
HAL Id: tel-02003474
https://theses.hal.science/tel-02003474

Submitted on 1 Feb 2019

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 génétique et fonctionnelle des molécules
homologues de PA1b chez Medicago truncatula Gaertn.

ainsi qu’au sein de légumineuses originaires du Liban
Lamis Karaki

To cite this version:
Lamis Karaki. Diversité génétique et fonctionnelle des molécules homologues de PA1b chez Medicago
truncatula Gaertn. ainsi qu’au sein de légumineuses originaires du Liban. Sciences agricoles. INSA
de Lyon; Université Libanaise, 2013. Français. �NNT : 2013ISAL0156�. �tel-02003474�

https://theses.hal.science/tel-02003474
https://hal.archives-ouvertes.fr

Lamis KARAKI
Thèse en biologie / 2013

Institut national des sciences appliquées de Lyon

Université Libanaise

N° d’ordre 2013ISAL0156

Année 2013

Thèse en Cotutelle

Diversité génétique et fonctionnelle des

molécules homologues de PA1b chez Medicago

truncatula Gaertn. ainsi qu’au sein de

légumineuses originaires du Liban

Présentée devant

L’Institut national des sciences appliquées de Lyon

L’Université Libanaise

Pour obtenir

Le grade de docteur

Formation doctorale

Biologie Evolutive, Biologie des Populations, Ecophysiologie

Écoles doctorales

Evolution Ecosystèmes Microbiologie Modélisation (E2M2)

Ecole Doctorale des Sciences et Technologie (EDST)

Par

Lamis KARAKI

Soutenue le 12/12/2013 (sous réserve d’acceptation) devant la

Commission d’examen

Jury MM.

Laboratoire de recherche : Biologie Fonctionnelle Insectes et Interactions (BF2I)

Abou Merhi, R.

Bou Dagher-Kharrat, M.

Burstin, J.

Lopez-Ferber, M.

Rahbé, Y.

Rizk, F.

Royer, C.

Safi, S.

Professeure (UL, Liban)

Professeure associée (USJ, Liban)

Directrice de Recherches (INRA, Dijon)

Professeur (Mines, Alès)

Directeur de recherche INRA (INSA, Lyon)

Professeure associée (UL, Liban)

Chargée de Recherches (INRA, Lyon)

Professeur, HDR (UL, Liban)

Examinatrice

Rapportrice

Rapportrice

Rapporteur

Directeur

Co-directrice

Co-directrice

Directeur

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2013ISAL0156/these.pdf
© [L. Karaki], [2013], INSA de Lyon, tous droits réservés

Lamis KARAKI
Thèse en biologie / 2013

Institut national des sciences appliquées de Lyon

Université Libanaise

Diversité génétique et fonctionnelle des molécules homologues de PA1b chez

Medicago truncatula Gaertn. ainsi qu’au sein de légumineuses originaires du

Liban

Résumé

Les peptides Albumines 1 b sont des membres de la famille

structurale des knottines et présentent un potentiel intéressant en tant que

composés insecticides. À ce jour, leur diversité parmi les Fabacées a été

essentiellement étudiée en utilisant des approches biochimiques et

moléculaires. Les ressources bioinformatiques (le séquençage complet du

génome, les bases de données transcriptomiques (EST…), les atlas

d’expression...) de l’espèce modèle des légumineuses, Medicago truncatula

Gaertn. (Mtr), nous a permis de développer une approche génomique de

cette biodiversité. Deux objectifs principaux nous ont guidé à : 1)

déchiffrer l'histoire évolutive de la famille A1 dans cette espèce et 2)

explorer la biodiversité naturelle afin de découvrir de nouvelles molécules

bioactives. L'exploration du génome de Mtr a révélé une remarquable

expansion, à travers des duplications en tandem, des loci A1 qui retiennent

presque toutes la même structure génique canonique (2 exons et 1 intron).

L'analyse phylogénétique nous a permis de comprendre l’évolution des

gènes A1 intraspécifique et l’analyse de leur expression (EST, puces à

ADN) a révélé la distribution de la famille des gènes A1 dans les organes

de la plante (tissus) : Cette dernière s’est révélée bien plus diverse que celle

connue chez les autres espèces examinées de légumineuses, où la famille

était jusque-là principalement graine-spécifique. Selon plusieurs critères,

certains peptides ont été sélectionnés puis chimiquement synthétisés et

repliés in vitro et testés pour leur activité biologique. Parmi eux, un

peptide, nommé AG41, isoforme MtrA1013 et issu de l’EST orpheline

TA24778_3880, a révélé un pouvoir insecticide élevé et inattendu.

L’analyse à grande échelle en présence d’homologues d’A1 des

légumineuses a montré l’ancestralité de la fonction insecticide et l’âge de la

famille est estimé à plus de 58 million d’années.

Notre étude s’est aussi orientée vers l’analyse de cette famille

peptidique chez des légumineuses originaires du Liban. Cette approche par

biologie moléculaire nous a permis de caractériser 9 nouveaux gènes chez 6

espèces de Papilionoideae. L’étude plus approfondie de ces gènes au niveau

structural et fonctionnel est envisagée.

Afin de relier les variations de structure et d'activité, un système

d'expression hétérologue (baculovirus/cellules d’insectes Sf9) a été mis au

point. Le peptide recombinant de référence PA1b (Pea Albumin 1 sub-unit

b), même exprimé en faible quantité, présente une activité biologique et

une masse bien conforme ainsi qu’une structure bien repliée. Ce système a

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2013ISAL0156/these.pdf
© [L. Karaki], [2013], INSA de Lyon, tous droits réservés

Lamis KARAKI
Thèse en biologie / 2013

Institut national des sciences appliquées de Lyon

Université Libanaise

permis, de même, de produire la proprotéine PA1, forme intermédiaire

entre la préproprotéine et le peptide PA1b mature. Cette proprotéine,

identifiée pour la première fois, ne présente aucune toxicité envers les

cellules Sf9.

Mots-Clés: Albumine 1, A1b, Fabacées, peptide de défense, résistance

des plantes, expression hétérologue, knottine, Medicago truncatula

Genetic and functional diversity of homologous of PA1b in Medicago

truncatula Gaertn. and within legumes from Lebanon

Abstract

Albumin 1 b peptides are members of the knottin structural family

and display an interesting potential as insecticidal compounds. To date their

diversity among Fabaceae was essentially investigated using biochemical

and molecular approaches. The bioinformatic resources (full -genome

sequencing, EST database, gene expression atlas…) of the Legume model,

Medicago truncatula Gaertn. (Mtr), prompted us to develop a large-scale

approach in two ways: 1) to decipher the evolutionary history of A1 family

in this species and 2) to explore the natural biodiversity to uncover new

bioactive molecules. Exploring Mtr genome revealed a remarkable

expansion, through tandem duplications, of A1 loci that retain nearly all

the primary structure (2 exons and 1 intron) . Phylogenetic analysis has

allowed us to understand the evolution of intraspecific A1 genes and the

analysis of their expression (EST, microarrays), and revealed the

distribution of the A1 gene family in plant organs (tissue): the latter proved

to be much more diverse than that seen in other examined legumes species,

where the family until then was mainly seed-specific. Selected upon several

criteria some peptides were chemically synthezised, folded in vitro and

assayed for their biological activity. Among them one peptide, named

AG41: isoform MtrA1013 (orphan EST : TA24778_3880), revealed a high

and unexpected insecticidal power. The large-scale analysis in the presence

of legumes A1 homologous showed the ancestry of the isecticidal function

and the age of this family is estimated to be more than 58 million years.

Our study is also directed towards the analysis of this family of peptide in

legumes from Lebanon. This approach based on molecular biology has

allowed us to characterize nine new genes in six species of Papilionoideae.

The further study of these genes at the structural and functional level is

considered.

To link changes in structure and activity, a heterologous expression system

(baculovirus / insect Sf9 cells) was developed. The reference recombinant

peptide PA1b (Pea Albumin 1 sub-unit b), even expressed in small

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2013ISAL0156/these.pdf
© [L. Karaki], [2013], INSA de Lyon, tous droits réservés

Lamis KARAKI
Thèse en biologie / 2013

Institut national des sciences appliquées de Lyon

Université Libanaise

quantities, was biologicaly active and harbouring the expected mass as well

as a well-folded structure. This system has enabled also to produce the

proprotein PA1, intermediate form between the preproprotein and the

mature peptide PA1b. This proprotein, identified for the first time, has no

toxicity towards Sf9 cells.

Key-words: Albumin 1, A1b, Fabaceae, defense peptide, plant

resistance, heterologous expression, knottin, Medicago truncatula

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2013ISAL0156/these.pdf
© [L. Karaki], [2013], INSA de Lyon, tous droits réservés

INSA Direction de la Recherche - Ecoles Doctorales – Quinquennal 2011-2015

SIGLE ECOLE DOCTORALE NOM ET COORDONNEES DU RESPONSABLE

CHIMIE

CHIMIE DE LYON

http://www.edchimie-lyon.fr

Sec :Renée EL MELHEM
Bat Blaise Pascal
3e etage
Insa : R. GOURDON

M. Jean Marc LANCELIN
Université de Lyon – Collège Doctoral
Bât ESCPE

43 bd du 11 novembre 1918
69622 VILLEURBANNE Cedex
Tél : 04.72.43 13 95
directeur@edchimie-lyon.fr

E.E.A.

ELECTRONIQUE,

ELECTROTECHNIQUE, AUTOMATIQUE

http://edeea.ec-lyon.fr

Secrétariat : M.C. HAVGOUDOUKIAN
eea@ec-lyon.fr

M. Gérard SCORLETTI
Ecole Centrale de Lyon
36 avenue Guy de Collongue
69134 ECULLY

Tél : 04.72.18 60.97 Fax : 04 78 43 37 17
Gerard.scorletti@ec-lyon.fr

E2M2

EVOLUTION, ECOSYSTEME,
MICROBIOLOGIE, MODELISATION
http://e2m2.universite-lyon.fr

Insa : H. CHARLES

Mme Gudrun BORNETTE
CNRS UMR 5023 LEHNA

Université Claude Bernard Lyon 1
Bât Forel
43 bd du 11 novembre 1918
69622 VILLEURBANNE Cédex

Tél : 06.07.53.89.13
e2m2@ univ-lyon1.fr

EDISS

INTERDISCIPLINAIRE SCIENCES-

SANTE

http://www.ediss-lyon.fr

Sec :
Insa : M. LAGARDE

Mme Emmanuelle CANET-SOULAS
INSERM U1060, CarMeN lab, Univ. Lyon 1

Bâtiment IMBL
11 avenue Jean Capelle INSA de Lyon
696621 Villeurbanne
Tél : 04.72.68.49.09 Fax :04 72 68 49 16

Emmanuelle.canet@univ-lyon1.fr

INFOMATHS

INFORMATIQUE ET

MATHEMATIQUES
http://infomaths.univ-lyon1.fr

Sec :Renée EL MELHEM
Bat Blaise Pascal
3e etage
infomaths@univ-lyon1.fr

Mme Sylvie CALABRETTO
LIRIS – INSA de Lyon
Bat Blaise Pascal

7 avenue Jean Capelle
69622 VILLEURBANNE Cedex
Tél : 04.72. 43. 80. 46 Fax 04 72 43 16 87
Sylvie.calabretto@insa-lyon.fr

Matériaux

MATERIAUX DE LYON
http://ed34.universite-lyon.fr

Secrétariat : M. LABOUNE
PM : 71.70 –Fax : 87.12
Bat. Saint Exupéry
Ed.materiaux@insa-lyon.fr

M. Jean-Yves BUFFIERE
INSA de Lyon
MATEIS
Bâtiment Saint Exupéry
7 avenue Jean Capelle

69621 VILLEURBANNE Cedex
Tél : 04.72.43 83 18 Fax 04 72 43 85 28
Jean-yves.buffiere@insa-lyon.fr

MEGA

MECANIQUE, ENERGETIQUE, GENIE

CIVIL, ACOUSTIQUE

http://mega.universite-lyon.fr

Secrétariat : M. LABOUNE
PM : 71.70 –Fax : 87.12
Bat. Saint Exupéry
mega@insa-lyon.fr

M. Philippe BOISSE
INSA de Lyon
Laboratoire LAMCOS
Bâtiment Jacquard
25 bis avenue Jean Capelle

69621 VILLEURBANNE Cedex
Tél :04.72 .43.71.70 Fax : 04 72 43 72 37
Philippe.boisse@insa-lyon.fr

ScSo

ScSo*

http://recherche.univ-lyon2.fr/scso/

Sec : Viviane POLSINELLI
 Brigitte DUBOIS
Insa : J.Y. TOUSSAINT

M. OBADIA Lionel
Université Lyon 2
86 rue Pasteur
69365 LYON Cedex 07
Tél : 04.78.77.23.86 Fax : 04.37.28.04.48

Lionel.Obadia@univ-lyon2.fr

*ScSo : Histoire, Géographie, Aménagement, Urbanisme, Archéologie, Science politique, Sociologie, Anthropologie

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2013ISAL0156/these.pdf
© [L. Karaki], [2013], INSA de Lyon, tous droits réservés

Lamis KARAKI

Thèse en biologie / 2013

Institut national des sciences appliquées de Lyon

Université Libanaise

2

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2013ISAL0156/these.pdf
© [L. Karaki], [2013], INSA de Lyon, tous droits réservés

Lamis KARAKI

Thèse en biologie / 2013

Institut national des sciences appliquées de Lyon

Université Libanaise

3

Dédicaces

A ma très chère et adorée grand-mère

A mes très chers parents et sœur

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2013ISAL0156/these.pdf
© [L. Karaki], [2013], INSA de Lyon, tous droits réservés

Lamis KARAKI

Thèse en biologie / 2013

Institut national des sciences appliquées de Lyon

Université Libanaise

4

Remerciements

Ce travail de thèse, réalisé en cotutelle entre l’Institut National

des Sciences Appliquées de Lyon (INSA de Lyon) et l‘Université Liba-

naise, a bénéficié du soutien de l’Agence Universitaire de la Francophonie

(AUF), du Centre national de la recherche scientifique libanais (CNRS-L)

ainsi que du Projet CEDRE, que je tiens à remercier en premier lieu.

