 8,09 indique que les quatres ponts
disulfures de la protéine fusion seraient bien formés (six cystéines de PA1b et deux de
TRX oxydées). Toutefois, la précision de la mesure de masse (200 ppm environ) ne
permet pas d'affirmer que les cystéines sont oxydées à 100 %. Cette forme de la protéine
est largement dominante, mais on observe également des pics liés de masse plus élevée
d'environ 155 Da. Un tel supplément de masse pourrait correspondre à la fixation de deux
molécules de β-mercaptoéthanol sur deux cystéines (ouverture d'un pont).

Expression hétérologue

181

IT0261HR #4-58 RT: 0.09-1.39 AV:55 NL: 1.78E6
T: + pFull ms [400.00-2000.00]

700 800 900 1000 1100 1200 1300 1400 1500 1600 1700 1800 1900
m/z

0

5

10

15

20

25

30

35

40

45

50

55

60

65

70

75

80

85

90

95

100
984.3

1033.5

1087.8

939.6

1291.5 1377.5
1215.6

1148.2

899.1

1475.9

861.8 1301.3 1589.3
1877.9

1486.91384.5
1721.61566.3827.1 1751.31391.7

1696.7 1892.71396.6795.6 1845.81653.1

774.3

Forme 15+

Forme 20+

Figure 91 : ESI-MS: spectre non déconvolué de la protéine de fusion TRX-DP-PA1b purifiée.
Masse moléculaire moyenne observée : 20 650,4 Da (masse théorique réduite : 20658,5 Da).

Des tests d’activité biologique sur fusion entière ont été réalisés sur différents lots de
protéine TRX-PA1b. Ni TRX-DP-PA1b (purifiée en conditions natives ou dénaturantes),
ni TRX-KA-PA1b ne montrent de toxicité sur charançons à dose 1X et 7X.
Les fécès des deux souches correspondantes aux tests sur TRX-DP-PA1b 1X ont été
récoltées. La fraction soluble au méthanol 60% en a été injectée en HPLC. Les pics
observés dans la zone de rétention de PA1b natif ont été analysés en électrophorèse. On
retrouve des peptides similaires à PA1b dans l'échantillon provenant des résistants, mais
pas dans celui des sensibles. Le même résultat est également obtenu à partir d'un aliment
contenant du PA1b natif du pois. PA1b et rPA1b seraient donc retenus dans le tube
digestif des insectes sensibles. De plus, ces résultats indiquent qu'un clivage partiel des
protéines de fusion a lieu dans ce même tube digestif. Toutefois, l'absence de toxicité peut
provenir d'une absence d'activité du peptide rPA1b libéré et/ou de la trop faible dose
libérée (dose sublétale).
Ces résultas ne permettent donc pas de conclure quant à l'activité du peptide recombinant :
la séparation des deux membres de la fusion s’avère nécessaire.

2) Clivages

La liaison peptidique Asp-Pro est la moins stable de toutes les liaisons peptidiques en
conditions acides (Poulsen et al., 1972). De nombreuses publications témoignent de sa
labilité dans diverses conditions acides (revues par Landon, 1977). Dans le cadre
d'expression hétérologue avec partenaire de fusion, Gram et al. (1994) ont démontré qu'en
insérant une telle liaison entre la protéine porteuse et la protéine d'intérêt, cette dernière
pouvait être libérée de son partenaire de fusion par traitement acide des corps d'inclusion,

Expression hétérologue

182

sans solubilisation de ceux-ci par des détergents. L’utilisation d’HCl et d’acide formique a
ici été envisagée sous diverses conditions.

(a) Clivage à l’acide formique
L’acide formique à 70% est couramment utilisé car il permet un bonne solubilisation des
protéines à cliver (Kawakami et al., 1997). Déjà utilisé sur d’autres polypeptides au
laboratoire, il s’avère bien plus efficace que l’acide chlorhydrique. Il a donc d’abord été
utilisé, notre protéine ne possédant pas, a priori, de résidus sensibles à la formylation
(lysine).
Deux conditions de clivage à 70% d’acide formique ont été testées :
• 37°C 72h
• 50°C 24h
Le rendement de clivage à 50°C est plus élevé qu'à 37°C (presque total). La Figure 94
montre l’efficacité de ce clivage, comparé à différentes conditions en acide chlorhydrique.

Suite à ces clivages, rPA1b a été purifié (comme décrit ci-dessous) et analysé par
spectrométrie de masse (SM).

IT0176HR #1-22 RT: 0.02-0.54 AV: 22 NL: 2.62E4
T: + p Full ms [400.00-2000.00]

600 800 1000 1200 1400 1600 1800 2000

m/z

0

5

10

15

20

25

30

35

40

45

50

55

60

65

70

75

80

85

90

95

100

Re
lat

ive
 A

bu
nd

an
ce

1350.6

1383.9

1329.41013.9
1400.7

1406.5
1419.51091.7 1324.7

1649.61433.9
993.3 1114.5

1628.8
1508.5

1556.41119.3
1783.1

1154.5
1931.7

969.4 1259.9 1661.9845.3
445.1 1797.7

637.3 1866.6761.4 861.5
1946.3503.2

706.0

545.1

585.1

Figure 92 : spectre de masse non déconvolué de rPA1b purifié, provenant de clivage à l'acide formique.

Si on remarque la présence de la masse attendue (3970 Da : pics de m/z à 993,3 et
1324,7), l’hétérogénéité du spectre (Figure 92) alors observée pour les peptides provenant
de clivage à 37°C comme à 50°C, et ce malgré une purification poussée, nous a amené à
vérifier l’inocuité attendue de l’acide formique sur PA1b natif. Un mélange d'isoformes
pures du pois a été soumis aux mêmes conditions de clivage que la fusion (70% d’acide
formique, 24h, 50°C) puis analysé par HPLC et spectrométrie de masse. Une
hétérogénéité accrue pour le peptide ayant subi les conditions acides a été constatée, d'une
part en HPLC (apparition de pics de temps de rétention inférieurs à celui attendu, se
révélant de masses apparentées à PA1b) et d'autre part, en spectrométrie de masse avec la
présence nette de formes portant un ou plusieurs groupements formyl (28 Da/groupe de
plus) (Figure 93). Cette formylation inattendue du peptide natif nous a amené à
reconsidérer un clivage acide par l’acide chlorhydrique, celui-ci n'ayant pas d'effets
(visibles en HPLC et SM) sur les isoformes de PA1b natif, quelques soient les conditions
utilisées ici.

4+

3+

Expression hétérologue

183

IT0260HR #1-100 RT: 0,00-2,78 AV: 100 SM: 7B NL: 3,07E5
T: + p ms [150,00-2000,00]

800 900 1000 1100 1200 1300 1400 1500 1600 1700 1800 1900 2000
m/z

0

5

10

15

20

25

30

35

40

45

50

55

60

65

70

75

80

85

90

95

100

R
el

at
iv

e
A

bu
nd

an
ce

1263,9

1273,1

1282,5

1158,5
1254,1

1895,1
1288,1

1318,1
1177,1 1750,7 1922,9964,5

1344,5 1880,61000,5 1449,5 1485,21152,1948,3 1530,9875,9 1677,8817,9

Isoforme I1 :
3788,7 Da I1 + 28 Da

I1 + 2x28 Da

Nouvelle forme
N : 3472,5 Da

Isoforme I2 :
3731,7 Da

 I2 + 28 Da

N + 28 Da

Figure 93 : spectre de masse non déconvolué d'isoformes de PA1b natif soumises à l'acide formique 50°C,
24h, composant un pic d'HPLC de temps de rétention identique aux isoformes natives.

(b) Clivage à l’acide chlorhydrique
Différentes conditions de clivage à l’HCl ont été testées. Le pH de 1,6 obtenu avec HCl,
déjà validé sur d'autres protéines fusion produites au laboratoire, s'avère ici également
satisfaisant. La concentration de TRX-DP-PA1b, testée entre 1 et 5 mg/mL, n'influe guère
sur le rendement de clivage (évalué par SDS-PAGE). La température est par contre un
élément crucial. A 37°C, la réaction est très lente et peu efficace. A 50°C, condition
couramment utilisée au laboratoire, le clivage reste partiel, même au bout de 48h de
réaction (Figure 94). Gavit et Better (2000) ont utilisé avec succès un clivage HCl
(pH<2,6) à 85°C 3h, pour simultanément lyser les cellules et hydrolyser la liaison DP de
leur protéine fusion, directement dans le fermenteur. De même, Wang et al. (2002) ont
démontré l'efficacité d'un clivage HCl 25 mM, 2h à 85°C, sur une fusion TRX-
neurotoxine de cobra, préalablement purifiée. Comme PA1b est, a priori, résistant à de
telles conditions, nous avons testé sur TRX-DP-PA1b un clivage à 80°C, pH 1,6, dont le
suivi sur 3h est présenté Figure 94. On observe dans ces conditions drastiques, une
dégradation importante de la fusion et de la TRX ("trainée" protéique de faible masse
apparente).
Le suivi des différents clivages de TRX-DP-PA1b, par acide formique ou acide
chlorhydrique, a été réalisé par HPLC. Toutefois, l'apparition de nombreux pics de temps
de rétention variés et la sortie simultanée de la TRX clivée et du reste de fusion ne
permettent pas un suivi efficace. Nous avons donc préféré le suivi par SDS-PAGE avec
révélation au Bleu de Coomassie. Ceci ne permet pas de visualiser rPA1b libéré de son
partenaire TRX mais permet d'évaluer le rendement du clivage. Un gel révélé à l'argent
montre trop de bandes "parasites", contaminants et leurs produits de clivages et/ou
produits de clivages aspécifiques, qui empêchent une bonne visualisation des trois
protéines d'intérêt (fusion, TRX, rPA1b) (cf. puit C Figure 97).

Expression hétérologue

184

 Fus H1 H2 H3 H4 M F1 F2 F3 fus M H'1 H'2 H'3

A B

Figure 94 : suivi de clivages acides. (SDS-PAGE, Bleu de Coomassie). Fus : fusion non clivée
A : H : HCl 40mM 50°C, F: acide formique 70% 50°C; durée du clivage : 1 = 4h, 2 = 9h, 3 = 24h, 4 = 48h

B : H' : HCl 80°C; durée du clivage: 1 à 3 h.

De nombreuses publications font part de l'importance de l'accessibilité du site de clivage.
L'acide formique tend à déstructurer les protéines (et les solubilise donc plus
efficacement), ce que ne fait pas l'acide chlorhydrique. La conformation native pourrait
protéger les protéines du clivage (Jauregui Adell and Marti, 1975). Des conditions
dénaturantes (ajout de Guanidine-HCl 6 ou 7 M) sont donc reconnues pour améliorer le
rendement de clivage dans certains cas, même s'il a été observé que la perte des structures
secondaires des protéines pouvait inhiber le clivage (Ségalas et al., 1995). Toutefois, de
telles conditions ne semblent pas influer dans le cas de notre protéine, et nous avons donc
conservé les conditions non dénaturantes qui évitent l'étape de renaturation.
Pour éviter les problèmes de resolubilisation incomplète de TRX-DP-PA1b après
lyophilisation, nous avons envisagé de rester en solution après chromatographie d'affinité.
L'éluat est donc dialysé contre de l'eau puis le pH est rapidement amené à 1,6 par ajout
d'HCl concentré. Une dialyse complémentaire sur la journée est effectuée contre HCl 40
mM puis l'échantillon est placé à 50°C 24h. La réaction est arrêtée par retour à
température ambiante et ajout du mélange de clivage dans du tampon Tris-HCl 50 mM
pH8,0. La remontée du pH doit s'effectuer doucement afin d'éviter la précipitation des
protéines. Une dialyse et/ou un ajustement du tampon est effectué afin de procéder aux
étapes de purification de rPA1b. Ces conditions, suivies d'une purification par affinité puis
HPLC comme décrit ci-dessous, ont permis d'obtenir la meilleure purification, bien
qu'imparfaite, de rPA1b après clivage acide (cf. spectre de masse correspondant Figure
102)

(c) Clivage à l'entérokinase

Au vu des difficultés (rendement, effets secondaires) des clivages acides, un clivage
enzymatique a également été réalisé sur la fusion TRX-KA-PA1b (avec site enterokinase).
La Figure 101 A montre le rendement obtenu avec l'enterokinase à 24°C. On constate que
le clivage n'est pas total, toutefois, l'échantillon semble plus homogène (moins de "bandes
parasites", formant une trainée lors de clivages acides). Une élévation de la température à
30°C ou 37°C augmente l'efficacité de clivage, mais conduit à la formation de deux

Fusion

TRX
Produits de clivage
aspécifique

14,4

30

20,1

Expression hétérologue

185

peptides correspondant à rPA1b tronqué en N-terminal de 2 ou 4 acides aminés (visibles
en SM après purification par HPLC). Nous avons donc choisi les conditions à température
ambiante pour produire une quantité de rPA1b suffisante pour les tests biologiques.

3) Purification de rPA1b après clivage acide

La mise au point de la purification de rPA1b en sortie de clivage acide a nécessité de
nombreux essais.

(a) Propriétés de PA1b natif
Nous avons tout d'abord essayé d'exploiter les caractéristiques connues de la protéine
native qui sont d'être thermostable, soluble dans le méthanol 60 % et l'acétone 80 %, ou
encore de ne pas être retenue sur colonne d'échange d'anion à groupements DEAE à pH
9,0 (Delobel et al., 1998) ou pH 8,0 (Higgins et al., 1986). La solubilisation différentielle
(par solvant ou choc thermique) à l'avantage d'être une technique simple et rapide.
Malheureusement, aucune des trois solubilisations ne permet une réelle purification,
même si un certain enrichissement du surnageant en peptides de masse proche de rPA1b
est observé par solubilisation au MeOH60 (Figure 95). Le mélange de clivage est trop
complexe, malgré une bonne purification de la fusion avant clivage, et rPA1b interagit
probablement avec d'autres protéines présentes dans le mélange.

 CT Nr
ins sol ins sol M S

Figure 95 : Gel d’électrophorèse en tris-tricine (révélation à l’AgNO3) : solubilisation différentielle en Méthanol
60% sur mélange de clivage en acide formique 50°C (CT) et sur fraction non retenue de chromatographie

d'affinité après clivage (Nr). Ins : culot, sol : fraction soluble, M : marqueur, S: PA1b.

La purification des isoformes de PA1b à partir du pois fait appel à une IEC sur DEAE.
Celle-ci a donc été tentée sur le mélange de clivage. Malheureusement, contrairement aux
observations de Delobel et al. (1998) et d'Higgins et al. (1986), rPA1b semble retenu sur le
gel (Figure 96). Les protéines du mélange initial sont très différentes entre l'extrait du pois
et l'extrait de la bactérie et il se peut que des interactions moléculaires différentes
expliquent ce résultat surprenant.

TRX

rPA1b

14,4

30

20,1

3,5

Expression hétérologue

186

Nr M l1 l2 S E1 E2 E3 E4

Figure 96 : Gel d’électrophorèse tris-tricine (révélation à l’AgNO3): Fractions de chromatographie d’échange
d’ion (sur DEAE) sur mélange de clivage HCl 50°C 24 h. M: marqueur, S : PA1b, Nr : fraction non retenue, l1

et 2: lavages, E1 et 2: 20%B, E3: 40% B, E4: 100%B.

Une étape d'HPLC en sortie de clivage n'est également pas suffisante pour purifier rPA1b,
comme observé lors du suivi du clivage (spectre Figure 98 + gel Figure 99A).

(b) Chromatographie d'affinité post-clivage
Une deuxième étape d'affinité paraît donc nécessaire. En repassant le mélange de clivage
sur colonne de nickel, rPA1b est récolté dans la fraction non retenue, tandis que la
thiorédoxine et la fusion non clivée sont retenues par leur étiquette d'histidines.
L'inconvénient de cette méthode est que rPA1b n'est pas concentré par passage sur la
colonne. De plus, PA1b natif est connu pour intéragir avec la verrerie et les plastiques, en
particulier lorsqu'il est pur. La chromatographie d'affinité ne peut s'effectuer avec du
méthanol et il est à craindre qu'une partie des peptides recombinants clivés ne soit perdue.
Malgré tout, l'analyse par électrophorèse des fractions obtenues lors de cette deuxième
affinité montre, d'une part, la présence de peptides de masse attendue parmi les protéines
non retenues et, d'autre part, la rétention de la thiorédoxine et du reste de fusion non clivée
(Figure 97). Des essais d'affinité avec 10 % d'acétonitrile dans le tampon de fixation ont
été réalisés dans le but de réduire les interactions du peptide et du support et/ou des autres
protéines, sans amélioration visible (sur gel d’électrophorèse tris-tricine).

rPA1b

TRX
Fusion

14,4

30

20,1

3,5

Expression hétérologue

187

 M C Nr B W E S

Figure 97 : Fractions de chromatographie d’affinité post-clivage (électrophorèse tris-tricine, AgNO3). C:
mélange de clivage (acide formique), Nr: fraction non retenue, B: lavage en tampon de fixation, W: lavage en

tampon de lavage, E: éluat.

En sortie d'affinité, le travers contenant rPA1b contient toujours quelques contaminants
comme des traces de fusion et de thioredoxine mais également d'autres peptides inconnus,
en particulier, un peptide majeur d'environ 13 kDa. Une autre étape de purification
s'impose donc.

(c) HPLC
Une solubilisation différentielle au MeOH60 permet un enrichissement en peptide
recombinant (Figure 95) et l'injection directe en HPLC de la fraction soluble (profil Tv
Figure 98). Le peptide rPA1b sort en HPLC sous forme d'un pic s'étalant de 15' à 19'
(même profil en électrophorèse : Figure 99). La comparaison avec le profil d'isoformes de
PA1b du pois (F1 Figure 98), qui forme un pic bien défini de temps de retention d'environ
21' dans les conditions utilisées ici, laisse présager d'une hétérogénéité du peptide
recombinant, probablement mal replié. La comparaison avec le profil obtenu sur mélange
de clivage sans affinité intermédiaire (CT Figure 98) montre combien cette étape est
essentielle. De nombreux autres peptides sortent en même temps que rPA1b dans le cas du
mélange brut, comme en témoignent les photos d'électrophorèse réalisées sur le massif
"rPA1b" des deux profils. (Figure 99).

Fusion

TRX

rPA1b

14,4

3,5

Expression hétérologue

188

-100

1900

3900

5900

10 15 20 25 30
temps (min)

A
b

so
rb

an
ce

 (
22

0
n

m
)

CT
Tv
F1

fusion, TRXrPA1b

PA1b

Figure 98 : Comparaison des chromatogrammes d'HPLC d'isoformes de PA1b natives (F1), d'un mélange de
clivage à l'acide formique (CT) et du soluble MeOH60 de travers de chromatographie d’affinité post-clivage

correspondant (Tv).

M 1 2 3 M 1 2 3 S Nr

A B

Figure 99 : Gel d’électrophorèse en Tris-Tricine (révélation au nitrate d’argent) sur les fractions d'HPLC
correspondant à la zone rPA1b (Figure 98) provenant de :

A : mélange de clivage total
B : soluble MeOH60 de la fraction non retenue par chromatographie d'affinité post-clivage (Nr).

Un gradient isocratique est utilisé pour séparer les isoformes de PA1b à partir d'extraits de
pois. Appliqué ici, il ne permet pas de séparer les pics du massif (données non montrées).
Une réduction (peptide à 2mg/mL dans Tris HCl 0,1 M pH 8 ; DTT 20 mM : 10 min. à
100°C) suivie d'une alkylation (Tris HCl 0,1 M pH 8 ; Iodoacétamide 0,1M : 60 min. à
température ambiante, obscurité) a été réalisée sur ce massif récolté après HPLC, et
ensuite réinjecté en HPLC. Malgré un temps de rétention plus faible, on observe toujours
une forte hétérogénéité, ce qui tend à montrer que les différents pics ne sont pas des
formes plus ou moins oxydées au niveau des ponts disulfures. Les différences de masse de
16 Da observées entre différents pics d'un même massif d'HPLC indique la présence
d’adduits de sodium (+ 22 Da) et/ou de modifications oxydatives (+ 16 Da), qui peuvent
contribuer à l'hétérogénéité globale de l'échantillon.

rPA1b

14,4

30

20,1

3,5

Expression hétérologue

189

L'HPLC constitue la dernière étape de purification du peptide recombinant. Afin de tester
la présence de contaminants non visibles en électrophorèse et vérifier que les peptides
observés sur gel correspondent bien à rPA1b, les différentes fractions du massif observé
en HPLC ont été analysées en spectrométrie de masse, et montrent toutes un même profil
(Figure 102).

4) Purification de rPA1b après clivage enzymatique

Le mélange de clivage enzymatique est beaucoup plus propre que celui provenant d’un
clivage acide. L'absence de clivage aspécifique ou des contaminants par l'entérokinase
rend le mélange plus facile à analyser par HPLC directement après solubilisation au
MeOH60.

0

2

4

6

10 15 20 25 30

temps (min)

A
b

so
rb

an
ce

 2
20

 n
m

ek

Tv

F1

rPA1b

fusion, TRX

Figure 100 : chromatogrammes d'HPLC d'un soluble MeOH60 de clivage entérokinase (eK) et pour
comparaison, d'isoformes de PA1b (F1) et d'un soluble MeOH60 de travers de chromatographie d'affinité

post-clivage HCl (Tv).

Le même profil d'HPLC étalé est observé pour rPA1b obtenu par clivage enzymatique que
par clivage acide (Figure 100). Une électrophorèse (tampons tris-tricine, révélation au
nitrate d’argent) de ce massif analysé montre la pureté du peptide dans toutes les fractions
le composant, mais aussi la variation de présence d'une forme dimèrisée (Figure 101). On
constate aussi que rPA1b migre un peu moins loin que PA1b du pois. Enfin, on peut
observer la présence de rPA1b dans des fractions de temps de rétention plus élevé, en
association avec la TRX.

Expression hétérologue

190

 M T C 1 2 3 4 5 6 7 8 M S

A B

Figure 101 : gels d'électrophorèse sur clivages à l'entérokinase :
A : SDS-PAGE (Bleu de Coomassie) sur le mélange de clivage à l’entérokinase C (24°C), T : témoin fusion
non clivée. B: Electrophorèse en tris-tricine (révélation au nitrate d’argent) sur les fractions HPLC du soluble
MeOH60 (Figure 100) d'un clivé 30°C (clivage quasi total). Les fractions 1 à 4 représentent la "bosse" rPA1b

(de 16 à 19'5 min de TR), la fraction 8 le pic à 22-23 min (TRX), les fractions 5 à 7 représentent des pics
intermédiaires entre le massif rPA1b et le pic TRX. M: marqueur, S: PA1b.

5) Caractérisation de rPA1b

Les pics d'HPLC correspondant au peptide recombinant ont été analysés par spectrométrie
de masse. Les échantillons provenant de clivage HCl montrent une certaine hétérogénéité,
même si la masse majoritaire observée correspond bien au peptide PM-PA1b (3969,6
contre 3969,7 de masse moyenne oxydée théorique). Les échantillons de clivage
enzymatique sont beaucoup plus nets et l'on y retrouve quasi uniquement la masse
attendue pour AM-PA1b (3942,9 contre 3943,6 de masse moyenne oxydée théorique)
(Figure 102).

TRX

rPA1b
PA1b

TRX

Fusion

14,4

30

20,1

14,4

30

20,1

3,5

Expression hétérologue

191

A AM-PA1b : 3942,9 DaIT0385HR #2-39 RT: 0.04-0.97 AV: 38 NL: 1.54E5
T: + p Full ms [400.00-2000.00]

600 800 1000 1200 1400 1600 1800 2000

m/z

0

5

10

15

20

25

30

35

40

45

50

55

60

65

70

75

80

85

90

95

100

R
el

at
iv

e
A

bu
nd

an
ce

1315.3

663.5 996.3 1320.8
1541.71000.5 1161.3 1340.7992.1 1661.9878.3 1972.51207.2 1445.5 1812.6795.2

754.3637.7475.8

B PM-PA1b 3969.6 DaIT0643HR #1-49 RT: 0,02-1,18 AV: 49 SM: 7B NL: 1,45E5
T: + p ms [500,00-2000,00]

800 900 1000 1100 1200 1300 1400 1500 1600 1700 1800 1900 2000

m/z

0

5

10

15

20

25

30

35

40

45

50

55

60

65

70

75

80

85

90

95

100

R
el

at
iv

e
A

bu
nd

an
ce

1324,2

1628,9

1375,3

1400,71231,7 1680,21003,7 1529,5

1984,41007,1 1413,5994,3 1250,7 1580,51090,8 1472,71163,6 1716,7810,7 1757,9942,8 1870,6 1909,5848,8

Figure 102 : spectres de masse de rPA1b.
A : provenant de clivage enzymatique (M théorique oxydée : 3943,6 Da), B: provenant de clivage HCl en

restant soluble (M théorique oxydée : 3969,7 Da).

Dans le cas du produit de clivage acide, on observe également, et ce quelle que soit la
fraction du massif de rPA1b, des pics de masses à 1375,3 et 1628,9 pouvant correspondre
respectivement à des masses de 4122,9 Da et 4883,7 Da. Le fait que ces contaminants
sortent comme PM-PA1b après les différentes étapes de purification laisse penser qu'ils
sont probablement des formes modifiées du peptide recombinant. Une différence de 153,3
Da (4122,9-3969,6) pourrait correspondre à la fixation de deux groupements
β-mercaptoéthanol (β-Me) sur deux cystéines, à la place d'un pont disulfure. Le β-Me est
utilisé lors des différentes étapes de purification afin de protéger les éventuelles cystéines
libres. La faible concentration utilisée ne devrait pas réduire les ponts formés, comme le
confirme la masse d'AM-PA1b. Il se peut que l'étape du clivage acide rompe parfois un
pont et que le β-Me se fixe sur les cystéines réduites lors de la chromatographie d'affinité
suivant le clivage. La masse de 4883,7 Da pourrait correspondre à un peptide résultant du
clivage aspécifique de la liaison D-S en amont de la liaison DP dans la thioredoxine. Le

+ 2 βMe

+ N-terminal

Expression hétérologue

192

peptide SPDLGTDDDPM-PA1b présente en effet une masse théorique oxydée de 4885,5
Da.
La massif observé en HPLC correspond donc bien au peptide d'intérêt. Dans les deux cas
(clivage enzymatique ou acide), on retrouve un peptide de masse correspondant à la forme
oxydée. Le pic HPLC, étalé et de temps de rétention plus faible que PA1b natif dans les
deux cas, n'est donc certainement pas dû à la coexistence de formes partiellement oxydées.
Il pourrait correspondre à un mauvais repliement, et fait donc craindre une absence
d'activité biologique.
Le peptide AM-PA1b, plus pur que PM-PA1b, a été testé sur charançons à dose 1X19,
mais ne montre aucune activité. De même, en test d'inhibition de liaison, il ne montre pas
de déplacement significatif du ligand marqué (Figure 103). Sa structure tridimensionnelle
n'est certainement pas conforme à PA1b natif. Le très faible rendement de purification n'a
pas permis de produire suffisamment de peptide pour effectuer des tests à doses plus
élevées, ni des analyses de structure secondaire (dichroïsme circulaire ou spectrométrie
infra-rouge).
Les conditions d'expression permettraient donc d'oxyder le peptide mais sous forme
inactive, les ponts formés n'ayant peut-être pas la bonne connectivité, ce qui pourrait être
vérifié par analyse des produits de digestion par des enzymes comme la trypsine.
Toutefois, sur le peptide natif, cette approche est sans succès, aucune protéase classique,
hormis le mélange enzymatique pronase E, ne libérant de produits de clivage (Gressent F.,
communication personnelle).

0

20

40

60

80

100

120

sPA1b1 sPA1b2 rPA1b1 rPA1b2

%
 l
ig

a
n

d
 l
ié

Figure 103 : Tests d'inhibition de liaison (Diol, 2003). Pourcentage de ligand lié pour sPA1b 1 et 2 : lots de
PA1b synthétisé chimiquement (testés à 10-7 M), rPA1b 1 et 2 : lots de PA1b recombinant (clivage

enzymatique, testés à 10-6 M).

19 1X : dose équivalente à 400µg de PA1b par gramme d'aliment, dose de TL50 de 4 jours.

Expression hétérologue

193

IV. Discussion

L'objectif de la mise au point d'un système d'expression hétérologue de PA1b était la
production de mutants pour une étude des relations structure-fonction. Toutefois, les
difficultés rencontrées lors de cette mise au point et le temps limité imparti n'ont pas
permis d'aborder la production des mutants. En effet, il convenait de vérifier avant tout
que le peptide non muté était bien produit sous forme active dans le système choisi et
développé, ce qui s'avère ne pas être le cas.
On constate à nouveau combien la structure de PA1b est source de difficultés. Le système
choisi, a priori adapté pour un peptide à ponts disulfures comme PA1b, s'avère incapable
de produire un peptide actif.
Toutefois, nous avons pu montrer que l'expression d'un gène spécifiant PA1b chez E. coli
est possible, en fusion avec la TRX. Nous avons également déterminé des conditions de
purification de cette protéine fusion efficaces. Le rendement d'expression obtenu est
correct pour la souche utilisée. Des conditions de clivage enzymatique et acide ont été
déterminées, ainsi que les méthodes de purification qui s'en suivent. Le peptide
recombinant obtenu dans le cas d'un clivage enzymatique est pur, et dans les deux cas,
apparaît oxydé. La souche choisie, mutée pour permettre la formation de ponts disulfures
dans son cytoplasme, est donc efficace. Toutefois, il apparaît que dans les deux cas, le
peptide est mal structuré et donc inactif. Ce problème de structure de rPA1b explique
également les problèmes rencontrés lors de la purification du peptide.
Ce problème de formation d'une structure active de PA1b avait également été observé par
Zhang (2001, résultats non publiés) lors d'essais de production hétérologue dans la levure
P. pastoris. Le peptide était apparemment bien produit, bien qu'en faible quantité, mais ne
présentait pas d'activité biologique. Comme le gène s'était avéré correctement transcrit,
deux hypothèses avaient été évoquée pour expliquer cet échec : soit un mauvais processus
de repliement et/ou d'oxydation du peptide recombinant chez la levure, soit une
interférence de la forte hydrophobicité de PA1b avec le système de sécrétion. En absence
de confirmation par spectrométrie de masse de la nature et de l'état du peptide produit, cet
échec n'a pas pu être totalement interprété.
D'autre part, la structuration de PA1b après synthèse chimique a également posé des
problèmes très importants de rendement de synthèse et de repliement. Le peptide produit
par synthèse FMOC automatisée (Altergen, Strasbourg) n'a pu être oxydé en peptide
structuré (contrôle en HPLC par rapport au peptide natif) par une stratégie standard
d'oxydation par dilution à pH 8. Malgré l'expérience affichée du chimiste d'Altergen (Dr
R. Amiri) dans la synthèse de peptides soufrés, l'oxydation en peptide actif n'a pu être
obtenue dans des conditions satisfaisantes de rendement et de reproductibilité. Des
activités biologiques partielles (toxicité) ont été obtenues sur des lots non conformes en
HPLC, et un lot de faible importance (insuffisant pour un test de toxicité) s'est avéré
contenir deux pics bien résolus en HPLC dont l'un possédait une activité biologique
conforme en test de compétition de liaison avec 125I-PA1b (Figure 103) (Diol, 2003).
Par ailleurs, l'équipe du Dr Hirano travaille sur le rôle de la leginsuline du soja
(homologue de PA1b) dans la plante, et a montré sa liaison à un récepteur protéique des
membranes plasmiques et parois cellulaires de soja. Cette équipe a réussit, d'une part, à
produire dans E. coli la leginsuline sous forme active (ie liant le récepteur végétal)
(Hanada et al., 2003), et d'autre part, à la synthétiser chimiquement (Yamazaki et al.,
2003). Les conditions d'expression hétérologue, en souche BL21trxB(DE3) simple mutée
(gène de la thioredoxine réductase) et fusion avec la thioredoxine, ne sont guère

Expression hétérologue

194

différentes de notre système (souche Origami(DE3)pLysS, double mutée, et fusion TRX),
et les différences (moins de protéases, une seule mutation) n'expliquent a priori pas leur
succès et notre échec. Concernant les conditions de refolding après synthèse chimique,
Yamazaki et al. (2003) décrivent un protocole plus complexe que les conditions
employées couramment pour structurer un peptide à 3 ponts disulfures, témoignant ainsi
de la particularité de la structure de cet homologue de PA1b. Le peptide obtenu possède
les mêmes caractéristiques de liaison au récepteur que la molécule native du soja. Ces
conditions de renaturation et oxydation ont donc été testées au laboratoire sur PA1b
préalablement réduit (Rahbé Y., communication personnelle). On obtient alors de 30 à
50% de peptide restructuré (temps de rétention d'HPLC identique au natif). L'autre partie
de peptide, résultant de ce protocole particulier, semble également oxydé mais sous des
conformations non natives (temps de rétention inférieurs, rappelant ceux de rPA1b). Suite
à cette validation du protocole de réoxydation, notre peptide recombinant a été réduit et
soumis aux mêmes conditions d'oxydation. Malheureusement, très peu de peptide semble
prendre la bonne conformation. En oxydant sur une à deux semaines, on augmente le
rendement, en peptide conforme, qui reste toutefois très bas (moins de 1%). Une
hypothèse pouvant expliquer cette différence, entre renaturation du peptide natif et du
peptide recombinant, serait la configuration des prolines (Rahbé Y., communication
personnelle). En effet, dans la structure de PA1b, la proline 13 est en configuration cis
tandis que les quatres autres sont en trans (Jouvensal et al., 2003). Le peptide recombinant
pourrait ne pas présenter cette configuration, et sa renaturation serait donc limitée par
l'isomérisation lente des prolines. Des expériences sont prévues pour confirmer ou
infirmer l'importance des prolines dans la structuration de PA1b.