J’exprime toute ma gratitude à mes deux directeurs de thèse,

Yvan Rahbé et Samir Safi. Merci à vous deux de m’avoir fait confiance

pendant la thèse.

Merci Yvan pour m’avoir épaulé, conseillé avec beaucoup de

disponibilité et de gentillesse et pour être présent pour toutes discussions,

questions, conseils et critiques nombreuses et constructives. J’ai été im-

pressionnée par ton ouverture d’esprit, tes connaissances ainsi que par ta

puissance de travail et de raisonnement.

Merci Samir, tu es un homme d’une grande culture. Merci pour

les encouragements et la confiance que tu m’as accordé.

Je remercie vivement mes deux co-directrices de thèse, Corinne

Royer et Francine Rizk, pour avoir assuré la codirection de ce travail, et

m’avoir apporté la rigueur scientifique nécessaire à son bon déroulement,

je tiens également à les remercier de leur gentillesse et de leur grande di s-

ponibilité. Le partage de l’ensemble de leurs connaissances m’a toujours

permis de travailler dans les meilleures conditions.

 Merci Corinne pour m’avoir contaminée avec ta passion

pour la recherche et soutenue au cours de ces derniers trois ans. Je te re-

mercie pour toute ta gentillesse et ton amitié, pour ta disponibi lité et ton

aide à n’importe quelle heure, chaque jour de la semaine voire les week-

ends. Merci pour m’avoir fait voir le vrai travail en équipe. Je n’aurais

jamais trouvé meilleur encadrant de thèse que toi…

 Merci Francine pour m’avoir encadrée durant ces an-

nées avec beaucoup de patience, de disponibilité et de professionnalisme,

et pour m’avoir transmise ta passion pour l’enseignement et la re-

cherche…Ce fut très sincèrement un réel plaisir de travailler à tes côtés

pendant ces années.

Je remercie Madame la Doyenne Zainab Saad pour m’avoir don-

né l’opportunité d’effectuer une thèse dans le cadre d’une Cotutelle. Merci

pour votre gentillesse.

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2013ISAL0156/these.pdf
© [L. Karaki], [2013], INSA de Lyon, tous droits réservés

Lamis KARAKI

Thèse en biologie / 2013

Institut national des sciences appliquées de Lyon

Université Libanaise

5

Je tiens également à remercier les membres du jury, Mesdames

Judith Burstin, Magda Bou Dagher-Kharrat et Raghida Abou Merhi ainsi

que Messieurs Miguel Lopez-Ferber et Christophe Douady pour avoir ac-

cepté d’évaluer ce travail. Merci pour vos remarques et questions cons-

tructives qui m’ouvrent de nouvelles pistes pour compléter et poursuivre

ce travail.

Je remercie aussi l’ensemble de l’équipe Entomotoxines pour

avoir fait de ces trois ans une expérience inoubliable dans une ambiance

toujours stimulante et joyeuse.

 Merci Fréderic Gressent pour ta disponibilité, ton aide,

tes remarques et suggestions et surtout ta patience.

 Merci Pedro Da Silva pour plein de raisons, mais sur-

tout pour ton énergie, ton aide, ton enthousiasme, ton amitié et pour tous

les rires que nous avons eus.

 Merci Vanessa Eyraud pour ta présence tout au long de

ma thèse, pour ta gentillesse, ta disponibilité et ta bonne humeur. Tu es

devenue plus qu’une amie avec qui j’ai beaucoup échangé lors du travail

que l’on a mené en parallèle.

 Merci Isabelle Rahioui pour ton aide lors des manipula-

tions (le Western n’a plus de secret pour toi !) et pour tout le soutien que

tu m’as apporté. Merci pour cette complicité et pour ton amitié.

 Merci Catherine Sivignon pour ton aide inestimable et

ton optimisme contagieux. C’est une petite phrase toute simple pour te

dire que « Si la Vie est un Jardin, les Amis en sont les Fleurs ».

Je tiens également à remercier tous les membres du laboratoire

Biologie Fonctionnelle Insectes et Interactions (BF2I) pour leur aide ainsi

que pour leur accueil chaleureux qui m’a permis de m’y sentir comme

chez moi pendant ces années. Merci à Monsieur le Professeur Abdelaziz

Heddi, directeur du laboratoire, pour ses encouragements incessants et son

soutien qui m’ont été très précieux. Merci Gérard, Hubert, Stéfano, Ca-

role, Gabrielle, Patrice, Séverine, Marjolaine, Karen, Agnès, Elyane, Hei-

di, Catherine, Lionel, Alain, Aurélien et Florent et tous les autres, pour

votre sympathique compagnie durant mes séjours à Lyon. Un grand merci

Federica, pour ta gentillesse, tes encouragements et ton appui sans faille.

Je remercie tous les membres de la Faculté des Sciences II à

l’Université Libanaise : enseignants, chercheurs, techniciens et personnels

administratifs avec qui j’ai eu le plaisir de travailler. Merci également à

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2013ISAL0156/these.pdf
© [L. Karaki], [2013], INSA de Lyon, tous droits réservés

Lamis KARAKI

Thèse en biologie / 2013

Institut national des sciences appliquées de Lyon

Université Libanaise

6

l’équipe ER030 de m’avoir accueilli durant mes trois séjours à

l’Université Libanaise. Merci aux docteurs Aline, Fadia, Myrna et Rania.

Un grand merci à l’ensemble du personnel du laboratoire Bacu-

lovirus et Thérapie du CNRS à Saint Christol-les-Ales, pour son accueil et

la sympathie qu’ils m’ont témoigné lors de mon séjour chez eux, et très

particulièrement à sa directrice Mme. Martine Cerutti pour sa disponibilité

et sa collaboration et la participation à la réussite de la production du pep-

tide dans le système baculovirus.

Je tiens à remercier également Christophe Chouabe surtout pour

avoir partagé avec moi ses connaissances et son expérience en électrophy-

siologie. Merci tout simplement pour ton soutien.

Je remercie aussi Céline Brochier-Armanet pour l’aide qu’elle

m’a apportée pour toute la partie phylogénétique réalisée pendant ces trois

ans de thèse.

Je tiens également à remercier les membres de mon comité de

thèse, qui s’est réuni à deux reprises et m’a permis de poursuivre le travail

dans la sérénité, en apportant un regard critique sur l’avancement des tra-

vaux, et en contribuant à apaiser les crises d’anxiété que tout doctorant

subit au cours de sa thèse. J’exprime donc toute ma gratitude à Nathalie

Chantret, Florence Piola, Karine Galardo, Mylene Ogliastro et Pascal

Marget pour leurs critiques et apports constructifs au cours des comités et

réunions consacrés à cette thèse. Je remercie sincèrement Nathalie Chan-

tret pour l’aide qu’elle nous a apportée pour réaliser des manipulations

bio-informatiques notamment l’utilisation du programme PAML.

Je remercie également l’ICARDA ainsi que l’Université Saint -

joseph au Liban pour la contribution à la réalisation de mon projet Plantes

Libanaises et la fourniture du matériel nécessaire au bon déroulement du

projet.

Les remerciements ne seraient rien sans une mention particulière

pour l’amitié. Merci à toi, Khaled, d’avoir été là, encore et toujours, et

d’avoir supporté stoïquement tous les aléas de la thèse…Merci Lamice

Habib pour les bons moments passés ensemble à Lyon qui ont rendu cette

belle aventure encore plus agréable. Merci Anji et Nada pour votre bonne

humeur, votre disponibilité et soutien moral.

Je n'oublie pas, bien-sûr, ma famille qui m'a toujours permis de

faire ce que je voulais et m'a toujours donné les moyens de le faire, qui

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2013ISAL0156/these.pdf
© [L. Karaki], [2013], INSA de Lyon, tous droits réservés

Lamis KARAKI

Thèse en biologie / 2013

Institut national des sciences appliquées de Lyon

Université Libanaise

7

m'a soutenue dans les bons comme dans les mauvais moments de la thèse

et qui a toujours su être là pour moi. Je profite donc de ce moment pour

remercier mon père, Mohamad, ma mère, Inaya et ma soeur, Rawa: «Mer-

ci d'être tels que vous êtes» ! Je remercie aussi ma famille «étendue» et

tous ceux qui ont pensé à moi très fort ce jour-là et qui se reconnaîtront.

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2013ISAL0156/these.pdf
© [L. Karaki], [2013], INSA de Lyon, tous droits réservés

Lamis KARAKI

Thèse en biologie / 2013

Institut national des sciences appliquées de Lyon

Université Libanaise

8

Sommaire

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2013ISAL0156/these.pdf
© [L. Karaki], [2013], INSA de Lyon, tous droits réservés

Sommaire

Lamis KARAKI

Thèse en biologie / 2013

Institut national des sciences appliquées de Lyon

Université Libanaise

9

DÉDICACES ... 3

REMERCIEMENTS ... 4

LISTE DES FIGURES .. 13

LISTE DES TABLEAUX .. 17

LISTE DES ABRÉVIATIONS .. 19

LISTE DES ACTIVITÉS EFFECTUÉES AU COURS DE LA THÈSE .. 22

1. Liste des publications .. 23

a. Article paru dans une revue à comité de lecture .. 23

b. Article soumis ... 23

c. Article en préparation .. 23

d. Déclaration d’invention ... 24

2. Participations à des congrès .. 24

a. Présentations orales ... 24

b. Posters .. 25

3. Encadrement de stagiaire .. 26

4. Formations ... 26

AVANT-PROPOS .. 27

CHAPITRE 1 INTRODUCTION BIBLIOGRAPHIQUE .. 30

I. PREMIÈRE PARTIE LES KNOTTINES VÉGÉTALES .. 31

1. Introduction ... 31

2. Diversité structurale .. 32

a. Découverte du premier peptide knottine ... 32

b. Définition de la terminologie "knottine"... 33

c. Divers représentants des knottines ... 34

3. Biosynthèse .. 37

a. Knottines à chaine ouverte ... 37

a.1 Les inhibiteurs de la carboxypeptidase ... 37

a.2 La famille des Albumines 1 ... 38

b. Knottines à chaine cyclique .. 38

4. Activités biologiques .. 39

a. Activité anti-VIH et hémolytique .. 39

b. Activité antitumorale.. 40

c. Activité antimicrobienne ... 40

d. Activité antihelminthique ... 41

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2013ISAL0156/these.pdf
© [L. Karaki], [2013], INSA de Lyon, tous droits réservés

Lamis KARAKI

Thèse en biologie / 2013

Institut national des sciences appliquées de Lyon

Université Libanaise

10

e. Activité molluscicide .. 42

f. Activité insecticide .. 42

5. Bioingénierie et Production hétérologue des knottines .. 43

6. Conclusion .. 49

II. DEUXIÈME PARTIE PA1B, LA PREMIÈRE KNOTTINE À ACTIVITÉ INSECTICIDE .. 50

1. Intérêt potentiel de PA1b pour la lutte contre les ravageurs ... 50

2. Structure et propriétés de PA1b .. 52

3. Spectre d’hôte de PA1b .. 55

4. Mécanisme d’action de PA1b chez les insectes .. 56

CHAPITRE 2 MEDICAGO TRUNCATULA, ESPÈCE MODÈLE DE LA FAMILLE DES ALBUMINES 1?

 ... 58

1. Introduction Medicago truncatula – Plante modèle des légumineuses 59

a. Les légumineuses ... 59

b. Medicago truncatula ... 60

c. Définition de l’approche : à la découverte de la famille des A1b chez Medicago truncatula . 62

2. Résultats ... 64

Article Genome-wide analysis identifies gain and loss/change of function within the small

multigenic insecticidal Albumin 1 family in Medicago truncatula .. 64

CHAPITRE 3 LA FAMILLE DES A1B AU SEIN DES LÉGUMINEUSES ORIGINAIRES DU LIBAN 66

1. Introduction ... 67

2. Matériels et Méthodes ... 69

a. Choix des espèces testées .. 69

b. Extraction d’ADN ... 70

c. Recherche de fragments de gènes homologues par PCR .. 70

d. Electrophorèse sur gel d'agarose .. 72

e. Clonage ... 72

e.1 Préparation des plasmides portant l’insert .. 72

e.2 Transformation bactérienne ... 73

f. Minipréparation d’ADN plasmidique ... 73

g. Séquençage .. 73

h. Analyses des séquences ... 74

3. Résultats ... 75

Recherche des gènes homologues au gène codant pour PA1b dans le génome des plantes

libanaises ... 75

a. Amplification de fragments de gènes homologues à PA1b (choix des amorces) 75

a.1 Approche par PCR classique ... 76

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2013ISAL0156/these.pdf
© [L. Karaki], [2013], INSA de Lyon, tous droits réservés

Sommaire

Lamis KARAKI

Thèse en biologie / 2013

Institut national des sciences appliquées de Lyon

Université Libanaise

11

b. Analyse des séquences ... 79

b.1 Variabilité des séquences .. 79

b.2 Phylogénie moléculaire .. 81

4. Discussion ... 82

CHAPITRE 4 EXPRESSION HÉTÉROLOGUE DE PA1B ... 85

1. Introduction ... 86

a. Le système baculovirus-cellules d'insectes.. 87

a.1 Le virus ... 87

a.2 Les cellules ... 90

a.3 Le système d'expression .. 91

b. Etat de l’art de la production de PA1b en système d’expression hétérologue 93

2. Matériels et Méthodes ... 95

a. Matériels ... 95

a.1 Plasmides .. 95

a.2 Souche bactérienne .. 96

a.3 Cellules et virus ... 96

a.4 Anticorps polyclonaux anti-PA1b ... 96

b. Méthodes .. 96

b.1 Clonage moléculaire et analyse d’ADN ... 96

b.1.1 Electrophorèse de l’ADN en gel d’agarose .. 96

b.1.2 Purification des fragments d’ADN ... 97

b.1.3 Transformation bactérienne ... 97

b.1.4 Extraction de l’ADN génomique viral des cellules infectées .. 97

b.1.5 Analyse par PCR .. 97

b.2 Analyses d’ARN .. 98

b.3 Entretien des cellules d’insectes .. 98

b.4 Construction des baculovirus recombinants .. 98

b.5 Production des peptides recombinants .. 99

b.6 Purification des peptides recombinants .. 101

b.7 Western-Blot .. 101

b.8 Caractérisation des protéines par spectrométrie de masse ... 102

b.9 Caractérisation de l'activité des protéines. ... 102

3. Résultats .. 103

a. Insertion de l’ADN complémentaire de PA1 et PA1b dans le baculovirus................................. 103

b. Cinétique d’expression des ARN messagers... 108

c. Caractérisation du peptide recombinant .. 109

c.1 HPLC... 109

c.2 Spectrométrie de masse (MALDI TOF MS) .. 111

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2013ISAL0156/these.pdf
© [L. Karaki], [2013], INSA de Lyon, tous droits réservés

Lamis KARAKI

Thèse en biologie / 2013

Institut national des sciences appliquées de Lyon

Université Libanaise

12

c.3 Western Blot .. 113

d. Caractérisation de l'activité des protéines ... 115

4. Discussion .. 116

DISCUSSIONS GÉNÉRALES ET PERSPECTIVES ... 121

a. Evolution de la famille des A1bs au sein de l’espèce modèle des Légumineuses Medicago

truncatula. .. 123

a.1 L’émergence de la famille multigénique Albumines 1 .. 125

a.2 Medicago truncatula: modèle d’interaction racine-insecte... 126

b. Ancestralité des Albumines 1.. 126

c. A la découverte de nouvelles molécules homologues de PA1b chez les Légumineuses

originaires du Liban. .. 127

d. Expression hétérologue de PA1b dans le système baculovirus/ cellules d’insectes. 128

d.1 Peptide signal d’adressage à caractéristique universelle ... 128

d.2 Le rôle du peptide PA1a (et de la proprotéine PA1) .. 128

d.3 Importance du Baculovirus recombinant PA1 dans la lutte biologique. 129

RÉFÉRENCES BIBLIOGRAPHIQUES .. 132

ANNEXES .. 143

Annexe 1 : Liste totale des espèces endémiques sélectionnées du patrimoine végétale Libanais

 .. 144

Annexe 2 Choix des amorces selon les différents clades phylogénétiques des A1bs de Medicago

truncatula (génome version 3.5). .. 145

Annexe 3: Résultats du séquençage des homologues de PA1b ... 149

Annexe 4 : Etape de production de la protéine recombinante par le système baculovirus/cellules

d’insectes ... 153

Annexe 5 Sélection des baculovirus recombinants par la technique des plages de lyse 154

Annexe 6 Le Réactif CellTiter-Blue® ... 155

Annexe 7 Arbre phylogénétique des légumineuses [S LOUIS '07] ... 155

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2013ISAL0156/these.pdf
© [L. Karaki], [2013], INSA de Lyon, tous droits réservés

Liste des Figures

Lamis KARAKI

Thèse en biologie / 2013

Institut national des sciences appliquées de Lyon

Université Libanaise

13

Liste des Figures

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2013ISAL0156/these.pdf
© [L. Karaki], [2013], INSA de Lyon, tous droits réservés

Lamis KARAKI

Thèse en biologie / 2013

Institut national des sciences appliquées de Lyon

Université Libanaise

14

FIGURE 1 : DIAGRAMMES SCHÉMATIQUES DES DEUX CLASSES DES MOLÉCULES À NŒUD DE CYSTINE. LES BRINS Β

SONT REPRÉSENTÉS PAR DES FLÈCHES. LES RÉSIDUS DE CYSTÉINE SONT ÉTIQUETÉS I-VI DANS L’ORDRE DE

LA RÉGION N VERS LA C-TERMINALE ET LES LIAISONS DISULFURES SONT REPRÉSENTÉES PAR DES LIGNES

HACHURÉES. LE PONT DISULFURE PÉNÉTRANT LA BOUCLE DES FACTEURS DE CROISSANCE À NŒUD DE

CYSTINE EST LE CYS (I-IV) ALORS QU’IL EST LE CYS (III-VI) CHEZ LES INHIBITEURS À NŒUD DE CYSTINE

ET LES CYCLOTIDES [D. J. CRAIK '01B]. ... 33

FIGURE 2 : SCHÉMA REPRÉSENTATIF DE LA STRUCTURE DES KNOTTINES.. 35

FIGURE 3 : DE GAUCHE À DROITE, FLEURS D’OLDENLANDIA AFFINIS (RUBIACEAE), DE VIOLA ODORATA

(VIOLACEAE) ET DE MOMORDICA COCHINCHINENSIS (CUCURBITACEAE), TROIS PLANTES PRODUCTRICES DE

CYCLOTIDES. .. 36

FIGURE 4 : BIOSYNTHÈSE DES INHIBITEURS DE LA CARBOXYPEPTIDASE. .. 37

FIGURE 5 : BIOSYNTHÈSE DE LA FAMILLE DES ALBUMINES 1 .. 38

FIGURE 6 : BIOSYNTHÈSE DE LA KALATA B1 [N. L. DALY '09] ... 39

FIGURE 7 : REPRÉSENTATION DES RÉSIDUS HYDROPHOBES DE A) KALATA B1 ET B) KALATA B7. LES RÉSIDUS

NON-HYDROPHOBES SONT REPRÉSENTÉS EN VERT ET LES RÉSIDUS FORMANT UNE RÉGION SUSCEPTIBLE DE

S’INSÉRER DANS LA MEMBRANE CELLULAIRE SONT EXPLICITÉS [N. L. DALY '11B]. 41

FIGURE 8 : DIAGRAMME REPRÉSENTANT LA DIVERSITÉ DANS LA SÉQUENCE DES CYCLOTIDES [N. L. DALY '11A]

 .. 44

FIGURE 9 : MÉTHODES DE PRODUCTION BIOTECHNOLOGIQUE DE PEPTIDES À PONTS DISULFURE. 46

FIGURE 10 : STRUCTURE DU GÈNE PA1 ET MATURATION DES PEPTIDES PA1B ET PA1A. 53

FIGURE 11 : SÉQUENCE PRIMAIRE DE PA1B. ... 53

FIGURE 12 : ALIGNEMENT PROTÉIQUE DE LA PRÉPROPROTÉINE PA1 DE DIFFÉRENTES LÉGUMINEUSES. 54

FIGURE 13 : STRUCTURE TRIDIMENSIONNELLE DES PA1B [JOUVENSAL '03] ... 55

FIGURE 14 : SCHÉMA HYPOTHÉTIQUE DE LA V-ATPASE DE MANDUCA SEXTA. ... 57

FIGURE 15 : PROTOCOLE D’AMPLIFICATION D’ADN PAR PCR AVEC DES AMORCES DÉGÉNÉRÉES

(CONCENTRATIONS FINALES). .. 71

FIGURE 16 : FRAGMENTS D’ADN AMPLIFIÉS PAR PCR AVEC DIFFÉRENTS COUPLES D’AMORCES « PA1 » SUR

ADN GÉNOMIQUE DES ESPÈCES VÉGÉTALES. M : MARQUEUR DE POIDS MOLÉCULAIRE ; 1 : LABLAB

PURPUREUS ; 2 : ASTRAGALUS EHDENENSIS ; 3 -4-5 : MEDICAGO ROTATA ; 6 : A. ZACHLENSIS ; 7 : LABLAB

PURPUREUS ; 8 : A. ANGULOSUS ; 9 :A. ZACHLENSIS ; 10 : A. TRICHOPTERUS ; 11 : A. ANGULOSUS ; 12 : A.

ZACHLENSIS. LE GEL A : COUPLE FA-3/R2 ; B : FB-9/R2 (POUR L’ÉCHANTILLON 3) ET FC+9/RC4

(POUR L’ÉCHANTILLON 4) ; C : FCN-10/RNC (POUR L’ÉCHANTILLON 5) ; D ET E: FE8G+30/R2 ; F ET

G : FA+9/R2 ; H : -1/R2 ; I ET J : +26/R2. LES BANDES CLONÉES QUI ONT PRÉSENTÉ UNE HOMOLOGIE

À PA1B SONT ENCADRÉES EN ROUGE. .. 78

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2013ISAL0156/these.pdf
© [L. Karaki], [2013], INSA de Lyon, tous droits réservés

file://home.insa-lyon.fr/docinsa_depot/manuscrit%20lamis/ManuscritCompletTL3.docx%23_Toc370378650
file://home.insa-lyon.fr/docinsa_depot/manuscrit%20lamis/ManuscritCompletTL3.docx%23_Toc370378650
file://home.insa-lyon.fr/docinsa_depot/manuscrit%20lamis/ManuscritCompletTL3.docx%23_Toc370378650
file://home.insa-lyon.fr/docinsa_depot/manuscrit%20lamis/ManuscritCompletTL3.docx%23_Toc370378652
file://home.insa-lyon.fr/docinsa_depot/manuscrit%20lamis/ManuscritCompletTL3.docx%23_Toc370378653
file://home.insa-lyon.fr/docinsa_depot/manuscrit%20lamis/ManuscritCompletTL3.docx%23_Toc370378654
file://home.insa-lyon.fr/docinsa_depot/manuscrit%20lamis/ManuscritCompletTL3.docx%23_Toc370378654
file://home.insa-lyon.fr/docinsa_depot/manuscrit%20lamis/ManuscritCompletTL3.docx%23_Toc370378654
file://home.insa-lyon.fr/docinsa_depot/manuscrit%20lamis/ManuscritCompletTL3.docx%23_Toc370378657
file://home.insa-lyon.fr/docinsa_depot/manuscrit%20lamis/ManuscritCompletTL3.docx%23_Toc370378659