Pour essayer de résoudre le problème de structure du peptide recombinant, sans passer par
une dénaturation et une réoxydation in vitro, certaines améliorations du système
d'expression peuvent être envisagée. La coexpression d'une protéine chaperonne et/ou
d’une isomérase de ponts disulfures, facilitant le repliement du peptide, a permis dans de
nombreux cas d'améliorer le rendement de production de molécules actives (Maskos et al.,
2003 ; Nishihara et al., 1998 ; Schäffner et al., 2001). Dans ce sens, l'expression d'une
séquence spécifiant tout PA1 est envisagée, avec ou sans fusion à la thiorédoxine. En
effet, PA1b est suivi d'un polypeptide plus long, PA1a, dont la fonction est pour l'instant
inconnue20. La conservation de la structure du gène (PA1b- peptide intermédiaire -PA1a)
dans différentes espèces (cf. troisième chapitre) témoigne de l'importance de celle-ci. Un
des rôles possible de PA1a pourrait être d'aider à la conformation de PA1b.

20 PA1a na pas d'activité insecticide sur les charançons des céréales (Delobel B et Quillien, L communication
personnelle).

Conclusions générales.

Conclusions et Perspectives

197

 Conclusions générales et
perspectives.

PA1b est le peptide responsable de la toxicité des graines du pois vis-à-vis des charançons
des céréales (Delobel et al., 1998). Ce peptide et son gène avaient été caractérisés comme
protéine de stockage du soufre chez Pisum sativum (Higgins et al., 1986), et un
homologue en avait été décrit dans le soja (leginsuline), sans que leur activité
entomotoxique ne soit soupçonnée (Watanabe et al., 1994). L'intérêt de PA1b dans la lutte
contre les importants ravageurs des céréales stockées que sont les espèces du genre
Sitophilus, nous ont amenés à étudier la distribution de ses homologues dans les espèces
de la même famille que le pois, les Fabaceae.

1) Evolution de la famille des A1b au sein de la famille des
Légumineuses.

Lors de notre travail de thèse, la caractérisation de nouveaux gènes par PCR génomique
avec amorces dégénérées, associée à la détermination de la toxicité d'extraits de graines
pour deux souches de S. oryzae, sensible et résistante à PA1b, nous a permis de montrer
que les homologues de PA1b constituent une véritable famille peptidique répartie au sein
de la famille des Légumineuses. Les A1b ne sont pas restreintes à la leginsuline du soja et
aux quelques isoformes de PA1b du pois, connus jusqu'ici, mais sont présents dans de
nombreuses espèces de Légumineuses.
• Des gènes homologues, provenant de 18 espèces et représentant deux clades de

Papilionoideae (Galégoïdes et Phaséoloïdes), ont en effet été caractérisés au cours de
ce travail. La limitation de la répartition de ces gènes est très probablement due à une
limitation technique, les amorces dégénérées utilisées pour rechercher les gènes
homologues ayant été déterminées d’après les séquences du pois et du soja, deux
espèces appartenant à ces deux clades. Les gènes des A1b des autres clades ou sous-
espèces de Fabaceae sont peut-être trop variants pour être reconnus par nos amorces.

• De plus, un différentiel de toxicité net et caractéristique de PA1b a été déterminé dans
certaines espèces des trois sous-familles, dont les Mimosoideae Albizia julibrissin et
Acacia dealbata, les Caesalpinioideae Cercis siliquastrum et Tamarindus indica, et les
Papilionoideae Abrus precatorius (Aeschynoménoïde), Laburnum anagyroides
(Génistoïde), Styphnolobium japonicum (Sophoroïde) ainsi que Phaseolus vulgaris
(Phaséoloïde) et Onobrychis viciifolia (Galégoïde). Ceci indiquerait la présence
d’homologues de PA1b au sein des trois sous-familles de Fabaceae. Ainsi, les A1b
apparaissent largement présentes dans les graines de légumineuses, mais elles ne sont
certainement pas les seuls composés de défense de ces graines (cf Introduction
bibliographique). Notre criblage biologique nous a permis de caractériser une très forte
variabilité d’activité entomotoxique dans les graines de nombreuses espèces de
Fabaceae et ouvre donc la voie à des recherches d’autres molécules de défense,
protéiques ou non.

La complexité du profil de représentativité et d’expression des A1b est toutefois à
souligner. En effet, si Galégoïdes et Phaséoloïdes sont les seuls clades regroupant des

Expression hétérologue

198

espèces ayant répondu à la PCR génomique, ils présentent également des espèces
« négatives », dont celles de la tribu des Loteae. La position phylogénétique de cette tribu
au sein des Galégoïdes est encore incertaine, se rapprochant des Trifolieae selon Chapill
ou formant, avec les Robinieae et Abreae, un clade frère du clade des Galegeae-Trifolieae-
Vicieae, selon les analyses du gène rbcL (cf. Figure 58). Il se peut que les Loteae, ainsi
que les Abreae et les Robinieae, dont les espèces testées n’ont également pas répondu à la
PCR, forment effectivement un clade, intermédiaire entre Phaséoloides et les autres
Galégoïdes, où les gènes des A1b auraient été éteints ou seraient trop divergents pour
avoir été reconnus par nos amorces. Medicago truncatula, Glycine max et Lotus japonicus
sont l'objet d'analyses d'EST intenses (Alkharouf and Matthews, 2004 ; Bell et al., 2001 ;
Kawasaki and Murakami, 2000 ; Lamblin et al., 2003). Si le transcrit de la leginsuline a
bien été détecté dans les banques de soja (expression racinaire faible, et dans les graines,
forte), aucun transcrit correspondant aux deux gènes de M. truncatula caractérisés dans ce
travail n'a encore été décrit dans les banques publiées (fin 2003). De même, aucun
transcrit d'homologue de PA1b n'a été observé chez L. japonicus. L'absence d'EST de
graines en maturation chez ces deux espèces peut expliquer cette absence. Toutefois,
concernant L. japonicus, qui appartient aux Loteae, l'absence d'EST d'homologues
confirmerait nos résultats négatifs sur deux autres espèces de lotier (L. corniculatus et L.
tetragonolobus). Ces deux espèces ne présentent guère de toxicité différentielle, excepté
dans le résidu de L. tetragonolobus, faiblement toxique pour les charançons sensibles.
L’hypothèse de variants trop divergents et d’expression spécifique dans les graines, et très
faible ou nulle ailleurs, pourrait expliquer leur absence des banques d'EST. Chez M.
truncatula et L. japonicus, la couverture EST croissante devrait répondre à cette question
dans un avenir proche.
Si la présence de toxicité différentielle dans les extraits de graines est une indication de la
possible présence d’A1b, elle n’en n’est pas une démonstration absolue. Afin de
poursuivre et compléter cette étude des A1b, la purification de peptides homologues à
partir d'extraits de graines montrant une toxicité différentielle totale, et provenant
d'espèces phylogénétiquement éloignées des Galégoïdes et Phaséoloïdes s'avère
nécessaire. Ceci permettra, d’une part, de délimiter l’étendue de la famille peptidique des
A1b et, d’autre part, par le séquençage d'un petit nombre de ces peptides, de déterminer de
nouvelles amorces dégénérées qui seront utilisées pour rechercher les gènes homologues
d'espèces du même clade, élargissant ainsi la diversité de structures caractérisées.

2) Origine des A1b ?

Les A1b semblent limités aux Légumineuses (pas de gène homologue chezle riz, ni chez
A. thaliana). L’absence d’homologie de séquence avec d’autres familles de peptides
existantes ne permet pas de déterminer l’origine de ces peptides. Toutefois, plusieurs
autres caractères peuvent les rapprocher de quelques familles peptidiques végétales de
répartition taxonomique large.

• Au sein des groupes qui ont répondu à la PCR génomique, nous avons pu noter la
conservation de la structure du gène de PA1b spécifiant une préproprotéine. Cette
structure est celle des Albumines 2S, protéines de réserve des graines, comme la
napine du colza. Les deux polypeptides codés par les gènes de ces 2S forment
généralement un hétérodimère. Les sous-unités de 30-40 et 60-90 résidus sont liées
par deux ponts disulfures (Shewry and Pandya, 1999). Dans les cas du pois, PA1a
et PA1b ne sont pas associées par un tel pont, bien que toutes deux possèdent des
cystéines. Les thionines sont également exprimées sous forme de préproprotéines

Conclusions et Perspectives

199

avec un peptide C-terminal acide qui neutraliserait la basicité du domaine thionine
lors de la synthèse protéique (Bohlmann and Apel, 1991). PA1b est légèrement
basique (Pi 7,8) et PA1a, bien qu’acide (Pi 4,9) n'aurait donc pas un rôle de
neutralisateur. Si aucune interaction entre A1a et A1b n'a été démontrée jusqu'à
présent (ni vis-à-vis de l'activité entomotoxique de PA1b, ni vis-à-vis de son rôle
putatif d’hormone végétale), la conservation des A1a observée lors de cette étude
témoigne de leur importance. Il est possible que PA1a intervienne lors du
repliement de PA1b, en tant que chaperonne.

• La structure du gène à deux exons associant un intron variable inséré dans le
peptide signal N-terminal conservé (avec une alanine conservée en P1 du site
putatif de clivage), est un trait commun aux différents gènes caractérisés dans cette
famille. Cette structure rappelle celle d'un groupe de peptides riches en cystéines
de la moutarde et d'Arabidopsis thaliana (Ceci et al., 1995). Les gènes de ces
inhibiteurs trypsiques sont groupés par quatre en un cadre serré dans le génome
d'Arabidopsis. Ils sont exprimés dans les graines et également induits par blessure
(De Leo et al., 2001) ou par une attaque de nématodes (Vercauteren et al., 2001),
constituant ainsi un complexe de gènes défensifs.

• La structure de la protéine n’est connue que pour PA1b (Jouvensal et al., 2003)
et la leginsuline (Yamazaki et al., 2003). Toutefois, l’homologie de séquence entre
ces deux peptides et les séquences caractérisées dans notre travail est grande et la
structure tridimensionnelle doit donc être conservée au sein des A1b. Cette
structure, caractérisée par un feuillet β et une connectivité des ponts disulfures en
cystine-knot, est proche de celles d’un certain nombre d’autres knottines, et en
particulier des inhibiteurs EETI (inhibiteur trypsique d’Ecballium) et CPI
(inhibiteur de carboxypeptidase de Solanum).

EETI CPI PA1b

Figure 104 : Structures tridimensionnelles des inhibiteurs de protéase EETI (Chiche et al., 1989) et CPI

(Rees and Lipscomb, 1982), et de PA1b (Jouvensal et al., 2003).

Ces différents caractères pourront être étudiés de façon plus systématique, afin de
déterminer l’origine possible des A1b, et en particulier, chez les Légumineuses modèles
génomiques.

Expression hétérologue

200

3) Relations structure-fonction.

Nous avons également montré combien la structure de PA1b, exposant ses acides aminés
hydrophobes, possédant une proline cis et trois ponts disulfures imbriqués en cystine-knot
(Jouvensal et al., 2003), peut être source de difficultés. Certaines méthodes couramment
employées pour étudier des familles protéiques posent ici problème. C'est le cas de la
détection d'homologues par anticorps, ici de spécificité trop étroite (peptide peu
immunogène), de la spectrométrie de masse (peptide soluble dans des fractions où d'autres
composés non protéiques pourraient l’être également, qui inhiberaient l'ionisation). De
même, l'obtention de cette structure particulière, que ce soit après synthèse chimique ou
expression hétérologue en système eucaryote ou procaryote, apparaît complexe, bien que
la réussite du groupe d’Hirano avec la leginsuline ouvre un perspective intéressante
(Hanada et al., 2003 ; Yamasaki et al., 2003).

Grâce aux données des tests biologiques et des séquences peptidiques obtenues lors de
notre travail, nous avons pu émettre des hypothèses quant aux acides aminés
potentiellement importants pour l'activité. Malheureusement, les mutants prévus n'ont pu
être produits faute de validation du système d'expression et purification. Le doigt
hydrophobe de la leginsuline semble impliqué dans son interaction avec un récepteur
potentiel des cellules végétales (Hanada et al., 2003). Un autre domaine du peptide
pourrait donc être impliqué dans sa liaison au site de liaison du tube digestif des
charançons. La boucle CSPFEMPPC, conservée dans nos séquences (car point d'ancrage
d'une de nos amorce), est un candidat possible. Cette boucle, synthétisée chimiquement,
ne présente pas d’activité de liaison au récepteur de PA1b (tests d’inhibition de liaison)
(Diol, 2003). Toutefois sa conformation n’est pas native, le pont formé entre les deux
cystéines de la boucle ne correspondant pas à un pont de la structure native de PA1b, et les
configurations des prolines (1 cis et 2 trans) n’étant pas déterminées spécifiquement lors
de la synthèse chimique.
Pour aborder les relations structure-activité des A1b, la production de PA1b actif est une
étape à franchir. Plusieurs voies sont possibles qui aideront à la compréhension du
mécanisme de structuration du peptide et ainsi permettront d'obtenir un peptide actif.

• Il se peut que le système d’expression de l’équipe japonaise, basé sur une souche
d’E. coli B (contrairement à celle utilisée dans notre travail, dérivant d’E. coli
K12) soit mieux adapté à la structuration de PA1b.

• L’expression de chaperonne dans le système bactérien utilisé ici est également à
envisager, et en particulier, l’expression du gène de PA1 entier afin de tester le
possible rôle de PA1a dans le repliement de PA1b.

• La synthèse chimique est également une voie possible de l’étude des relations
structure-fonction, mais nécessite la validation de l’étape de renaturation du
peptide. Le rôle putatif de chaperone de PA1a pourra également être testé in vitro,
et tout d’abord sur PA1b de pois réduit.

Enfin, si les mutants ciblés doivent permettre de cerner l’importance d’un acide aminé
donné dans l’activité, l’expression de variants entiers de PA1b, comme MtrA1b007 ou son
potentiel homologue non maturé (MtrA1007), permettra de faire le lien entre les
séquences et les activités mesurées dans les extraits de graines, et ainsi, de mieux
comprendre la relation entre structure et activité des A1b.

Conclusions et Perspectives

201

 Conclusions and Prospects
(english version)

PA1b is the factor responsible for the toxicity of pea seeds to cereal weevils (Delobel et
al., 1998). This peptide and its gene had been characterized previously as sulfure storage
protein in Pisum sativum (Higgins et al., 1986), and a homologue (leginsulin) had been
described in soybean (Watanabe et al., 1994). As PA1b is of great potential interest for the
control of Sitophilus species, which are the major pests of stored cereal products, we
studied the distribution of its homologues in selected species of the pea family, the
Fabaceae.

1) Evolution of the A1b family among the Legume family.

Through our work, the characterization of new genes by genomic PCR with degenerated
primers, associated with the determination of the toxicity of seed extracts to two S. oryzae
strains, one susceptible and one resistant to PA1b, shows that PA1b homologues constitute
a true peptidic family distributed among Leguminosae. A1b peptides are not restricted to
leginsulin and the few pea isoforms known so far, but are present in many legumes
species :

• Homologous genes from 18 species of two clades of Papilionoideae (Galegoid and
Phaseoloid) have indeed been characterized in our work. The limited repartition of
these genes is probably linked to a methodological limitation. Our degenerated
primers, used to search for homologous genes, had been determined according to
pea and soybean sequences, two species belonging to the two “positive” clades.
A1b from other Papilionoideae clades or other subfamilies may be too divergent to
be recognized by our primers.

• Furthermore, a clear differential toxicity, typical of PA1b, has been determined in
some species from the three legumes subfamilies, including Mimosoideae such as
Albizia julibrissin and Acacia dealbata, Caesalpinioideae such as Cercis
siliquastrum and Papilionoideae such as Abrus precatorius (Aeschynomenoid),
Laburnum anagyroides (Genistoid) or Styphnolobium japonicum (Sophoroid). This
result indicates the presence of PA1b homologues among the three Fabaceae
subfamilies. A1b seemed broadly present in legume seeds but they certainly are
not the only defence compounds in these seeds (see Part 1). Our biological
screening allowed us to characterise a very variable insecticidal activity in seeds of
many Fabaceae species. This work opens the way to research on other defense
compounds, either of proteic nature or not.

The distribution and expression pattern of A1b appears complex. Indeed, if Galegoid and
Phaseoloid are the only clades including PCR-positive species, they also display
“negative” species, in particular, within the tribe Loteae. The phylogenetic position of this
tribe among Galegoid is still uncertain, being either sister of the Trifolieae according to
Chapill, or forming together with Robinieae and Abreae, a brother clade to the Galegeae-
Trifolieae-Vicieae, according to rbcL gene analyses (cf. Figure 58). Loteae may form with
Robinieae and Abreae, from which the tested species did not respond to PCR either, a
clade between Phaseoloid and all the other Galegoid, in which the A1b genes could lack

Expression hétérologue

202

or have been lost, or could be too divergent to be detected by our primers. Medicago
truncatula, Glycine max and Lotus japonicus are extensively studied by EST analyses
(Alkharouf and Matthews, 2004 ; Bell et al., 2001 ; Kawasaki and Murakami, 2000 ;
Lamblin et al., 2003). The transcript of leginsulin was detected in soybean libraries (weak
root and high seed expression), but no transcript corresponding to the two M. truncatula
genes characterized in our work has yet been described in published EST libraries (end
2003). Also, no homologous transcript has been observed in L. japonicus. The absence of
EST from late maturing seeds in these two species may explain this absence. However,
concerning L. japonicus, which belongs to Loteae, the absence of any EST homologue to
PA1b might confirm our negative results on two other Lotus species (L. tetragonolobus
and L. corniculatus). These two species did not display differential toxicity, but in L.
tetragonolobus, the residue fraction was shown to be weakly toxic for susceptible weevils.
The hypothesis of too divergent homologues with weak seed specific expression (and no
expression in other organs), might explain their absence in EST libraries. In M. truncatula
and L. japonicus, the increasing EST coverage will probably answer soon to this question.
If the presence of differential toxicity in seed extracts is an indication of a probable
presence of A1b peptides, it does not demonstrate it properly. To continue and complete
this study of the A1b, the purification of homologous peptides from seed extracts
displaying a totally differential toxicity, and from species phylogenetically not related to
Galegoid and Phaseoloid, appears necessary. It will then be possible to delimit the extent
of the peptidic A1b family and, through sequencing of a few peptides, to determine new
primers, which would be used to search homologous genes in the corresponding clades,
enlarging the diversity of known structures from the A1b family.

2) The origins of A1b?

A1b appear to be limited to Fabaceae, as no homologues were detected in rice nor in A.
thaliana or any other non legume species. As they display no sequence homology with
other known peptide families, it is not possible to determine with confidence the origin of
the family. However, several other features may affiliate A1b to some plant peptide
families with wider taxonomic repartition.

• The structure of the gene encoding a preproprotein is conserved among the
sequences obtained in our work. This structure is one feature of the 2S albumins
seed storage protein family, such as the rape napin. Both peptides encoded by these
2S genes, generally form an heterodimer. The subunits, of 30-40 and 60-90
residues, are linked by two disulfide bridges (Shewry and Pandya, 1999).
Concerning pea, PA1b and PA1a are not associated by such a bridge, even if both
possess cysteins. Thionins are also expressed as preproprotein with a C-terminal
acidic peptide, which may neutralize the basicity of the thionin domain during
protein synthesis (Bohlmann and Apel, 1991). PA1b is slightly basic (Pi = 7,8) and
PA1a, even if acidic (Pi = 4,9), may probably not display such a neutralizing
function. No interaction between A1a and A1b has been demonstrated to date,
neither for the insecticidal activity nor for the putative plant hormonal function of
PA1b. Yet, the conservation of A1a, observed in our study, gives evidence of their
importance. It is possible that PA1a intervenes in PA1b folding, as a chaperone.

• The structure of A1 genes with two exons and one variable intron, inserted in the
conserved N-terminal signal peptide (with a conserved alanine at P1 position of the
putative cleavage site), is a common feature of the genes characterized in this
family. This structure is shared by a group of cystein-rich peptides from mustard

Conclusions et Perspectives

203

and Arabidopsis thaliana (Ceci et al., 1995). These trypsin inhibitor genes are
clustered as a four genes tandem group in the Arabidopsis thaliana genome. They
are expressed in seeds and also induced by wounding (De Leo et al., 2001) or by
nematode attack (Vercauteren et al., 2001), constituting a defence genes complex.

• The structure of the protein is only known for PA1b (Jouvensal et al., 2003) and
the leginsulin (Yamazaki et al., 2003). However, the sequence homology between
these two peptides and the sequences we characterized is high, and the three-
dimensional structure is probably conserved among A1b. This structure, with β-
sheet and cystine-knot disulfide bridges connectivity, is similar to the structures of
different other plant knottins, and in particular of the inhibitors EETI (trypsin
inhibitor from Ecballium) and CPI (carboxypeptidase inhibitor from Solanum)
(Figure 103).

EETI CPI PA1b

Figure 104 : Three-dimensional structures of the protease inhibitor EETI (Chiche et al., 1989) and CPI (Rees

and Lipscomb, 1982), and of PA1b (Jouvensal et al., 2003).

These different characteristics could be studied more systematically, in order to determine
the possible origin of A1b, and particularly in the three available legume genomic species.

3) Structure – function relationships.

In this study we showed how PA1b structure may be source of difficulties, exposing its
hydrophobic amino acids, displaying a cis-proline and three disulfide bridges forming a
cystine-knot (Jouvensal et al., 2003). Some techniques usually used to study protein
families appear to be problematic in our study. It was the case of the immunodetection of
homologous peptides (PA1b is weakly immunogenic, and its antibody has a very narrow
specificity), of the mass spectrometry (PA1b is soluble in fractions in which other non
protein compounds may be soluble, which could inhibit ionisation). In the same way, the
folding of PA1b, after either chemical synthesis or when expressed in prokaryotic (as
tested in this work) or eukaryotic system (Y. Zhang, 2001 not published), appears
complex, even if the success of Hirano’s group with leginsulin opens an interesting
prospect (Hanada et al., 2003 ; Yamazaki et al., 2003).

Expression hétérologue

204

Thanks to data from biological tests and peptidic sequences obtained in our work, we
could raise some hypotheses concerning a few amino acids which might be involved in
PA1b insecticidal activity. Still, the mutant peptides were not produced due to the lack of
validation of the expression and purification system. The hydrophobic loop of PA1b
seems to be involved in its interaction with a potential receptor in plant cells (Hanada et
al., 2003). An other domain of the peptide might then be involved in its binding to its
binding site in weevil guts. The CSPFEMPPC loop, conserved in all our sequences (as the
anchor site of one primer), is a possible candidate. This loop, chemically synthesised, does
not display any binding activity to the PA1b weevil receptor (ligand binding competition
assay) (Diol, 2003). Nevertheless, its structure as a simple loop is not the native one, as
the disulfide bridge formed between the two cysteines does not correspond to any native
bond of the PA1b structure and as the prolines configuration (1 cis and 2 trans) was not
specifically determined during the chemical synthesis.
To study the structure-function relationships of A1b, the production of an active synthetic
PA1b is essential. Several ways are possible which would help to understand the peptide
folding mechanism, and therefore would make it possible to obtain active peptide.

• It is possible that Hirano’s group expression system, based on an E. coli B strain
(contrary to the K12 derived strain we used), is more adapted to PA1b folding.

• Expressing a chaperone in the bacterial system we used is also a possibility, and
particularly, expressing the whole gene PA1 to test the possible role of PA1a in
assisting the folding of PA1b.

• Chemical synthesis is another way to study the structure-function relationships, but
it needs a validation of the refolding step of the peptide, as was done with
leginsulin (Hanada et al., 2003). The role of PA1a (putative chaperone) could also
be tested in vitro, for example on pea-purified PA1b, chemically reduced in vitro.

Finally, if the pinpoint mutants would help to determine the importance of one specific
amino acid in PA1b activity, expression of whole homologues, such as MtrA1b007 or its
potential non-matured homologues (MtrA1007), would help to link sequences and toxicity
detected in seed extracts, and therefore to better understand the relationships between the
structure and the insecticidal activity of A1b.

205

 List and legends of figures
(english version)
Figure 1 : Major biochemical pathways involved in the synthesis of plant secondary

metabolites (Panda and Khush, 1995). .. 28
Figure 2 : Alkaloid classification according to the heterocyclic ring system. 29
Figure 3 : Some plant defence alkaloids.. 30
Figure 4 : DMDP, an azafuranose analogue of fructose... 30
Figure 5 : Nicotine, an insecticidal alkaloid used since the 17th century........................... 30
Figure 6 : A pyrrolizidine alkaloid sequestered and metabolized by insects..................... 31
Figure 7 : Enzymatic degradation of cyanogenic glucosides.. 31
Figure 8 : Hydrolysis of glucosinolates. .. 33
Figure 9 : ODAP, a neurotoxic NPAA from the genus Lathyrus (Papilionoideae). 34
Figure 10 : NPAA with sulfure or selenium : cysteine analogues. 35
Figure 11 : Mimosine, a NPAA from Mimosoideae. ... 36
Figure 12 : Isoprene and its active form IPD. .. 37
Figure 13 : Biosynthetic pathway of terpenoids (Richter, 1993). 37
Figure 14 : Some monoterpenoids... 38
Figure 15 : Pyrethrin, an insecticidal monoterpenoid. ... 38
Figure 16 : Plant linear sesquiterpenoids with insect juvenile hormone activity............... 38
Figure 17 : Some cyclic insecticidal sesquiterpenoids. .. 39
Figure 18 : Structures of plant anti-juvenile hormones. ... 39
Figure 19 : Ent-gibberellane structure ... 40
Figure 20 : Structure of the sterane core, shared by all triterpenoids, among which

squalene.. 40
Figure 21 : Cucurbitacin B, a feeding deterrent triterpenoid. ... 41
Figure 22 : Azadirachtin, a promising feeding deterrent and insecticidal triterpenoid. 41
Figure 23 : Structures of some saponins.. 42
Figure 24 : Plant ecdysone, a phytosteroid analogue to insect molting hormone.............. 43
Figure 25 : Some carotenoids.. 44
Figure 26 : Shikimic (a) and cinnamic (b) acids .. 45
Figure 27 : Some simple phenolic compounds. ... 46
Figure 28 : Structures of the two categories of plant tannin. .. 46
Figure 29 : Coumarin.. 48
Figure 30 : Categories of flavonoids, derived from the flavane skeleton.......................... 48
Figure 31 : Quercetin, an insecticidal flavonol. ... 49
Figure 32 : Some plant defence isoflavonoids. .. 49
Figure 33 : Some anthocyanidins. ... 50
Figure 34 : Three-dimensional structure of concanavalin from Canavalia brasiliensis

(Sanz-Aparicio et al., 1997). ... 53
Figure 35 : Three-dimensional structures of the A3 viscotoxin from mistletoe (thionin) (a)

(Romagnoli et al., To be published), the radish Rs-AFP1 defensin (b) (Fant et al.,
1998), the soybean leginsulin (c) (Yamazaki et al., 2003), the wheat nsLTP1 (non
specific lipid transfer protein) (d) (Gincel et al., 1994). In yellow: disulfure bridges.
... 71

206

Figure 36: Sequences of PA1b isoform described by Higgins et al. (1986) (PsaA1b001), of
the one isolated by Delobel et al. (1998) (PsaA1b005) and the soybean leginsulin
(Watanabe et al., 1994). c is for conservative replacement, n, for non-conservative
replacement. ... 80

Figure 37 : Sitophilus oryzae (adult) on a maize seed (picture : CS Gorsuch, Clemson
University). 84
Figure 38 : PCR protocol for non degenerated primers (final concentrations). A : reaction

mix, B : amplification cycles... 90
Figure 39 : Principle of nested PCR. Primers of the first PCR (plain arrows) amplify a

first fragment (white) on which primers of the second PCR (dotted arrows) hybridize,
amplifying a shorter nested fragment (black)... 92

Figure 40: Acute toxicity (at day 4) to weevils of seed flour from pea (pois), soybean
(soja), bean (haricot) and M. truncatula. Dose response curves (% legume in wheat
diet) on susceptible S strain... 93

Figure 41 : Acute toxicity to susceptible S and resistant R weevils of seed flour from M.
truncatula. Dose response curve. .. 94

Figure 42 : Representation of the different fractions in whole flour from pea, soybean,
bean and M. truncatula (% w/w). 1 : pentane extracted fraction (lipids); 2 : Methanol
100%; 3 : Methanol 60%; 4 : H2O pH5; 5 : H2O pH8; 6 : residue; 7 : loss. 95

Figure 43 : Time-course of weevil mortality on MeOH60 fractions from the four legume
species (dosed at 100% original seed equivalent, in wheat). All data from susceptible
strain plus resistant strain for M. truncatula. ... 96

Figure 44: SDS-PAGE revealed with AgNO3 on MeOH60 extracts from pea (1), soybean
(2), bean (3) and M. truncatula (5). Molecular weight markers (M,m); PA1b (4). ... 99

Figure 45 : SDS-PAGE, revealed with AgNO3 on aqueous fractions from M. truncatula
(1 : pH 8; 2 : pH 5), and H205 fraction from G. max (3), P. vulgaris (4) and P.
sativum (5). Molecular weight markers MWM (M, m); SRA1M60 (6); PA1b (7).... 99