Liste des Figures

Lamis KARAKI

Thèse en biologie / 2013

Institut national des sciences appliquées de Lyon

Université Libanaise

15

FIGURE 17 : ALIGNEMENT PROTÉIQUE DES SÉQUENCES CARACTÉRISÉES DANS NOTRE TRAVAIL ET DES

SÉQUENCES ISSUES DE LA LITTÉRATURE. ... 80

FIGURE 18 : ARBRE DE PHYLOGÉNIE MOLÉCULAIRE (SÉQUENCES "INCOMPLÈTES", BIONJ, MAXIMUM DE

VRAISEMBLANCE) RÉALISÉ SUR LES SÉQUENCES PROTÉIQUES DES A1B. ... 81

FIGURE 19 : REPRÉSENTATION DES DEUX PHÉNOTYPES DU BACULOVIRUS. .. 88

FIGURE 20 : CYCLE RÉPLICATIF DU BACULOVIRUS [DEVAUCHELLE '04] .. 89

FIGURE 21 : DIAGRAMME RELATIF AUX PRINCIPAUX ÉVÉNEMENTS TRANSCRIPTIONNELS ET RÉPLICATIFS DU

CYCLE VIRAL. CE SCHÉMA A POUR AMBITION DE DONNER UN CERTAIN NOMBRE DE REPÈRES EN CE QUI

CONCERNE LES ÉVÈNEMENTS DE TRANSCRIPTION ET RÉPLICATION VIRALE SANS TENIR COMPTE DE

L’ASPECT QUANTITATIF [KING '92, ROHRMANN '92]. .. 90

FIGURE 22 : CONSTRUCTION D’UN BACULOVIRUS RECOMBINANT. DANS CET EXEMPLE, LE GÈNE CIBLE EST CELUI

DE LA POLYÉDRINE. ... 92

FIGURE 23 : CARTE DU VECTEUR PGEM-T EASY AVEC CDS AJ574795 EN ANTISENS (T7 FORWARD, SP6

REVERSE ET CDS EN ANTI-SENS -> BORDÉ PAR DEUX SITES : KPNI ET BAMHI). 104

FIGURE 24 : A- EN GRISÉ LOCALISATION DES AMORCES R1-PA1, F1-PA1 ET F4-PA1 AU NIVEAU DE LA

SÉQUENCE NUCLÉOTIDIQUE DE PA1 (PRÉSENTÉE EN SENS). LA RÉGION DE L’AMORCE F1-PA1, NE

S’HYBRIDANT PAS À LA SÉQUENCE DE PA1, S’HYBRIDE AVEC LA SÉQUENCE DU VECTEUR DANS LEQUEL LA

SÉQUENCE DE PA1 EST INSÉRÉE. B- SÉQUENCE PROTÉIQUE DE PA1 ; EN JAUNE : SÉQUENCE PROTÉIQUE DE

PA1B ET EN VERT : SÉQUENCE PROTÉIQUE DE PA1A. .. 105

FIGURE 25 : IDENTIFICATION DES POLYÈDRES EN MICROSCOPIE PHOTONIQUE À FAIBLE GROSSISSEMENT SUITE À

L’INFECTION PAR LES VIRIONS RECOMBINANTS. .. 107

FIGURE 26 : CINÉTIQUE D’EXPRESSION DES ARNS DANS LES CELLULES SF9 INFECTÉES PAR LES VIRIONS

RECOMBINANTS PA1B ET PA1. .. 108

FIGURE 27 : COMPARAISON DES CHROMATOGRAMMES D'HPLC DES PEPTIDES EXTRAITS À PARTIR DES CULOTS

CELLULAIRES ... 110

FIGURE 28 : CHROMATOGRAMME D'HPLC: SÉPARATION DE PICS D'ISOFORMES DE PA1B DE LA FRACTION

ETOH60 DE LA FARINE DU POIS- PISUM SATIVUM : VARIÉTÉ FRISSON. .. 110

FIGURE 29 : COMPARAISON DES CHROMATOGRAMMES D'HPLC DES PEPTIDES EXTRAITS À PARTIR DES MILIEUX

DE CULTURE DES CELLULES SF9 ... 111

FIGURE 30 : ANALYSE SPECTRALE (MALDITOF-MS) OBTENUE POUR LA FORME DU PEPTIDE RECOMBINANT

TROUVÉE DANS LES CELLULES SF9 INFECTÉES PAR LES VIRIONS RECOMBINANTS PA1 (RÉSULTAT

CORRESPONDANT AU PIC A). .. 112

FIGURE 31 : ANALYSE SPECTRALE (MALDITOF-MS) OBTENUE POUR LA FORME DU PEPTIDE RECOMBINANT

TROUVÉE DANS LE MILIEU DE CULTURE DES CELLULES SF9 INFECTÉES PAR LES VIRIONS RECOMBINANTS

PA1 (RÉSULTAT CORRESPONDANT AU PIC C). ... 113

FIGURE 32 : WESTERN BLOT DES PURIFICATIONS D’HPLC, AVEC POUR ANTICORPS ANTI-PA1B: 114

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2013ISAL0156/these.pdf
© [L. Karaki], [2013], INSA de Lyon, tous droits réservés

file://home.insa-lyon.fr/docinsa_depot/manuscrit%20lamis/ManuscritCompletTL3.docx%23_Toc370378664
file://home.insa-lyon.fr/docinsa_depot/manuscrit%20lamis/ManuscritCompletTL3.docx%23_Toc370378664
file://home.insa-lyon.fr/docinsa_depot/manuscrit%20lamis/ManuscritCompletTL3.docx%23_Toc370378665
file://home.insa-lyon.fr/docinsa_depot/manuscrit%20lamis/ManuscritCompletTL3.docx%23_Toc370378665
file://home.insa-lyon.fr/docinsa_depot/manuscrit%20lamis/ManuscritCompletTL3.docx%23_Toc370378671
file://home.insa-lyon.fr/docinsa_depot/manuscrit%20lamis/ManuscritCompletTL3.docx%23_Toc370378671
file://home.insa-lyon.fr/docinsa_depot/manuscrit%20lamis/ManuscritCompletTL3.docx%23_Toc370378671
file://home.insa-lyon.fr/docinsa_depot/manuscrit%20lamis/ManuscritCompletTL3.docx%23_Toc370378671
file://home.insa-lyon.fr/docinsa_depot/manuscrit%20lamis/ManuscritCompletTL3.docx%23_Toc370378671
file://home.insa-lyon.fr/docinsa_depot/manuscrit%20lamis/ManuscritCompletTL3.docx%23_Toc370378672
file://home.insa-lyon.fr/docinsa_depot/manuscrit%20lamis/ManuscritCompletTL3.docx%23_Toc370378672
file://home.insa-lyon.fr/docinsa_depot/manuscrit%20lamis/ManuscritCompletTL3.docx%23_Toc370378673
file://home.insa-lyon.fr/docinsa_depot/manuscrit%20lamis/ManuscritCompletTL3.docx%23_Toc370378673
file://home.insa-lyon.fr/docinsa_depot/manuscrit%20lamis/ManuscritCompletTL3.docx%23_Toc370378679

Lamis KARAKI

Thèse en biologie / 2013

Institut national des sciences appliquées de Lyon

Université Libanaise

16

FIGURE 33 : DIFFÉRENTES COURBES DE VIABILITÉ CELLULAIRE. .. 115

FIGURE 34: REPRÉSENTATION SCHÉMATIQUE DE LA PRODUCTION DE PA1B DANS LES CELLULES SF9 INFECTÉES

PAR LES VIRIONS RECOMBINANTS PA1. ... 117

FIGURE 35 : CONVERSION DE LA RÉSAZURINE EN RÉSORUFINE PAR DES CELLULES MÉTABOLIQUEMENT ACTIVES

ENTRAÎNANT LA GÉNÉRATION D'UN PRODUIT FLUORESCENT. LA FLUORESCENCE PRODUITE EST

PROPORTIONNELLE AU NOMBRE DE CELLULES VIABLES (CELLTITER-BLUE®CELL VIABILITY ASSAY-

INSTRUCTIONS FOR USE OF PRODUCTS G8080, G8081 AND G8082-PROMEGA). 155

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2013ISAL0156/these.pdf
© [L. Karaki], [2013], INSA de Lyon, tous droits réservés

file://home.insa-lyon.fr/docinsa_depot/manuscrit%20lamis/ManuscritCompletTL3.docx%23_Toc370378682
file://home.insa-lyon.fr/docinsa_depot/manuscrit%20lamis/ManuscritCompletTL3.docx%23_Toc370378682
file://home.insa-lyon.fr/docinsa_depot/manuscrit%20lamis/ManuscritCompletTL3.docx%23_Toc370378682
file://home.insa-lyon.fr/docinsa_depot/manuscrit%20lamis/ManuscritCompletTL3.docx%23_Toc370378682

Liste des Tableaux

Lamis KARAKI

Thèse en biologie / 2013

Institut national des sciences appliquées de Lyon

Université Libanaise

17

Liste des Tableaux

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2013ISAL0156/these.pdf
© [L. Karaki], [2013], INSA de Lyon, tous droits réservés

Lamis KARAKI

Thèse en biologie / 2013

Institut national des sciences appliquées de Lyon

Université Libanaise

18

TABLEAU 1 : LISTE DE QUELQUES FAMILLES DE KNOTTINES VÉGÉTALES

(HTTP://KNOTTIN.CBS.CNRS.FR/KNOTTINS.PHP) .. 34

TABLEAU 2 : ACTIVITÉ ANTIMICROBIENNE DE QUELQUES KNOTTINES. ... 41

TABLEAU 3 : FRÉQUENCE TOTALE DE DÉTECTION DES ESPÈCES D’INSECTES AU SEIN DES 190 LOTS DE GRAINS

EXTRAITS DE SILOS DE BLÉS DANS LE CADRE DE L’ENQUÊTE ECOPROTECT GRAIN AUX PRINTEMPS 2010

PUIS 2011 [DECOIN '12] ... 51

TABLEAU 4 : LISTE DES ESPÈCES SÉLECTIONNÉES, ORIGINE GÉOGRAPHIQUE ET FOURNISSEUR. 69

TABLEAU 5 : SÉQUENCES DES AMORCES DÉGÉNÉRÉES UTILISÉES EN PCR .. 70

TABLEAU 6 : DIFFÉRENTS COUPLES D’AMORCES UTILISÉS AINSI QUE LA TAILLE APPROXIMATIVE MINIMALE DES

« BANDES » ATTENDUES. .. 76

TABLEAU 7 : COMPOSITION DES AMORCES UTILISÉES EN PCR. ... 101

TABLEAU 8 : TITRAGE DES STOCKS VIRAUX. ... 106

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2013ISAL0156/these.pdf
© [L. Karaki], [2013], INSA de Lyon, tous droits réservés

Liste des abréviations

Lamis KARAKI

Thèse en biologie / 2013

Institut national des sciences appliquées de Lyon

Université Libanaise

19

Liste des abréviations

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2013ISAL0156/these.pdf
© [L. Karaki], [2013], INSA de Lyon, tous droits réservés

Lamis KARAKI

Thèse en biologie / 2013

Institut national des sciences appliquées de Lyon

Université Libanaise

20

Abréviation Définition

Nombre

µg Microgramme

µM Micromolaire

AcMNPV Autographa californica multicapsid nucleopolyhedrovirus

ADN Acide désoxyribonucléique

ADNc ADN complémentaire

ARN Acide ribonucléique

BET Bromure d’éthidium

BV Budded virus

CCK Cyclic cystine-knot

CDS Coding DNA sequence

cfu Colony-forming unit

CL50 Concentration létale provoquant la mort de 50% des individus

CMI Concentration minimale inhibitrice

Cys Cystéine

Da Dalton

dNTP Mélange des quatre désoxyribonucleotides : dATP (désoxy adénine triphos-

phate), dCTP (désoxy cytosine triphosphate), dGTP (désoxy guanine tri-

phosphate), dTTP (désoxy thymine triphosphate)

DTT Dithiothréitol

EDTA Acide diaminotétracarboxylique (Ethylenediaminetetraacetic acid)

HPLC Chromatographie liquide haute performance (High performance liquid

chromatography)

ICK Inhibitor cystine-knot

Ki Constante d’inhibition

ml Millilitre

Mtr Medicago truncatula

ODV Occlusion-derived virus

PA1a Pea Albumin 1 subunit a

PA1b Pea Albumin 1 subunit b

PCR Polymerase chain reaction

pfu Plaque-forming unit

PH Polyédrine

pH Potentiel hydrogène

RMN Résonance magnétique nucléaire

Sf9 Spodoptera frugiperda 9

SVF Sérum du veau fœtal

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2013ISAL0156/these.pdf
© [L. Karaki], [2013], INSA de Lyon, tous droits réservés

Liste des abréviations

Lamis KARAKI

Thèse en biologie / 2013

Institut national des sciences appliquées de Lyon

Université Libanaise

21

TAE Tris-acétate

UV Ultraviolet

X-Gal 5-bromo-4-chloro-3-indolyl-beta-D-galactopyranoside (C14H15BrClNO6)

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2013ISAL0156/these.pdf
© [L. Karaki], [2013], INSA de Lyon, tous droits réservés

Lamis KARAKI

Thèse en biologie / 2013

Institut national des sciences appliquées de Lyon

Université Libanaise

22

Liste des activités effectuées

au cours de la thèse

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2013ISAL0156/these.pdf
© [L. Karaki], [2013], INSA de Lyon, tous droits réservés

Liste des activités effectuées au cours de la thèse

Lamis KARAKI

Thèse en biologie / 2013

Institut national des sciences appliquées de Lyon

Université Libanaise

23

1. Liste des publications

a. Article paru dans une revue à comité de lecture

Gressent F., Da Silva P., Eyraud V., Karaki L., Royer C. (2011)

Pea Albumin 1 subunit b (PA1b), a promising bioinsecticide of plant

origin. Toxins (Basel) 3:1502-17. DOI: 10.3390/toxins3121502.

Eyraud V., Karaki L., Rahioui I., Sivignon C., Da Silva P.,

Rahbe Y., Royer C., Gressent F. (2013) Expression and biological activ-

ity of the cystine knot bioinsecticide PA1b (Pea Albumin 1 subunit b).

Plos One.

b. Article soumis

Karaki L., Da Silva P., Rizk F., Chouabe C., Chantret N., Ey-

raud V., Gressent., F, Sivignon C., Rahioui I., Brochier-Armanet, C.,

Rahbé Y. and Royer C., 2013. Genome-wide analysis identifies gain and

loss/change of function within the small multigenic insecticidal Albu-

min 1 family in Medicago truncatula. Genome Biology.

c. Article en préparation

Karaki L., Da Silva P., Rizk F., Eyraud V., Gressent., F, Sivi-

gnon C., Rahioui I., Cerutti M., Rahbé Y. and Royer C., 2013. Expres-

sion, purification and biological activity of a cystine knot plant toxin

in baculovirus/ Sf9 cells system.

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2013ISAL0156/these.pdf
© [L. Karaki], [2013], INSA de Lyon, tous droits réservés

Lamis KARAKI

Thèse en biologie / 2013

Institut national des sciences appliquées de Lyon

Université Libanaise

24

d. Déclaration d’invention

Da Silva P., Gressent F., Karaki L., Rahbe Y., Royer C., 2013.

Titre de l’invention : L’invention réside en un nouveau variant de PA1b

(Pea Albumin 1b), une entomotoxine végétale active par ingestion. Ce

nouveau variant, AG41, est près de 10 fois plus actif et plus affin à son

récepteur que la molécule originale de pois. Il peut ainsi apporter une so-

lution technique à une lacune non résolue par le PA1b déjà connu. DI RV

13-0040.

2. Participations à des congrès

a. Présentations orales

Karaki L., Eyraud V., Sivignon C., Rahioui I., Da Silva P.,

Gressent F., Rahbe Y. and Royer C., 2013. Legume entomotoxic type 1

albumins: Promising candidates for the protection of stored cereals.

Oral presentation presented at the 9th IPSP Conference, 1-4 July 2013,

Bordeaux,Talence.

Karaki L., Da Silva P., Eyraud V., Gressent F., Chantret N.,

Rizk F., Rahbe Y. and Royer C., 2012. The characterization of the in-

secticidal small multigenic albumin1 subunit b family in Medicago

truncatula. Oral presentation presented at the Natural Products and Bio-

control Congress, 19-21 September 2012, Perpignan.