Figure 46 : Immunodetection of A1bs with anti-PA1b antibody on : A : MeOH60
fractions from M. truncatula (1), P. sativum (2), G. max (3), P. vulgaris (4), PA1b (5)
; MWM (M, C : coloré). B : Aqueous fractions from M. truncatula (1 : pH 8; 2 : pH
5), H2O5 de G. max (3), P. vulgaris (4) et P. sativum (5) ; SRA1-60 (6); PA1b (7) ;
MWM (M, m) (cf gel Figure 44). .. 100

Figure 47: Competitive inhibition of 125I-PA1b binding to its binding protein by MeOH60
extracts from the four test plant species plus wheat control. X-axis : dose of extract
(total meal equivalent, TME) present in binding wells. P. sativum, P. vulgaris,
 G. max, M. truncatula, ⊄T. aestivum. ... 101

Figure 48 : Results of PCR with For1 et Rev 3 primers : amplification of a 130 bp
fragment corresponding to a portion of PA1b gene. 1,2,3 : P. vulgaris ; 4,5,6 : M.
truncatula ; 7,8,9 : G. max ; 10,11,12 : P. sativum ; 13 : negative control ; M : MWM
1 Kb. 1,4,7,10 : 500 ng of genomic DNA ; 2,5,8,11 : 50 ng; 3,6,9,12 : 10 ng......... 102

Figure 49 : Results of PCR with For1 et Rev1 primers : amplification of a 220 bp fragment
corresponding to a portion of PA1b plus PA1a gene. 1,2,3 : P. sativum ; 4,5,6 : P.
vulgaris ; 7,8,9 : M. truncatula ; 10,11,12 : G. max ; 13 : negative control ; M :
MWM. 1,4,7,10 : 100 ng of DNA; 2,5,8,11 : 50 ng; 3,6,9,12 : 10 ng. 102

Figure 50 : Results of nested PCR (GenomeWalker protocol) on the digested DNA
libraries of P. vulgaris (sequence PvuA1b001) (6,7,8,9) and M. truncatula (sequence
MtrA1b006) (1,2,3,4). DraI (1,6); EcoRV (2,7); StuI (3,8); PvuII (4,9) libraries ;
MWM 1 kb (M); negative controls (5, 10, 12); positive control (11). 103

207

Figure 51 : CC1 to 7 : Segments of PA1b delimited by the cysteines 1 to 6................... 104
Figure 52 : Sequences alignment of reference PA1b peptides and cloned genes from the

four studied species. First column indicates peptide identification (Swissprot, EST or
EMBL accession, gene name) and source plant species : Psa : Pisum sativum, Pvu :
Phaseolus vulgaris, Gma : Glycine max, Mtr : Medicago truncatula, Van : Vigna
angularis, Vra : Vigna radiata. First line indicates the pea-like processing of the
prepropeptide (Higgins et al., 1986). Conserved cysteines are in red, other conserved
amino acids are in blue.. 106

Figure 53 : Separation of six groups of peptides by isocratic HPLC on pea MeOH60A80
fraction (soluble part of MeOH60 fraction in 80% acetone). 107
Figure 54 : Legume diversity .. 116
Figure 55 : Pods of: left: Teline monspessulanus (Papilionoideae) and right: Cercis

siliquastrum (Caesalpinioideae). ... 116
Figure 56 : Flowers of Fabaceae: left: Onobrychis viciifolia (Papilionoideae), middle:

Albizia julibrissin (Mimosoideae) and right: Caesalpinia gilliesii (Caesalpinioideae)
... 117

Figure 57 : Putative phylogenetic relationships between tribes within Papilionoideae
(Polhill, 1981)... 117

Figure 58: Simplified phylogenetic trees of Fabaceae (particularly Papilionoideae)
according to : left : Chapill (http://www.botany.uwa.edu.au/systematics/paps.html).
right : Wink and Mohamed (2003) : molecular phylogeny (rbcL gene). 120

Figure 59 : Results of PCR amplification with For1 and Rev1 primers on genomic DNA
from Ad : Acacia dealbata, Af : Amorpha fruticosa, Tf : Trigonella foenum-
graecum (at 10 and ’ : 2 ng of DNA), at different annealing temperatures (Ta) : 1:
44°C; 2: 45°C; 3: 46°C; 4: 47°C. .. 124

Figure 60 : Results of PCR amplification with For1 and Rev1 primers on genomic DNA
from different species at Ta=40°C. M : MWM; + : positive control (pea) ; 1 : Albizia
julibrissin ; 2 : Arachis hypogaea (with 10 and ’ : 20 ng of DNA) ; 3 : Dalbergia
purpurescens ; 4 : Trigonella foenum-graecum ; 5 : Intsia bijuga ; 6 : Lotus
corniculatus ; 7 : Lupinus albus ; 8 : Robinia pseudoacacia ; 9 : Schotia afra ; 10 :
Sesbania sesban ; 11 : Vigna unguiculata ; - : negative control. 124

Figure 61 : PCR with For1-Rev5 (5) or For1-Rev6 (6) primers : validation of these new
degenerated reverse primers on pea (P) and soybean (S). - : negative control ; + :
positive control (For1-Rev1 on pea). ... 125

Figure 62: Gene walking nested PCR with Rev5 (R5) primer on the M. truncatula DraI
test library. - : negative control ; + : positive control (specific primers). 125

Figure 63 : Gene walking PCRs on L. albus. Arrow indicates a cloned fragment in PvuII
library. M: MWM, +: positive control, -: negative control, D: DraI, P: PvuII, E:
EcoRV libraries. ... 126

Figure 64 : PCRs on L. angustifolius DNA : left : following Ilgoutz et al. (1997) protocol
: arrows indicates two non expected products (no fragment at expected size 280 bp).
Right : with ADH gene specific primers. M: MWM, -: negative control, L : DNA
from lupine, P : DNA from pea, mix : mixed DNA from pea and lupine. 127

Figure 65 : Northern blot with a labelled pea PA1 cDNA. M : Mimosoideae, C :
Caesalpinioideae, P : Papilionoideae. .. 128

Figure 66 : Gene walking. A : nested PCR (Ta=67°C) on the three libraries DraI, EcoRV,
PvuII of Ca: Caragana arborescens, Ao: Alysicarpus ovalifolius, Bb: Bituminaria
bituminosa, Vs: Vigna subterranea, La: Lupinus angustifolius, Vu: Vigna

208

unguiculata, Ce: Canavalia ensiformis. B : nested PCR (Touch Down 65°C) on the
libraries EcoRV from Vu and Ca, PvuII from Bb, DraI from Vs and La, and the three
libraries from Ce. + , - : positive and negative controls. M, m : MWM.................. 129

Figure 67 : Protein sequences alignment from our work (with sequences of the primers)
and from literature or EST libraries. Only the amino acids different from M13709 are
indicated : - indicates the same residue as M13709 sequence. First line : PA1b
segments. Second line : pea-like maturation of the preproprotein. Plant species are :
Amo : Astragalus monspessulanus, Aov : Alysicarpus ovalifolius, Bbi : Bituminaria
bituminosa, Car : Caragana arborescens, Cbr : Canavalia brasiliensis, Gma :
Glycine max, Lan : Lupinus angustifolius, Lca : Lonchocarpus capassa, Lco : Lotus
corniculatus, Lla : Lathyrus latifolius, Mal : Melilotus albus, Mse : Mundulea
sericea, Mtr : Medicago truncatula, Ovi : Onobrychis viciifolia, Psa : Pisum sativum,
Pvu : Phaseolus vulgaris, Tfo: Trifolium foenum-graecum, Van : Vigna angularis,
Vhi : Vicia hirsuta, Vra : Vigna radiata, Vsu : Vigna subterranea, Vun : Vigna
unguiculata. .. 131

Figure 68 : Molecular phylogeny on the “partial” sequences (For1-Rev1 PCR fragments)
(BioNJ algorithm and Galtier & Gouy distance). green : sequences from Phaseoloids
species; crimson : from Galegoids species. Names of the sequences are indicated in
Figure 67. ... 132

Figure 69 : Principal component analysis (Diol, 2003) red : Galegoids, green :
Phaseoloids, yellow : Genistoids, blue : Aeschynomenoids. Variables : S : susceptible
strain, R : resistant strain, 0 to 4 : MeOH to residue fractions. 139

Figure 70 : Distribution of the 3 toxicity classes (C1 low toxicity to C3 high toxicity)
among Fabaceae. Phylogenetic relationships between species are indicated in the first
column.. 140

Figure 71 : Binding competition assay : percentage of labelled ligand bound to its binding
site for two concentrations of MeOH60 extracts competitor from different species.
Concentrations are expressed in mg of TME (total meal equivalent) per binding well.
Wheat is a negative control. .. 143

Figure 72 : Tris-Tricine Gel Electrophoresis (revealed with AgNO3) on MeOH60A80
fractions from some selected species. S: SAR1M60, P: PA1b, M: MWM, Aov :
Alysicarpus ovalifolius, Bbi : Bituminaria bituminosa, Bsp : Bolusanthus speciosus,
Cer : Crotalaria eremaea, Lca : Lonchocarpus capassa, Mal : Melilotus albus, Ovi :
Onobrychis viciifolia, Tfo : Trigonella foenum-graecum, Tre : Templetonia retusa,
Vsu : Vigna subterranea, Vun : V. unguiculata. Arrows indicate PA1b position. .. 144

Figure 73 : Diagram of an expression vector... 156
Figure 74 : Diagram of an expression cassette. ... 157
Figure 75 : Diagram of Escherichia coli membranes. (From Microbiology, Prescott et al.,

1995). ... 159
Figure 76 : Inclusion bodies in E. coli cells... 160
Figure 77: Diagram of the bioreactor. ... 167
Figure 78 : General strategy to polymerize synthetic genes. In our work : A= NcoI, B=

MstI, B'= EcoRV, C= HinDIII. ... 171
Figure 79 : Restriction maps of the inserts used to obtain the synthetic gene encoding M-

PA1b (PA1b with a N-terminal methionin) and diagram of the pPA1b plasmid..... 172
Figure 80 : Expression vector pET-DP-PA1b.. 174
Figure 81 : left: expression of the fusion protein TRX-DP-PA1b in Origami cells from

time of induction (T0) to 3h after induction (T3) (SDS-PAGE, Coomassie blue

209

coloration) ; right: western blotting with antiPA1b antibody : detection of the fusion
protein TRX-DP-PA1b. S: PA1b; M: MWM... 174

Figure 82 : Total (tot) and soluble (sol) proteins of E. coli after 3h expression (SDS-
PAGE, Coomassie blue). .. 175

Figure 83 : Purification of the fusion protein TRX-DP-PA1b by affinity chromatography
using stepwise increase in imidazole concentration (SDS-PAGE, Coomassie blue).
Sol : soluble protein (from cytoplasm), Nr : flow-through, B : wash with binding
buffer, W : wash with washing buffer, E : elute, M : MWM.................................. 176

Figure 84 : Purification of fusion protein by “stepwise” affinity chromatography in 6M
urea buffer (SDS-PAGE , Coomassie blue). Tot: total proteins, Nr: flow-through, B
and W: washes, E: elute, M: MWM. ... 177

Figure 85 : Anion exchange chromatography on eluted fraction of “stepwise” affinity
chromatography. 1 to 4 : elution peaks analyzed by electrophoresis (Figure 86).
Around 300 mg of proteins have been loaded on the column................................. 177

Figure 86 : Purification of fusion protein by post-affinity ion exchange chromatography
(SDS-PAGE, Coomassie blue). E: affinity elute, Nr: IEC flow-through, 1 to 4 :
elution peaks at 20, 40 et 100% of buffer 2 (Figure 85). .. 178

Figure 87 : Purification of fusion protein TRX-DP-PA1b by post-IEC affinity
chromatography (SDS-PAGE, Coomassie blue). sol: soluble proteins from
cytoplasm, IEC : IEC elute, E: elute of affinity post-IEC, M : MWM.................... 178

Figure 88 : Affinity chromatography (on Ni2+ column) with elution by a linear gradient in
imidazole concentration (optimized conditions). Fractions Nr to E4 were analysed
using SDS-PAGE (Figure 89). Nr: flow-through, B and W: washes (10; 20; 40 mM
imidazole), E1 to E4: elution fractions .. 179

Figure 89 : SDS-PAGE (Coomassie blue) on the different fractions from the ”linear
gradient” affinity chromatography (Figure 88). Sol: soluble proteins from cytoplasm,
Nr: flow-through, B and W: washes (10; 20; 40 mM imidazole), E1 to E4: elution
fractions.. 179

Figure 90 : HPLC profile of the purified fusion protein TRX-DP-PA1b........................ 180
Figure 91 : ESI-MS spectrum of the purified fusion protein. Observed molecular mass :

20 650,4 Da (theoretical reduced mass : 20658,5 Da).. 181
Figure 92 : Mass spectrum of purified rPA1b obtained by formic acid cleavage............ 182
Figure 93 : Mass spectrum of pea PA1b isoforms submitted to 70% formic acid, 24h at

50°C, and forming a peak by HPLC with retention time identical to that of native
isoforms.. 183

Figure 94 : Acidic cleavages (SDS-PAGE, BC). Fus : fusion protein A : H : with 40 mM
HCl, 50°C, or F: with 70% formic acid, 50°C; cleavage duration : 1 = 4h, 2 = 9h, 3 =
24h, 4 = 48h B : H' : with HCl at 80°C; cleavage duration : 1 to 3 h. 184

Figure 95 : Tris-tricine electrophoresis gel (revealed with AgNO3): Differential
solubilisation in methanol 60% of the mixture obtained after formic acid cleavage
(CT) and of the flow-through of a post-cleavage affinity chromatography (Nr). Ins :
insoluble fraction, sol : soluble fraction, M : MWM, S: PA1b. 185

Figure 96: Tris-tricine electrophoresis gel (revealed with AgNO3) on fractions from an
anion exchange chromatography on a mixture obtained after cleavage with 40 mM
HCl 50°C 24 h. M: MWM, S: PA1b,Nr: flow-through, l1 and 2: washes, E1 and 2:
20% buffer B, E3: 40% B, E4: 100%B.. 186

Figure 97 : Tris-tricine electrophoresis gel (revealed with AgNO3): purification of the
recombinant peptide by post-cleavage affinity chromatography (on Ni2+ column).

210

C: cleavage mix (formic acid), Tv: flow-through, B: wash with binding buffer, W:
wash with washing buffer, E: elute.. 187

Figure 98 : HPLC profiles of native PA1b isoforms (F1), a formic acid cleavage mix (CT)
and the methanol 60% soluble fraction of the corresponding flow-through obtained
by post-cleavage affinity chromatography (Tv). .. 188

Figure 99 : Tris-tricine electrophoresis gel (revealed with AgNO3) on different HPLC
fractions corresponding to the rPA1b peak (Figure 97) from : A : cleavage mix B :
MeOH60 soluble fraction from affinity flow-through (Nr). 188

Figure 100 : HPLC profiles of a MeOH60 soluble fraction from an enterokinase cleavage
(eK), of pea PA1b isoforms (F1) and of a MeOH60 soluble flow-through from post
HCl cleavage affinity (Tv). ... 189

Figure 101 : Electrophoresis gels on enterokinase cleavages : A : SDS-PAGE on a
cleavage mix (C) (cleavage at 24°C) and the control fusion protein (T) B: TTGE on
HPLC fractions from MeOH60 soluble fraction of an enzymatic cleavage mix
(Figure 100) (cleavage at 30°C). Fractions 1 to 4 are part of the large rPA1b peak
(from 16 to 19'5 min of retention time), fraction 8 is for the 22-23 min peak (TRX).
Fractions 5 to 7 stands for intermediate pics. M: marker, S: PA1b......................... 190

Figure 102 : Mass spectra of rPA1b. A : from enzymatic cleavage (theorical oxidised
mass : 3943,6 Da), B: from a soluble HCl cleavage (theorical oxidised mass : 3969,7
Da). .. 191

Figure 103 : Ligand binding inhibition assays (Diol, 2003). Percentage of bound labelled
pea PA1b for competition by : sPA1b 1 and 2 : two chemically synthesized PA1b
fractions (tested at 10-7 M), rPA1b 1 and 2 : two recombinant PA1b fractions from
enzymatic cleavage (tested at 10-6 M).. 192

Figure 104 : Three-dimensional structures of the protease inhibitor EETI (Chiche et al.,
1985) and CPI (Rees and Liscomp, 1982), and of PA1b (Jouvensal et al., 2003). .. 199

211

 List and legends of tables
(english version)
Table 1 : Major classes of secondary metabolites involved in plant resistance to insects.

Nd : not determined (Hartley, 2001 ; Panda and Khush, 1995). 27
Table 2 : Toxic nonprotein amino acids (NPAA) and their protein amino acids analogues.

... 34
Table 3 : Toxicity to mammals and spectrum of entomotoxic activity of plant proteins and

Bacillus thuringiensis (Bt) endotoxins... 52
Table 4: Some transgenic plants expressing lectins. GNA : snowdrop lectin, ConA :

concanavalin A, Plec : pea lectin, WGA : wheat lectin BCH : bean chitinase, CpTI :
cowpea trypsin inhibitor.. 55

Table 5 : Some transgenic plants expressing protease inhibitors. (C) : Coleoptera, (H) :
Homoptera, other target insects are Lepidoptera.. 61

Table 6: Toxicity of seed fractions to susceptible and resistant to PA1b weevil strains.
Median survival time (+-SE) on diets incorporating 100% seed equivalent of each
fraction. Test of actuarial survival analysis were used to compare LT50 between both
strains on each fraction from M. truncatula. Significative differences were detected
only in MeOH and H2O5 fractions (p-value of Breslow-Gehan-Wilcoxon <0,0001) 96

Table 7 : Mass spectrometry peptide matches on selected solvent extracts from the four
plant species analysed. a : expressed as MH+ (from nucleic sequences obtained,
average mass minus 6 for full cysteine bridge bonding), when a hit was discovered
with a truncated sequence, the theoretical mass of the truncated sequence is reported
(C-1 : c-terminal truncation, based on a canonical pea-type pre- and propeptide
processing). b : matching was scored positive when a precision better than 0,05%
was obtained with the theoretical mass (linear detection mode). c : we only reported
peaks with m/z>2000, and of intensity exceeding 10% of the highest observed peak
(other significant but minor peaks are listed in italics). d : expressed as % of matched
peak intensities vs total intensity of major peaks (as defined in c).......................... 109

Table 8 : Lethal time 50 of weevils from two non isogenic strains (Bénin and Chine) and
two isogenic strains (WAA42, ISO3R) ; p-value (survival test Breslow-Gehan-
Wilcoxon) are indicated in the last column to compare LT50 of the two susceptible or
the two resistant strains on each fraction.. ... 141

Table 9 : Enzymes and chemical products used to cleave fusion proteins. 163
Table 10 : E. coli strains and plasmids used. ... 164

Bibliographie.

Bibliographie

215

 Références Bibliographiques
Abad, L. R., D'Urzo, M. P., Lin, D., Narasimhan, M. L., Renveni, M., Zhu, J.

K., Niu, X., Singh, N. K., Hasegawa, P. M. and Bressan, R. A. Antifungal activity of
tobacco osmotin has specificity and involves plasma membrane permeabilization. Plant
Science (1996) vol. 118, pp. 11-23.

Abe, J. I., Sidenius, U. and Svensson, B. Arginine is essential for the alpha-
amylase inhibitory activity of the alpha-amylase/subtilisin inhibitor (BASI) from barley
seeds. Biochem. J. (1993) vol. 293, pp. 151-155.

Abe, K., Emori, Y., Kondo, H., Suzuki, K. and Arai, S. Molecular cloning of a
cysteine proteinase inhibitor of rice (oryzacystatin). Homology with animal cystatins and
transient expression in the ripening process of rice seeds J. Biol. Chem. (1987) vol. 262,
pp. 16793-16797.

Abouheif, E. A method for testing the asumption of phylogenetic independence in
comparative data. Evol. Ecol. Res. (1999) vol. 1, pp. 895-909.

Ahmad, S., Akbar, P. K., Wiker, H. G., Harboe, M. and Mustafa, A. S.
Cloning, expression and immunological reactivity of two mammalian cell entry proteins
encoded by the mce 1 operon of Myobacterium tuberculosis. Scand. J. Immunol. (1999)
vol. 50, pp. 510-518.

Alam, N., Gourinath, S., Dey, S., Srinivasan, A. and Singh, T. P. Substrate-
inhibitor interactions in the kinetics of alpha-amylase inhibition by ragi alpha-
amylase/trypsin inhibitor (RATI) and its various N-terminal fragments. Biochemistry
(2001) vol. 40, pp. 4229-4233.

Alkharouf, N. W. and Matthews, B. F. SGMD: the Soybean Genomics and
Microarray Database Nucleic Acids Res. (2004) vol. 32, pp. D398-400.

Almeida, M. S., Cabral, K. M. S., Kurtenbach, E., Almeida, F. C. L. and
Valente, A. P. Solution structure of Pisum sativum defensin 1 by high resolution NMR:
plant defensins, identical backbone with different mechanisms of action. J. Mol. Biol.
(2002) vol. 315, pp. 749-757.

Antorini, M., Breme, U., Caccia, P., Grassi, C., Lebrun, S., Orsini, G., Taylor,
G., Valsasina, B., Marengo, E., Todeschini, R. et al. Hydroxylamine-induced cleavage
of the asparaginyl-glycine motif in the production of recombinant proteins : the case of
insuline-like growth factor I. Prot. Expr. Purif. (2000) vol. 11, pp. 135-147.

Arai, S., Matsumoto, I. and Abe, K. Phytocystatins and their target enzymes :
from molecular biology to practical application : a review. J. Food Biochem. (1998) vol.
22, pp. 287-299.

Ary, M. B., Richardson, M. and Shewry, P. R. Purification and Characterization
of an Insect Alpha-Amylase Inhibitor Endochitinase from Seeds of Job Tears (Coix-
Lachryma-Jobi) Biochim. Biophys. Acta (1989) vol. 999, pp. 260-266.

Asakawa, Y., Dawson, G. W., Griffiths, D. C., Lallemand, J. Y., Ley, S. V.,
Mori, K., Mudd, A., Pezechik-Leclaire, M., Pickett, J. A., Watanabe, H. et al. Activity
of drimane antifeedants and related compounds against aphids and comparative biological
effects and chemical reactivity of (-) and (+)polygodial. J. Chem. Ecol. (1988) vol. 14, pp.
1845-1855.

Aslund, F. and Beckwith, J. The thioredoxin superfamily : redundacy, specificity
and gray-area genomics. J. Bacteriol. (1999) vol. 181, pp. 1375-1379.

Bibliographie

216

Ausubel, F. M., Brent, R., Kingston, R. E., Moore, D. D., Seidman, J. G.,
Smith, J. A. and Struhl, K. Current Protocols in Molecular Biology. New York: John
Wiley. (1997) p.

Bairoch, A. The ENZYME database in 2000. Nucleic Acids Research (2000) vol.
28, pp. 304-305.

Baker, T. A., Grossman, A. D. and Gross, C. A. A gene regulating the heat
shock response in Escherichia coli also affects proteolysis. Proc. Natl. Acad. Sci. (1984)
vol. 81, pp. 6779-6783.

Balbas, P. and Bolivar, F. Design and construction of expression plasmid vectors
in Escherichia coli. Methods Enzymol. (1990) vol. 185, pp. 14-37.

Balls, A. K., Hale, W. S. and Harris, T. H. A crystalline protein obtained from a
lipoprotein of wheat flour. Cereal Chemistry (1942) vol. 19, pp. 279-288.

Baneyx, F. Recombinant protein expression in Escherichia coli. Curr. Opin.
Biotechnol. (1999) vol. 10, pp. 411-421.

Barbieri, L., Battelli, M. G. and Stirpe, F. Ribosome-Inactivating proteins from
plants Biochim. Biophys. Acta (1993) vol. 1154, pp. 237-282.

Barbieri, L., Valbonesi, P., Bonora, E., Gorini, P., Bolognesi, A. and Stirpe, F.
Polynucleotide: adenosine glycosidase activity of ribosome-inactivating proteins: effects
on DNA, RNA and poly(A). Nucl. Acids Res. (1997) vol. 25, pp. 518-522.

Barcellos, G. B. S., Almeida, L. M., Cavada, B. S., Oliveira, J. T. A. and
Carlini, C. R. Canatoxin-, concanavalin A- and canavalin-cross-reactive materials during
maturation of Canavalia brasiliensis seeds. Planta (1993) vol. 189, pp. 397-402.

Barrett, A. J. The cystatins : a new class of peptidase inhibitors. TIBS (1987) vol.
12, pp. 193-196.

Batalia, M. A., Monzingo, A. F., Ernst, S., Roberts, W. and Robertus, J. D.
The crystal structure of the antifungal protein zeamatin, a member of the thaumatin-like,
PR-5 protein family. Nat. Struct. Biol. (1996) vol. 3, pp. 19-23.

Battelli, M. G., Barbieri, L., Bolognesi, A., Buonamici, L., Valbonesi, P.,
Polito, L., Van Damme, E. J. M., Peumans, W. J. and Stirpe, F. Ribosome-inactivating
lectins with polynucleotide; adenosine glycosidase activity. FEBS Letters (1997) vol. 408,
pp. 355-359.

Bell, C. J., Dixon, R. A., Farmer, A. D., Flores, R., Inman, J., Gonzales, R. A.,
Harrison, M. J., Paiva, N. L., Scott, A. D., Weller, J. W. et al. The Medicago Genome
Initiative: a model legume database Nucl. Ac. Res. (2001) vol. 29, pp. 114-117.

Bell, E. A. Canavanine in the Leguminosae. Biochem. J. (1960) vol. 75, pp. 618-
620.

Bell, E. A. Non-Protein Amino Acids in Plants. In Secondary Plant Products.,
(eds. E. A. Bell and B. V. Charlwood): Springer-Verlag, (1980), pp. 403-432.

Bell, E. A. Secondary compounds and insect herbivores. In 6th International
Symposium of Insect-Plant Relationships, eds. V. Labeyrie G. Fabres and D. Lachaise,
(1987) pp. 19-23. Pau: Dordrecht: Junk, W.

Bell, E. A. and Janzen, D. H. Medical and ecological considerations on L-DOPA
and 5-HTP in seeds. Nature (1971) vol. 229, pp. 136-137.

Bell, E. A., Lackey, J. A. and Polhill, R. M. The systematic significance of
canavanine in the Papilionoideae (Faboideae). Biochem. Syst. Ecol. (1978) vol. 6, pp. 201-
212.

Berenbaum, M. Coumarins and caterpillars: a case for coevolution. Evolution
(1983) vol. 37, pp. 163-179.

Bibliographie

217

Berenbaum, M. R. Coumarins In Herbivores: their interactions with secondary
plant metabolites., (eds. G. A. Rosenthal and M. R. Berenbaum) New York: Academic
Press, (1991) vol. I, pp. 221-249.

Bessette, P. H., Aslund, F., Beckwith, J. and Georgiou, G. Efficient folding of
proteins with multiple disulfide bonds in the Escherichia coli cytoplasm. Proc. Natl. Acad.
Sci. (1999) vol. 96, pp. 13703-13708.

Better, M., Chang, C. P., Robinson, R. and Horwitz, A. H. Escherichia coli
secretion of an active chimeric antibody fragment. Science (1988) vol. 240, pp. 1041-
1043.

Betzel, C., Pal, G. P. and Saenger, W. Synchrotron X-ray data collection and
restrained least-squares refinement of the crystal structure of proteinase K at 1,5 A
resolution. Acta Crystallogr. (1988) vol. 44, pp. 163-172.

Birch, A. N. E., Geoghegan, I. E., Majerus, M. E. N., Mcnicol, J. W., Hackett,
C. A., Gatehouse, A. M. R. and Gatehouse, J. A. Tri-trophic interactions involving pest
aphids, predatory 2-spot ladybirds and transgenic potatoes expressing snowdrop lectin for
aphid resistance Mol. Breed. (1999) vol. 5, pp. 75-83.

Birch, A. N. E., Griffiths, D. W., Hopkins, R. J., Macfarlane Smith, W. H. and
McKinlay, R. G. Glucosinolate responses of swede, kale, forage and oilseed rape to root
damage by turnip root fly (Delia floralis) larvae. J. Sci. Food Agric. (1992) vol. 60, pp. 1-
9.

Birk, Y. Proteinase inhibitors from plant sources. Methods Enzymol. (1976) vol.
45, pp. 695-697.

Birnboim, H. C. and Doly, J. A rapid alkaline extraction procedure for screening
recombinant plasmid DNA. Nucleic Acids Res. (1979) vol. 7, pp. 1513-1523.

Bisby, F. A., Buckingham, J. and Harborne, J. B. Phytochemical dictionary of
the Leguminosae.: Chapman and Hall. (1994) 854 p.

Bishop, J. G., Dean, A. M. and Mitchell-Olds, T. Rapid evolution in plant
chitinases : molecular targets of selection in plant-pathogen co-evolution. Proc. Natl.
Acad. Sci. USA (2000) vol. 97, pp. 5322-5327.

Blein, J. P., Coutos-Thevenot, P., Marion, D. and Ponchet, M. From elicitins to
lipid-transfer proteins : a new insight in cell signalling involved in plant defence
mechanisms. Trends in Plant Science (2002) vol. 7, pp. 293-296.

Bloch, C. J. and Richardson, M. A new family of small (5kDa) protein inhibitors
of insect alpha-amylases from seeds of sorghum (Sorghum bicolor (L) Moench) have
sequence homologies with wheat gamma-purothionins. FEBS Letters (1991) vol. 279, pp.
101-104.

Blum, H., Beier, H. and Gross, H. J. Improved silver staining of plant proteins,
RNA and DNA in polyacrylamide Electrophoresis (1987) vol. 8, pp. 93-99.

Bode, W., Engh, R., Musil, D., Thiele, U., Huber, R., Karshikov, A., Brzin, J.,
Kos, J. and Turk, V. The 2.0 A X-ray cristal structure of chicken egg white cystatin and
its possible mode of interaction with cysteine proteinases. EMBO Journal (1988) vol. 7,
pp. 2593-2599.

Bode, W., Greyling, J. G., Huber, R., Otlewski, J. and Wilusz, T. The refined
2.0 A X-ray crystal structure of the complex formed between bovine beta-trypsin and
CMTI-I, a trypsin inhibitor from squash seeds (Cucurbita maxima). Topological similarity
of the squash seed inhibitors with the carboxipeptidase A inhibitor from potatoes. FEBS
Letters (1989) vol. 242, pp. 285-292.

Bibliographie

218

Bode, W. and Huber, R. Natural protein proteinase inhibitors and their
interactions with proteinases Eur. J. Biochem. (1992) vol. 204, pp. 433-451.

Bode, W. and Huber, R. Structural basis of the endoproteinase-protein inhibitor
interaction. Bioch. Biophy. Acta (2000) vol. 1477, pp. 241-252.

Bohlmann, H. and Apel, K. Thionins. Annu. Rev. Plant Physiol. Plant Mol. Biol.
(1991) vol. 42, pp. 227-240.

Bohlmann, H., Clausen, S., Behnke, S., Giese, H., Hiller, C., Reimann Philipp,
U., Schrader, G., Barkholt, V. and Apel, K. Leaf-specific thionins of barley : a novel
class of cell wall proteins toxic to plant-pathogenic fungi and possibly involved in the
defense mechanisms of plants. EMBO Journal (1988) vol. 7, pp. 1559-1565.

Boller, T. Chitinase : a defense of higher plants against pathogens. In Chitin in
Nature and Technology., (eds. R. Muzzarelli C. Jeuniaux and G. W. Gooday) New York:
Plenum, (1986), pp. 223-230.

Boman, H. G. Peptide Antibiotics and their Role in Innate Immunity. Annu. Rev.
Immunol. (1995) vol. 13, pp. 61-92.

Bonekamp, F., Andersen, H. D., Christensen, T. and Jensen, K. F. Codon-
defined ribosomal pausing in Eschericha coli detected by using the pyrE attenuator to
probe the coupling between transcription and translation. Nucleic Acids Res. (1985) vol.
13, pp. 4113-4123.

Bouckaert, J., Poortmans, F., Wyns, L. and Loris, R. Sequential structural
changes upon zinc and calcium binding to metal-free concanavalin A. J. Biol. Chem.
(1996) vol. 271, pp. 16144-16150.

Boulter, D., Edwards, G. A., Gatehouse, J. A., Gatehouse, A. M. R. and
Hilder, V. A. Additive protective effects of incorporating two different higher plant
derived insect resistance genes in transgenic tobacco plants. Crop Protec. (1990) vol. 9,
pp. 351-354.

Bowden, G. A. and Georgiou, G. Folding and aggregation of beta-lactamase in
the periplasmic space of Escherichia coli. J. Biol. Chem. (1990) vol. 265, pp. 16760-
16766.

Bowers, W. S., Ohta, T., Cleere, J. S. and Marsella, P. A. Discovery of insect
antijuvenile hormones in plants. Science (1976) vol. 119, pp. 419.

Bown, D. P., Wilkinson, H. S. and Gatehouse, J. A. Differentially regulated
inhibitor-sensitive and insensitive protease genes from the phytophagous insect pest,
Helicoverpa armigara, are members of complex multigene families Insect Biochem.
Molec. Biol. (1997) vol. 27, pp. 625-638.

Bown, D. P., Wilkinson, H. S. and Gatehouse, J. A. Midgut carboxypeptidase
from Helicoverpa armigera (Lepidoptera: Noctuidae) larvae: enzyme characterisation,
cDNA cloning and expression Insect Biochem. Molec. Biol. (1998) vol. 28, pp. 739-749.

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

Brake, A. J. Alpha-factor leader directed-secretion of heterologous proteins from
yeast. Methods Enzymol. (1990) vol. 185, pp. 408-421.

Brinkmann, U., Mattes, R. E. and Buckel, P. Hign-level expression of
recombinant genes in Escherichia coli is dependent on the availability of the DNA Y gene
product. Gene (1989) vol. 85, pp. 109-114.

Broadway, R. M. Are insects resistant to plant proteinase inhibitors? J. Insect
Physiol. (1995) vol. 41, pp. 107-116.

Bibliographie

219

Broadway, R. M. Dietary proteinase inhibitors alter complement of midgut
proteases Arch. Insect Biochem. Physiol. (1996) vol. 32, pp. 39-53.

Broadway, R. M. Dietary regulation of serine proteinases that are resistant to
serine proteinase inhibitors J. Insect Physiol. (1997) vol. 43, pp. 855-874.

Broekaert, W. F., Cammue, B. P. A., De Bolle, M. F. C., Thevissen, K., De
Samblanx, G. W. and Osborn, R. W. Antimicrobial peptides from plants. Critical
Reviews in Plant Sciences. (1997) vol. 16, pp. 297-323.

Broglie, K., Chet, I., Holliday, M., Cressman, R., Biddle, P., Knowlton, S.,
Mauvais, C. J. and Broglie, R. Transgenic Plants with Enhanced Resistance to the
Fungal Pathogen Rhizoctonia-Solani Science (1991) vol. 254, pp. 1194-1197.

Brummer, J., Thole, H. and Kloppstech, K. Hordothionins inhibit protein
synthesis at the level of initiation in the Wheat-Germ system Eur. J. Biochem. (1994) vol.
219, pp. 425-433.

Bruneau, A., Forest, F., Herendeen, P. S., Klitgaard, B. B. and Lewis, G. P.
Phylogenetic relationships in the Caesalpinioideae (Leguminosae) as inferred from
chloroplast trnL intron sequences. Syst. Bot. (2001) vol. 26, pp. 487-514.

Brunner, F., Stintzi, A., Fritig, B. and Legrand, M. Substrate specificities of
tobacco chitinases. Plant J. (1998) vol. 14, pp. 225-234.

Buell, G., Schulz, M. F., Selzer, G., Chollet, A., Movva, N. R., Semon, D.,
Escanez, S. and Kawashima, E. Optimizing the expression in E. coli of a synthetic gene
encoding somatomedin-C (IGF-I). Nucleic Acids Res. (1985) vol. 13, pp. 1923-1938.

Buhot, N., Douliez, J. P., Jacquemard, A., Marion, D., Tran, V., Maume, B. F.,
Milat, M. L., Ponchet, M., Mikes, V., Kader, J. C. et al. A lipid transfer protein binds to
a receptor involved in the control of plant defence reponses. FEBS Letters (2001) vol. 509,
pp. 27-30.

Buonocore, V., Petrucci, T. and Silano, V. Wheat protein inhibitors of alpha-
amylase. Phytochemistry (1977) vol. 16, pp. 811-820.

Burgess, E. P. J., Main, C. A., Stevens, P. S., Christeller, J. T., Gatehouse, A.
M. R. and Laing, W. A. Effects of protease inhibitor concentration and combinations on
the survival, growth and gut enzyme activities of the black field cricket, Teleogryllus
commodus J. Insect Physiol. (1994) vol. 40, pp. 803-811.

Butler, L. G. Effects of condensed tannin on animal nutrition. In Chemistry and
significance of condensed tannins., (eds. R. W. Hemingway and J. J. Karchesy) New
York: Plenum Press, (1989), pp. 391-402.

Caaveiro, J. M. M., Molina, A., Gonzales-Manas, J. M., Rodriguez-
Palenzuela, P., Garcia Olmedo, F. and Goni, F. M. Differential effects of five types of
antipathogenic plant peptides on model membranes FEBS Letters (1997) vol. 410, pp.
338-342.

Caldwell, J. E., Abildgaard, F., Dzakula, Z., Ming, D., Hellekant, G. and
Markley, J. L. Solution structure of the thermostable sweet-tasting protein brazzein. Nat.
Struct. Biol. (1998) vol. 5, pp. 427-431.

Cammue, B. P. A., Thevissen, K., Hendricks, M., Eggermont, K., Goderis, I.
J., Proost, P., Van Damme, J., Osborn, R. W., Guerbette, F., Kader, J. C. et al. A
potent antimicrobial protein from onion seeds showing sequence homology to plant lipid
transfer proteins. Plant Physiol. (1995) vol. 109, pp. 445-455.

Cardona, C., Kornegay, J., Posso, C. E., Morales, F. and Ramirez, H.
Comparative value of four arcelin variants in the development of dry bean lines resistant
to the mexican bean weevil Entomol. Exp. Appl. (1990) vol. 56, pp. 197-206.

Bibliographie

220

Carlini, C. R., Barcellos, G. B. S., Baeta Neves, A. D. V. and Guimaraes, J. A.
Immunoreactivity for canatoxin and concanavalin A among proteins of legume seeds.
Phytochemistry (1988) vol. 27, pp. 25-30.

Carlini, C. R. and Grossi de Sa, F. Plant toxic proteins with insecticidal
properties. A review on their potentialities as bioinsecticides Toxicon (2002) vol. 40, pp.
1515-39.

Carlini, C. R. and Guimaraes, J. A. Isolation and characterization of a toxic
protein from Canavalia ensiformis (jack bean) seeds, distinct from concanavalin A
Toxicon (1981) vol. 19, pp. 667-75.

Carlini, C. R. and Guimaraes, J. A. Plant and microbial toxic proteins as
hemilectins: emphasis on canatoxin Toxicon (1991) vol. 29, pp. 791-806.

Carlini, C. R., Oliveira, A. E., Azambuja, P., Xavier-Filho, J. and Wells, M. A.
Biological effects of canatoxin in different insect models: evidence for a proteolytic
activation of the toxin by insect cathepsinlike enzymes J Econ Entomol (1997) vol. 90, pp.
340-8.

Carmona, M. J., Molina, A., Fernandez, J. A., Lopez Fando, J. J. and Garcia
Olmedo, F. Expression of the alpha-thionin gene from barley in tobacco confers enhanced
resistance to bacterial pathogens. Plant Journal (1993) vol. 3, pp. 457-462.

Casida, J. E. Pyrethrum-The Natural Insecticide. New York: Academic Press.
(1973) p.

Ceci, L. R., Spoto, N., de Virgilio, M. and Gallerani, R. The gene coding for the
mustard trypsin inhibitor-2 is discontinuous and wound-inducible FEBS Letters (1995)
vol. 364, pp. 179-81.

Chagolla-Lopez, A., Blanco-Labra, A., Patthy, A., Sanchez, R. and Pongor, S.
A novel alpha-amylase inhibitor from Amaranth (Amaranthus hypocondriacus) seeds. J.
Biol. Chem. (1994) vol. 269, pp. 23675-23680.

Charvolin, E., Douliez, J. P., Marion, D., Cohen Abbad, C. and Pebay
Peyroula, E. The crystal structure of a wheat nonspecific lipid transfer protein (ns-LTP1)
complexed with two molecules of phospholipid at 2.1 A resolution. Eur. J. Biochem.
(1999) vol. 264, pp. 562-568.

Chen, K. C., Lin, C. Y., Kuan, C. C., Sung, H. Y. and Chen, C. S. A novel
defensin encoded by a mungbean cDNA exhibits insecticidal activity against bruchid J.
Agric. Food Chem. (2002) vol. 50, pp. 7258-7263.

Chen, Y., Cino, J., Hart, G., Freedman, D., White, C. and Komives, E. A. High
protein expression in fermentation of recombinant Pichia pastoris by a fed-batch process.
Process Biochemistry (1996) vol. 32, pp. 107-111.

Chew, F. S. and Renwick, J. A. A. Host plant choice in Pieris butterflies. In
Chemical Ecology of Insects., (eds. R. T. Cardé and W. J. Bell) New York: Chapman &
Hall, (1995) vol. 2, pp. 214-238.

Chiche, L., Gaboriaud, C., Heitz, A., Mornon, J. P., Castro, B. and Kollman,
P. A. Use of restrained molecular dynamics in water to determine three-dimensional
protein structure: prediction of the three-dimensional structure of Ecballium elaterium
trypsin inhibitor II. Proteins (1989) vol. 6, pp. 405-17.

Chrispeels, M. J., Desa, M. F. G. and Higgins, T. J. V. Genetic engineering with
alpha-amylase inhibitors makes seeds resistant to bruchids Seed Sci. Res. (1998) vol. 8,
pp. 257-263.

Chrispeels, M. J. and Raikhel, N. V. Lectins, Lectin Genes, and Their Role in
Plant Defense Plant Cell (1991) vol. 3, pp. 1-9.

Bibliographie

221

Christeller, J. T., Farley, P. C., Ramsay, R. J., Sullivan, P. A. and Laing, W.
A. Purification, characterization and cloning of an aspartic proteinase inhibitor from
squash phloem exudate Eur. J. Biochem. (1998) vol. 254, pp. 160-167.

Christeller, J. T., Laing, W. A., Markwick, N. P. and Burgess, E. P. J. Midgut
protease activities in 12 phytophagous lepidopteran larvae - dietary and protease inhibitor
interactions Insect Biochem. Molec. Biol. (1992) vol. 22, pp. 735-746.

Christeller, J. T., Markwick, N. P. and Burgess, E. P. J. Midgut proteinase
activities of three keratinolytic larvae, hofmannophila pseudospretella, tineola bisselliella,
and anthrenocerus australis and the effect of proteinase inhibitors on proteolysis Arch.
Insect Biochem. Physiol. (1994) vol. 25, pp. 159-173.

Clore, G. M., Nilges, M., Sukumaran, D. K., Brunger, A. T., Karplus, M. and
Gronenborn, A. M. The three dimensional structure of alpha-1-purothionin in solution :
combined use of nuclear magnetic resonance, distance geometry and restrained molecular
dynamics. EMBO Journal (1986) vol. 5, pp. 2729-2735.

Cociancich, S., Ghazi, A., Hetru, C., Hoffmann, J. A. and Letellier, L. Insect
defensin, an inducible antibacterial peptide, forms voltage-dependant channels in
Microccus luteus. J. Biol. Chem. (1993) vol. 268, pp. 19239-19245.

Cohen, E. Chitin synthesis and degradation as targets for pesticide action. Arch.
Insect Biochem. Physiol. (1993) vol. 22, pp. 245-261.

Collinge, D., Kragh, K., Mikkelsen, J., Nielsen, K., Rasmussen, U. and Vad, K.
Plant chitinases. Plant J. (1993) vol. 3, pp. 31-40.

Cornelis, P. Expressing genes in different Escherichia coli compartments. Curr.
Opin. Biotechnol. (2000) vol. 11, pp. 450-454.

Cornelissen, B. J. C., Hooft Van Huijsduijnen, R. A. M. and Bol, J. F. A
tobacco mosaic virus-induced tobacco protein is homologous to the sweet-tasting protein
thaumatin. Nature (1986) vol. 231, pp. 531-532.

Cornet, B., Bonmatin, J. M., Hetru, C., Hoffmann, J. A., Ptak, M. and
Vovelle, F. Refined three-dimensional solution structure of insect defensin A. Structure
(1995) vol. 3, pp. 435-448.

Coulson, E. J., Harris, T. H. and Axelrod, B. Effect on small laboratory animals
of the injection of the crystalline hydrochloride of a sulfur protein from wheat flour.
Cereal Chemistry (1942) vol. 19, pp. 301-307.

Coutos-Thevenot, P., Jouenn, e. T., Maes, O., Guerbette, F., Grosbois, M., Le
Caer, J. P., Boulay, M., Deloire, A., Kader, J. C. and Guern, J. Four 9-kDa proteins
excreted by somatic embryos of grapevine are isoforms of lipid-transfer proteins. Eur. J.
Biochem. (1993) vol. 217, pp. 885-889.

Crowe, J., Dobeli, H., Gentz, R., Hochuli, E., Struber, D. and Henco, K. 6xHis-
Ni-NTA chromatography as a superior technique in recombinant protein
expression/purification. Methods Mol. Biol. (1994) vol. 31, pp. 371-387.

Czapla, T. H. and Lang, B. A. Effect of Plant Lectins on the Larval Development
of European Corn Borer (Lepidoptera, Pyralidae) and Southern Corn Rootworm
(Coleoptera, Chrysomelidae) J. Econ. Entomol. (1990) vol. 83, pp. 2480-2485.

D'Mello, J. P. F. Toxic amino acids. In Toxic substances in crop plants., (eds. J. P.
F. D'Mello C. M. Duffus and J. H. Duffus) Cambridge: The Royal Society of Chemistry.,
(1991), pp. 22-48.

Da Costa, C. P. and Jones, C. M. Cucumber beetle resistance and mite
susceptibility controlled by the bitter gene in Cucumis sativus L. Science (1971) vol. 172,
pp. 1145-1146.

Bibliographie

222

Dawson, G. W., Hallahan, D. L., Mudd, A., Patel, M. M., Pickett, J. A.,
Wadhams, L. J. and Wallsgrove, R. M. Secondary plant metabolites as targets for
genetic modification of crop plants for pest resistance. Pestic. Sci. (1989) vol. 27, pp. 191-
201.

De Bernadez Clark, E. Refolding of recombinant proteins. Curr. Opin.
Biotechnol. (1998) vol. 9, pp. 157-163.

De Leo, F., Bonadé-Bottino, M., Ceci, L. R., Gallerani, R. and Jouanin, L.
Opposite effects on Spodoptera littoralis larvae of high expression level of a trypsin
proteinase inhibitor in transgenic plants Plant Physiol. (1998) vol. 118, pp. 997-1004.

De Leo, F., Bonadé-Bottino, M. A., Ceci, L. R., Gallerani, R. and Jouanin, L.
Effects of a mustard trypsin inhibitor expressed in different plants on three lepidopteran
pests. Insect Biochem. Mol. Biol. (2001a) vol. 31, pp. 593-602.

De Leo, F., Ceci, L. R., Jouanin, L. and Gallerani, R. Analysis of mustard
trypsin inhibitor-2 gene expression in response to developmental or environmental
induction Planta (2001b) vol. 212, pp. 710-717.

De Leo, F. and Gallerani, R. The mustard trypsin inhibitor 2 affects the fertility
of Spodoptera littoralis larvae fed on transgenic plants. Insect Biochem. Mol. Biol. (2002)
vol. 32, pp. 489-496.

Delledonne, M., Allegro, G., Belenghi, B., Balestrazzi, A., Picco, F., Levine, A.,
Zelasco, S., Calligari, P. and Confalonieri, M. Transformation of white poplar (Populus
alba L.) with a novel Arabidopsis thaliana cysteine proteinase inhibitor and analysis of
insect pest resistance Mol. Breed. (2001) vol. 7, pp. 35-42.

Delobel, A. and Tran, M. Les Coléoptères des denrées alimentaires entreposées
dans les régions chaudes. Paris: ORSTOM. (1993) 424 p.

Delobel, B. Une protéine du petit pois contre les charançons. In Presse info.,
INRA, disponible sur: http: //www.inra.fr/PRESSE/MAI99/nb1.htm. (1999).

Delobel, B. and Grenier, A. M. Effect of non cereal food on cereal and tamarin
pod weevils (Coleoptera: Curculionidae) J. stored Prod. Res. (1993) vol. 29, pp. 7-14.

Delobel, B., Grenier, A. M., Gueguen, J., Ferrasson, E. and Mbaiguinam, M.
Utilisation d'un polypeptide dérivé d'une albumine PA1b de légumineuse comme
insecticide (Brevet-98/05877),, (1998) pp. 1-25. Paris.

Derman, A. I. and Beckwith, J. Escherichia coli alkaline phosphatase fails to
acquire disulfide bonds when retained in the cytoplasm. J. Bacteriol. (1991) vol. 173, pp.
7719-7722.

Derman, A. I., Prinz, W. A., Belin, D. and Beckwith, J. Mutations that allow
disulfide bond formation in the cytoplasm of Escherichia coli. Science (1993) vol. 262,
pp. 1744-1747.

Descoins, J. C. and Marion Poll, F. Electrophysiological responses of gustatory
sensilla of Mamestra brassicae (Lepidoptera, Noctuidae) larvae to three ecdysteroids :
ecdysone, 20-hydroxyecdysone and ponasterone A. Journal of Insect Physiology (1999)
vol. 45, pp. 871-876.

Di Guan, C., Li, P., Riggs, P. D. and Inouye, H. Vectors that facilitate the
expression and purification of foreign peptides in Escherichia coli by fusion to maltose-
binding protein. Gene (1988) vol. 67, pp. 21-30.

Diaz, I., Carmona, M. J. and Garcia Olmedo, F. Effects of thionins on beta-
glucuronidase in vitro and in plant protoplasts. FEBS Lett. (1992) vol. 269, pp. 279-282.

Dietrichs, H. H. and Funke, H. Free amino acids in phloem and spring sap of red
beeches (Fagus sylvatica). Holzforschung (1967) vol. 21, pp. 102-107.

Bibliographie

223

Dinan, L. A strategy towards the elucidation of the contribution made by
phytoecdysteroids to the deterrence of invertebrate predators on plants Russian J. Plant
Physiol. (1998) vol. 45, pp. 296-305.

Dinan, L. Phytoecdysteroids : biological aspects. Phytochemistry (2001) vol. 57,
pp. 325-339.

Dinan, L., Whiting, P., Girault, J. P., Lafont, R., Dhadialla, T. S., Cress, D. E.,
Mugat, B., Antoniewski, C. and Lepesant, J. A. Cucurbitacins are insect steroid
hormone antagonists acting at the ecdysteroid receptor Biochem. J. (1997) vol. 327, pp.
643-650.

Diol, O. Caractérisation de l'activité biologique in vitro de peptides A1b
synthétiques et d'homologues purifiés à partir de graines de Légumineuses. Test de
binding au récepteur du charançon et corrélation des activités in vitro / in vivo., DEA/
Masters thesis, Lyon: UCB Lyon 1 / INSA Lyon. (2003) 30 p.

Douliez, J. P., Michon, T., Elmorjani, K. and Marion, D. Structure, biological
and technological functions of lipid transfer proteins and indolines, the major lipid binding
proteins from cereal kernels. J. Cereal Sci. (2000) vol. 30, pp. 1-20.

Down, R. E., Ford, L., Woodhouse, S. D., Raemaekers, R. J. M., Leitch, B.,
Gatehouse, J. A. and Gatehouse, A. M. R. Snowdrop lectin (GNA) has no acute toxic
effects on a beneficial insect predator, the 2-spot ladybird (Adalia bipunctata L.) J. Insect
Physiol. (2000) vol. 46, pp. 379-391.

Down, R. E., Gatehouse, A. M. R., Hamilton, W. D. O. and Gatehouse, J. A.
Snowdrop lectin inhibits development and decreases fecundity of the glasshouse potato
aphid (Aulacorthum solani) when administered in vitro and via transgenic plants both in
laboratory and glasshouse trials J. Insect Physiol. (1996) vol. 42, pp. 1035-1045.

Doyle, J. J. Gene trees and species trees : molecular systematics as one-character
taxonomy. Syst. Bot. (1992) vol. 17, pp. 144-163.

Doyle, J. J., Chapill, J. A., Bailey, D. C. and Kajita, T. Towards a
comprehensive phylogeny of legumes : evidence from rbcL sequences and non-molecular
data. In Advances in Legume systematics., (eds. P. S. Herendeen and A. Bruneau) Kew:
Royal Botanic Gardens, (2000), pp. 1-20.

Doyle, J. J. and Doyle, J. L. Chloroplast DNA phylogeny of the papilionoid
legume tribe Phaseoleae. Syst. Bot. (1993) vol. 18, pp. 309-327.

Doyle, J. J., Doyle, J. L., Ballenger, J. A., Dickson, E. F., Kajita, T. and
Ohashi, H. A phylogeny of the chloroplast gene rbcL in the Leguminosae : Taxonomic
correlations and insights into the evolution of nodulation. American J. Botany (1997) vol.
84, pp. 541-554.

Doyle, J. J., Doyle, J. L., Ballenger, J. A. and Palmer, J. D. The distribution and
phylogenetic significance of a 50kb chloroplast DNA inversion in the flowering plant
family Leguminosae. Mol. Phylo. Evol. (1996) vol. 5, pp. 429-438.

Doyle, J. J. and Luckow, M. A. The rest of the Iceberg. Legume diversity and
Evolution in a phylogenetic context. Plant Physiol. (2003) vol. 131, pp. 900-910.

Duncan, A. J. Glucosinolates In Toxic substances in crop plants., (eds. J. P. F.
D'Mello C. M. Duffus and J. H. Duffus) Cambridge: The Royal Society of Chemistry.,
(1991), pp. 126-147.

Dunn, M. A., Hughes, M. A., Zhang, L., Pearce, R. S., Quigley, A. S. and Jack,
P. L. Nucleotide sequence and molecular analysis of the low temperature induced cereal
gene, BLT4. Mol. Gen. Genet. (1991) vol. 229, pp. 389-394.

Bibliographie

224

Dussourd, D. E. and Eisner, T. Vein-cutting behaviour : insect counterplay to the
latex defense of plants. Science (1987) vol. 237, pp. 898-901.

Ealing, P. M., Hancock, K. R. and White, D. W. Expression of the pea albumin
1 gene in transgenic white clover and tobacco Transgenic Res. (1994) vol. 3, pp. 344-54.

Ehrlich, P. R. and Raven, P. H. Butterflies and plant : a study in coevolution.
Evolution (1964) vol. 18, pp. 586-608.

Eidels, L., Proia, R. L. and Hart, D. A. Membrane receptors for bacterial toxins.
Microbiol. Rev. (1983) vol. 47, pp. 596-620.

Elmorjani, K., Thievin, M., Michon, T., Popineau, Y., Hallet, J.-N. and
Gueguen, J. Synthetic genes specifying periodic polymers modelled on the repetitive
domain of wheat gliadins : Conception and expression. Biochem. Biophys. Res. Com.
(1997) vol. 239, pp. 240-246.

Emr, S. D. Heterologous gene expression in yeast. Methods Enzymol. (1990) vol.
185, pp. 231-233.

Endo, Y., Tsurugi, K. and Lambert, J. M. The site of action of six different
ribosome-inactivating proteins from plants on eukaryotic ribosomes: the RNA N-
glycosidase activity of the proteins. Biochem. Biophys. Res. Commun. (1988) vol. 150, pp.
1032-1036.

Epple, P., Apel, K. and Bohlmann, H. An Arabidopsis thaliana thionin gene is
inducible via a signal transduction pathway different from that for pathogenesis related
proteins. Plant Physiology (1995) vol. 109, pp. 813-820.

Epple, P., Apel, K. and Bohlmann, H. Overexpression of an endogenous thionin
gives enhanced resistance of Arabidopsis thaliana against Fusarium oxysporium. Plant
Cell (1997) vol. 9, pp. 509-520.

Evans, C. S., Qureshi, Y. and Bell, E. A. Free amino acids in the seeds of Acacia
species. Phytochemistry (1977) vol. 16, pp. 565-670.

Evans, J., Wang, Y. D., Shaw, K. P. and Vernon, L. P. Cellular responses to
Pyrularia thionin are mediated by Ca2+ influx and phospholipase A2 activation and are
inhibited by thionin tyrosine iodination. Proc. Natl. Acad. Sci. U.S.A. (1989) vol. 86, pp.
5849-5853.

Evans, S. V., Fellows, L. E., Shing, T. K. M. and Fleet, G. W. J. Glycosidase
inhibition by plant alkaloids which are structural analogues to monosaccharides.
Phytochemistry (1985) vol. 24, pp. 1953-1955.

Ewen, S. W. and Pusztai, A. Effect of diets containing genetically modified
potatoes expressing Galanthus nivalis lectin on rat small intestine [letter] [see comments]
Lancet (1999) vol. 354, pp. 1353-4.

Fant, F., Vranken, W., Broekaert, W. F. and Borremans, F. Determination of
the three-dimensional solution structure of Raphanus sativus antifungal protein 1 by 1H
NMR. J. Mol. Biol. (1998) vol. 279, pp. 257-270.

Fant, F., Vranken, W. F. and Borremans, F. A. The three-dimensional solution
structure of Aesculus hippocastanum antimicrobial protein 1 determined by 1H nuclear
magnetic resonance. Proteins (1999) vol. 37, pp. 388-403.

Febvay, G. and Rahbé, Y. "Toxicologie", un programme pour l'analyse des
courbes de mortalité par la méthode des probits sur MacIntosh Cah. Techn. INRA (1991)
vol. 27, pp. 77-78.

Fellows, L. E., Evans, S. V., Nash, R. J. and Bell, E. A. Polyhydroxy plant
alkaloids as glucodidase inhibitors and their possible ecological role. In Natural resistance

Bibliographie

225

of plants to pests., (eds. M. B. Green and P. A. Hedin) Washington, DC: American
Chemical Society, (1986), pp. 72-78.

Feng, G. H., Richardson, M., Chen, M. S., Kramer, K. J., Morgan, T. D. and
Reeck, G. R. alpha-amylase inhibitors from wheat: amino acid sequences and patterns of
inhibition of insect and human alpha-amylases Insect Biochem. Mol. Biol. (1996) vol. 26,
pp. 419-426.

Ferreira-DaSilva, C. T., Gombarovits, M. E., Masuda, H., Oliveira, C. M. and
Carlini, C. R. Proteolytic activation of canatoxin, a plant toxic protein, by insect
cathepsin-like enzymes [In Process Citation] Arch. Insect Biochem. Physiol. (2000) vol.
44, pp. 162-71.

Fery, R. L. and Cuthbert, J. F. P. Measurement of podwall resistance to the
cowpea cucurlio in the southern pea, Vigna unguiculata (L.). Walp. Hortic. Sci. (1979)
vol. 14, pp. 29-30.

Firmino, F., Fernandes, K. V. S., Sales, M. P., Gomes, V. M., Miranda, M. R.
A., Domingues, S. J. S. and Xavier, J. Cowpea (Vigna unguiculata) vicilins associate
with putative chitinous structures in the midgut and feces of the bruchid beetles
Callosobruchus maculatus and Zabrotes subfasciatus. Braz. J. Med. Biol. Res. (1996) vol.
29, pp. 749-756.

Florack, D. E. A. and Stiekema, W. J. Thionins: properties, possible biological
roles and mechanisms of action. Plant Molecular Biology (1994) vol. 26, pp. 25-37.

Foissac, X., Loc, N. T., Christou, P., Gatehouse, A. M. R. and Gatehouse, J. A.
Resistance to green leafhopper (Nephotettix virescens) and brown planthopper
(Nilaparvata lugens) in transgenic rice expressing snowdrop lectin (Galanthus nivalis
agglutinin; GNA) J. Insect Physiol. (2000) vol. 46, pp. 573-583.

Follmer, C., Barcellos, G. B. S., Zingali, R. B., Machado, O. L. T., Alves, E.
W., Barja Fildago, C., Guimaraes, J. A. and Carlini, C. R. Canatoxin, a toxic protein
of jack beans (Canavalia ensiformis), is a variant form of urease (EC 3.5.1.5). Biological
effects of urease independant of its ureolytic activity. Biochem. J. (2001) vol. 360, pp.
217-224.

Fory, L. F., Finardi, F., Quintero, C. M., Osborn, T. C., Cardona, C.,
Chrispeels, M. J. and Mayer, J. E. alpha-Amylase inhibitors in resistance of common
beans to the mexican bean weevil and the bean weevil (Coleoptera: bruchidae) J. Econ.
Entomol. (1996) vol. 89, pp. 204-210.

Fossdal, C. G., Nagy, N. E., Sharma, P. and Lonneborg, A. The putative
gymnosperm plant defensin polypeptide (SPI1) accumulates after seed germination, is not
readily released, and the SPI1 levels are reduced in Pythium dimorphum-infected spruce
roots. Plant Mol. Biol. (2003) vol. 52, pp. 291-302.

Fraenkel, G. S. The raison d'être of secondary compounds. Science (1959) vol.
129, pp. 1466-1470.

Franco, O. L., Rigden, D. J., Melo, F. R., Bloch, C., Silva, C. P. and Grossi de
Sa, M. F. Activity of wheat alpha-amylase inhibitors towards bruchid alpha-amylases and
structural explanation of observed specificities Eur. J. Biochem. (2000) vol. 267, pp.
2166-2173.

Frazier, J. L. The perception of plant allelochemicals that inhibit feeding. In
Molecular aspects of insect-plant associations., (eds. L. B. Brattsten and S. Ahmad) New
York: Plenum Press, (1986), pp. 1-42.

Bibliographie

226

Galtier, N., Gouy, M. and Gautier, C. Inferring phylogenies from DNA
sequences of unequal base compositions Proc. Natl. Acad. Sci. USA (1995) vol. 92, pp.
11317-11321.

Galtier, N., Gouy, M. and Gautier, C. SEAVIEW and PHYLO_WIN: two
graphic tools for sequence alignment and molecular phylogeny Comput. Applic. Biosci.
(1996) vol. 12, pp. 543-548.

Gamas, P., Niebel, F. d. C., Lescure, N. and Cullimore, J. Use of a subtractive
hybridization approach to identify new Medicago truncatula genes induced during root
nodule development Mol. Plant Microbe Interact. (1996) vol. 9, pp. 233-42.

Garcia Casado, G., Sanchez Monge, R., Chrispeels, M. J., Armentia, A.,
Salcedo, G. and Gomez, L. Role of complex asparagine-linked glycans in the
allergenicity of plant glycoproteins. Glycobiology (1996) vol. 6, pp. 471-477.