Eyraud V., Karaki L., Sivignon C., Rahioui I., Da Silva P.,

Rahbe Y., Royer C. and Gressent F., 2012. Heterologous production of

PA1b, a plant biopesticide. Oral presentation presented at the Natural

Products and Biocontrol Congress, 19-21 September 2012, Perpignan.

Karaki L., Da Silva P., Eyraud V., Gressent F., Chantret N.,

Brochier-Armanet C., Chouabe C., Rizk F., Rahbe Y. and Royer C., 2013.

Caractérisation de la famille insecticide multigénique albumine 1 sous

unité b (A1b) chez Medicago truncatula. Journée des doctorants de

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2013ISAL0156/these.pdf
© [L. Karaki], [2013], INSA de Lyon, tous droits réservés

Liste des activités effectuées au cours de la thèse

Lamis KARAKI

Thèse en biologie / 2013

Institut national des sciences appliquées de Lyon

Université Libanaise

25

l'école E2M2 : Doc E2M2 Lyon, 19 Mars 2013, Villeurbanne. (A obtenu

le prix de la meilleure présentation).

Eyraud V., Karaki L., Rahioui R., Sivignon C., Da Silva P.,

Rahbe Y., Royer C., Gressent F., 2013. Synthèse de nouvelles isoformes

de PA1b, un pesticide naturel, par expression hétérologue. CBI, 17ème

colloque de biologie de l’insecte, 7-9 Octobre 2013, Montpellier.

b. Posters

Karaki

L., Da Silva P., Eyraud

V., Gressent

F., Chantret

N., Bro-

chier

C., Rizk

F., Rahbe

Y. and Royer

C., 2012. Identification of Homol-

ogous Genes to PA1b, A Cysteine-Rich Plant Peptide, In Medicago

truncatula. Poster presented at the third international symposium on an-

timicrobial peptides. June, 13-15, 2012, Lille (Villeneuve d’ascq), France.

Karaki L., Da Silva P., Eyraud V., Gressent F., Chantret N.,

Brochier C., Rizk F., Rahbe Y. and Royer C., 2012. Identification of Ho-

mologous Genes to PA1b, A Cysteine-Rich Plant Peptide, In Medicago

truncatula. Poster presented at Journées Scientifiques à l’Ecole Doctorale

de Sciences et Technologie-2011/2012, Hadath, Liban

Karaki L., Da Silva

P., Gressent

F., Eyraud

V., Cerutti

M., Ra-

hioui

I., Sivignon

C., Rizk

F., Rahbe

Y. and Royer

C., 2013. Heterologous

expression of plant toxin PA1b in the Sf9cell/ Baculovirus system. Pos-

ter presented at Journées Scientifiques à l’Ecole Doctorale de Sciences et

Technologie-2012/2013, Hadath, Liban.

Karaki

L., Da Silva P., Eyraud

V., Gressent

F., Chantret

N., Bro-

chier

C., Rizk

F., Rahbe

Y. and Royer

C., 2012. Identification of Homol-

ogous Genes to PA1b, A Cysteine-Rich Plant Peptide, in Medicago

truncatula. Poster presented at Cellular and molecular biology meeting

2012, Lebanese university, Hadath, Liban.

Eyraud V., Karaki L., Rahioui I., Sivignon C., Rahbe Y., Royer

C. and Gressent F. Production of the peptidic entomotoxin PA1b ex-

tracted from pea seeds in Nicotiana benthamiana. Antimicrobial Pep-

tide Symposium, Lille, France, 13-15 juin 2012

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2013ISAL0156/these.pdf
© [L. Karaki], [2013], INSA de Lyon, tous droits réservés

http://www.blogger.com/profile/10054018039299399780

Lamis KARAKI

Thèse en biologie / 2013

Institut national des sciences appliquées de Lyon

Université Libanaise

26

3. Encadrement de stagiaire

Juin 2012 - Stage de première année IUT (Génie Biologique-

Villeurbanne) d’Amandine Demolder

Octobre-Décembre 2012 - Participation à l’initiation de stage

d’Imad Alam et Jean Pierre Karam, Master 2 – Université Libanaise Fa-

culté de Science 2.

Février 2013 - Encadrement de deux lycéennes (Séverine Gu-

bian et Véronique Mastroianni) dans le cadre de la formation doctorale :

Module accueillir un jeune dans son laboratoire

4. Formations

Les bases de la culture cellulaire : Stage de formation réalisé

par Fc-3Bio (Lyon) sous la direction de M. Jean-Francois Prost.

Analyse de séquences génomiques et phylogénie : Stage de

formation réalisé à l’UMR 5558 LBBE (UCBL 1) sous la direction de

Mme. Céline Brochier-Armanet.

Module accueillir un jeune dans son laboratoire dans le cadre

de la formation doctorale (encadrement de deux lycéennes).

Entre innovation et propriété intellectuelle : quelle stratégie

adopter pour protéger ses travaux : logiciels, BDD, brevet ? Stage de

formation réalisé par Urfist de Lyon sous la direction de M. Samuel Le

Cacheux.

Transformer son résultat de recherche innovant en brevet :

comment le rédiger et assurer sa protection intellectuelle? Stage de

formation réalisé Urfist de Lyon sous la direction de M. Mathieu Maillard.

EndNote : initiation au logiciel de gestion de références bi-

bliographiques : Stage de formation réalisé Urfist de Lyon sous la direc-

tion de Mme. Frédérique Cohen ADAD.

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2013ISAL0156/these.pdf
© [L. Karaki], [2013], INSA de Lyon, tous droits réservés

Lamis KARAKI

Thèse en biologie / 2013

Institut national des sciences appliquées de Lyon

Université Libanaise

27

Avant-propos

Les plantes représentent une source riche en nutriments pour de

nombreux organismes tels que les bactéries, les champignons, les protistes,

les insectes et les vertébrés. Malgré l'absence d'un système immunitaire

comparable à ceux des animaux, et durant leur longue évolution et confron-

tation avec les insectes, les plantes ont développé des arsenaux insecticides

divers pour contrôler ces agresseurs majeurs ; cette panoplie métabolique

est dominée par des substances dites secondaires, à la chimie et la biosyn-

thèse souvent complexes et botaniquement spécialisées. A côté de cette «

coévolution chimique », des métabolites d’origine biosynthétique plus

simple ont également été utilisés, comme certains polypeptides toxiques.

Les êtres humains dépendent presque exclusivement de plantes

pour se nourrir, et les végétaux fournissent aussi de nombreux produits non

alimentaires importants comprenant bois, colorants, textiles, médicaments,

cosmétiques, savons, caoutchouc, plastiques, encres et les produits chi-

miques industriels... Comprendre comment les plantes se défendent contre

les agents pathogènes et les herbivores est essentielle pour protéger notre

approvisionnement alimentaire et par conséquent développer des espèces de

plantes hautement résistantes aux maladies. La disponibilité des méthodo-

logies recombinantes a permis de tester l’importance potentielle de nom-

breux polypeptides dans les fonctions de défense des plantes, notamment

contre les insectes.

Au cours du XXe siècle, des substances naturelles dites peptides

« cystine-knot » ont été identifiées [D. C. REES '80]. Ces peptides ont fait

l’objet d’une attention grandissante depuis la dernière décennie en raison

de leur caractéristique structurale et de leur activité biologique et donc de

leur potentiel d’utilisation dans de nombreux domaines industriels (phyto-

sanitaire, pharmaceutique...). Les cystine-knot jouent le rôle de substances

de défense (peptides antimicrobiens) ou d’attaque (toxines). Leur structure

inédite en nœud de cystine leur confère une stabilité accrue contre les dé-

gradations chimiques, protéolytiques ou physiques. Ceci renforce l’activité

des peptides en augmentant leur durée de vie.

Chez les eucaryotes, des cystine-knot de structure compacte parti-

cipent à l’immunité innée. Ils sont impliqués dans des phénomènes de dé-

fense de l’organisme dans un environnement riche en micro-organismes.

Par exemple, les défensines de mammifères [GANZ '03] sont synthétisées

par des cellules en contact permanent avec des micro-organismes comme

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2013ISAL0156/these.pdf
© [L. Karaki], [2013], INSA de Lyon, tous droits réservés

Lamis KARAKI

Thèse en biologie / 2013

Institut national des sciences appliquées de Lyon

Université Libanaise

28

les neutrophiles du sang, les cellules de Paneth de l’épithélium intestinal,

de l’épiderme ou de la trachée. Les cyclotides [GRUBER '08, N. L. DALY

'09] sont des molécules de défense des plantes produits par les organes aé-

riens des plantes. La famille des conotoxines [TERLAU '04], produites par

des mollusques du genre Conus, se distingue des autres structures pept i-

diques compactes eucaryotes par le fait que ces molécules servent à la nu-

trition en paralysant les proies de l’organisme producteur.

L’avancée technologique que les méthodes spectroscopiques ont

connue ces dernières années a fourni aux chercheurs de nouveaux outils

pour la compréhension de la structure, des propriétés et des fonctions de

ces molécules si particulières. La spectrométrie de masse (MS), la réso-

nance magnétique nucléaire (RMN) ou encore le dichroïsme circulaire

(CD) sont autant de méthodes de précision qui, utilisées conjointement,

participent à cette dynamique.

Chez une famille de plantes dicotylédones appe-

lée couramment Légumineuses, des peptides cystine-knot appelés « albu-

mines de type 1 » ont été identifiés. Ces peptides offrent un exemple re-

marquable de stabilité d’une structure peptidique. Ces albumines présentent

une activité entomotoxique vis-à-vis de certains ravageurs comme les cha-

rançons des céréales ou le puceron du pois [GRESSENT '07].

C’est dans ce dernier contexte impliquant la protection des cu l-

tures contre les pathogènes, spécifiquement les insectes que s’inscrit ce tra-

vail de thèse.

En tant que laboratoire de l’INRA s’inscrivant dans les probléma-

tiques du département Santé des Plantes et Environnement, l’équipe Ento-

moToxine de l’unité Biologie Fonctionnelle Insectes et Interaction (UMR

203 INSA/ INRA, BF2I) de Lyon s’intéresse particulièrement à la re-

cherche de nouvelles molécules a activité insecticide chez les plantes, à la

connaissance de leurs mécanismes d’action ainsi qu’à la compréhension des

relations structure-fonction de ces peptides. Il s’intéresse particulièrement à

une famille de molécule, les PA1b (pour Pea Albumin 1 sous-unité b), pour

laquelle ils ont été les premiers à décrire une activité entomotoxique

[DELOBEL '98].

Mon travail de thèse a porté sur l’étude de la diversité génétique et

fonctionnelle des homologues naturels des albumines 1 chez l’espèce mo-

dèle des légumineuses Medicago truncatula ainsi qu’au sein de quelques

légumineuses originaires du Liban.

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2013ISAL0156/these.pdf
© [L. Karaki], [2013], INSA de Lyon, tous droits réservés

Lamis KARAKI

Thèse en biologie / 2013

Institut national des sciences appliquées de Lyon

Université Libanaise

29

Le chapitre 1 consiste en une étude bibliographique portant sur

A) : les knottines de structure compacte, avec une présentation des princi-

paux représentants de ces peptides chez les plantes, suivie B) : d’une partie

plus détaillée dédiée aux peptides entomotoxiques albumines 1.

Le chapitre 2 concerne la recherche des homologues des albu-

mines 1 au sein de l’espèce modèle des Légumineuses, Medicago truncatu-

la selon une approche in silico basée sur un criblage des bases de données

disponibles suivie par une étude phylogénétique. Ce chapitre permettra de

mieux comprendre les forces évolutives s’exerçant sur les gènes homo-

logues aux albumines 1, les fonctions des gènes, ainsi que leur régulation

spatio-temporelle ou en lien avec des facteurs environnementaux (stress

hydrique...) dans la plante. Ces résultats sont présentés sous forme d’un ar-

ticle soumis en 2013 dans la revue Genome Biology.

Le chapitre 3 rassemble les résultats de la recherche des homo-

logues des albumines 1 au sein de quelques espèces de légumineuses origi-

naires du Liban par la voie plus classique de la biologie moléculaire (clo-

nage par homologie).

Le chapitre 4 décrit la mise en place d’un système de production

hétérologue de l’albumine 1b du pois (PA1b) : Baculovirus/ cellules

d’insecte Sf9. Il inclura les résultats des tests biologiques réalisés avec le

peptide, produit d’expression.

Enfin, une Discussion générale de ces résultats permet d’apporter

quelques conclusions sur l’étude de ces peptides originaux et d’ouvrir sur

de nouvelles perspectives tant dans le domaine fondamental (évolution, r e-

lation structure-fonction) que dans le domaine appliqué (lutte contre les ra-

vageurs phytophages ou les insectes vecteurs de maladies humaines ou

animales).