Garcia Casado, G. L., Sanchez Monge, R., Lopez Otin, C. and Salcedo, G. Rye
inhibitors of animal alpha-amylases shown different specificities, aggregative properties
and IgE-binding capacities than their homologues from wheat and barley. Eur. J.
Biochem. (1994) vol. 224, pp. 525-531.

Garcia Olmedo, F., Carbonero, P., Hernandez Lucas, C., Paz Ares, J., Ponz,
F., Vicente, O. and Sierra, J. M. Inhibition of eukaryotic cell-free protein synthesis by
thionins from wheat endosperm. Biochim. Biophys. Acta (1983) vol. 750, pp. 52-56.

Garcia Olmedo, F., Molina, A., Segura, A. and Moreno, A. The defensive role
of nonspecific lipid-transfer proteins in plants. Trends in Microbiology (1995) vol. 3, pp.
72-74.

Garcia Olmedo, F., Rodriguez-Palenzuela, P., Hernandez Lucas, C., Ponz, F.,
Marana, C., Carmona, M. J., Lopez Fando, J. J., Fernandez, J. A. and Carbonero, P.
The thionins : a protein family that includes purothionins, viscotoxins and crambin. In
Oxford Surveys of Plant Molecular and Cell Biology 6., ed. B. J. Miflin):, (1989), pp. 31-
60.

Garcia Olmedo, F., Salcedo, G., Sanchez Monge, R., Hernandez Lucas, C.,
Carmona, M. J., Lopez Fando, J. J., Fernandez, J. A., Gomez, L., Royo, J., Garcia
Maroto, F. et al. Trypsin/alpha-amylase inhibitors and thionins : possible defense
proteins from barley. In Barley : Genetics, Biochemistry, Molecular Biology and
Biotechnology., ed. P. R. Shewry) Wallingford, UK: CAB International, (1992), pp. 335-
350.

Gascuel, O. BIONJ: an improved version of the NJ algorithm based on a simple
model of sequence data. Mol. Biol. Evol. (1997) vol. 14, pp. 685-695.

Gatehouse, A. M., Barbieri, L., Stirpe, F. and Croy, R. D. D. Effects of
ribosome-inactivating proteins on insect development, differences between Lepidoptera
and Coleoptera. Entomol. Exp. Appl. (1990) vol. 54, pp. 43-51.

Gatehouse, A. M., Powell, K. S., Peumans, W. J., Van Damme, E. J. and
Gatehouse, J. A. Insecticidal properties of plant lectins: their potential in plant protection.
In Lectins: Biomedical perspectives., (eds. A. Pusztai and S. Bardocz) London: Taylor &
Francis, (1995), pp. 35-58.

Gatehouse, A. M. R. and Boulter, D. Assessment of antimetabolic effects of
trypsin inhibitors from Cowpea (Vigna unguiculata) and other legumes on development of
the bruchid beetle Callosobruchus maculatus. J. Sci. Food Agric. (1983) vol. 34, pp. 345-
350.

Gatehouse, A. M. R., Davidson, G. M., Newell, C. A., Merryweather, A.,
Hamilton, W. D. O., Burgess, E. P. J., Gilbert, R. J. C. and Gatehouse, J. A.

Bibliographie

227

Transgenic potato plants with enhanced resistance to the tomato moth, Lacanobia
oleracea: growth room trials Mol. Breed. (1997) vol. 3, pp. 49-63.

Gatehouse, A. M. R., Davison, G. M., Stewart, J. N., Galehouse, L. N., Kumar,
A., Geoghegan, I. E., Birch, A. N. E. and Gatehouse, J. A. Concanavalin A inhibits
development of tomato moth (Lacanobia oleracea) and peach-potato aphid (Myzus
persicae) when expressed in transgenic potato plants Mol. Breed. (1999a) vol. 5, pp. 153-
165.

Gatehouse, A. M. R., Down, R. E., Powell, K. S., Sauvion, N., Rahbé, Y.,
Newell, C. A., Merryweather, A., Hamilton, W. D. O. and Gatehouse, J. A. Transgenic
potato plants with enhanced resistance to the peach-potato aphid Myzus persicae Entomol.
Exp. Appl. (1996) vol. 79, pp. 295-307.

Gatehouse, A. M. R. and Gatehouse, J. A. Identifying proteins with insecticidal
activity: Use of encoding genes to produce insect-resistant transgenic crops Pestic. Sci.
(1998) vol. 52, pp. 165-175.

Gatehouse, A. M. R., Norton, E., Davison, G. M., Babbe, S. M., Newell, C. A.
and Gatehouse, J. A. Digestive proteolytic activity in larvae of tomato moth, Lacanobia
oleracea; effects of plant protease inhibitors in vitro and in vivo J. Insect Physiol. (1999b)
vol. 45, pp. 545-558.

Gatehouse, A. M. R., Shi, Y., Powell, K. S., Brough, C., Hilder, V. A.,
Hamilton, W. D. O., Newell, C. A., Merryweather, A., Boulter, D. and Gatehouse, J.
A. Approaches to insect resistance using transgenic plants Phil. Trans. R. Soc. Lond. B
(1993) vol. 342, pp. 279-286.

Gatehouse, J. A., Gilroy, J., Hoque, M. S. and Croy, R. R. Purification,
properties and amino acid sequence of a low-Mr abundant seed protein from pea (Pisum
sativum L.) Biochem. J. (1985) vol. 225, pp. 239-47.

Gausing, K. Thionin genes specifically expressed in barley leaves. Planta (1987)
vol. 171, pp. 241-246.

Gavit, P. and Better, M. Production of antifungal recombinant peptides in
Escherichia coli. Journal of Biotechnology (2000) vol. 79, pp. 127-136.

Germino, J. and Bastia, D. Rapid purification of a cloned gene product by genetic
fusion and site-specific proteolysis. Proc. Natl. Acad. Sci. (1984) vol. 81, pp. 4692-4696.

Ghrayeb, J., Kimura, H., Takahara, M., Hsiung, H., Masui, Y. and Inouye, M.
Secretion cloning vectors in Escherichia coli. EMBO J. (1984) vol. 3, pp. 2437-2442.

Gilbert, B. L. and Norris, D. M. A chemical basis for bark beetle (Scolytus)
distinction between host and non-host trees. J. Insect Physiol. (1968) vol. 14, pp. 1063-
1068.

Gincel, E., Simorre, J. P., Caille, A., Marion, D., Ptak, M. and Vovelle, F.
Three-dimensional structure in solution of a wheat lipid-transfer protein from
multidimensional 1H-NMR data. A new folding for lipid carriers. Eur. J. Biochem. (1994)
vol. 226, pp. 413-422.

Girard, C., Bonadé-Bottino, M., Phamdelegue, M. H. and Jouanin, L. Two
strains of cabbage seed weevil (Coleoptera: Curculionidae) exhibit differential
susceptibility to a transgenic oilseed rape expressing oryzacystatin I J. Insect Physiol.
(1998a) vol. 44, pp. 569-577.

Girard, C., Le Metayer, M., Bonadé-Bottino, M., Phamdelegue, M. H. and
Jouanin, L. High level of resistance to proteinase inhibitors may be conferred by
proteolytic cleavage in beetle larvae Insect Biochem. Molec. Biol. (1998b) vol. 28, pp.
229-237.

Bibliographie

228

Giri, A. P., Harsulkar, A. M., Deshpande, V. V., Sainani, M. N., Gupta, V. S.
and Ranjekar, P. K. Chickpea defensive proteinase inhibitors can be inactivated by
podborer gut proteinases Plant Physiol. (1998) vol. 116, pp. 393-401.

Giri, A. P. and Kachole, M. S. Amylase inhibitors of pigeonpea (Cajanus cajan)
seeds Phytochemistry (1998) vol. 47, pp. 197-202.

Gomes, E., Sagot, E., Gaillard, C., Laquitaine, L., Poinssot, B., Sanejouand, Y.
H., Delrot, S. and Coutos-Thevenot, P. Nonspecific lipid-transfer protein genes
expression in grape (Vitis sp.) cells in response to fungal elicitor treatments. Mol. Plant
Microbe Interac. (2003) vol. 16, pp. 456-464.

Gomes, V. M., Da Cunha, M., Miguens, F. C., Fernandes, K. V. S., Rose, T. L.
and Xavier Filho, J. Ultrastructure and immunolabelling of Vigna unguiculata vicilins
(7S storage proteins) associated to fungi cells. Plant Sci. (1998) vol. 138, pp. 81-89.

Goossens, A., Geremia, R., Bauw, G., Van Montagu, M. and Angenon, G.
Isolation and characterisation of arcelin-5 proteins and cDNAs Eur J Biochem (1994) vol.
225, pp. 787-95.

Goossens, A., Quintero, C., Dillen, W., De Rycke, R., Valor, J. F., De Clercq,
J., Van Montagu, M., Cardona, C. and Angenon, G. Analysis of bruchid resistance in
the wild common bean accession G02771: no evidence for insecticidal activity of arcelin 5
J. Exp. Bot. (2000) vol. 51, pp. 1229-36.

Goransson, U. and Craik, D. J. Disulfide mapping of the cyclotide kalata B1.
Chemical proof of the cystic cystine knot motif. J. Biol. Chem. (2003) vol. 278, pp.
48188-48196.

Gorham, J. Lunularic acid and related compounds in liverworts, algae and
Hydrangea. Phytochemistry (1977) vol. 16, pp. 249-253.

Gottesman, S. Minimizing proteolysis in Escherichia coli : genetic solutions.
Methods Enzymol. (1990) vol. 185, pp. 119-129.

Gouy, M. and Gautier, C. Codon usage in bacteria : correlation with gene
expressivity. Nucleic Acids Res. (1982) vol. 10, pp. 7055-7074.

Graham, J., McNicol, R. J. and Greig, K. Towards genetic based insect
resistance in strawberry using the cowpea trypsin inhibitor. Ann. Appl. Biol. (1995) vol.
127, pp. 163-173.

Gram, H., Ramage, P., Memmert, K., Gamse, R. and Kocher, H. P. A novel
approach for high level production of a recombinant human parathyroid hormone
fragment in Escherichia coli. Bio/technol. (1994) vol. 12, pp. 1017-1023.

Grant, G. Lectins In Toxic Substances in Crop Plants., (eds. J. P. F. D'Mello M.
C. Duffus and J. H. Duffus) Cambridge: Royal Society of Chemistry, (1991), pp. 49-67.

Grenier, A. M., Mbaiguinam, M. and Delobel, B. Genetical analysis of the
ability of the rice weevil Sitophilus oryzae (Coleoptera, Curculionidae) to breed on split
peas Heredity (1997) vol. 79, pp. 15-23.

Grenier, J. and Asselin, A. Some pathogenesis-related proteins are chitosanases
with lytic activity against fungal spores. Mol. Plant Microbe Interac. (1990) vol. 3, pp.
401.

Gressent, F., Rahioui, I. and Rahbé, Y. Characterization of a high affinity
binding site for the pea albumin 1b (PA1b) entomotoxin in the weevil Sitophilus Eur. J.
Biochem. (2003) vol. 270, pp. 2429-2435.

Griffiths, D. W. Condensed Tannins In Toxic substances in crop plants., (eds. J. P.
F. D'Mello C. M. Duffus and J. H. Duffus) Cambridge: The Royal Society of Chemistry.,
(1991), pp. 180-201.

Bibliographie

229

Grison, R., Grezes-Besset, B., Schneider, M., Lucante, N., Olsen, L., Leguay,
J. J. and Toppan, A. Field tolerance to fungal pathogens of Brassica napus
constitutively expressing a chimeric chitinase gene. Nat. Biotechnol. (1996) vol. 14, pp.
643-656.

Grodberg, J. and Dunn, J. J. OmpT encodes the Escherichia coli outer
membrane protease that cleaves T7 RNA polymerase during purification. J. Bacteriol.
(1988) vol. 170, pp. 1245-1253.

Grossi De Sa, M. F., Mirkov, T. E., Ishimoto, M., Colucci, G., Bateman, K. S.
and Chrispeels, M. J. Molecular characterization of a bean alpha-amylase inhibitor that
inhibits the alpha-amylase of the Mexican bean weevil Zabrotes subfasciatus Planta
(1997) vol. 203, pp. 295-303.

Halkier, B. A. and Moller, B. L. Biosynthesis of the cyanogenic glucoside
dhurrin in seedlings of Sorghum bicolor (L.) Moench. and partial purification of the
enzyme system involved. Plant Physiol. (1989) vol. 90, pp. 1552-1559.

Hallahan, D. L., Pickett, J. A., Wadhams, L. J., Wallsgrove, R. M. and
Woodcock, C. M. Potential of secondary metabolites in genetic engineering of crops for
resistance. In Plant genetic manipulation for crop protection - Biotechnology in
Agriculture., (eds. A. M. R. Gatehouse V. A. Hilder and D. Boulter) Wallingford, Oxon,
UK: C.A.B. International, (1992) vol. 7, pp. 215-248.

Hamelryck, T. W., Poortmans, F., Goossens, A., Angenon, G., Montagu, M. v.,
Wyns, L. and Loris, R. Crystal structure of arcelin-5, a lectin-like defense protein from
Phaseolus vulgaris Journal of Biological Chemistry (1996) vol. 271, pp. 32796-32802.

Hammer, R. E., Pursel, V. G., Rexroad, C. E. J., Wall, R. J., Bolt, D. J., Ebert,
K. M., Palmiter, R. D. and Brinster, R. L. Production of transgenic rabbits, sheep and
pigs by microinjection. Nature (1985) vol. 315, pp. 680-683.

Hanada, K., Nishiuchi, Y. and Hirano, H. Amino acid residues on the surface of
soybean 4-kDa peptide involved in the interaction with its binding protein Eur. J.
Biochem. (2003) vol. 270, pp. 2583-92.

Hancock, K. R., Ealing, P. M. and White, D. W. Identification of sulphur-rich
proteins which resist rumen degradation and are hydrolysed rapidly by intestinal proteases
British. J. Nutr. (1994) vol. 72, pp. 855-63.

Hannig, G. and Makrides, S. C. Strategies for optimizing heterologous protein
expression in Escherichia coli. Trends Biotechnol. (1998) vol. 16, pp. 54-60.

Hao, Y. and Ao, G. Transgenic cabbage plants harbouring cowpea trypsin
inhibitor (CpTI) gene showed improved resistance to two major insect pests, Pieris rapae
and Heliothis armigera. FASEB J. (1997) vol. 11, pp. A868.

Harborne, J. B. Introduction to ecological biochemistry. London: Academic
Press. (1977) p.

Harborne, J. B. Introduction to ecological biochemistry. New York: Academic
Press. (1988) p.

Harborne, J. B., Boulter, D. and Turner, B. L. Chemotaxonomy of the
Leguminosae,, (1971) pp. London (GR): Academic Press.

Harborne, J. B. and Ingham, J. L. Biochemical aspects of the coevolution of
higher plants with their fungal parasites In Biochemical aspects of plant and animal
coevolution. Annual proc. phytochem. Soc. Europe, ed. H. J. B. (Ed)): Academic press 436
p., (1978), pp. 343-405.

Harrison, S. J., Marcus, J. P., Goulter, K. C., Green, J. L., Maclean, D. J. and
Manners, J. M. An antimicrobial peptide from the australian native Hardenbergia

Bibliographie

230

violacea provides the first functionally characterised member of a subfamilly of plant
defensins. Aust. J. Plant. Physiol. (1997) vol. 24, pp. 571-578.

Hartley, S. E. Plant Interactions with Biotic Factors. In Encyclopedia of life
sciences (www.els.net).,: Nature Publishing Group, (2001), pp. 1-10.

Hartweck, L. M., Vogelzang, R. D. and Osborn, T. C. Characterization and
comparison of arcelin seed protein variants from common bean. Plant Physiol. (1991) vol.
97, pp. 204-211.

Hayes, R. J., Petty, I. T. D., Coutts, R. H. A. and Buck, K. W. Gene
amplification and expression in plants by a replicating geminivirus vector. Nature (1988)
vol. 334, pp. 179-182.

Heitz, A., Hernandez, J. F., Gagnon, J., Hong, T. T., Pham, T. T. C., Nguyen,
T. M., Le-Nguyen, D. and Chiche, L. Solution structure of the squash trypsin inhibitor
MCoTI-II. A new family for cyclic knottins. Biochemistry (2001) vol. 40, pp. 7973-7983.

Helland, R., Berglund, G. I., Otlewski, J., Apostoluk, W., Andersen, O. A.,
Willassen, N. P. and Smalas, A. O. High-resolution structures of three new trypsin-
squash-inhibitor complexes : a detailed comparison with other trypsins and their
complexes. Acta Crystallogr. D. Biol. Crystallogr. (1999) vol. 55, pp. 139-148.

Hendrickson, W. A. and Teeter, A. M. Structure of the hydrophobic protein
crambin determined directly from the anomalous scattering of sulphur. Nature (1981) vol.
290, pp. 107-113.

Hernan, R. A., Hui, H. L., Andracki, M. E., Noble, R. W., Sligar, S. G.,
Walder, J. A. and Walder, R. Y. Human hemoglobin expression in Escherichia coli :
importance of optimal codon usage. Biochemistry (1992) vol. 31, pp.

Higgins, T. J. V., Chandler, P. M., Randall, P. J., Spencer, D., Beach, L. R.,
Blagrove, R. J., Kortt, A. A. and Inglis, A. S. Gene structure, protein structure, and
regulation of the synthesis of a sulfur-rich protein in pea seeds J. Biol. Chem. (1986) vol.
261, pp. 11124-11130.

Hilder, V. A. and Boulter, D. (1999). Genetic engineering of crop plants for
insect resistance - a critical review Crop Protec. 18, 177-191.

Hilder, V. A., Gatehouse, A. M. R., Sheerman, S., Barker, R. F. and Boulter,
D. A novel mechanism of insect resistance engineered into tobacco Nature (1987) vol.
330, pp. 160-163.

Hilder, V. A., Powell, K. S., Gatehouse, A. M. R., Gatehouse, J. A., Gatehouse,
L. N., Shi, Y., Hamilton, W. D., Merryweather, A., Newell, C. A., Timans, J. C. et al.
Expression of snowdrop lectin in transgenic tobacco plants results in added protection
against aphids. Transgenic Res. (1995) vol. 4, pp. 18-25.

Hille, B. Ionic channels of excitable membranes. (1992) p.
Hirsh, A. M. Role of lectins (and rhizobial exopolysaccharides) in legume

nodulation. Curr. Opin. Plant Biol. (1999) vol. 2, pp. 320-326.
Hodges, J. D., Elam, W. W., Watson, W. F. and Nebeker, T. E. Oleoresin

characteristics and susceptibility of four southern pines to southern pine beetle
(Coleoptera: Scolytidae) attacks. Can. Entomol. (1979) vol. 111, pp. 889-896.

Hogset, A., Blingsmo, O. R., Saether, O., Gautvik, V. T., Holmgren, E.,
Hartanis, M., Josephson, S., Gabrielsen, O. S., Gordeladze, J. O., Alestrom, P. et al.
Expression and characterization of a recombinant human parathyroid hormone secreted by
Escherichia coli employing the staphylococcal protein A promoter and signal sequence. J.
Biol. Chem. (1990) vol. 265, pp. 7338-7344.

Bibliographie

231

Hopp, T. P., Prickett, K. S., Price, V. L., Libby, R. T., March, C. J., Cerretti,
D. P., Urdal, D. L. and Conlon, P. J. A short polypeptide marker sequence useful for
recombinant protein identification an purification. Bio/technol. (1988) vol. 6, pp. 1204-
1210.

Howell, M. L. and Blumenthal, K. M. Cloning and expression of a synthetic gene
for Cerebratulus lacteus neurotoxin B-IV. J. Biol. Chem. (1989) vol. 264, pp. 15268-
15273.

Hruska, A. J. Cyanogenic glucosides as defense compounds : a review of the
evidence. J. Chem. Ecol. (1988) vol. 14, pp. 2213-2217.

Hu, J. M., Lavin, M., Wojciechowski, M. F. and Sanderson, M. J. Phylogenetic
systematics of the tribe Millettieae (Leguminosae) based on chloroplast TRNK/MATK
sequences and its implications for evolutionary patterns in Papilionoideae. American J.
Botany (2000) vol. 87, pp. 418-430.

Huesing, J. E., Shade, R. E., Chrispeels, M. J. and Murdock, L. L. Alpha-
Amylase Inhibitor, Not Phytohemagglutinin, Explains Resistance of Common Bean Seeds
to Cowpea Weevil Plant Physiol. (1991) vol. 96, pp. 993-996.

Ikemura, T. Codon usage and tRNA content in unicellular and multicellular
organisms. Mol. Biol. Evol. (1985) vol. 2, pp. 13-34.

ILDIS. Legumes of the World. International Legume Database and Information
Services., The University of Reading, disponible sur: (2001).

Ilgoutz, S. C., Knittel, N., Lin, J. M., Sterle, S. and Gayler, K. R. Transcription
of genes for conglutin gamma and a leginsulin-like protein in narrow-leafed lupin Plant
molec. Biol. (1997) vol. 34, pp. 613-27.

Ishaaya, I., Birk, Y., Bondi, A. and Tencer, Y. Soybean saponins. IX. Studies of
their effects on birds, mammals and cold-blooded organisms. J. Sci. Food Agric. (1969)
vol. 20, pp. 433-436.

Ishimoto, M. and Kitamura, K. Growth inhibitory effects of an alpha-amylase
inhibitor from kidney bean, Phaseolus vulgaris (L.) on three species of bruchids
(Coleoptera: Bruchidae). Appl. Entomol. Zool. (1989) vol. 24, pp. 281-286.

Isman, M. B. and Duffey, S. S. Toxicity of tomato phenolic compounds to the
fruitworm Heliothis zea. Entomol. Exp. Appl. (1982) vol. 31, pp. 370-376.

Iulek, J., Franco, O. L., Silva, M., Slivinski, C. T., Bloch, C., Rigden, D. J. and
de Sa, M. F. G. Purification, biochemical characterisation and partial primary structure of
a new alpha-amylase inhibitor from Secale cereale (rye) Inter. J. Biochem. Cell Physiol.
(2000) vol. 32, pp. 1195-1204.

Jach, G., Gornhardt, B., Mundy, J., Logemann, J., Pinsdorf, P., Leah, R.,
Schell, J. and Maas, C. Enhanced quantitative resistance against fungal disease by
combinatorial expression of different barley antifungal proteins in transgenic tobacco
Plant J. (1995) vol. 8, pp. 97-109.

Janssen, B. J., Schirra, H. J., Lay, F. T., Anderson, M. A. and Craik, D. J.
Structure of Petunia hybrida defensin 1, a novel plant defensin with five disulfide bonds.
Biochemistry (2003) vol. 42, pp. 8214-8222.

Janzen, D. H., Juster, H. B. and Liener, I. E. Insecticidal action of the
phytohemagglutinin in black beans on a bruchid beetle Science (1976) vol. 192, pp. 795-
796.

Jauregui Adell, J. and Marti, J. Acidic cleavage of the aspartyl-proline bond and
the limitations of the reaction. Anal. Biochem. (1975) vol. 69, pp. 468-473.

Bibliographie

232

Jennings, C., West, J., Waine, C., Craik, D. and Andersen, M. Biosynthesis and
insecticidal properties of plant cyclotides : the cyclic knotted proteins from Oldendia
affinis. Proc. Natl. Acad. Sci. U.S.A. (2001) vol. 98, pp. 10614-10619.

Johnson, R., Narvaez, J., An, G. H. and Ryan, C. A. Expression of Proteinase
Inhibitor-I and Inhibitor-II in Transgenic Tobacco Plants - Effects on Natural Defense
Against Manduca-Sexta Larvae Proc. Natl. Acad. Sci. USA (1989) vol. 86, pp. 9871-9875.

Jones, B. L., Lookhart, G. L. and Johnson, D. E. Improved separation and
toxicity analysis methods for purothionins. Cereal Chem. (1985) vol. 62, pp. 327-331.

Jongsma, M. A., Bakker, P. L., Peters, J., Bosch, D. and Stiekema, W. J.
Adaptation of Spodoptera exigua larvae to plant proteinase inhibitors by induction of gut
proteinase activity insensitive to inhibition Proc. Natl. Acad. Sci. USA (1995) vol. 92, pp.
8041-8045.

Jongsma, M. A. and Bolter, C. The adaptation of insects to plant protease
inhibitors. J. Insect Physiol. (1997) vol. 43, pp. 885-895.

Jouanin, L., Bonadé-Bottino, M., Girard, C., Morrot, G. and Giband, M.
(1998). Transgenic plants for insect resistance Plant Sci. 131, 1-11.

Jouvensal, L., Quillien, L., Ferrasson, E., Rahbé, Y., Gueguen, J. and Vovelle,
F. PA1b, an insecticidal protein extracted from pea seeds (Pisum sativum): (1)H-2D-NMR
study and molecular modeling Biochemistry (2003) vol. 42, pp. 11915-11923.

Kader, J. C. Lipid-transfer proteins in plants. Annu. Rev. Plant Physiol. Plant
Mol. Biol. (1996) vol. 47, pp. 627-654.

Kadziola, A., Sogaard, M., Svensson, B. and Haser, R. Molecular structure of a
barley alpha-amylase inhibitor complex : implications for starch binding and catalysis. J.
Mol. Biol. (1998) vol. 278, pp. 205-217.

Kagan, B. L., Selsted, M. E., Ganz, T. and Lehrer, R. Antimicrobial defensin
peptides form voltage-dependent ion-permeable channels in planar lipid bilayer
membranes. PNAS (1990) vol. 87, pp. 210-214.

Kane, J. F., Violand, B. N., Curran, D. F., Staten, N. R., Duffin, K. L. and
Bogosian, G. Novel in-frame two codon translational hop during synthesis of bovine
placental lactogen in a recombinant strain of Escherichia coli. Nucleic Acids Res. (1992)
vol. 20, pp. 6707-6712.

Kass, E. and Wink, M. Phylogenetic relationships in the Papilionoideae (family
Leguminosae) based on nucleotide sequences of cpDNA (rbcL) and ncDNA (ITS1 and 2).
Mol. Phylogen. Evolution (1997) vol. 8, pp. 65-88.

Kaufman, F. J. Vectors used for expression in Mammalian cells. Methods
Enzymol. (1991) vol. 185, pp. 487-511.

Kawakami, T., Kamo, M., Takamoto, K., Miyazaki, K., Chow, L. P., Ueno, Y.
and Tsugita, A. Bond-specific chemical cleavages of peptides and proteins with
perfluoric acid vapors : novel peptide bond cleavages of glycyl-threonine, the amino side
of serine residues and the carboxyl side of aspartic acid residues. J. Biochem. (1997) vol.
121, pp. 68-76.

Kawasaki, S. and Murakami, Y. Genome analysis of Lotus japonicus J. Plant
Res. (2000) vol. 113, pp. 497-506.

Kempe, T., Kent, S. B., Chow, F., Peterson, S. M., Sundquist, W. I., L'Italien,
J. J., Harbrecht, D., Plunkett, D. and DeLorbe, W. J. Multiple-copy genes : production
and modification of monomeric peptides from large multimeric fusion proteins. Gene
(1985) vol. 39, pp. 239-245.

Bibliographie

233

Kimura, M., Ikeda, T., Fukumoto, D., Yamasaki, N. and Yonekura, M.
Primary structure of a cysteine proteinase inhibitor from the fruit of avocado (Persea
americana Mill). Biosc. Biotechnol. Biochem. (1995) vol. 59, pp. 2328-2329.

Kitagawa, M. and Tomiyama, T. A new amino compound in the Jack bean and a
corresponding new enzyme. J. Biochem. (Tokyo) (1929) vol. 11, pp. 265-271.

Klein, T. M., Roth, B. A. and Fromm, M. E. Regulation of anthocyanin genes
introduced into intact maize tissues by microprojectiles. Proc. Natl. Acad.Sci. (1989) vol.
86, pp. 6681-6685.

Klopfenstein, N. B., Allen, K. K., Avila, F. J., Heuchelin, S. A., Martinez, J.,
Carman, R. C., Hall, R. B., Hart, E. R. and McNabb, H. S. Proteinase inhibitor II gene
in transgenic poplar : chemical and biological assays. Biomass Bioenergy (1997) vol. 12,
pp. 299-311.

Kobayashi, Y., Takashima, H., Tamaoki, H., Kyogoku, Y., Lambert, P.,
Kuroda, H. and al, e. The cysteine stabilized alpha-helix : a common structural motif of
ion channel blocking neurotoxic peptides. Biopolymers (1991) vol. 31, pp. 1213-1220.

Kogan, M. Plant resistance in pest management. In Introduction to insect pest
management., ed. W. a. Sons) New York:, (1975), pp. 103-146.

Kohno, T., Carmichael, D. F., Sommer, A. and Thompson, R. C. Refolding of
recombinant proteins. Methods Enzymol. (1991) vol. 185, pp. 187-195.

Kouzuma, Y., Inanaga, H., Doi Kawano, K., Yamazaki, N. and Kimura, M.
Molecular cloning and functional expression of cDNA encoding the cysteine proteinase
inhibitor with three cystatin domains from sunflower seeds. J. Biochem. (2000) vol. 128,
pp. 161-166.

Kramer, K. J., Klassen, L. W., Jones, B. L., Speirs, R. D. and Kammer, A. E.
Toxicity of purothionin and its homologues to the tobacco hornworm, Manduca sexta (L.)
(Lepidoptera: Sphingidae). Toxicology and applied pharmacology (1979) vol. 48, pp. 179-
183.

Krimpenfort, P., Rademakers, A., Eyestone, W., Van der Schans, A., Van der
Broek, S., Kooiman, P., Kootwijk, E., Platenburg, G., Pieper, F., Strijker, R. et al.
Generation of transgenic dairy cattle using in vitro embryo production. Bio/technol. (1991)
vol. 9, pp. 844-847.

Kuliopulos, A. and Walsh, C. T. Production, purification and cleavage of tandem
repeats of recombinant peptides. J. Am. Chem. Soc. (1994) vol. 116, pp. 4599-4607.

Kushmerick, C., De Souza Castro, M., Cruz, J. S., Bloch, C. J. and Beirao, P.
S. L. Functional and structural features of gamma-zeathionins, a new class of sodium
channels blockers. FEBS Letters (1998) vol. 440, pp. 302-306.

Laemmli, U. K. Cleavage of structural proteins during the assembly of the head of
the bacteriophage T4 Nature (1970) vol. 227, pp. 680-685.

Lamblin, A. F., Crow, J. A., Johnson, J. E., Silverstein, K. A., Kunau, T. M.,
Kilian, A., Benz, D., Stromvik, M., Endre, G., VandenBosch, K. A. et al. MtDB: a
database for personalized data mining of the model legume Medicago truncatula
transcriptome Nucleic Acids Res. (2003) vol. 31, pp. 196-201.

Landon, M. Cleavage at Aspartyl-Prolyl Bonds. Methods Enzymol. (1977) vol. 47,
pp. 145-149.

Lane, G. A., Biggs, D. R., Sutherland, O. W. R., Williams, E. M., Maindonald,
J. M. and Donnell, D. J. Isoflavonoid feeding deterrents for Costelytra zealandica,
Structure activity relationships. J. Chem. Ecol. (1985) vol. 11, pp. 1713-1735.

Bibliographie

234

Laskowski, M. J. and Kato, I. Protein inhibitors of proteinases. Annu. Rev.
Biochem. (1980) vol. 49, pp. 593-626.

Lauber, T., Marx, U., Schulz, A., Kreutzmann, P., Rosch, P. and Hoffmann, S.
Accurate disulfide formation in Escherichia coli : overexpression and characterization of
the first domain (HF6478) of the multiple Kazal-type inhibitor LEKTI. Protein Expr.
Purif. (2001) vol. 22, pp. 108-112.

LaVallie, E. R., DiBlasio, E. A., Kovacic, S., Grant, K. L., Schendel, P. F. and
McCoy, J. M. A thioredoxin gene fusion expression system that circumvents inclusion
body formation in the E. coli cytoplasm. Bio/technol. (1993) vol. 11, pp. 187-193.

LaVallie, E. R. and McCoy, J. M. Gene fusion expression systems in Escherichia
coli. Curr. Opin. Biotechnol. (1995) vol. 6, pp. 501-506.

Lavin, M., Pennington, R. T., Klitgaard, B. B., Sprent, J. I., Cavacante de
Lima, H. and Gasson, P. E. The dalbergioid legumes (Fabaceae) : delimitation of a
pantropical monophyletic clade. American J. Botany (2001) vol. 88, pp. 503-533.

Laviolette, P. and Nardon, P. Action des Rayons gamma du Cobalt 60 sur la
mortalité et la fertilité des adulte d'un charançon du riz Biol. Bull. (1963) vol. XCVII, pp.
305-333.

Lay, F. T., Schirra, H. J., Scanlon, M. J., Anderson, M. A. and Craik, D. J. the
three-dimensional solution structure of NaD1, a new floral defensin from Nicotiana alata
and its application to a homology model of the crop defense protein alfAFP. J. Mol. Biol.
(2003) vol. 325, pp. 175-188.

Le Nguyen, D., Heitz, A., Chiche, L., Castro, B., Boigegrain, R. A., Favel, A.
and Coletti-Previero, M. A. Molecular recognition between serine proteases and new
bioactive microproteins with a knotted structure. Biochimie (1990) vol. 72, pp.

Lee, S. C. and Olins, P. O. Effect of overproduction of heat shock chaperones
GroESL and DnaK on human procollagenase production on Escherichia coli. J. Biol.
Chem. (1992) vol. 267, pp. 2849-2852.

Leplé, J. C., Bonadé-Bottino, M., Augustin, S., Pilate, G., Letan, V. D.,
Delplanque, A., Cornu, D. and Jouanin, L. Toxicity to Chrysomela tremulae
(Coleoptera: chrysomelidae) of transgenic poplars expressing a cysteine proteinase
inhibitor Mol. Breed. (1995) vol. 1, pp. 319-328.

Li, S. S., Gullbo, J., lindholm, P., Larsson, R., Thunberg, E., Samuelsson, G.,
Bohlin, L. and Cleson, P. Ligatoxin B, a new cytotoxic protein with a novel helix-turn-
helix DNA-binding domain from the mistletoe Phoradendron liga. Biochem. J. (2002)
vol. 366, pp. 405-413.

Liang, C., Brookhart, G., Feng, G. H., Reeck, G. R. and Kramer, K. J.
Inhibition of Digestive Proteinases of Stored Grain Coleoptera by Oryzacystatin, a
Cysteine Proteinase Inhibitor from Rice Seed FEBS Letters (1991) vol. 278, pp. 139-142.

Lilie, H., Schwarz, E. and Rudolph, R. Advances in refolding of proteins
produced in E. coli. Curr. Opin. Biotechnol. (1998) vol. 9, pp. 497-501.

Louda, S. and Mole, S. Glucosinolates: chemistry and ecology. In Herbivores:
their interactions with secondary plant metabolites., (eds. G. A. Rosenthal and M. R.
Berenbaum) New York: Academic press, (1991) vol. I, pp. 124-164.

Luckow, V. A. and Summers, M. D. Signals important for high-level expression
of foreign genes in Autographa californica nuclear polyhedrosis virus expression vectors.
Virology (1988) vol. 167, pp. 56-71.

Bibliographie

235

Makoff, A., Parry, N. and Dicken, L. Translational fusions with fragments of the
trpE gene improve the expression of a poorly expressed heterologous gene in Escherichia
coli. J. Gen. Microbiol. (1989) vol. 135, pp. 11-24.

Makrides, S. C. Strategies for achieving high-level expression of genes in
Escherichia coli. Microbiol. Rev. (1996) vol. 60, pp. 512-538.

Malcom, S. B. and Zalucki, M. P. Milkweed latex and cardenolide induction may
resolve the lethal plant defense paradox. Entomol. Exp. Appl. (1996) vol. 80, pp. 193-196.

Marchetti, S., Delledonne, M., Fogher, C., Chiaba, C., Chiesa, F., Savazzini, F.
and Giordano, A. Soybean Kunitz, C-II and PI-IV inhibitor genes confer different levels
of insect resistance to tobacco and potato transgenic plants Theor. Appl. Genet. (2000) vol.
101, pp. 519-526.

Marshall, J. J. and Lauda, C. M. Purification and properties of phaseolamin, an
inhibitor of alpha-amylase, from the kidney bean Phaseolus vulgaris. J. Biol. Chem.
(1975) vol. 250, pp. 8030-8037.

Martin, S. L., Vrhovski, B. and Weiss, A. S. Total synthesis and expression in
Escherichia coli of a gene encoding human tropoelastin. Gene (1995) vol. 154, pp. 159-
166.

Maruniak, J. E., Fiesler, S. E. and Mcguire, P. M. Susceptibility of Insect Cells
and Ribosomes to Ricin Comp. Biochem. Physiol. (1990) vol. 96B, pp. 543-548.

Maskos, K., Huber Wunderlich, M. and Glockshuber, R. RBI, a one domain
alpha-amylase/trypsin inhibitor with completely independent binding sites. FEBS Letters
(1996) vol. 397, pp. 11-16.

Maskos, K., Huber Wunderlich, M. and Glockshuber, R. DsbA and DsbC-
catalyzed oxidative folding of proteins with complex disulfide bridge patterns in vitro and
in vivo. J. Mol. Biol. (2003) vol. 325, pp. 495-513.

Masson, J. M. Surexprimer chez Escherichia coli. In Expression des Proteines
Recombinantes,: Les cahiers IMABIO, (1993) vol. 9, pp. 5-12.

Mauch, F., Mauch-Mani, B. and Boller, T. Antifungal hydrolases in pea tissue.
II. Inhibition of fungal growth by combinations of chitinase and B-1,3-glucanase Plant
Physiol. (1988) vol. 88, pp. 936-942.

Mazumdar Leighton, S. and Broadway, R. M. Transcriptional induction of
diverse midgut trypsins in larval Agrotis ipsilon and Helicoverpa zea feeding on the
soybean trypsin inhibitor. Insect Biochem. Mol. Biol. (2001) vol. 31, pp. 645-657.

Mbaiguinam, M. Détermination des causes de la résistance des légumineuses aux
charançons des céréales du genre Sitophilus, PhD, Lyon: Univ. Claude Bernard Lyon1.
(1996) 1-164 p.

McDonald, N. Q. and Hendrickson, W. A. A structural superfamily of growth
factors containing a cystine-knot motif. Cell (1993) vol. 73, pp. 421-424.

Meisner, J., Navon, A., Zur, M. and Ascher, K. R. S. The response of
Spodoptera littoralis larvae to gossypol incorporated in an artificial diet. Environ.
Entomol. (1977) vol. 6, pp. 243-244.

Melo, F. R., Ridgen, D. J., Franco, O. L., Mello, L. V., Ary, M. B., Grossi de
Sa, M. F. and Bloch, C. J. Inhibition of trypsin by cowpea thionin : characterization,
molecular modeling and docking. Proteins (2002) vol. 48, pp. 311-319.

Melo, F. R., Sales, M. P., Silva, L. S., Franco, O. L., Bloch, C. J. and Ary, M.
B. Alpha-amylases from cowpea seeds. Prot. Pept. Lett. (1999) vol. 6, pp. 387-392.

Mendez, E., Moreno, A., Colilla, F., Pelaez, F., Limas, G. G., R., M., Soriano,
F., Salinas, M. and de Haro, C. Primary structure and inhibition of protein synthesis in

Bibliographie

236

eukaryotic cell-free system of a novel thionin, gamma-hordothionin, from barley
endosperm. Eur. J. Biochem. (1990) vol. 194, pp. 533-539.

Mendez, E., Rocher, A., Calero, M., Girbes, T., Citores, L. and Soriano, F.
Primary structure of omega-hordothionin, a member of a novel family of thionins from
barley endosperm, and its inhibition of protein synthesis in eukaryotic and prokaryotic
cell-free systems. Eur. J. Biochem. (1996) vol. 239, pp. 67-73.

Metcalf, R. L., Rhodes, A. M., Metcalf, R. A., Ferguson, J., Metcalf, E. R. and
Lu, P. Cucurbitacin contents and diabroticite (Coleoptera: Chrysomelidae) feeding upon
Cucurbita spp. Environ. Entomol. (1982) vol. 11, pp. 931-937.

Mikolajczak, K. L., Madrigal, R. V., Smith, J. C. R. and Reed, D. K.
Insecticidal effects of cyanolipids on three species of stored product insects, European
corn borer (Lepidoptera: Pyralidae) larvae, and striped cucumber beetle (Coleoptera:
Chrysomelidae). J. Econ. Entomol. (1984) vol. 77, pp. 1144-1148.

Minney, B. H. P., Gatehouse, A. M. R., Dobie, P., Dendy, J., Cardona, C. and
Gatehouse, J. A. Biochemical Bases of Seed Resistance to Zabrotes-Subfasciatus (Bean
Weevil) in Phaseolus-Vulgaris (Common Bean) - A Mechanism for Arcelin Toxicity J.
Insect Physiol. (1990) vol. 36, pp. 757.

Mirkov, T. E., Wahlstrom, J. M., Hagiwara, K., Finardifilho, F., Kjemtrup, S.
and Chrispeels, M. J. Evolutionary relationships among proteins in the
phytohemagglutinin-arcelin-alpha-amylase inhibitor family of the common bean and its
relatives Plant molec. Biol. (1994) vol. 26, pp. 1103-1113.

Moffatt, B. A. and Studier, F. W. T7 lysozyme inhibits transcription by T7 RNA
polymerase. Cell. (1987) vol. 49, pp. 221-227.

Molina, A., Segura, A. and Garcia-Olmedo, F. Lipid transfer proteins (nsLTPs)
from barley and maize leaves are potent inhibitors of bacterial and fungal plant pathogens.
FEBS Lett. (1993) vol. 316, pp. 119-122.

Montecucco, C. Protein toxins and membrane transport. Curr. Opin. Cell Biol.
(1998) vol. 10, pp. 530-536.

Morassutti, C., De Amicis, F., Skerlavaj, B., Zanetti, M. and Marchetti, S.
Production of a recombinant antimicrobial peptide in transgenic plants using a modified
VMA intein expression system. FEBS Lett. (2002) vol. 519, pp. 141-146.

Moreno, J. and Chrispeels, M. J. A lectin gene encodes the Alpha-amylase
inhibitor of the common bean Proc. Natl. Acad. Sci. USA (1989) vol. 86, pp. 7885-7889.

Morton, R. L., Schroeder, H. E., Bateman, K. S., Chrispeels, M. J.,
Armstrong, E. and Higgins, T. J. V. Bean alpha -amylase inhibitor 1 in transgenic peas
(Pisum sativum) provides complete protection from pea weevil (Bruchus pisorum) under
field conditions. Proc. Natl. Acad. Sci. USA (2000) vol. 97, pp. 3820-3825.

Mukhopadhyay, A. Inclusion bodies and purification of proteins in biologically
active forms. Adv. Biochem. Engin. Biotechnol. (1997) vol. 56, pp. 61-109.

Mundy, J., Svendsen, I. and Hejgaard, J. Barley alpha-amylase/subtilisin
inhibitor. Isolation and characterization. Carlsberg Res. Commun. (1983) vol. 48, pp. 81-
90.

Murby, M., Uhlen, M. and Stahl, S. Upstream strategies to minimize proteolytic
degradation upon recombinant production in Escherichia coli. Protein Expr. Purif. (1996)
vol. 7, pp. 129-136.

Murhammer, D. W. Review and patents and literature. The use of insect cell
cultures for recombinant protein synthesis : Engineering aspects. Appl. Biochem.
Biotechnol. (1991) vol. 31, pp. 283-310.

Bibliographie

237

Murray, R. D. H., Mendez, J. and Brown, S. A. The natural coumarins.
Chichester, UK: John Wiley and Sons. (1982) p.

Muslin, E. H., Kanikula, A. M., Clark, S. E. and Henson, C. A. Overexpression,
purification, and characterization of a barley alpha-glucosidase secreted by Pichia
pastoris. Protein Expr. Purif. (2000) vol. 18, pp. 20-26.

Nagata, K., Kudo, N., Abe, K., Arai, S. and Tanokura, M. Three-dimensional
solution structure of oryzacystatin-I, a cysteine proteinase inhibitor of the rice, Oryza
sativa L. japonica Biochemistry (2000) vol. 39, pp. 14753-60.

Nahoum, V., Farisei, F., Le-Berre-Anton, V., Egloff, M. P., Rouge, P., Poerio,
E. and Payan, F. A plant seed inhibitor of two classes of alpha-amylases : X-ray analysis
of Tenebrio molitor larvae alpha-amylase in complex with the bean Phaseolus vulgaris
inhibitor. Acta Biol. Crystal. D. (1998) vol. 55, pp. 360-362.

Nakashima, M., Enomoto, K., Kijima, H. and Morita, H. Discrepency between
the affinities of certain inhibitors for the membrane-bound alpha-glucosidases and those
for the sugar receptor of flies. Insect Biochem. (1982) vol. 12, pp. 579-585.

Neupane, F. P. and Norris, D. M. Indo-acetic acid alteration of soybean
resistance to the cabbage looper (Lepidoptera: Noctuidae). Environ. Entomol. (1990) vol.
19, pp. 215-221.

Nilsson, B. and Abrahmsen, L. Fusions to staphylococcal protein A. Methods
Enzymol. (1990) vol. 185, pp. 144-161.

Nishihara, K., Kanemori, M., Kitagawa, M., Yanagi, H. and Yura, T.
Chaperone coexpression plasmids : differential and synergistic roles of DnaK-DnaJ-GrpE
and GroEL-GroES in assisting folding of an allergen of japanese cedar pollen, Cryj2, in
Escherichia coli. Appl. Environ. Microbiol. (1998) vol. 64, pp. 1694-1699.

Nishizawa, N. K., Mori, S., Kajiwara, H., Komatsu, S. and Hirano, H.
Subcellular localization of leginsulin in the immature seeds of soybean. Plant Cell
Physiol. (1995) vol. 36, pp. 42.

Oberg, K., Chrunyk, B. A., Wetzel, R. and Fink, A. L. Nativelike secondary
structure in interleukin-1 beta inclusion bodies by attenuated total reflectance FTIR.
Biochemistry (1994) vol. 33, pp. 2628-2634.

Oda, Y., Matsunaga, T., Fukuyiama, K., Miyasaki, T. and Morimoto, J. T.
Tertiary and quaternary structures of 0.19 alpha-amylase inhibitor from wheat kernel
determined by X-ray analysis at 2.06 A resolution. Biochemistry (1997) vol. 36, pp.
13503-13511.
Odani, S., Koide, T., Ono, T., Seto, Y., Tanaka, T. Soybean hydrophobic protein.
Isolation, partial characterization and the complete primary structure. Eur. J. Biochem.
(1987) vol.162 (3), pp. 485-491

Olsnes, S., Refsnes, K. and Pihl, A. Mechanism of action of the toxic lectins abrin
and ricin. Nature (1974) vol. 249, pp. 627-631.

Olsnes, S., Wesche, J. and Falnes, P. Binding, uptake, routing and translocation
of toxins with intracellular sites of action. In The comprehensive Sourcebook of bacterial
protein toxins., (eds. J. E. Alouf and J. H. Freer) London: Academic Press, (1999), pp. 73-
93.

Onesti, S., Brick, P. and Blow, D. M. Crystal structure of a Kunitz-type trypsin
inhibitor from Erythrina caffra seeds. J. Mol. Biol. (1991) vol. 217, pp. 153-176.

Oppert, B., Morgan, T. D., Culbertson, C. and Kramer, K. J. Dietary mixtures
of cysteine and serine proteinase inhibitors exhibit synergistic toxicity toward the red flour
beetle, Tribolium castaneum Comp. Biochem. Physiol. (1993) vol. 105C, pp. 379-385.

Bibliographie

238

Orr, G. L., Strickland, J. A. and Walsh, T. A. Inhibition of Diabrotica larval
growth by a multicystatin from potato tubers J. Insect Physiol. (1994) vol. 40, pp. 893-
900.

Osborn, R. W., De Samblanx, G. W., Thevissen, K., Goderis, I. J., Torrekens,
S., Van Leuven, F., Attenborough, S., Rees, S. B. and Broekaert, W. F. Isolation and
characterisation of plant defensins from seeds of Asteraceae, Fabaceae, Hippocastanaceae
and Saxifragaceae. FEBS Letters (1995) vol. 368, pp. 257-262.

Osborn, T. C., Alexander, D. C., Sun, S. S., Cardona, C. and Bliss, F. A.
Insecticidal activity and lectin homology of arcelin seed protein Science (1988) vol. 240,
pp. 207.

Osorio e Castro, V. R. and Vernon, L. P. Hemolytic activity of thionin from
Pyrularia pubera nuts and snake venom toxins of Naja naja species : Pyrularia thionin and
snake venom cardiotoxin compete for the same membrane site. Toxicon (1989) vol. 27,
pp. 511-517.

Paes, N. S., Gerhardt, I. R., Coutinho, M. V., Yokoyama, M., Santana, E.,
Harris, N., Chrispeels, M. J. and de Sa, M. F. G. The effect of arcelin-1 on the structure
of the midgut of bruchid larvae and immunolocalization of the arcelin protein J. Insect
Physiol. (2000) vol. 46, pp. 393-402.

Page, D., Aubert, G., Duc, G., Welham, T. and Domoney, C. Combinatorial
variation in coding and promoter sequences of genes at the Tri locus in Pisum sativum
accounts for variation in trypsin inhibitor activity in seeds Mol. Genet. Genomics (2002)
vol. 267, pp. 359-369.

Page, D., Delclos, B., Aubert, G., Bonavent, J. F. and Mousset-Declas, C.
Sclerotinia rot resistance in red clover: identification of RAPD markers using bulked
segregant analysis Plant Breed. (1997) vol. 116, pp. 73-78.

Painter, R. H. Insect resistance in crop plants.: University of Kansas Press. (1951)
520 p.

Pallaghy, P. K., Nielsen, K. J., Craik, D. J. and Norton, R. S. A common
structural motif incorporating a cystine knot and a triple-stranded beta-sheet in toxic and
inhibitory polypeptides Prot. Sci. (1994) vol. 3, pp. 1833-9.

Panda, N. and Khush, G. S. Secondary Plant Metabolites for Insect Resistance. In
Host Plant Resistance to Insects., Wallingford, UK: CAB International, (1995), pp. 22-
66.

Papastoitsis, G. and Wilson, K. A. Initiation of the degradation of the soybean
Kunitz and Bowman-Birk inhibitors by cysteine protease. Plant Physiol. (1990) vol. 96,
pp. 11086-11092.

Pedersen, S. Escherichia coli ribosomes translate in vivo with variable rate.
EMBO J. (1984) vol. 3, pp. 2894-2898.

Pennica, D., Holmes, W. E., Kohr, W. J., Harkins, R. N., Vehar, G. A., Ward,
C. A., Bennett, W. F., Yelverton, E., Seeburg, P. H., Heyneker, H. L. et al. Cloning
and expression of human tissue-type plasminogene activator cDNA in E. coli. Nature
(1983) vol. 301, pp. 214-221.

Pereira, P. J. B., Lozanov, V., Patthy, A., Huber, R., Bode, W., Pongor, S. and
Strobl, S. Specific inhibition of insect alpha-amylases: yellow meal worm alpha-amylase
in complex with the Amaranth alpha-amylase inhibitor at 2.0 A resolution Structure
(1999) vol. 7, pp. 1079-1088.

Bibliographie

239

Pernas, M., Sanchezmonge, R., Gomez, L. and Salcedo, G. A chestnut seed
cystatin differentially effective against cysteine proteinases from closely related pests
Plant molec. Biol. (1998) vol. 38, pp. 1235-1242.

Perrin, D. R. and Cruickshank, I. A. M. Studies on the phytoalexins. VII.
Chemical stimulation of pisatin formation in Pisum sativum. Aust. J. Biol. Sci. (1965) vol.
18, pp. 803-816.

Peumans, W. J. and Van Damme, E. J. M. Lectins as plant defense proteins
Plant Physiol. (1995) vol. 109, pp. 347-352.

Philips, J. A., Lopez, A. F., Milton, S. E., Vadas, M. A. and Shannon, M. F.
Synthesis and expression of the gene encoding human interleukin-3. Gene (1989) vol. 84,
pp. 501-507.

Pillemer, E. A. and Tingey, W. M. Hooked trichomes and resistance of
Phaseolus vulgaris to Empoasca fabae (Harris). Entomol. Exp. Appl. (1978) vol. 24, pp.
83-94.

Pineiro, M., Diaz, I., Rodriguez Palenzuala, P., Titarenko, E. and Garcia
Olmedo, F. Selective disulfide linkage of plant thionins with other proteins. FEBS Lett.
(1995) vol. 369, pp. 239-242.

Polhill, R. M. Papilionoideae. In Advances in legume systematics., (eds. R. M.
Polhill and J. A. Raven) Kew: Royal Botanical Gardens, (1981) vol. 1, pp. 192-208.

Polhill, R. M. Classification of the Leguminosae. In Phytochemical dictionary of
the Leguminosae., (eds. F. A. Bisby J. Buckingham and J. B. Harborne): Chapman and
Hall, (1994) vol. 1, pp. xxxv-lvii.

Poulsen, K., Fraser, K. J. and Haber, E. An active derivative of rabbit antibody
light chain composed of the constant and the variable domains held together only by a
native disulfide bond. Proc. Natl. Acad. Sci. USA (1972) vol. 69, pp. 2495-2499.

Poulton, J. E. Cyanogenesis in plants. Plant Physiol. (1990) vol. 94, pp. 401-405.
Powell, K. S., Gatehouse, A. M. R., Hilder, V. A. and Gatehouse, J. A.

Antimetabolic effects of plants lectins and plant and fungal enzymes on the nymphal
stages of two importante rice pests, Nilaparvata lugens and Nephotettix nigropictus.
Entomol. Exp. Appl. (1993) vol. 66, pp. 119-126.

Poznanski, J., Sodano, P., Won Suh, S., Young Lee, J., Ptak, M. and Vovelle,
F. Solution structure of a lipid transfer protein extracted from rice seeds. Eur. J. Biochem.
(1999) vol. 259, pp. 692-708.

Prescott, Harley and Klein. Microbiologie. Bruxelles: De Boeck-Wesmael.
(1995) 1014 p.

Prinz, W. A., Aslund, F., Holmgren, A. and Beckwith, J. The role of the
thioredoxin and glutaredoxin pathways in reducing protein disulfide bonds in the
Escherichia coli cytoplasm. J. Biol. Chem. (1997) vol. 272, pp. 15661-15667.

Prodromou, C. and Pearl, L. H. Recursive PCR : a novel technique for total gene
synthesis. Protein Eng. (1992) vol. 5, pp. 827-829.

Pusztai, A., Bardocz, G. G. S., Alonso, R., Chrispeels, M. J., Schroeder, H. E.,
Tabe, L. M. and Higgins, T. J. V. Expression of the insecticidal bean alpha-amylase
inhibitor transgene has minimal detrimental effect on the nutritional value of peas fed to
rats at 30% of the diet J. Nutr. (1999) vol. 129, pp. 1597-1603.

Qiu, J., Swartz, J. and Georgiou, G. Expression of active human tissue type
plasminogen activator in Escherichia coli. Appl. Environ. Microbiol. (1998) vol. 64, pp.
4891-4896.

Bibliographie

240

Rahbé, Y., Deraison, C., Bonadé-Bottino, M., Girard, C., Nardon, C. and
Jouanin, L. Effects of the cysteine protease inhibitor oryzacystatin (OC-I) on different
aphids and reduced performance of Myzus persicae on OC-I expressing transgenic oilseed
rape Plant Sci. (2003) vol. 164, pp. 441-450.

Rahbé, Y., Febvay, G. and Kermarrec, A. Foraging activity of the attine ant
Acromyrmex octospinosus (Reich) (Hymenoptera: Formicidae) on resistant and
susceptible yam varieties Bull. entomol. Res. (1988) vol. 78, pp. 329-337.

Rahbé, Y., Sauvion, N., Febvay, G., Peumans, W. J. and Gatehouse, A. M. R.
Toxicity of lectins and processing of ingested proteins in the pea aphid Acyrthosiphon
pisum Entomol. Exp. Appl. (1995) vol. 76, pp. 143-155.

Rao, K. V., Rathova, K. S., Hodges, T. K., Fu, X., Stoger, E., Sudhakar, D.,
Williams, S., Christou, P., Bharathi, M., Bown, D. P. et al. Expression of snowdrop
lectin (GNA) in transgenic rice plants confers resistance to rice brown planthopper Plant
J. (1998) vol. 15, pp. 469-477.

Raubenheimer, D. Cyanogenesis and the feeding preference of Acraea horta (L)
(Lepidoptera : Acraeinae)., M.S thesis,: University of Capetown. (1987) p.

Raven, J. A. Evolution of vascular land plants. Adv. Bot. res. (1977) vol. 154, pp.
129.

Rees, D. C. and Lipscomb, W. N. Refined crystal structure of the potato inhibitor
complex of carboxypeptidase A at 2.5 A resolution. J. Mol. Biol. (1982) vol. 160, pp. 475-
98.

Renz, J. Ueber das Mimosin. Z. Physiol. Chem. (1936) vol. 244, pp. 153-158.
Rice, E. L. Allelopathy. New York: Academic Press. (1974) p.
Richardson, M. Seed Storage Proteins - The Enzyme Inhibitors In Methods in

Plant Biochemistry, New York: Academic Press, (1991) vol. 5, pp. 259-305.
Richter, G. Isoprénoïdes. In Métabolisme des Végétaux., ed. G. Richter): Presses

Polytechniques et Universitaires Romandes., (1993), pp. 287-315.
Rodriguez, E., Mullaney, E. J. and Lei, X. G. Expression of the Aspergillus

fumigatus phytase gene in Pichia pastoris and characterization of recombinant enzyme.
Biochem. Biophys. Res. Com. (2000) vol. 268, pp. 373-378.

Rogers, B. L., Pollock, J., Klapper, G. and Griffith, I. J. Sequence of the
proteinase-inhibitor cystatin homologue from the pollen of Ambrosia artemisiifolia (short
ragweed). Gene (1993) vol. 133, pp. 219-221.

Romagnoli, S., Ugolini, R., Fogolari, F., Schaller, G., Urech, K., Giannattasio,
M., Ragona, L. and Molinari, H. NMR structural determination of viscotoxin A3 from
Viscum album L. (To be published) vol., pp.

Rosenthal, G. A. Plant non-protein amino and imino acids., New York: Academic
Press, (1982a) vol. chapter 3, pp. 57.

Rosenthal, G. A. Secondary plant metabolites-round table discussion In 5th
International Symposium on Insect Plant Relationships., eds. J. H. Visser and A. K.
Minks, (1982b) pp. 331-334. Wageningen: Centre for Agricultural Publishing and
Documentation.

Rosenthal, G. A. Non protein amino acids as protective allelochemicals. In
Herbivores: their interactions with secondary plant metabolites., (eds. G. A. Rosenthal
and M. R. Berenbaum) New york: Academic Press, (1991) vol. I, pp. 1-34.

Rousseau Limouzin, M. and Fritig, B. Induction of chitinases, 1,3-beta-
glucanases and other pathogenesis-related proteins in sugar beet leaves upon infection
with Cercospora beticola. Plant Physiol. Biochem. (1991) vol. 29, pp. 105.

Bibliographie

241

Rutenber, E. and Robertus, J. D. Structure of ricin B chain at 2,5 A resolution
Proteins (1991) vol. 10, pp. 260-269.

Ryan, C. A. Protease inhibitors in plants: genes for improving defenses against
insect and pathogens Annu. Rev. Phytopathol. (1990) vol. 28, pp. 425-449.

Sales, M. P., Gerhardt, I. R., Grossi de Sa, F. and XavierFilho, J. Do legume
storage proteins play a role in defending seeds against bruchids? Plant Physiol. (2000) vol.
124, pp. 515-22.

Salzman, R. A., Fujita, T., Zhu-Salzman, K., Hasegawa, P. M. and Bressan, R.
A. An improved RNA isolation method for plant tissues containing high levels of phenolic
compounds or carbohydrates Plant Molecular Biology Reporter (1999) vol. 17, pp. 11-17.

Samac, D. A. and Shah, D. M. Developmental and Pathogen-Induced Activation
of the Arabidopsis Acidic Chitinase Promoter Plant Cell (1991) vol. 3, pp. 1063-1072.

Samal, B. B., Arakawa, T., Boone, T. C., Jones, T., Prestrelski, S. J., Narhi, L.
O., Wen, J., Stearns, G. W., Crandall, C. A., Pope, J. et al. High level expression of
human leukemia inhibitory factor (LIF) from a synthetic gene in Escherichai coli and the
physical and biological characterization of the protein. Biochim. Biophys. Acta (1995) vol.
1360, pp. 27-34.

Sambrook, J., Fritsch, E. F. and Maniatis, T. Molecular cloning, a laboratory
manual, vol. 3V, (1989) pp. New York: Cold Spring Harbor Laboratory Press.

Samuel, D., Liu, Y. J., Cheng, C. S. and Lyu, P. C. Solution structure of plant
nonspecific lipid transfer protein-2 from rice (Oryza sativa). J. Biol. Chem. (2002) vol.
277, pp. 35267-35273.

Samuelsson, G. Mistletoe toxins Systematic Zoology (1974) vol. 22, pp. 566-569.
Sanger, F., Nicklen, S. and Coulson, A. R. DNA sequencing wiht chain-

terminating inhibitors. Proc. Natl. Acad. Sci. (1977) vol. 74, pp. 5463-5467.
Sauvion, N., Rahbé, Y., Peumans, W. J., Vandamme, E. J. M., Gatehouse, J.

A. and Gatehouse, A. M. R. Effects of GNA and other mannose binding lectins on
development and fecundity of the peach-potato aphid Myzus persicae Entomol. Exp. Appl.
(1996) vol. 79, pp. 285-293.

Sawahel, W. A. The production of transgenic potato plants expressing human
alpha-interferon using lipofectin-mediated transformation. Cell. Mol. Biol. Lett. (2002)
vol. 7, pp. 19-29.

Saxena, K. N. and Basit, A. Inhibition of oviposition by volatiles of certain plants
and chemicals in the leafhopper Amrasca devastans (Distant). J. Chem. Ecol. (1982) vol.
8, pp. 329-338.

Saxena, R. C. Insecticides from neem. In Insecticides of plant origin., (eds. J. T.
Arnason B. J. R. Philogene and P. Morand) Washington DC: American Chemical Society,
(1989), pp. 110-135.

Schäffner, J., Winter, J., Rudolph, R. and Schwarz, E. Cosecretion of
chaperones and low-molecular-size medium additives increases the yield of recombinant
disulfide-bridged proteins. Appl. Environ. Microbiol. (2001) vol. 67, pp. 3994-4000.