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2013ISAL0156/these.pdf
© [L. Karaki], [2013], INSA de Lyon, tous droits réservés

Lamis KARAKI

Thèse en biologie / 2013

Institut national des sciences appliquées de Lyon

Université Libanaise

30

Chapitre 1

Introduction bibliographique

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2013ISAL0156/these.pdf
© [L. Karaki], [2013], INSA de Lyon, tous droits réservés

Chapitre 1 Introduction bibliographique

Lamis KARAKI

Thèse en biologie / 2013

Institut national des sciences appliquées de Lyon

Université Libanaise

31

I. Première partie

Les knottines végétales

1. Introduction

Les protéines se trouvent dans toutes les cellules vivantes et pos-

sèdent une variété d'activités biochimiques. Elles fonctionnent comme des

enzymes, des hormones, des antibiotiques et des récepteurs. Elles compo-

sent une partie majeure de l’être vivant. Dans ses « Dialectique de la na-

ture » Friedrich Engels a écrit que La vie est le mode d'existence des corps

albuminoïdes [JEAN-MARIE TREMBLAY '68]. On prend ici le corps albu-

minoïde au sens de la chimie moderne, qui rassemble sous ce nom tous les

corps composés de façon analogue à l'albumine ordinaire et appelés aussi

substances protéiques. Par conséquent, les scientifiques ont été très intére s-

sés par les peptides et les protéines et ses différentes conformations et fonc-

tions. Le principal objectif dans ce domaine est d'étudier la relation entre la

structure et l'activité des peptides biologiquement actifs et d’établir leurs

mécanismes moléculaires.

Malgré la présence de plusieurs autres objectifs, la question ini-

tiale est la détermination de la structure des peptides ou des protéines. Dans

la nature, les polypeptides adoptent un espace conformationnel spécifique

déterminée par la séquence d'acides aminés. Sur la base des connaissances

des propriétés physiques des acides aminés et leur comportement en milieu

aqueux et chimique, il est possible de prédire l'architecture du peptide en se

basant sur une structure primaire connue ou de la déterminer expérimenta-

lement. Au cours des cinquante dernières années, une variété de méthodes

physiques, chimiques, informatiques et biologiques a été créée pour l'étude

de la structure tridimensionnelle de différents peptides. De plus, il a été

constaté que l’existence et la typologie de la fonction biologique des pep-

tides sont intimement liées à la conformation, suggérant que l'étude de ces

différentes activités pourrait également contribuer à la connaissance de la

structure spatiale des protéines. Au cours du XXe siècle, des substances na-

turelles dites des peptides « knottines » ont été identifiées [D. C. REES

'80]. Ces peptides ont fait l’objet d’une attention grandissante depuis la

dernière décennie en raison de leur caractéristique structurale et de leur ac-

tivité biologique et donc de leur potentiel d’utilisation dans de nombreux

domaines.

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2013ISAL0156/these.pdf
© [L. Karaki], [2013], INSA de Lyon, tous droits réservés

http://fr.wikipedia.org/wiki/Friedrich_Engels

Lamis KARAKI

Thèse en biologie / 2013

Institut national des sciences appliquées de Lyon

Université Libanaise

32

2. Diversité structurale

Les peptides « knottines » constituent une classe structurale de

peptides riches en ponts disulfures aux propriétés fascinantes. Les membres

de cette classe de molécules sont connus comme des mini protéines car

elles montrent toutes les propriétés des protéines de grande taille, à l'excep-

tion de la taille. Ils sont petits, compacts et très stables (quelques-uns des

membres de cette classe de molécules conservent leurs fonctions biolo-

giques dans l'eau bouillante). Ces peptides possèdent tous de 26 à 48 rési-

dus dont 6 cystéines formant trois ponts disulfures participant à la création

d’un nœud de cystine [LAURENT CHICHE '10].

a. Découverte du premier peptide knottine

C’est en 1982, que Rees et Lipscomb ont découvert un nouveau

type de repliement protéique en déterminant la structure tridimensionnelle

d’un inhibiteur de la protéase chez la pomme de terre [D. C. REES '82].

Cette mini-protéine agit comme un inhibiteur de la carboxypeptidase

(PCI, potato carboxypeptidase inhibitor) [D. C. REES '80] et peut former

des complexes avec plusieurs métallo-carboxypeptidases, en

les inhibant d'une manière fortement concurrentielle avec une constante

d’inhinition (Ki) dans une gamme nanomolaire [MICHAEL HASS '81].

Cette nouvelle structure caractérisée montre la présence de trois ponts di-

sulfures formant un nœud compact de cystine. Cette molécule est constituée

de 39 acides aminés (masse moléculaire : 4295 Da), formant un noyau glo-

buleux de 27 résidus et montrant une absence de la structure secondaire ré-

gulière à l’exception d’une courte hélice de 5 résidus et d’un petit feuillet-

beta. De son noyau central hydrophobe émerge une queue C-terminale (ré-

sidus 35-39) qui sera insérée dans le site actif de la carboxypeptidase et

modifie le site de liaison primaire de l’enzyme.

Ces ponts disulfures assemblés dans une structure particulière

(formation d’un nœud), partagée par quelques autres peptides bioactifs, est

appelée la structure « knottine » [D. LE-NGUYEN '90].

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2013ISAL0156/these.pdf
© [L. Karaki], [2013], INSA de Lyon, tous droits réservés

http://fr.wikipedia.org/wiki/M%C3%A9talloprot%C3%A9inase
http://fr.wikipedia.org/wiki/Inhibiteur_enzymatique
http://fr.wikipedia.org/wiki/Concentration_molaire
http://fr.wikipedia.org/wiki/Pont_disulfure
http://fr.wikipedia.org/wiki/Pont_disulfure
http://fr.wikipedia.org/wiki/Masse_mol%C3%A9culaire
http://fr.wikipedia.org/wiki/Unit%C3%A9_de_masse_atomique_unifi%C3%A9e

Chapitre 1 Introduction bibliographique

Lamis KARAKI

Thèse en biologie / 2013

Institut national des sciences appliquées de Lyon

Université Libanaise

33

b. Définition de la terminologie "knottine"

Les ponts disulfures entre les paires de résidus cystéine dans cer-

taines protéines forment une signature fonctionnelle unique et sont considé-

rés comme les principaux déterminants de la stabilité de la protéine et de

son repliement. Le motif cystine-knot, officiellement identifié comme un

motif structural il y a environ 20 ans [MURRAY-RUST '93], est un arrange-

ment de ponts disulfures présent dans les peptides et les protéines prove-

nant d'une grande variété d'espèces. Cet arrangement noué des ponts disul-

fures est généralement associé à des structures en feuillet β dans les

protéines dans lesquelles ils se produisent. Bien que le motif ait été initi a-

lement considéré comme caractéristique de certains facteurs de croissance,

il est vite apparu que la « cystine-knot » est aussi assez fréquent dans une

variété de petits peptides, en particulier les petites toxines riches en cys-

téine. Toutefois, lorsque les propriétés spatiales du nœud dans ces petits

peptides ont été prises en compte, le motif ne pouvait pas se superposer di-

rectement avec celles des facteurs de croissance. Cela a conduit à la class i-

fication des protéines contenant des nœuds de cystine en deux groupes (Fi-

gure 1) [PALLAGHY '94]: Facteur de croissance à nœuds de cystine

(GFCK) et les Knottines. Un autre nom a été ensuite proposé pour les knot-

tines : les inhibiteurs cystine-knot (ICK) incluant les cyclotides à chaine

cyclique (cycliques cystine-knot) (CCK).

Figure 1 : Diagrammes schématiques des deux classes des molécules à nœud de cystine. Les brins β sont représentés par

des flèches. Les résidus de cystéine sont étiquetés I-VI dans l’ordre de la région N vers la C-terminale et les liaisons disul-

fures sont représentées par des lignes hachurées. Le pont disulfure pénétrant la boucle des facteurs de croissance à nœud

de cystine est le Cys (I-IV) alors qu’il est le Cys (III-VI) chez les inhibiteurs à nœud de cystine et les cyclotides [D. J.

CRAIK '01b].

La connectivité des ponts disulfure dans toutes ces molécules à

nœud de cystine est identique. Généralement six résidus cystéine, étique-

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2013ISAL0156/these.pdf
© [L. Karaki], [2013], INSA de Lyon, tous droits réservés

Lamis KARAKI

Thèse en biologie / 2013

Institut national des sciences appliquées de Lyon

Université Libanaise

34

tées dans l'ordre depuis l'extrémité N-terminale à l'extrémité C-terminale,

sont impliqués dans la formation du nœud. Le nœud est un anneau intégré

formé par deux ponts disulfure et leurs segments de squelette, qui est tra-

versé par un troisième pont disulfure. Les trois ponts disulfures sont formés

entre CysI et CysIV, CysII et CysV et CysIII et CysVI. La principale carac-

téristique de ces deux familles, c'est que le pont disulfure pénétrant dans

l’anneau chez les GFCK est Cys (I-IV), tandis que pour la famille des knot-

tines est Cys (III-VI). La caractéristique unique qui distingue les CCK des

ICK est la nature cyclique du squelette de la protéine [IYER '11].

Le motif « knottine » agit en tant qu’une matrice structurelle pour

la totalité de la protéine ou pour un domaine précis de la protéine conférant

ainsi une structure compacte et remarquablement stable en face des pH ex-

trêmes, des dénaturations thermiques et chimiques ainsi qu’en face d’une

attaque protéolytique [IRELAND '06, WERLE '07].

c. Divers représentants des knottines

Les inhibiteurs « cystine-knot » sont présents dans de nombreuses

espèces. Cette matrice a été découverte en 1982 avec la découverte du PCI,

un inhibiteur de carboxypeptidase de pomme de terre (Rees et Lipscomb,

1982). Elle a été depuis observée dans un grand nombre de familles non

apparentées. Ces knottines proviennent d'une variété d'espèces, y compris

les champignons, les plantes, les mollusques marins, les insectes et les

araignées. En se limitant au règne végétal, nous pouvons citer quelques fa-

milles de knottines extraites à partir des plantes (Tableau 1).

Tableau 1 : Liste de quelques familles de knottines végétales (http://knottin.cbs.cnrs.fr/Knottins.php)

Famille Séquence

 # Organisme

Knottine d’algue 3 1

Knottine du maïs 8 1

Cyclotides 192 25

Antimicrobiens de plante 16 7

Défensines de plante 4 1

Toxines de plante 28 17

Les inhibiteurs « cystine-knot » sont de faible poids moléculaire et

à ce jour, n’ont pas la flexibilité nécessaire pour engendrer des change-

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2013ISAL0156/these.pdf
© [L. Karaki], [2013], INSA de Lyon, tous droits réservés

Chapitre 1 Introduction bibliographique

Lamis KARAKI

Thèse en biologie / 2013

Institut national des sciences appliquées de Lyon

Université Libanaise

35

ments conformationnels lors de leurs interactions avec leurs protéines

cibles [PALLAGHY '94].

Ces ICKs sont composées d’un feuillet β à 3 brins antiparallèles

stabilisés par le nœud de cystine comme présentée dans la Figure 2.

Figure 2 : Schéma représentatif de la structure des knottines.

C représente un résidu cystine et X représente n'importe quel autre résidu (Adapté par [PALLAGHY '94]).

Les signatures très conservées des membres de la famille des knot-

tines sont : 1) l'espace entre les résidus des cystéines adjacentes et 2) le

mode de connectivité des ponts de disulfures. Les boucles du squelette, ce-

pendant, sont variables selon la longueur et la séquence d'acides aminés.

Parmi les ICKs végétales, nous pouvons citer de plus les inhibi-

teurs de trypsine découvertes en 1989 chez des courges comme le CMTI-I

de Cucurbita maxi et l’EETI d’Ecballium elaterium [BODE '89, L. CHICHE

'89, HEITZ '89]. PA1b [JOUVENSAL '03] et la léginsuline [YAMAZAKI

'03], deux homologues trouvés dans les graines du pois et du soja, respecti-

vement, rejoignent en 2003 le club des knottines.

De plus, dans cette famille de knottines se trouvent les cyclotides

(CCKs), encore appelés « cyclo-peptides », une grande famille de molé-

cules présentes exclusivement dans les plantes [GORANSSON '12], dont la

particularité est de présenter une cyclisation en tête-à-queue [D. J. CRAIK

'06, D. J. CRAIK '07]. Ce sont des peptides dont la taille est comprise entre

28 et 37 acides aminés. Ils présentent un squelette peptidique cyclisé par

une liaison peptidique entre les extrémités N-terminale et C-terminale, et

possèdent, de même, six résidus cystéines engagés dans des ponts disulfure,

qui leur confèrent une structure nouée dont le motif structural appartenant à

la famille des knottines est appelé «cyclic cystine knot » (CCK) [D. J.

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2013ISAL0156/these.pdf
© [L. Karaki], [2013], INSA de Lyon, tous droits réservés

Lamis KARAKI

Thèse en biologie / 2013

Institut national des sciences appliquées de Lyon

Université Libanaise

36

CRAIK '99, DAVIDJ CRAIK '01a]. En 1973, l’équipe de Gran isola un pep-

tide de 29 résidus à partir de la plante Oldenlandia affinis utilisée en méde-

cine traditionnelle chez des tribus congolaises [GRAIN '73, GRAN '73].

Cette molécule, fut nommée kalata B1, en référence au nom que les indi-

gènes donnaient à leurs pratiques médicales, « kalata-kalata ». C’est seule-

ment en 1995 que la structure tridimensionnelle de ce peptide révéla les

particularités structurales (cyclisation) de cette nouvelle famille de compo-

sés [SAETHER '95]. Le premier cyclotide venait d’être découvert. Depuis,

les mises en évidence de motif CCK se sont accentuées et le nombre de cy-

clotides qui existeraient dans la biodiversité est évalué aujourd’hui à env i-

ron 50 000 [GRUBER '08], principalement dans les familles des rubiacées,

des violacées et des cucurbitacées (Figure 3).

En 2006, Jason Mulvenna a montré la présence des cyclotides

dans une variété importante socialement et économiquement de plantes cul-

tivées au sein des Poacées, dont le riz, le maïs et le blé [MULVENNA '06].

Cette découverte est potentiellement d'une grande importance car les cyclo-

tides ont été trouvés dans les monocotylédones, ainsi que dans les deux l i-

gnées d’astéridées et de rosidées des dicotylédones vraies [D. C. DALY

'01], ce qui suggère que les cyclotides peuvent être dérivés d'un gène an-

cestral qui existait avant la divergence des lignées monocotylédones et di-

cotylédones il y a ~150 millions années.

Les cyclotides ont été classifiés en trois catégories appelées Mö-

bius, bracelet et inbibiteur de trypsine selon l’agencement de leur ponts di-

sulfure et la présence ainsi que la position d’une hélice α dans la séquence.

Les knottines, que ce soit à chaîne ouverte ou circulaire (CCKs),

sont remarquablement stables face aux pH extrêmes, à la dénaturation

thermique et chimique et aux attaques protéolytiques [IRELAND '06,

WERLE '07]. C'est probablement le résultat de l'énorme rigidité conforma-

Figure 3 : De gauche à droite, fleurs d’Oldenlandia affinis (Rubiaceae), de Viola odorata (Violaceae) et de Momordica

cochinchinensis (Cucurbitaceae), trois plantes productrices de cyclotides.

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2013ISAL0156/these.pdf
© [L. Karaki], [2013], INSA de Lyon, tous droits réservés

https://fr.wikipedia.org/wiki/Dicotyl%C3%A9dones_vraies

Chapitre 1 Introduction bibliographique

Lamis KARAKI

Thèse en biologie / 2013

Institut national des sciences appliquées de Lyon

Université Libanaise

37

tionnelle qui est introduite grâce aux liaisons disulfures du noyau noué

[COLGRAVE '04, KRATZNER '05].

3. Biosynthèse

La synthèse des knottines se réalise de différentes façons selon la

structure du gène et la nature de la molécule. Malgré cette différence dans

la synthèse de ces différentes molécules, le résultat final est le même : for-

mation d’un nœud de cystine grâce aux trois ponts disulfures liants 6 cys-

teines en 1-4, 2-5, 3-6. Dans la suite de cette partie, nous allons présenter

quelques exemples de synthèse de différentes knottines ou ICKs, que ce

soit à chaine ouverte ou à chaine cyclique (CCK).

a. Knottines à chaine ouverte

a.1 Les inhibiteurs de la carboxypeptidase

La synthèse des inhibiteurs de la carboxypeptidase est composée

de trois étapes distinctes [HABIB '07]. Le peptide est d’abord synthétisé

sous la forme d’un pré-propeptide comportant une séquence signal dans sa

partie N-terminale, la séquence de l’inhibiteur mature et une petite région

propeptide dans sa partie C-terminale. Ce peptide subit un clivage protéo-

lytique et des modifications post-traductionnelles pour donner le peptide

mature et replié (Figure 4).

Figure 4 : Biosynthèse des inhibiteurs de la carboxypeptidase.

PP=propeptide

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2013ISAL0156/these.pdf
© [L. Karaki], [2013], INSA de Lyon, tous droits réservés

Lamis KARAKI

Thèse en biologie / 2013

Institut national des sciences appliquées de Lyon

Université Libanaise

38

a.2 La famille des Albumines 1

Les albumines 1 sont des knottines entomotoxiques actives contre

des insectes de différents ordres, notamment les charançons des céréales et

la teigne de la farine [GRESSENT '03]. Cette famille a été identifiée dans la

graine de pois. Le PA1b, citée ci-dessus, appartient à cette famille. Tous les

homologues de PA1b sont synthétisés d’une manière semblable. Le peptide

est d’abord synthétisé sous la forme d’un pré-propeptide comportant une

séquence signal dans sa partie N-terminale, la séquence de la toxine PA1b,

une petite région propeptide suivie d’un autre peptide PA1a e t une petite

région propeptide dans sa partie C-terminale. Ce peptide subit un clivage

protéolytique et des modifications post-traductionnelles pour donner le pep-

tide mature et replié (Figure 5). La biosynthèse des albumines 1 sera détail-

lée dans la deuxième partie du chapitre 1.

b. Knottines à chaine cyclique

Les cyclotides sont synthétisés sous forme d’un pré-propeptide

constitué par quatre segments peptidiques (Figure 6). La région N-

terminale détermine une zone d’interaction avec le réticulum endoplas-

mique (ER), la région suivante est une région dite « pro- » puis on trouve

une région N-terminale (NTR) suivie de la séquence peptidique du cyclo-

tide proprement dit (ici B1 pour la kalata B1). On sait que le peptide subit

une ou plusieurs étapes de clivage puis de maturation (cyclisation et forma-

tion des ponts disulfure) mais l’ordre de ces étapes ainsi que les enzymes

mises en jeu sont mal connus [GRUBER '08].

Figure 5 : Biosynthèse de la famille des Albumines 1

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2013ISAL0156/these.pdf
© [L. Karaki], [2013], INSA de Lyon, tous droits réservés

Chapitre 1 Introduction bibliographique

Lamis KARAKI

Thèse en biologie / 2013

Institut national des sciences appliquées de Lyon

Université Libanaise

39

4. Activités biologiques

L’activité biologique des knottines s’est avérée être intéressante et

montre une forte diversité [KOLMAR '08]. Ces fonctions biologiques va-

riées sont conférées par différentes parties de la molécule, parmi lesquelles

les boucles qui participent à une ou plusieurs fonctions.

La majorité de ces fonctions est exercée par les cyclotides végé-

taux. Cela est dû d’une part à leur structure tridimensionnelle à caractère

amphiphile capable de traverser des membranes cellulaires et exerçant une

fonction déterminée et d’autre part aux liaisons amides covalentes formées

entre les extrémités N- et C-terminales et s’ajoutant aux trois ponts disul-

fures interconnectés rendant la structure encore plus compacte et rigide [D.

J. CRAIK '10, N. L. DALY '11a].

a. Activité anti-VIH et hémolytique

La plupart des cyclotides possèdent une activité anti-VIH et hémo-

lytique, avec une concentration inhibitrice médiane (CI50) de l’ordre de 100

nM [GUSTAFSON '00, GUSTAFSON '04], sans doute en ciblant la membrane

plasmique des cellules infectées par le virus. Malheureusement, il apparaît

Figure 6 : Biosynthèse de la kalata B1 [N. L. DALY '09]

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2013ISAL0156/these.pdf
© [L. Karaki], [2013], INSA de Lyon, tous droits réservés

Lamis KARAKI

Thèse en biologie / 2013

Institut national des sciences appliquées de Lyon

Université Libanaise

40

que la spécificité de ces peptides pour les cellules infectées par rapport aux

cellules saines n’est pas assez importante pour qu’ils fassent encore l’objet

d’une recherche clinique poussée [IRELAND '08].

b. Activité antitumorale

Les plantes, par exemple, les familles des Violacées, Rubiacées, et

cucurbitacées et des plantes marines, sont une importante ressource de pep-

tides ayant le potentiel d'être des agents anticancéreux. Des études ont

montré que ces peptides présentent des effets inhibiteurs marqués sur la

prolifération de diverses lignées cellulaires tumorales de vertébrés. Les cy-

clotides Varv A et Varv F isolés à partir de Viola arvensis, et cycloviolacin

O2 isolés à partir de V. odorata présentent de fortes activités cytotoxiques.

Cycloviolacin O2 est le plus efficace contre toutes les lignées cellulaires

(CI50 0,1- 0,3 μM), suivie par Varv A (IC50 de 2,7-6,35μM) et Varv F (IC50

de 2,6-7,4μM), respectivement [XUDONG MAA '06]. De la même manière,

l’inhibiteur de la carboxypeptidase des pommes de terre PCI inhibe la

croissance des cellules tumorales. C’est un antagoniste de l’EGF humain

[BLANCO-APARICIO '98].

c. Activité antimicrobienne

De nombreux cyclotides présentent une activité antimicrobienne

importante avec des concentrations minimales inhibitrices (CMI) comprises

entre 0,2 et 50 µM et dirigées contre de nombreuses souches bactériennes

et fongiques, notamment Escherichia coli, Staphylococcus aureus et Can-

dida kefyr [TAM '99]. Ces cyclotides s’insèrent dans la membrane cellu-

laire grâce à leurs résidus hydrophobes plutôt que grâce à leur structure tr i-

dimensionnelle qui n’apparaît pas jouer un rôle très important dans

l’orientation du peptide lors de son insertion dans la membrane

[SHENKAREV '08] (Figure 7).

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2013ISAL0156/these.pdf
© [L. Karaki], [2013], INSA de Lyon, tous droits réservés

Chapitre 1 Introduction bibliographique

Lamis KARAKI

Thèse en biologie / 2013

Institut national des sciences appliquées de Lyon

Université Libanaise

41

Pareillement aux cyclotides, la PAFP-S (Protéine antifongique de

Phytolacca) est une knottine antifongique très basique de 38 acides aminés

isolée à partir des graines de Phytolacca americana [SHAO '99]. PAFP-S

présente un large spectre d'activité antifongique (Tableau 2).

Tableau 2 : Activité antimicrobienne de quelques knottines.

Kalata, circuline A et B et cyclopsychotride, ont été isolés à partir des plantes de café [TAM '99]

Source Knottine Inhibition de la croissance de

Gram + Gram - Champignon

Plante PAFPS +

Plante Kalata B1 (cyclotide) +

Plante Circuline A (cyclotide) +

Plante Circuline B (cyclotide) + +

Plante Cyclopsychotride (cyclotide) + + +

d. Activité antihelminthique

Plusieurs cyclotides (Kalata et Cycloviolacin) ont présenté une ac-

tivité significative dans l'inhibition du développement des larves et la mo-

bilité des adultes d’Haemonchus contortus et des larves de Trichostron-

Figure 7 : Représentation des résidus hydrophobes de A) kalata B1 et B) kalata B7.

Les résidus non-hydrophobes sont représentés en vert et les résidus formant une région suscep-

tible de s’insérer dans la membrane cellulaire sont explicités [N. L. DALY '11b].

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2013ISAL0156/these.pdf
© [L. Karaki], [2013], INSA de Lyon, tous droits réservés

Lamis KARAKI

Thèse en biologie / 2013

Institut national des sciences appliquées de Lyon

Université Libanaise

42

gylus colubriformis, deux importants nématodes gastro-intestinaux para-

sites des moutons. L'activité ne présente aucune sélectivité chirale et

semble être liée à des résidus de base regroupés suggérant que l'interaction

avec la membrane plutôt qu’avec un récepteur est impliquée dans l'activité

antihelminthique des cyclotides [COLGRAVE '08b]. Les cyclotides sont

aussi actifs contre des nématodes parasites du mouton [COLGRAVE '08a] et

de l’homme [COLGRAVE '09].

e. Activité molluscicide

Les extraits purs et bruts des cyclotides d’O. affinis et de Viola

odorata ont montré des activités molluscicides contre le plus important ra-

vageur des productions de riz dans les zones humides, l'escargot doré (Gol-

den apple snails GAS), Pomacea canliculata. La LC50 déterminée au bout

de 24 h pour Kalata B1, B2 et le métaldéhyde, un molluscicide synthétique

connu, est de 90, 54 et 105 µM, respectivement. À 65 µM, les cyclotides

pures de V. odorata, cycloviolacin O1 et Kalata S, causent la mortalité de

100% de GAS, alors que Kalata B1, B2 et le métaldéhyde causent 78, 68 et

60% de mortalité, respectivement. Kalata B7 était faiblement active, tandis

que Kalata B8 ne présente aucune activité molluscicide [PLAN '08].

L’activité de ces cyclotides semble être liée à un dommage au niveau des

mucocytes de l’appareil digestif menant d’abord à une sécrétion excessive

de mucus suivie par des changements au niveau du métabolisme énergé-

tique.

f. Activité insecticide

En réponse à l'attaque des insectes, les plantes accumulent un en-

semble de protéines de défense y compris des knottines ayant une activité

nocive pour les insectes. Ces mécanismes de défense inhérents confèrent un

certain degré de résistance naturelle à la plante. Les cyclotides étant des

molécules synthétisées par des plantes, on s’attend à dégager des activités

insecticides contre les organismes dangereux pour les végétaux. Les cyclo-

tides sont ainsi actifs contre des larves de lépidoptères [JENNINGS '01].

Des études par microscopie optique et électronique ont montré que les pep-

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2013ISAL0156/these.pdf
© [L. Karaki], [2013], INSA de Lyon, tous droits réservés

Chapitre 1 Introduction bibliographique

Lamis KARAKI

Thèse en biologie / 2013

Institut national des sciences appliquées de Lyon

Université Libanaise

43

tides provoquaient la rupture des membranes cellulaires de l’intestin des

larves par un mécanisme similaire à celui responsable de l’activité antibac-

térienne [BARBETA '08]

Parmi ces knottines nous trouvons aussi des inhibiteurs de pro-

téases [ABDEEN '05] ainsi que des albumines de type 1 végétales

[DELOBEL '98]. Ces knottines, actives par ingestion, sont capables de per-

turber les cellules épithéliales de l'intestin moyen des lépidoptères et des

coléoptères et par conséquent de nuire à l'absorption des nutriments

[ABDEEN '05, XINGWEI HOU '06].

5. Bioingénierie et Production hétérologue des
knottines

La tolérance de certaines positions de la séquence des knottines

aux substitutions a suggéré une application en bioingénierie pour le « de-

sign » de peptides bioactifs stabilisés par le motif structural « cystine-

knot ». Ainsi, le squelette peptidique des knottines a pu être utilisé afin de

synthétiser des peptides possédant une activité biologique différente de

celle des knottines. Le but de ces études est de stabiliser un motif bioactif

en utilisant la matrice structurale des knottines très résistantes aux dégrada-

tions diverses [COLGRAVE '04].