Schagger, H. and Jagow, G. V. Tricine-Sodium dodecyl sulfate-polyacrylamide
gel electrophoresis for the separation of proteins in the range from 1 to 100 kDa Anal.
Biochem. (1987) vol. 166, pp. 368-379.

Schechter, I. and Berger, A. On the size of the active site in proteases. Biochem.
Biophys. Res. Commun. (1967) vol. 27, pp. 157-162.

Schein, C. H. Production of soluble recombinant proteins in bacteria. Bio/technol.
(1989) vol. 7, pp. 1141-1149.

Bibliographie

242

Schimoler O' Rourke, R., Richardson, M. and Selitrennikoff, C. P. Zeamatin
inhibits trypsin and alpha-amylase activities Appl. Environ. Microbiol. (2001) vol. 67, pp.
2365-2366.

Schmelz, E. A., Grebenok, R. J., Galbraith, D. W. and Bowers, W. S. Insect-
induced synthesis of phytoecdysteroids in spinach, Spinacia oleracea J. Chem. Ecol.
(1999) vol. 25, pp. 1739-1757.

Schmutterer, H. Properties and potential of natural pesticides from the neem tree,
Azadirachta indica. Annu. Rev. Entomol. (1990) vol. 35, pp. 271-297.

Schoonhoven, L. M., Jermy, T. and Van Loon, J. J. A. Plant chemistry : endless
variety. In Insect-Plant Biology, (eds. L. M. Schoonhoven T. Jermy and J. J. A. Van Loon)
London: Chapman & Hall, (1998), pp. 31-82.

Schroeder, H. E., Gollash, S., Moore, A., Tabe, L. M., Craig, S., Hardie, D. C.,
Chrispeels, M. J., Spencer, D. and Higgins, T. J. V. Bean alpha-amylase inhibitor
confers resistance to the pea weevil (Bruchus pisorum) in transgenic peas (Pisum sativum
L.) Plant Physiol. (1995) vol. 107, pp. 1233-1239.

Schuler, T. H., Poppy, G. M., Kerry, B. R. and Denholm, I. Insect-resistant
transgenic plants TIBTECH (1998). vol 16, pp. 168-175.

Schultz, J. C. Many factors influence the evolution of herbivore diets, but plant
chemistry is central. Ecology (1988) vol. 69, pp. 896-897.

Scott, K. D. and Playford, J. DNA Extraction Technique for PCR in Rain Forest
Plant Species. BioTechniques (1996) vol. 20, pp. 974-978.

Ségalas, I., Thai, R., Ménez, R. and Vita, C. A particularly labile Asp-Pro bond
in the green mamba muscarinic toxin MTX2. Effect of protein conformation on the rate of
cleavage. FEBS Lett. (1995) vol. 371, pp. 171-175.

Seidman, C. E. Escherichia coli, plasmids and bacteriophages. In Current
Protocols in Molecular Biology.,: John Wiley & Sons, (1997) vol. 1, pp. Unit1.

Shade, R. E., Schroeder, H. E., Pueyo, J. J., Tabe, L., Murdock, L. L., Higgins,
T. J. and Chrispeels, M. J. Transgenic pea seeds expressing the alpha-amylase inhibitor
of the common bean are resistant to bruchid beetles BioTechnology (1994) vol. 12, pp.
793-796.

Shaver, T. N. and Lukefahr, M. J. Effect of flavonoid pigments and gossypol on
growth and development of bollworm, tobacco budworm and pink bollworm. J. Econ.
Entomol. (1969) vol. 62, pp. 643-646.

Shewry, P. R. and Pandya, M. J. The 2S Albumin Storage Proteins In Seed
Proteins., (eds. P. R. Shewry and R. Casey): Kluwer Academic Publishers, (1999), pp.
563-586.

Shimamoto, K., Terada, R., Izawa, T. and Fujimoto, H. Fertile transgenic rice
plants regenerated from transformed protoplasts. Nature (1989) vol. 338, pp. 274-276.

Shin, D. H., Lee, J. Y., Hwang, K. Y., Kim, K. K. and Suh, S. W. High-
resolution crystal structure of the non-specific lipid-transfer protein from maize seedlings.
Structure (1995) vol. 3, pp. 189-199.

Shine, J. and Dalgarno, L. The 3'-terminal sequence of Escherichia coli 16S
riobosomal RNA : complementarity to nonsense triplets and ribosome binding sites. Proc.
Natl. Acad. Sci. (1974) vol. 71, pp. 1342-6.

Sijmons, P. C., Dekker, B. M., Schrammeijer, B., Verwoerd, T. C., Van den
Elzen, P. J. and Hoekema, A. Production of correctly processed human serum albumin in
transgenic plants. Bio/technol. (1990) vol. 8, pp. 217-221.

Bibliographie

243

Silva, C. P., Terra, W. R., Xavier-Filho, J., de Sa, M. F. G., Lopes, A. R. and
Pontes, E. G. Digestion in larvae of Callosobruchus maculatus and Zabrotes subfasciatus
(Coleoptera: Bruchidae) with emphasis on alpha -amylases and oligosaccharidases Insect
Biochem. Molec. Biol. (1999) vol. 29, pp. 355-366.

Simmonds, M. S. J., Blaney, W. M. and Fellows, L. E. Behavioral and
electrophysiological study of antifeedant mechanisms associated with polyhydroxy
alkaloids. J. Chem. Ecol. (1990) vol. 16, pp. 3167-3196.

Singh, P., Russell, G. B. and Fredericksen, S. The dietary effects of some
ecdysteroids on the development of housefly. Entomol. Exp. Appl. (1982) vol. 32, pp. 7-
12.

Smith, D. B. and Johnson, K. S. Single-step purification of polypeptides
expressed in Escherichia coli as fusions with glutathione S-transferase. Gene (1988) vol.
67, pp. 31-40.

Solomon, M., Belenghi, B., Delledonne, M., Menachem, E. and Levine, A. The
involvement of cysteine proteases and protease inhibitor genes in the regulation of
programmed cell death in plants Plant Cell (1999) vol. 11, pp. 431-443.

Spencer, D., Higgins, T. J. V., Freer, M., Dove, H. and Coombe, J. B.
Monitoring the fate of dietary proteins in rumen fluid using gel electrophoresis British. J.
Nutr. (1988) vol. 60, pp. 241-247.

Stader, J. A. and Silhavy, T. J. Engineering Escherichia coli to secrete
heterologous gene products. Methods Enzymol. (1990) vol. 185, pp. 166-187.

Steiz, J. A. and Jakes, K. How ribosomes select initiator regions in mRNA : base
pair formation between the 3' terminus of 16S rRNA and the mRNA during initiation of
protein synthesis in Escherichia coli. Proc. Natl. Acad. Sci. (1975) vol. 72, pp. 4734-
4738.

Stewart, E. J., Aslund, F. and Beckwith, J. Disulfide formation in the
Escherichia coli cytoplasm : an in vivo role reversal for the thioredoxins. EMBO J. (1998)
vol. 17, pp. 5543-5550.

Strobl, S., Maskos, K., Wiegand, G., Huber, R., F.X., G. R. and Glockshuber,
R. A novel strategy for inhibition of alpha-amylases : yellow meal worm alpha-amylase in
complex with the ragi bifunctional inhibitor at 2.5 A resolution. Structure (1998) vol. 6,
pp. 911-921.

Stuart, L. S. and Harris, T. H. Bactericidal and fungicidal properties of a
crystalline protein isolated from unbleached wheat flour. Cereal Chemistry (1942) vol. 19,
pp. 288-300.

Stubbs, M. T., Laber, B., Bode, W., Huber, R., Jerala, R., Lenarcic, B. and
Turk, V. The refined 2.4 A X-ray crystal structure of recombinant human stefin B in
complex with the cysteine proteinase papain: a novel type of proteinase inhibitor
interaction. EMBO Journal (1990) vol. 9, pp. 1939-1947.

Studier, F. W. and Moffatt, B. A. Use of bacteriophage T7 RNA polymerase to
direct selective high-level expression of cloned genes. J. Mol. Biol. (1986) vol. 189, pp.
113-130.

Studier, F. W., Rosenberg, A. H., Dunn, J. J. and Dubendorff, J. W. Use of T7
RNA polymerase to direct expression of cloned genes. Methods Enzymol. (1990) vol. 185,
pp. 60-89.

Swain, T. Secondary compounds as protective agents. Annu. Rev. Plant Physiol.
(1977) vol. 28, pp. 479-501.

Bibliographie

244

Sy, D., Le Gravier, Y., Goodfellow, J. and Vovelle, F. Protein stability and
plasticity of the hydrophobic cavity in wheat ns-LTP. J. Biomol. Struct. Dyn. (2003) vol.
21, pp. 15-29.

Szoka, P. R., Schreiber, A. B., Chan, H. and Murthy, J. A general method for
retrieving the components of a genetically engineered fusion protein. DNA (1986) vol. 5,
pp. 11-20.

Tassin, S., Broekaert, W. F., Marion, D., Acland, D. P., Ptak, M., Vovelle, F.
and Sodano, P. Solution structure of Ace-AMP1, a potent antimicrobial protein extracted
from onion seeds. Structural analogies with plant nonspecific lipid transfer proteins.
Biochemistry (1998) vol. 37, pp. 3623-3637.

Terra, W. R. and Ferreira, C. Insect digestive enzymes: properties,
compartmentalization and function Comp. Biochem. Physiol. (1994) vol. 109B, pp. 1-62.

Terras, F. R., Eggermont, K., Kovaleva, V., Raikhel, N. V., Osborn, R. W.,
Kester, A., Rees, S. B., Torrekens, S., Van Leuven, F. and Vanderleyden, J. Small
cystein-rich antifungal proteins from radish : their role in host plant defense. Plant Cell
(1995) vol. 7, pp. 573-588.

Thevissen, K., Cammue, B. P. A., Lemaire, K., Winderickx, J., Dickson, R. C.,
Lester, R. L., Ferket, K. K., Van Even, F., Parret, A. H. and Broekaert, W. F. A gene
encoding a sphingolipid biosynthesis enzyme determines the sensitivity of Saccharomyces
cerevisiae to an antifungal plant defensin from dahlia (Dahlia merckii). Proc. Natl. Acad.
Sci. U.S.A. (2000a) vol. 97, pp. 9531-9536.

Thevissen, K., Francois, I. E., Takemoto, J. Y., Ferket, K. K., Meert, E. M.
and Cammue, B. P. A. DmAMP1, an antifungal plant defensin from dahlia (Dahlia
merckii), interacts with sphingolipids from Saccharomyces cerevisiae. FEMS Microbiol.
Lett. (2003) vol. 226, pp. 169-173.

Thevissen, K., Ghazi, A., De Samblanx, G. W., Brownlee, C., Osborn, R. W.
and Broekaert, W. F. Fungal membrane responses induced by plant defensins and
thionins. J. Biol. Chem. (1996) vol. 271, pp. 15018-15025.

Thevissen, K., Osborn, R. W., Acland, D. P. and Broekaert, W. F. Specific,
high affinity binding sites for an antifungal plant defensin on Neurospora crassa hyphae
and microsomal membranes. J. Biol. Chem. (1997) vol. 272, pp. 32176-32181.

Thevissen, K., Osborn, R. W., Acland, D. P. and Broekaert, W. F. Specific
binding sites for an antifungal plant defensin from dahlia (Dahlia merckii) on fungal cells
are required for antifungal activity. Mol. Plant Microbe Interac. (2000b) vol. 13, pp. 54-
61.

Thevissen, K., Terras, F. R. G. and Broekaert, W. F. Permeabilization of fungal
membranes by plant defensins inhibits fungal growth. Applied and Environmental
Microbiology (1999) vol., pp. 5451-5458.

Thomma, B. P. H. J., Cammue, B. P. A. and Thevissen, K. Plant defensins
Planta (2002) vol. 216, pp. 193-202.

Thompson, J. D., Higgins, D. G. and Gibson, T. J. CLUSTAL W: improving the
sensitivity of progressive multiple sequence alignment through sequence weighting,
position-specific gap penalties and weight matrix choice Nucleic Acids Res (1994) vol. 22,
pp. 4673-80.

Toms, G. C. and Western, A. Phytohemagglutinins. In Chemotaxonomy of the
Leguminosae., (eds. J. B. Harborne D. Boulter and B. L. Turner) New York: Academic
Press, (1971), pp. 367-462.

Bibliographie

245

Towbin, H., Staehelin, T. and Gordon, J. Electrophoretic transfer of proteins
from polyacrylamide gels to nitrocellulose sheets: Procedure and some applications Proc.
Natl. Acad. Sci. USA (1979) vol. 76, pp. 4350-4354.

Treviño, M. B. and O' Connell, M. A. Three Drought-Responsive Members of
the Nonspecific Lipid-Transfer Protein Gene Family in Lycopersicon pennellii Show
Different Developmental Patterns of Expression. Plant Physiol. (1998) vol. 116, pp. 1461-
1468.

Turk, B., Turk, V. and Turk, D. Structural and functional aspects of papain-like
cysteine proteinases and their protein inhibitors. Biol. Chem. (1997) vol. 378, pp. 141-150.

Turkov, M., Rashi, S., Noa, M., Gordon, D., Khalifa, R., Stankiewicz, M.,
Pelhate, M. and Gurevitz, M. In vitro folding and functional analysis of an anti-insect
selective scorpion depressant neurotoxin produced in Escherichia coli. Protein Expr.
Purif. (1997) vol. 10, pp. 123-131.

Unnithan, G. C., Nair, K. K. and Kooman, C. J. Effects of precocene II and
juvenile hormone III on the activity of neurosecretory A-cells in Oncopeltus fasciatus.
Experientia (1978) vol. 34, pp. 411-412.

Vallé, F., Kadziola, A., Bourne, Y., Juy, M., Rodenburg, K. W., Svensson, B.
and Haser, R. Barley alpha-amylase bound to its endogenous protein inhibitor BASI :
crystal structure of the complex at 1,9 A resolution. Structure (1998) vol. 6, pp. 649-659.

Varadarajan, R., Szabo, A. and Boxer, S. G. Cloning, expression in Escherichia
coli, and reconstitution of human myoglobin. Proc. Natl. Acad. Sci. (1985) vol. 82, pp.
5681-5684.

Vaublanc, G. V. d. Histopathologie de l'appareil digestif de Sitophilus oryzae
après intoxication par une protéine du pois PA1b, Masters thesis, Lyon (Fra): Université
Catholique de Lyon. (2001) 36 p.

Vayssière, M. P. Les charançons du riz et les légumes secs. C.R. Acad. Agri. F2
(1943) vol. 29, pp. 449-450.

Vercauteren, I., Van Der Schueren, E., Van Montagu, M. and Gheysen, G.
Arabidopsis thaliana genes expressed in the early compatible interaction with root-knot
nematodes Mol Plant Microbe Interact (2001) vol. 14, pp. 288-99.

Verheyden, G., Volckaert, G. and Engelboghs, Y. Expression of chymotrypsin
(ogen) in the thioredoxin reductase deficient mutant strain of Escherichia coli
AD494(DE3) and purification via a fusion product with a hexahistidine-tail. J.
Chromatogr. B. Biomed. Sci. App. (2000) vol. 737, pp. 213-224.

Vernon, L. P., Evett, G. E., Zeikus, R. D. and Gray, W. R. A toxic thionin from
Pyrularia pubera : purification, properties and amino acid sequence. Archives of
Biochemistry and Biophysics (1985) vol. 238, pp. 18-29.

Wall, J., Golding, C. A., Van Veen, M. and O'Shea, P. The use of
fluoresceinphosphatidylethanolamine (FPE) as a real-time probe for
peptide-membrane interactions. Mol. Membr. Biol. (1995) vol. 12, pp. 183-192.

Walsh, T. A. and Strickland, J. A. The 85-kd crystalline cysteine protease
inhibitor from potato contains 8 cystatin domains. Protein Engineering (1993) vol. 6, pp.
53-56.

Wang, Y., Jing, L. and Xu, K. A unique approach for high level expression and
production of a recombinant cobra neurotoxin in Escherichia coli. Journal of
Biotechnology (2002) vol. 94, pp. 235-244.

Watanabe, Y., Barbashov, S. F., Komatsu, S., Hemmings, A. M., Miyagi, M.,
Tsunasawa, S. and Hirano, H. A peptide that stimulates phosphorylation of the plant

Bibliographie

246

insulin-binding protein. Isolation, primary structure and cDNA cloning Eur. J. Biochem.
(1994) vol. 224, pp. 167-172.

Weickert, M. J., Doherty, D. H., Best, E. A. and Olins, P. O. Optimizing of
heterologous protein production in Escherichia coli. Curr. Opin. Biotechnol. (1996) vol. 7,
pp. 494-499.

Wijaya, R., Neumann, G. M., Condron, R., Hughes, A. B. and Polya, G. M.
Defense proteins from seed of Cassia fistula include a lipid transfer protein homologue
and a protease inhibitory plant defensin. Plant Science (2000) vol. 159, pp. 243-255.

Wink, M. Chemische Verteidigung der Lupinen: zur biologischen Bedeutung der
Chinolizidinalkaloide Plant System. Evol. (1985) vol. 15O, pp. 65-81.

Wink, M. Quinolizidine alkaloids. In Methods in Plant Biochemistry, ed. P. G.
Waterman) London: Academic Press, (1993) vol. 8, pp. 197-239.

Wink, M., Meissner, C. and Witte, L. Patterns of quinolizidine alkaloids in 56
species of the genus Lupinus. Phytochemistry (1995) vol. 38, pp. 139-153.

Wink, M. and Mohamed, G. I. A. Evolution of chemical defense traits in the
Leguminosae: mapping of distribution patterns of secondary metabolites on a molecular
phylogeny inferred from nucleotide sequences of the rbcL gene Biochem. Syst. Ecol.
(2003) vol. 31, pp. 897-917.

Wolfson, J. L. Developmental responses of Pieris rapae and Spodoptera eridania
to environmentally induced variation in Brassica nigra. Environ. Entomol. (1982) vol. 11,
pp. 207-213.

Wood, R. W., Boss, M. A., Kenten, J. H., Calvert, J. E., Roberts, N. A. and
Emtage, J. S. The synthesis and in vivo assembly of functional antibodies in yeats. Nature
(1985) vol. 314, pp. 446-449.

Woodhead, S. and Bernays, E. Changes in release rates of cyanide in relation to
palatability of Sorghum to insects. Nature (1977) vol. 270, pp. 235-236.

Woodhead, S. and Chapman, R. F. Insect behaviour and the chemistry of plant
surface waxes. In Insect and the plant surface., (eds. B. Juniper and T. R. E. Southwood)
London: Edward Arnold, (1986), pp. 123-135.

Woolley, J. G. Plant alkaloids. In Encyclopedia of life sciences (www.els.net).,:
Nature Publishing Group, (2001), pp. 1-11.

Xu, D. P., Xue, Q. Z., McElroy, D., Mawal, Y., Hilder, V. A. and Wu, R.
Constitutive expression of a cowpea trypsin-inhibitor gene, CpTI, in transgenic rice plants
confers resistance to two major rice insect pests. Mol. Breed. (1996) vol. 2, pp. 167-173.

Yamagata, H., Kunimatsu, K., Kamasaka, H., Kuramoto, T. and Iwasaki, T.
Rice bifunctional alpha-amylase/subtilisin inhibitor : characterization, localization and
changes in developing and germinating seeds. Biosc. Biotechnol. Biochem. (1998) vol. 62,
pp. 978-985.

Yamazaki, T., Takaoka, M., Katoh, E., Hanada, K., Sakita, M., Sakata, K.,
Nishiuchi, Y. and Hirano, H. A possible physiological function and the tertiary structure
of a 4-kDa peptide in legumes Eur. J. Biochem. (2003) vol. 270, pp. 1269-76.

Young, N. D., Mudge, J. and Ellis, T. H. Legume genomes: more than peas in a
pod Curr. Opin. Plant Biol. (2003) vol. 6, pp. 199-204.

Yubero-Serrano, E. M., Moyano, E., Medina-Escobar, N., Munoz-Blanco, J.
and Caballero, J. L. Identification of a strawberry gene encoding a non-specific lipid
transfer protein that responds to ABA, wounding and cold stress. J. Exp. Bot. (2003) vol.
54, pp. 1865-1877.

Bibliographie

247

Yunes, A. N. A., Andrade, M. T., Sales, M. P., Morais, R. A., Fernandes, K. V.
S., Gomes, V. M. and Xavier Filho, J. Legume seed vicilins (7S storage proteins)
interfere with the development of the cowpea weevil (Callosobruchus maculatus F.). J.
Sci. Food Agric. (1998) vol. 76, pp. 111-116.

Zak, O. and Aisen, P. A new method for obtaining human transferrin C-lobe in
the native conformation : preparation and properties. Biochemistry (2002) vol. 41, pp.
1647-1653.

Zhao, Y., Botella, M. A., Subramanian, L., Niu, X. M., Nielsen, S. S., Bressan,
R. A. and Hasegawa, P. M. Two wound-inducible soybean cysteine proteinase inhibitors
have greater insect digestive proteinase inhibitory activities than a constitutive homolog
Plant Physiol. (1996) vol. 111, pp. 1299-1306.

Zhu, S., Darbon, H., Dyason, K., Verdonck, F. and Tytgat, J. Evolutionary
origin of inhibitor cystine knot peptides. FASEB J. (2003) vol. 17, pp. 1765-1767.

Annexes.

Annexes

251

I. Annexe 1 : Principe de la marche sur le
gène (kit GenomeWalkerTM, Clontech).

Après digestion de l’ADN génomique par quatres enzymes différentes, des adaptateurs
sont liés aux fragments de restriction. On obtient 4 « banques » alors soumises à deux
réactions de PCR nichées, avec les amorces fournies AP (adaptor primer) et les amorces
spécifiques GSP (gene specific primer).

Annexes

252

II. Annexe 2 : Phylogénie des Légumineuses

A : Analyse du gène rbcL (Wink, M. 2003). Pap : Papilionoideae, Mim : Mimosoideae,
Caes : Caesalpinioideae.

Annexes

253

B: Analyse de multiples données (non moléculaires) d’après Chapill
(http://www.botany.uwa.edu.au/systematics/paps.html)

Annexes

254

III. Annexe 3 : liste des espèces sélectionnées,
origine géographique et fournisseurAnnexe 3 : liste des espèces sélectionnées, origine géographique et fournisseur.

Sous-famille Tribu Genre Espèce Origine géographique Fournisseur
Caesalpinioideae Acrocarpus fraxinifolius Sandeman seeds
Caesalpinioideae Amherstieae Tamarindus indica L. Sénégal P Delobel
Caesalpinioideae Caesalpinieae Caesalpinia bonduc (L.) Roxb. Afrique commerce
Caesalpinioideae Caesalpinieae Delonix regia (Hook) Raf. Guadeloupe Y Rahbé
Caesalpinioideae Caesalpinieae Gleditsia tricanthos L. Lyon B Delobel
Caesalpinioideae Caesalpinieae Parkinsonia aculeata L. Sénégal A Delobel
Caesalpinioideae Caesalpinieae Vouacapoua americana Aublet Guyane
Caesalpinioideae Cassieae Cassia occidentalis L.
Caesalpinioideae Cassieae Ceratonia siliqua L. Portugal (Algarve) Luis Neto
Caesalpinioideae Cassieae Dialium guineense Willd. sénégal A Delobel
Caesalpinioideae Cassieae Dicorynia guianensis Amshoff Guyane
Caesalpinioideae Cercideae Bauhinia natalensis Hook. RSA Silverseeds
Caesalpinioideae Cercideae Cercis siliquastrum L. France (Lyon) B Delobel
Caesalpinioideae Detarieae Brachystegia spiciformis Benth RSA Silverseeds
Caesalpinioideae Detarieae Detarium senegalense Gmelin Sénégal A Delobel
Caesalpinioideae Detarieae Eperua falcata Aublet Guyane
Caesalpinioideae Detarieae Hymenaea courbaril L. Guyane
Caesalpinioideae Detarieae Intsia bijuga (Colebr.) Kuntz Madagascar SNGF
Caesalpinioideae Detarieae Schotia afra (L.) Thunb. RSA silverseeds
Mimosoideae Acacieae Acacia dealbata Link Madagascar SNGF
Mimosoideae Acacieae Acacia nilotica (L.) Del Sénégal A Delobel
Mimosoideae Acacieae Acacia raddiana Save Sénégal A Delobel
Mimosoideae Ingeae Albizia julibrissin Durazz. Lyon parc
Mimosoideae Ingeae Albizia lebbeck(L.) Benth.
Mimosoideae Ingeae Faidherbia albida Del. RSA Silverseeds
Mimosoideae Ingeae Pithecellobium dulce (Roth) Benth Sénégal A Delobel
Mimosoideae Mimoseae Desmanthus illinoensis (Michaux) Mac Millan Lyon parc
Mimosoideae Mimoseae Dichrostachys cinerea (L.) Wight & Arn Sénégal B Delobel
Mimosoideae Mimoseae Entada rheedii Sprengel = phaseoloides Viet-nam H Delobel
Mimosoideae Mimoseae Leucaena leucocephala (Lam) De Witt Guadeloupe Y Rahbé
Mimosoideae Mimoseae Neptunia oleracea Lour Sénégal A Delobel
Mimosoideae Mimoseae Prosopis africana (G. et P.) Taubert Sénégal A Delobel
Mimosoideae Parkieae Parkia biglobosa (Jacq.) Don Senegal A Delobel
Papilionoideae Abreae Abrus precatorius L. Australie Nindethana seeds
Papilionoideae Adesmieae Adesmia bicolor (Poiret)DC Uruguay Fac Sci Montevideo
Papilionoideae Aeschynomeneae Aeschynomene indica L
Papilionoideae Aeschynomeneae Arachis hypogaea L. commerce
Papilionoideae Aeschynomeneae Zornia glochidiata DC
Papilionoideae Amorpheae Amorpha fruticosa L. Lyon parc
Papilionoideae Bossiaeae Goodia lotifolia Salisb. Australie Nindethana seeds
Papilionoideae Brongniartieae Hovea acanthoclada F. Muell Australie Nindethana seeds
Papilionoideae Brongniartieae Templetonia retusa (Vent) R. Br. Australie Nindethana seeds
Papilionoideae Carmichaelieae Carmichaelia stevensoni Nouvelle zelande
Papilionoideae Cassieae Storckiellia pancheri Baill. Nouvelle Calédonie Endemia
Papilionoideae Cicereae Cicer arietinum L. graines Baumeaux
Papilionoideae Crotalarieae Crotalaria eremaea (F.) Muell. Australie Nindethana seeds
Papilionoideae Crotalarieae Crotalaria podocarpa DC Sénégal A Delobel
Papilionoideae Crotalarieae Lotononis sp RSA Silverseeds
Papilionoideae Dalbergieae Dalbergia purpurescens Madagascar SNGF
Papilionoideae Dalbergieae Pterocarpus rotundifolis (Sonder)Druce RSA Silverseeds
Papilionoideae Desmodieae Alysicarpus ovalifolius (Schum) Leonard
Papilionoideae Desmodieae Desmodium canadense (L.) DC Lyon parc
Papilionoideae Desmodieae Desmodium glutinosum (Willd.) Wood Canada
Papilionoideae Galegeae Alhagi graecorum Boiss. Egypte A.Delobel
Papilionoideae Galegeae Astragalus monspessulanus L. Lyon, parc
Papilionoideae Galegeae Caragana arborescens L. Villeurbanne B Delobel
Papilionoideae Galegeae Colutea arborescens L. Lyon B Delobel
Papilionoideae Galegeae Galega officinalis L. vaulx en velin B Delobel
Papilionoideae Galegeae Galega officinalis L. cv lady wilson monsols B Delobel
Papilionoideae Galegeae Glycyrrhiza glabra L. Lyon parc
Papilionoideae Genisteae Cytisus sessilifolium (L)Lang ardeche (Crussols) B Delobel
Papilionoideae Genisteae Laburnum anagyroides Med. Lyon B Delobel
Papilionoideae Genisteae Lupinus albus L. cv lublan
Papilionoideae Genisteae Lupinus angustifolius L. cv unicrop INRA
Papilionoideae Genisteae Spartium junceum corse B Delobel
Papilionoideae Genisteae Ulex europaeus L. monsols B Delobel
Papilionoideae Hedysareae Onobrychis viciifolia Scop Lyon parc
Papilionoideae Indigofereae Indigofera astragalina DC senegal A Delobel
Papilionoideae Indigofereae Indigofera circinata Harvey RSA Silverseeds
Papilionoideae Indigofereae Indigofera dosua parc de la tete d'or B Delobel
Papilionoideae Liparieae Hypocalyptus coluteoides (Lam) Dahlgren RSA silverhill seeds
Papilionoideae Liparieae Priestleya myrtifolia (Thunb.)DC RSA silverseeds
Papilionoideae Loteae Anthyllis barba-jovis L. Lyon parc
Papilionoideae Loteae Hippocrepis emerus (L.) Lassen Lyon B Delobel
Papilionoideae Loteae Lotus corniculatus L. cv leo
Papilionoideae Loteae Lotus tetragonolobus L. graines Baumaux
Papilionoideae Loteae Securigera varia L. Lyon parc
Papilionoideae Millettieae Lonchocarpus capassa Rolfe RSA Silverseeds
Papilionoideae Millettieae Lonchocarpus sericeus (Poiret) DC Sénégal A Delobel
Papilionoideae Millettieae Millettia grandis (Meyer)Skeel RSA Silverseeds
Papilionoideae Millettieae Mundulea sericea (Willd.) Chev RSA Silverseeds
Papilionoideae Millettieae Tephrosia bracteolata Guill. & Perr.
Papilionoideae Millettieae Wisteria sinensis Monsols B Delobel
Papilionoideae Mirbelieae Daviesia corymbosa Smith Australie Nindethana seeds
Papilionoideae Mirbelieae Gompholobium scabrum Smith Australie Nindethana seeds
Papilionoideae Mirbelieae Viminaria juncea Schroder) Hoffsgg Australie Nindethana seeds
Papilionoideae Phaseoleae Apios americana Med. Lyon parc
Papilionoideae Phaseoleae Cajanus minima (L.) DC

Annexes

255

Papilionoideae Phaseoleae Canavalia brasiliensis Benth Bresil Prof Benildo, Fortaleza
Papilionoideae Phaseoleae Dioclea grandifolia Benth Bresil sousa cavada
Papilionoideae Phaseoleae Erythrina crista-galli L. ? Beaumaux
Papilionoideae Phaseoleae Glycine max (L.) Merr. cv Paoki INRA
Papilionoideae Phaseoleae Hardenbergia comptoniana (Andrews) Benth Australie Nindethana seeds
Papilionoideae Phaseoleae Kennedia nigricans Lindley Australie Nindethana seeds
Papilionoideae Phaseoleae Phaseolus vulgaris L. cv Contender France Vilmorin
Papilionoideae Phaseoleae Rhynchosia pentheri Zahlbr. RSA silverhill seeds
Papilionoideae Phaseoleae Strongylodon macrobotrys Gray phillipines parc
Papilionoideae Phaseoleae Teramnus Vietnam H Delobel
Papilionoideae Phaseoleae Vigna radiata (L.) Wilczek
Papilionoideae Phaseoleae Vigna subterranea (L.) Verdc. Tchad Mbailao
Papilionoideae Phaseoleae Vigna unguiculata (L.) Walp. cv Dall’oro France graines Baumeaux
Papilionoideae Podalyrieae Calpurnia aurea (Aiton)Benth. RSA Silverhill seeds
Papilionoideae Podalyrieae Cyclopia pubescens Ecklon&Zeyher RSA Silverhill seeds
Papilionoideae Podalyrieae Podalyria biflora (Retz) Lam. RSA silverseeds
Papilionoideae Psoraleeae Bituminaria bituminosa L. sud-ardèche B Delobel
Papilionoideae Psoraleeae Psoralea oligophylla Eklon & Zegher RSA Silverseeds
Papilionoideae Robinieae Robinia pseudoacacia L. Lyon B Delobel
Papilionoideae Robinieae Sesbania pachycarpa DC Sénégal A Delobel
Papilionoideae Robinieae Sesbania sesban (L.) Merr. Madagascar Nindethana seeds
Papilionoideae Sophoreae Baphia massaiensis Taubert RSA Silverhillseeds
Papilionoideae Sophoreae Bolusanthus speciosus (Bolus)Harms RSA silverhill seeds
Papilionoideae Sophoreae Cladrastis kentukea (D-C.) Rudd. Lyon parc
Papilionoideae Sophoreae Diplotropis purpurea (Rich)Amshoff guyane Inra ecol forest (yves Goret)
Papilionoideae Sophoreae Pericopsis angolensis (Baker) van Meeuwen RSA Silverseeds
Papilionoideae Sophoreae Sophora arizonica Watson USA desert legume program, arizona uni.
Papilionoideae Sophoreae Sophora secundiflora (Ortega) DC USA desert legume program, arizona uni.
Papilionoideae Sophoreae Styphnolobium japonicum (L) Schott Lyon parc
Papilionoideae Swartzieae Bobgunnia madagascariensis (Desv) Kirkbr.& Wiersem RSA silverhill seeds
Papilionoideae Thermopsideae Baptisia australis (L.) Br. Lyon parc
Papilionoideae Trifolieae Medicago lupulina Monsols B Delobel
Papilionoideae Trifolieae Medicago sativa L.
Papilionoideae Trifolieae Medicago truncatula Gaertner cv salernes
Papilionoideae Trifolieae Melilotus albus Medikus Lyon parc
Papilionoideae Trifolieae Trifolium fragiferum L. Villeurbanne B Delobel
Papilionoideae Trifolieae Trigonella foenum-graecum L. ? commerce
Papilionoideae Vicieae Lathyrus latifolius L. Monsols B Delobel
Papilionoideae Vicieae Lens (2) culinaris Med.cv “du puy” commerce
Papilionoideae Vicieae Pisum sativum arvense L. Bresil Sousa cavada
Papilionoideae Vicieae Pisum sativum L. cv frisson France INRA
Papilionoideae Vicieae Vicia hirsuta (L)Gray Villeurbanne B Delobel
Polygalaceae Polygala myrtifolia Corse B Delobel

Annexes

256

IV. Annexe 4 : Représentation des différentes
fractions dans la farine d'espèces de
Légumineuses.
espèce sous-famille/tribu lipides% MeOH% MeOH60% H2O5% H2O8% residu% somme non réserve
Abrus precatorius Aeschynomenoide 6,4 4,3 6,6 3,5 5,1 65,5 91,5 19,6
Adesmia bicolor Aeschynomenoide 8 7,3 5,6 3,8 9,2 54,2 88,2 25,9
Arachis hypogea Aeschynomenoïde 46,4 2,6 2,1 2,3 0,0 39,5 92,8 6,9
Dalbergia purpurescens Aeschynomenoïde 5,7 16,9 10,1 4,4 5,0 47,2 89,3 36,4
Acrocarpus fraxifolius Caesalpinioideae 30,7 3,0 4,5 3,9 7,0 46,8 95,8 18,3
Bauhinia natalensis Caesalpinioideae 11 11,7 4,1 2,6 5,1 57,8 92,3 23,5
Brachystegia spiciformis Caesalpinioideae 16,6 4,3 4,4 3,2 6,9 54,2 89,6 18,8
Caesalpinia bonduc Caesalpinioideae 23 11,1 14,2 6,0 7,1 29,8 91,2 38,4
Ceratonia siliqua Caesalpinioideae 4,9 1,9 1,6 9,6 6,7 65,0 89,7 19,8
Cercis siliquastrum Caesalpinioideae 7,1 8,2 6,2 2,5 2,0 62,5 88,5 18,9
Delonix regia Caesalpinioideae 7,9 8,2 9,7 9,5 19,7 36,7 91,7 47,1
Dialium guineense Caesalpinioideae 2,3 4,6 5,1 12,1 11,9 55,2 91,3 33,7
Gleditsia triacanthos Caesalpinioideae 8 11,2 11,4 10,9 13,3 32,1 86,9 46,8
Intsia bijuga Caesalpinioideae 12,7 6,4 4,6 3,2 7,4 62,2 96,5 21,6
Schotia afra Caesalpinioideae 9,8 3,3 4,5 7,5 29,6 34,8 89,6 45,0
Storckiella Caesalpinioideae 0,9 5,0 4,7 12,0 6,1 61,3 90,0 27,8
Tamarindus indica Caesalpinioideae 7,2 2,8 4,9 3,7 8,0 63,3 89,8 19,3
Alhagi graecorum Galegoide 10,6 8,8 12,6 7,8 3,3 46,1 89,2 32,5
Anthyllis barba-jovis Galegoide 15,5 6,7 4,4 6,6 10,3 43,6 87,0 27,9
Astragalus monspessulanus Galegoide 10 6,1 6,7 6,8 10,1 50,6 90,3 29,7
Caragana arborescens Galegoide 15,1 5,7 9,0 5,5 10,0 46,2 91,3 30,1
Carmichaelia stevensoni Galegoide 10,7 5,9 8,2 7,1 11,1 49,2 92,2 32,3
Cicer arietinum Galegoide 5,3 6,4 6,4 4,9 9,3 53,7 86,1 27,0
Colutea arborescens Galegoide 2,4 6,8 12,0 6,7 8,8 55,6 92,2 34,2
Galega officinalis Galegoide 3,7 6,7 9,0 5,1 7,8 62,1 94,4 28,6
Glycyrrhiza glabra Galegoide 13,9 5,4 10,1 5,7 3,9 53,2 92,2 25,1
Hippocrepis emerus Galegoide 30,1 5,0 6,5 3,7 4,3 40,4 90,0 19,5
Lathyrus latifolius Galegoide 2,6 1,5 6,8 4,0 12,3 58,2 85,4 24,5
Lens esculenta Galegoide 4,1 3,6 4,5 4,5 10,3 58,6 85,6 23,0
Lotus corniculatus Galegoide 9,1 5,2 8,5 5,7 4,5 57,0 89,8 23,8
Lotus tetragonolobus Galegoide 14,5 4,0 4,9 6,0 8,3 53,2 90,9 23,1
Medicago lupulina Galegoide 6,2 4,3 8,8 9,3 11,3 45,5 85,5 33,7
Medicago truncatula Galegoide 4,0 5,6 9,3 4,5 47,7 71,2 23,4
Melilotus albus Galegoide 6,3 8,1 7,2 5,2 6,4 55,9 89,2 26,9
Onobrychis viciifolia Galegoide 5,8 6,1 9,1 5,2 10,9 52,6 89,7 31,3
Pisum arvense Galegoide 2,9 3,0 6,3 4,7 11,9 54,3 83,1 25,9
Pisum sativum Galegoide 3 2,1 7,5 4,2 9,6 61,7 88,0 23,3
Securigera varia Galegoide 9,3 8,8 9,2 4,9 12,4 46,6 91,2 35,3
Trifolium fragiferum Galegoide 9,7 5,8 8,5 4,2 6,1 58,0 92,2 24,5
Trigonella foenum-graecum Galegoide 4,6 8,9 10,5 9,8 7,4 40,8 82,1 36,7
Vicia hirsuta Galegoide 1,9 5,4 6,2 3,4 12,7 61,2 90,8 27,7
Baptisia australis Genistoide 10,5 8,6 9,0 5,1 12,4 42,5 88,0 35,0
Bolusanthus speciosus Genistoide 11,5 7,9 9,0 5,3 9,3 48,9 92,0 31,6
Calpurnia aureus Genistoide 10,9 10,3 5,5 4,1 5,8 55,3 91,9 25,7
Crotalaria eremaea Genistoide 5,7 7,3 8,4 4,3 12,0 55,8 93,5 32,0
Cytisus sessifolius Genistoide 11,6 9,0 10,9 4,3 5,6 50,3 91,7 29,9
Daviesia corymbosum Genistoide 1,3 5,8 10,8 4,6 11,9 55,8 90,2 33,1
Diplotropis purpurea Genistoide 47,2 12,0 5,9 2,4 6,9 18,8 93,2 27,2
Gompholobium scabrum Genistoide 19,7 5,1 11,3 5,4 8,1 39,3 89,0 30,0
Goodia latifolia Genistoide 14,7 6,6 6,5 4,1 5,8 54,8 92,6 23,1
Laburnum anagyroides Genistoide 11,3 7,1 8,3 5,1 14,0 45,5 91,3 34,5
Lupinus albus Genistoide 9,3 8,1 8,7 10,7 12,8 45,9 95,5 40,3
Lupinus angustifolius Genistoide 6,3 6,8 4,6 2,6 11,9 54,6 86,8 25,9
Podalyria biflora Genistoide 14,8 8,6 8,0 4,3 16,8 29,9 82,3 37,7
Spartium junceum Genistoide 16,7 7,7 10,5 4,0 3,0 50,0 91,9 25,2
Templetonia retusa Genistoide 23,5 6,3 9,6 4,7 10,3 39,6 94,1 30,9
Ulex europaeus Genistoide 10,7 7,4 8,0 4,4 11,9 46,0 88,5 31,7
Viminaria juncea Genistoide 6,2 5,0 6,3 8,6 10,6 55,7 92,3 30,4
Sophora arizonica Genistoide 21,4 11,0 9,9 4,2 8,4 34,7 89,5 33,4
Acacia dealbata Mimosoideae 8,9 10,2 14,7 5,8 8,2 40,5 88,3 38,9
Albizia julibrissin Mimosoideae 14 12,3 13,6 18,3 6,2 24,3 88,7 50,4
Albizia lebbeck Mimosoideae 7,9 10,3 14,5 11,3 10,0 33,1 87,2 46,2
Desmanthus illinoense Mimosoideae 3,8 5,3 6,8 9,4 6,6 57,5 89,5 28,2
Entada phaseoloides Mimosoideae 6,7 20,3 16,7 7,7 9,5 29,5 90,5 54,3
Leucaena leucocephala Mimosoideae 11,8 6,3 8,0 7,8 8,1 48,3 90,3 30,2
Parkia biglobosa Mimosoideae 22,7 10,9 10,7 4,1 10,9 29,7 89,0 36,7
Prosopis africana Mimosoideae 5 2,0 3,9 12,6 16,3 51,9 91,9 35,0
Alysicarpus ovalifolius Phaseoloide 5,7 7,1 8,4 5,2 9,4 54,5 90,3 30,1
Bituminaria bituminosa Phaseoloide 11,3 12,4 7,3 2,9 7,6 49,2 90,8 30,3
Canavalia brasiliensis Phaseoloide 2,8 5,8 9,8 7,2 16,6 52,1 94,4 39,4
Desmodium canadense Phaseoloide 9,7 8,2 7,8 7,6 9,6 44,7 87,6 33,2
Dioclea grandifolia Phaseoloide 2,6 5,4 9,9 6,4 4,9 54,9 84,1 26,6
Erythrina crusgalli Phaseoloide 19,9 14,0 7,7 3,2 6,8 37,7 89,3 31,7
Glycine max Phaseoloide 20,7 9,0 3,1 5,9 7,8 38,1 84,6 25,8
Hardenbergia comptoniana Phaseoloide 11,1 5,4 9,4 6,3 12,0 47,9 92,1 33,1
Indigofera astragalina Phaseoloide 3,8 5,1 5,9 3,6 8,1 65,1 91,7 22,8
Kennedia nigricans Phaseoloide 11,4 6,2 10,9 7,8 10,7 47,2 94,2 35,6
Lonchocarpus capassa Phaseoloide 16,6 5,1 15,0 7,3 8,5 37,4 90,0 35,9
Mundulea sericea Phaseoloide 9,2 8,0 9,9 6,2 15,8 45,1 94,2 39,9
Phaseolus vulgaris Phaseoloide 3 4,5 2,3 4,9 10,6 60,7 86,1 22,3
Rhynchosia pentheri Phaseoloide 5,8 4,6 8,3 3,1 14,2 56,5 92,5 30,2
Robinia pseudoacacia Phaseoloide 14,1 4,2 8,3 7,2 12,0 46,2 92,0 31,7
Sesbania sesban Phaseoloide 6 5,7 8,4 5,4 5,7 57,0 88,1 25,1
Vigna radiata Phaseoloide 2,8 3,3 6,2 3,4 11,2 57,8 84,6 24,0
Vigna subterranea Phaseoloide 5,1 5,3 0,0 7,0 12,6 57,7 87,7 24,9
Vigna unguiculata Phaseoloide 1,2 4,6 3,9 5,5 10,1 59,9 85,3 24,2
Wisteria sinensis Phaseoloide 10,6 11,0 16,0 7,4 7,2 37,1 89,3 41,6
Amorpha fruticosa Sophoroide 10,7 11,0 4,8 5,6 10,1 44,9 87,0 31,4
Baphia massaiensis Sophoroide 15,6 7,1 5,6 2,7 4,7 54,9 90,7 20,2
Pterocarpus rotundifolia Sophoroide 21,9 10,1 4,7 4,8 21,4 26,4 89,4 41,1
Styphnolobium japonicum Sophoroide 9,2 5,6 7,6 6,8 8,8 53,8 91,8 28,8
Swartzia madagascarensis Sophoroide 5,6 6,3 6,3 12,6 15,8 41,8 88,4 41,1
Polygala myrtifolia outgroup 66,7 4,8 2,6 1,4 1,7 17,3 94,5 10,6

moyennes 11,3 6,9 7,8 6,0 9,4 48,4 89,7 30,1

La somme des fractions est
inférieure à 100% à cause des
pertes à chaque étape.
non réserve : somme des
fractions hors lipides et résidu.

Annexes

257

V. Annexe 5 : Temps létaux 50
TL50 des différentes fractions de graines des espèces végétales sélectionnées sur S. oryzae de
souche sensible (S) et résistante (R).
Les toxicités différentielles R/S significatives (pBGW<0,0010) sont soulignées, et indiquées en gras dans le
cas de différentiel total (pas (>20) ou très peu (>15) de mortalité).

TL50 pour chaque combinaison fraction/souche de charançons (Erreur
standard)

MeOH MeOH60 H2O5 H2O8 Résidu

Sous-famille ou
clade
(Papilionoideae)

Espèce

S R S R S R S R S R
Cassia occidentalis >20 >20 >20 >20 >20 >20 >20 >20 >20 >20

Cercis
siliquastrum

>15 >15 5,7
(0,6)

>15 >20 >20 >20 >20 4,2
(0,3)

4,8
(0,4)

Ceratonia siliqua >20 >20 >20 >20 >15 >15 >20 >20 5,3
(0,6)

5,4
(0,3)

Delonix regia >20 >20 >20 >20 >20 >20 >20 >20 >20 >20
Gleditsia tricanthos >20 >20 >20 >20 >20 >20 >20 >20 >20 >20

Intsia bijuga >20 >20 >20 >20 >20 >20 >20 >20 >20 >20
Schotia afra >20 >20 >20 >20 >20 >20 >20 >20 >20 >20

Tamarindus indica 6,1
(0,4)

11,7
(1,2)

>15 >20 >20 >20 >20 >20 >15 >20

Acacia
dealbata

10,6
(0,7)

>20 13,0
(3,9)

>15 12,0
(0,8)

>20 13,0
(1,0)

>15 6,9
(0,2)

8,4
(0,3)

Albizia
lebbeck

4,1
(0,5)

4,3
(0,4)

4,7
(0,3)

4,7
(0,4)

4,9
(0,3)

6,8
(0,2)

7,1
(1,0)

11,8
(0,7)

6,1
(0,3)

8,4
(0,3)

Albizia
julibrissin

9,3
(0,6)

12,9
(0,4)

6,1
(0,5)

8,1
(0,2)

7,0
(1,0)

9,0
(0,5)

>15 >20 10,0
(1,8)

>20

Parkia biglobosa 7,0
(0,8)

>20 >20 >20 >20 >20 >20 >20 >20 >20

Amorpha fruticosa 5,9
(0,3)

>15 10,5
(1,9)

>20 >20 >20 >20 >20 >20 >20

Bobgunnia
madagascarensis

>20 >20 5,2
(0,4)

4,8
(0,3)

8,7
(0,6)

8,3
(0,5)

6,0
(0,6)

5,7
(0,4)

6,2
(0,4)

6,1
(0,4)

Pterocarpus
rotundifolius

13,8
(0,7)

>20 4,2
(0,3)

4,5
(0,2)

3,8
(0,2)

4,4
(0,4)

3,6
(0,2)

5,1
(0,3)

3,9
(0,2)

5,2
(0,2)

Styphnolobium
japonicum

3,9
(0,2)

>20 5,2
(0,5)

>20 5,7
(0,5)

>20 5,4
(0,7)

>20 4,9
(0,5)

6,9
(0,4)

Baptisia australis 7,2
(0,7)

>20 9,0
(1,9)

>20 >15 >20 >20 >20 >20 >20

Bolusanthus speciosus 4,6
(0,3)

4,1
(0,3)

4,9
(0,5)

4,0
(0,2)

6,5
(0,4)

5,7
(0,6)

9,1
(0,5)

10,2
(0,5)

5,7
(0,3)

5,4
(0,4)

Calpurnia aurea 3,9
(0,3)

4,5
(0,2)

3,8
(0,2)

4,9
(0,2)

4,6
(0,4)

8,4
(0,7)

6,0
(0,4)

>15 4,6
(0,4)

5,0
(0,5)

Crotalaria eremaea 6,3
(0,4)

5,9
(0,2)

5,6
(0,3)

4,3
(0,4)

6,4
(0,3)

6,0
(1,9)

9,7
(0,7)

11,5
(0,3)

5,7
(0,4)

5,0
(0,2)

Laburnum
anagyroides

9,0
(1,9)

>20 5,9
(0,5)

>15 >20 >20 >20 >20 8,0
(0,4)

13,0
(1,9)

Lupinus albus >20 >20 >20 >20 16,7
(0,7)

19,2
(1,2)

15,4
(0,7)

17,5
(1,0)

9,9
(0,6)

15,4
(0,5)

Lupinus angustifolius 11,3
(0,6)

>15 11,4
(0,4)

>20 9,1
(0,5)

12,2
(0,9)

6,8
(0,6)

4,9
(0,3)

6,9
(0,5)

8,2
(0,5)

Sophora arizonica 5,6
(0,5)

4,6
(0,2)

5,4
(0,3)

5,2
(0,5)

5,3
(0,3)

8,8
(0,7)

7,4
(0,4)

11,7
(0,5)

6,8
(0,3)

9,0
(0,6)

Templetonia retusa 5,5
(0,4)

>20 5,4
(0,2)

4,6
(0,2)

11,2
(0,9)

>15 8,2
(0,5)

9,8
(0,7)

6,9
(0,5)

7,7
(0,4)

Ulex
europaeus

>15 >20 >20 >20 >20 >20 >20 >20 >20 >20

Annexes

258

Anthyllis barba-jovis >20 >20 3,7
(0,4)

4,9
(0,3)

3,7
(0,4)

4,4
(0,2)

3,9
(0,2)

5,6
(0,7)

4,1
(0,3)

4,5
(0,3)

Astragalus
monspessulanus

>20 >20 6,6
(0,4)

13,0
(0,4)

9,5
(1,8)

11,5
(3,6)

>20 >20 9,6
(0,6)

>15

Caragana
arborescens

>20 >20 5,0
(0,4)

6,3
(0,4)

12,7
(0,2)

12,4
(0,2)

>20 >20 >20 >20

Carmichaelia
stevensoni

7,7
(0,6)

>20 5,3
(0,4)

6,4
(0,3)

4,7
(0,1)

6,0
(0,2)

4,8
(0,2)

7,5
(0,3)

6,1
(0,4)

8,6
(0,3)

Cicer arietinum >20 >20 13,0
(3,9)

>20 >20 >20 >20 >20 >20 >20

Colutea
arborescens

6,6
(0,5)

>20 5,0
(0,6)

6,2
(0,4)

5,0
(0,5)

6,2
(0,2)

5,0
(0,5)

7,6
(0,2)

6,3
(0,4)

8,3
(0,4)

Hippocrepis emerus >20 >20 5,0
(0,4)

8,2
(0,2)

6,6
(0,3)

8,2
(0,2)

>20 >20 6,9
(0,3)

9,6
(0,3)

Lathyrus latifolius >20 >20 14,7
(1,9)

>20 >15 >15 3,9
(0,2)

>20 6,7
(0,4)

>20

Lens culinaris >20 >20 4,6
(0,2)

>20 5,7
(0,4)

>20 4,6
(0,2)

>20 5,4
(0,7)

>20

Lotus corniculatus >20 >20 7,3
(0,6)

9,1
(0,2)

5,0
(0,7)

7,4
(0,2)

>20 >20 7,7
(0,4)

7,2
(0,5)

Lotus
tetragonolobus

>20 >20 >15 >20 >20 >20 >20 >20 10,6
(0,3)

>20

Medicago truncatula 3,9
(0,4)

8,8
(0,6)

3,5
(0,3)

3,6
(0,2)

4,5
(0,2)

6,4
(0,3)

4,6
(0,3)

5,2
(0,2)

4,3
(0,4)

5,2
(0,2)

Melilotus albus 5,9
(0,5)

>20 4,7
(0,4)

9,0
(1,9)

>20 >20 >20 >20 5,2
(0,2)

>17

Onobrychis viciifolia >20 >20 5,8
(0,2)

>20 5,6
(0,3)

>20 6,5
(0,5)

>20 5,3
(0,3)

8,2
(0,6)

Pisum sativum >20 >20 4,5
(0,2)

>20 5,7
(0,4)

>20 5,0
(0,4)

>20 5,3
(0,3)

>20

Trigonella
foenum-graecum

4,8
(0,3)

6,2
(0,5)

4,5
(0,3)

5,2
(0,5)

9,9
(0,9)

12,4
(0,7)

13,7
(0,6)

15,1
(0,3)

6,3
(0,4)

6,7
(0,3)

Vicia hirsuta >15 >15 5,0
(1,3)

>20 6,1
(0,4)

>20 5,0
(0,4)

>20 6,2
(0,7)

>20

Abrus
precatorius

>20 >20 6,6
(0,9)

>20 >20 >20 5,5
(0,1)

>20 5,5
(0,2)

7,8
(0,3)

Adesmia
bicolor

>20 >20 10,0
(1,3)

>20 >20 >20 >20 >20 8,9
(0,7)

13,6
(0,9)

Arachis
hypogaea

>20 >20 >20 >20 >20 >20 >20 >20 9,0 >20

Dalbergia
purpurescens

4,7
(0,4)

5,3
(0,4)

7,7
(0,7)

>15 >15 >15 >20 >20 7,5
(0,7)

7,9
(0,9)

Alysicarpus
ovalifolius

>20 >20 6,7
(0,7)

>15 >20 >20 >20 >20 7,3
(0,4)

9,1
(1,1)

Bituminaria
bitumifolia

5,6
(0,4)

6,0
(0,4)

4,7
(0,3)

7,7
(0,2)

11,8
(0,3)

>20 8,3
(0,4)

>20 5,2
(0,4)

8,2
(0,3)

Canavalia
brasiliensis

>15 >20 3,8
(0,2)

3,8
(0,2)

4,8
(0,4)

5,3
(0,2)

4,4
(0,3)

5,7
(0,2)

>20 >20

Desmodium
canadense

5,5
(0,4)

>20 4,9
(0,2)

7,2
(0,5)

5,4
(0,5)

8,7
(0,4)

>15 >20 6,7
(0,6)

>20

Dioclea grandiflora >20 >20 5,1
(0,3)

>20 4,7
(0,3)

4,8
(0,2)

10,7
(0,9)

>20 >20 >20

Glycine max 7,2
(0,9)

>20 6,5
(0,9)

>20 >20 >20 10,8
(0,6)

>20 8,0
(1,3)

>20

Hardenbergia
comptoniana

>20 >20 4,6
(0,2)

5,7
(0,3)

4,5
(0,2)

6,7
(0,1)

4,7
(0,2)

8,4
(0,5)

4,3
(0,2)

7,3
(0,3)

Annexes

259

Indigofera
astragalina

>20 >20 >20 >20 >20 >20 >20 >20 6,3
(0,3)

7,0
(0,6)

Lonchocarpus
capassa

>20 >20 3,2
(0,3)

4,3
(0,2)

3,4
(0,2)

5,0
(0,2)

3,9
(0,2)

7,6
(0,3)

4,4
(0,2)

6,4
(0,2)

Mundulea sericea 6,8
(0,3)

6,0
(0,5)

6,2
(0,6)

6,0
(1,3)

>20 >20 11,0
(0,8)

>20 5,8
(0,4)

14,0
(1,8)

Phaseolus vulgaris >20 >20 6,3
(0,3)

>20 >20 >20 8,7
(0,9)

>20 10,6
(0,2)

>20

Rhynchosia pentheri >20 >20 5,1
(0,3)

>20 8,5
(0,7)

>20 5,2
(0,3)

6,5
(0,1)

>15 >20

Robinia pseudoacacia 3,7
(0,3)

4,9
(0,2)

3,7
(0,2)

6,5
(0,3)

5,8
(0,2)

9,0
(1,9)

3,7
(0,4)

4,9
(0,2)

4,0
(0,8)

5,5
(0,3)

Sesbania sesban 14,2
(0,9)

>20 3,9
(0,2)

6,2
(0,4)

5,4
(0,7)

6,6
(0,2)

5,9
(0,4)

7,2
(0,3)

4,8
(0,3)

7,2
(0,5)

Vigna unguiculata >20 >20 5,5
(0,5)

>20 4,9
(0,2)

>20 4,6
(0,3)

>20 13,4
(0,7)

>20

Vigna subterranea >20 >20 >20 >20 >20 >20 >20 >20 >20 >20
Wisteria sinensis >20 >20 4,5

(0,7)
6,4
(0,3)

4,6
(0,4)

6,6
(0,3)

5,8
(0,4)

7,7
(0,2)

>20 >20

Annexes

260

VI. Annexe 6 : Plasmide et séquences
A : carte du plasmide pET-32a et séquence de son multi-site de clonage.

B : séquence de la protéine de fusion TRX-DP-M-PA1b.

S D K I I H L T D D S F D T V D L K A D G A I L V D F W A E W C G P C K M I A P I L D E
I A D E Y Q G K L T V A K L N I D Q N P G T A P K Y G I R G I P T L L L F K N G E V A A
T K V G A L S K G Q L K E F L D A N L A G S G S G H M H H H H H H S S G L V P R G S G
M K E T A A A K F E R Q H M D S P D L G T D D D P M A S C N G V C S P F E M P P C G T
S A C R C I P V G L V I G Y C R N P S G
La partie encadrée a été modifiée par rapport au plasmide pET32 par insertion
d'oligonucléotides, en conservant les sites BglII et NcoI (ElMorjani et al., 1997). La
séquence correspondante de TRX-DDDDK-M-PA1b est :

-PDLGTDDDDKAMASC-

FOLIO ADMINISTRATIF

THESE SOUTENUE DEVANT L'INSTITUT NATIONAL DES SCIENCES APPLIQUEES DE LYON

NOM : LOUIS DATE de SOUTENANCE : 20 février 2004
(avec précision du nom de jeune fille, le cas échéant)

Prénoms : Sandrine

TITRE :

Diversité structurale et d'activité biologique des albumines entomotoxiques de type A1b des graines de
Légumineuses.

NATURE : Doctorat Numéro d'ordre : 04 ISAL 012

Ecole doctorale : Evolution, Ecosystèmes, Microbiologie, Modélisation

Spécialité : Analyse et Modélisation des Systèmes Biologiques

Cote B.I.U. - Lyon : T 50/210/19 / et bis CLASSE :

RESUME :

PA1b (Pea Albumin 1 sous-unité b), une knottine toxique de 37 acides aminés, présente un grand intérêt dans la
lutte contre les charançons des céréales (Sitophilus spp.), principaux ravageurs des céréales stockées.
Afin de mieux connaître la nouvelle famille peptidique de PA1b, sa var iabilité tant structurale que d'activité
biologique a été étudiée au sein des Légumineuses. Après avoir validé notre approche sur 4 espèces végétales
"test", nous avons caractérisé 24 gènes homologues chez 18 espèces de Papilionoideae. De plus, l'activité
insecticide d'extraits de graines de 60 espèces des trois sous-familles de Légumineuses a été déterminée sur
charançons de souche sensible et résistante à PA1b. Afin de relier variations de structure et d'activité, une approche
par mutagenèse dirigée a été envisagée. Un système d'expression bactérienne et de purification de PA1b a été mis
au point. Bien que de masse conforme (cystéines oxydées), le peptide recombinant ne présente pas d'activité
biologique.

MOTS-CLES :

Albumine 1, A1b, Fabaceae, Curculionidae, phytotoxine, peptide de défense, résistance des plantes, expression hétérologue, cystine-
knot

Laboratoire (s) de recherches :

 UMR Biologie fonctionnelle, Insectes et Interactions (BF2I) INRA-INSA de Lyon
 Unité de Recherche sur les Protéines Végétales et leurs Interactions (URPVI) INRA de Nantes

Directeur de thèse:

 Yvan RAHBE

Président de jury :
 J.M. LANCELIN

Composition du jury :

 J.P. BLEIN, C. DOMONEY, J. GUEGUEN, E. GUIDERDONI, J.M. LANCELIN, Y. RAHBE

Diversité structurale et d'activité biologique des albumines entomotoxiques de type A1b des
graines de Légumineuses.

Résumé :

PA1b (Pea Albumin 1 sous-unité b), une knottine toxique de 37 acides aminés, présente un grand
intérêt dans la lutte contre les charançons des céréales (Sitophilus spp.), principaux ravageurs des
céréales stockées.
Afin de mieux connaître la nouvelle famille peptidique de PA1b, sa variabilité tant structurale que
d'activité biologique a été étudiée au sein des Légumineuses. Après avoir validé notre approche sur
4 espèces végétales "test", nous avons caractérisé 24 gènes homologues chez 18 espèces de
Papilionoideae. De plus, l'activité insecticide d'extraits de graines de 60 espèces des trois sous-
familles de Légumineuses a été déterminée sur charançons de souche sensible et résistante à PA1b.
Afin de relier variations de structure et d'activité, une approche par mutagenèse dirigée a été
envisagée. Un système d'expression bactérienne et de purification de PA1b a été mis au point.
Bien que de masse conforme (cystéines oxydées), le peptide recombinant ne présente pas d'activité
biologique.

Variability in structure and biological activity of A1b insecticidal albumins from legume
seeds.

Résumé :

PA1b (Pea Albumin 1 subunit b), a 37 amino acid cystine-knot toxin, is of great interest for the
control of cereal weevils (Sitophilus spp.), major pests of stored cereals.
To know more on the new A1b family, its variability in structure and biological activity was
studied. After the validation of our approach on four "test" plant species, we characterised 24
homologous genes from 18 Papilionoideae species. Moreover, the insecticidal activity of seed
extracts, from 60 species belonging to the three legumes subfamilies, was determined on weevil
strains susceptible and resistant to PA1b. To link structure and activity variations, a mutagenesis
approach was proposed. A bacterial expression and purification system for PA1b was determined.
However the recombinant peptide was not biologically active, despite harbouring the expected
mass (with three oxidised disulfide bridges).