En effet, le motif ICK ou CCK, semble être une excellente matrice

compacte et globulaire pour la présentation d'une variété de groupes fonc-

tionnels, et dans la nature il a été utilisé pour produire une gamme de poly-

peptides avec des cibles biologiques diverses. Par exemple, MCoTI-II est le

cyclotide inhibiteur des trypsines le plus exprimé et a été isolé à partir des

graines de Momordica cochinchinensis, un membre de la famille végétale

des cucurbitacées. Greenwood et ses collaborateurs ont montré que des

cellules de cancer de seins incubées avec un MCoTI-II marqué internalisent

les cyclotides par le biais d’endocytose dans les 15 minutes d'exposition.

Cela fournit la première preuve qu'au moins une sous-famille de cyclotides

est capable de pénétrer des cellules par les voies d'endocytose. Une fois

englobés dans des vésicules au sein du cytoplasme par macropinocytose,

MCoTI-II marqué n'a pas été transféré vers les lysosomes pour la dégrada-

tion. La pénétration cellulaire de MCoTI-II ouvre la possibilité pour le

greffage d’épitopes peptidiques bioactifs sur la structure de MCoTI-II afin

d’être livré à des cibles intracellulaires pour des applications pharmaceu-

tiques [GREENWOOD '07]. De plus, une équipe a réussi à greffer sur le

squelette de la kalata B1 la région linéaire d’une protéine possédant une ac-

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2013ISAL0156/these.pdf
© [L. Karaki], [2013], INSA de Lyon, tous droits réservés

http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&list_uids=17693122&dopt=Abstract

Lamis KARAKI

Thèse en biologie / 2013

Institut national des sciences appliquées de Lyon

Université Libanaise

44

tivité antagoniste au facteur de croissance des vaisseaux sanguins endothé-

liaux A (VGEF-A), ouvrant la voie à une nouvelle branche de synthèse de

molécules bioactives [GUNASEKERA '08]. La Figure 8 montre qu’outre les

six cystéines du squelette peptidique des cyclotides, les boucles 1 et 4 sont

hautement conservées par leur nombre d’acides aminés ainsi que par la na-

ture des résidus pour la boucle 1, ce qui laisse penser qu’el les sont néces-

saires à l’acquisition de la structure CCK. De plus, certaines positions dans

la séquence peptidique des cyclotides semblent être plus tolérantes que

d’autres à la nature des acides aminés. Ceci laisse supposer que ces pep-

tides peuvent être utilisés dans des expériences de chimérisation de pep-

tides ou de modifications séquentielles afin de leur faire acquérir une autre

activité biologique.

Figure 8 : Diagramme représentant la diversité dans la séquence des cyclotides [N. L. DALY '11a]

En résumé, la matrice des knottines semble être une charpente

inédite pour la création de petites protéines repliées avec des activités de

liaison. Cela est très prometteur pour la conception de petites protéines

avec des fonctions de liaison complètement nouvelles. Depuis que ces knot-

tines sont considérées comme des structures intéressantes dans la concep-

tion des médicaments, il a été nécessaire que ces protéines soient obtenues

facilement. En tant que petites molécules/protéines, différentes knottines

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2013ISAL0156/these.pdf
© [L. Karaki], [2013], INSA de Lyon, tous droits réservés

Chapitre 1 Introduction bibliographique

Lamis KARAKI

Thèse en biologie / 2013

Institut national des sciences appliquées de Lyon

Université Libanaise

45

ont été obtenues soit par une extraction directe à partir des ressources nat u-

relles, soit par synthèse chimique ou soit par une expression dans des sys-

tèmes de recombinaison hétérologues [NORTON '98].

À partir d’une ressource naturelle végétale, les knottines ne peu-

vent être obtenues qu’en faibles quantités limitant leur disponibilité pour

des applications que ce soit dans le domaine de la recherche fondamentale

ou appliquée (industrie phytosanitaire, pharmaceutique, médicale…). Pour

obtenir de plus grandes quantités de ces peptides, deux approches sont pos-

sibles: synthèse chimique et production recombinante dans des systèmes

d'expression hétérologues (Figure 9). En raison des modifications post-

traductionnelles de nombreuses knottines décrites ci-dessus [CRAIG '99,

BUCZEK '05], la synthèse chimique par synthèse peptidique en phase solide

(SPPS) sur un support de résine [MERRIFIELD '63] a été la méthode de

choix pour produire des knottines en grandes quantités. Une ligature chi-

mique des fragments de peptides purifiés peut être utilisée pour produire

des plus longs polypeptides contenant jusqu'à plusieurs centaines d'acides

aminés [DAWSON '00]. En 1989, Le-Nugyen a montré la possibilité de pro-

duire un inhibiteur de la trypsine isolé à partir d’Ecballium elaterium de la

famille des cucurbitacées par la méthode SPPS [DUNG LE-NGUYEN '89].

Le coût des produits chimiques ainsi que des acides aminés proté-

gés destinés à synthétiser ces peptides est assez élevé. Une approche alter-

native et rentable produisant des quantités plus importantes est l'utilisation

de systèmes d'expression bactériens et eucaryotes. Le facteur limitant de

ces systèmes de production est le mécanisme de modification post -

traductionnelle qui ne permet pas la production de ces peptides avec les

mêmes modifications post-traductionnelles trouvées dans de nombreuses

petites knottines [D. J. CRAIK '99, BUCZEK '05].

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2013ISAL0156/these.pdf
© [L. Karaki], [2013], INSA de Lyon, tous droits réservés

Lamis KARAKI

Thèse en biologie / 2013

Institut national des sciences appliquées de Lyon

Université Libanaise

46

Figure 9 : Méthodes de production biotechnologique de peptides à ponts disulfure.

La synthèse peptidique en phase solide nécessite un repliement ultérieur du peptide, en présence d'oxygène. L'addition de

thiols à faible poids moléculaire à l'état oxydé et réduit dans la solution peut augmenter le rendement du peptide correcte-

ment replié. La production de peptide recombinant peut entraîner des protéines insolubles (corps d'inclusion) ou des pro-

téines solubles [BECKER '08]

L’Escherichia coli est l'hôte bactérien le mieux caractérisé et le

plus utilisé pour la production de protéines recombinantes [BANEYX '99,

PINES '99]. La production est rapide car le temps de doublement de la bac-

térie est de l’ordre d’une demi-heure. Il est peu coûteux du fait de la sim-

plicité du milieu de culture. En général, la surexpression des petits peptides

directement dans E. coli est difficile, car ils sont soit rapidement dégradés

par les protéases cellulaires soit ils s'accumulent pour former des agrégats

insolubles, formant ainsi des corps d’inclusion [GEORGIOU '96]. En outre,

le cytoplasme d’E. coli est un environnement réducteur qui empêche la

formation de ponts disulfure [PRINZ '97], ce qui accroît la tendance à for-

mer des corps d'inclusion sur la surexpression. Pour atteindre un niveau

élevé d'expression de ces petits peptides, les exprimer en fusion avec des

protéines bien exprimées a été l'approche la plus réussie à ce jour. L'utilisa-

tion de ces protéines porteuses fortement solubles comme, par exemple, la

protéine liant le maltose [KAPUST '99], la thiorédoxine [LAVALLIE '93],

ou le glutathion-S-transférase [NYGREN '94] peut même conduire à l'ex-

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2013ISAL0156/these.pdf
© [L. Karaki], [2013], INSA de Lyon, tous droits réservés

Chapitre 1 Introduction bibliographique

Lamis KARAKI

Thèse en biologie / 2013

Institut national des sciences appliquées de Lyon

Université Libanaise

47

pression des protéines de fusion solubles. Grâce à une chromatographie

d'affinité ciblant ces protéines porteuses, ces protéines de fusion solubles

peuvent être facilement purifiés [NYGREN '94, ESPOSITO '06, PETI '07].

L'utilisation additionnelle de souches bactériennes déficientes en protéase

[MAURIZI '92, GOTTESMAN '96] peut aider à éviter la dégradation protéo-

lytique non spécifique. Ensuite, le peptide doit être libéré par clivage chi-

mique ou protéolytique dans un site de clivage créé dans la séquence pro-

téique entre la protéine porteuse et la séquence du peptide d’intérêt

[ESPOSITO '06]. Lorsque l'expression en fusion avec des protéines solubles

ne peut être réalisée, la protéine doit être solubilisée à partir des corps

d'inclusion en utilisant des réactifs dénaturants tels que l'urée et le chlorhy-

drate de guanidine, puis repliée par dilution dans ou par dialyse contre un

tampon ne contenant pas d'agent dénaturant [FAHNERT '04].

En résumé, la production de protéines à ponts disulfure dans E.

coli nécessite souvent un repliement de ces protéines à partir des corps

d'inclusion ou la sécrétion dans l'espace périplasmique. Ces deux approches

ont tendance à diminuer le rendement final.

Une alternative à la production dans E. coli est la production de

ces protéines dans des systèmes d'expression eucaryotes. La levure méthy-

lotrophe, Pichia pastoris, fournit un environnement de repliement intracel-

lulaire similaire aux cellules de mammifères et la sécrétion dans le milieu

environnant peut être facilement accomplie [WHITE '94]. En utilisant ce

système d'expression, un certain nombre de protéines riches en ponts disul-

fures ont été produites (deux défensines végétales : AX2 et Psd1 extraite à

partir des betteraves sucrières et du pois, respectivement) [KRISTENSEN

'99, CABRAL '03]. Le niveau de sécrétion par cellule est relativement faible

dans P. pastoris. Par contre, la fermentation à haute densité est à l'origine

d’une production en grandes quantités de protéines sécrétées. Comme E.

coli, P. pastoris ne nécessite aucun équipement spécial pour sa manipula-

tion et les milieux de culture ne sont pas plus chers que ceux pour E. coli.

Ainsi, la production de protéines à ponts disulfure dans P. pastoris est de-

venue une alternative intéressante à la production dans E. coli [WHITE

'94]. Les knottines ont ainsi été produites avec succès dans le système le-

vure (http://knottin.cbs.cnrs.fr).

Les cellules d'insectes ont également été utilisées pour la produc-

tion de protéines à ponts disulfure via le système baculovirus [VOGEL '04,

GALESI '07]. Une knottine neurotoxique, HWTX-I, isolée à partir du venin

d’araignée chinoise (Ornithoctonus huwena), a été produite par le système

baculovirus tout en conservant une activité similaire à celle de la molécule

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2013ISAL0156/these.pdf
© [L. Karaki], [2013], INSA de Lyon, tous droits réservés

http://knottin.cbs.cnrs.fr/

Lamis KARAKI

Thèse en biologie / 2013

Institut national des sciences appliquées de Lyon

Université Libanaise

48

native [JI '05]. Les cellules S2 provenant de Drosophila melanogaster et

transfectées d’une façon stable [GALESI '07] sont un autre système d'ex-

pression de cellules d'insectes. Une toxine d’araignée, PcTx1, a été expri-

mée avec succès dans les cellules S2. Cette knottine, exprimée pour la pre-

mière fois dans ce système recombinant, conserve les mêmes propriétés

structurales et fonctionnelles du peptide natif [ESCOUBAS '03]. Ces métho-

dologies ont permis la production de peptides bien conformés ayant retenu

leur activité biologique. Un frein à leur développement est les coûts élevés

des milieux de culture des cellules d’insectes, cependant elles restent inté-

ressantes à explorer.

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2013ISAL0156/these.pdf
© [L. Karaki], [2013], INSA de Lyon, tous droits réservés

Chapitre 1 Introduction bibliographique

Lamis KARAKI

Thèse en biologie / 2013

Institut national des sciences appliquées de Lyon

Université Libanaise

49

6. Conclusion

Les structures peptidiques compactes se retrouvent dans la grande

diversité de l’arbre du vivant. On les retrouve ainsi produites par les proca-

ryotes (bactéries) et par les eucaryotes (cyclotides des plantes, défensines

circulaires des mammifères, conotoxines des mollusques). Leurs activités

biologiques variées et généralement cruciales pour l’organisme producteur

sont alors renforcées par l’extrême résistance de ces structures aux dégra-

dations diverses, notamment chimiques et protéolytiques.

Un de ces peptides knottines, PA1b (Pea Albumin 1 subunit b), est

un peptide entomotoxique actif contre des insectes de différents ordres, no-

tamment les charançons des céréales et la teigne de la farine. Il a été ident i-

fié dans la graine de pois. Outre sa forte toxicité pour ces insectes, cette

protéine de la famille des albumines contient 16 % de cystéines et repré-

sente la principale réserve en acides aminés soufrés des graines de pois. Au

cours de ces dix dernières années, son étude a permis la connaissance à la

fois de sa biosynthèse et de son mécanisme d’action. La présence d’un tel

composé toxique a été initialement suspectée par les travaux de Delobel et

al [DELOBEL '98]. La purification de la molécule a conduit à l'identifica-

tion d'un peptide dont la structure primaire et la structure du gène avaient

été élucidées, en 1986, par Higgins et al., mais sans aucune démonstration

de ses effets toxiques [HIGGINS '86]. PA1b est l'un des rares peptides en-

tomotoxiques actifs par voie orale actuellement connus. La deuxième partie

de cette introduction sera dédiée à PA1b dont l’activité entomotoxique a été

brevetée en 1998 par l’INSA de Lyon et l’INRA et qui depuis est l’objet

principal des recherches effectuées dans l’équipe « Entomotoxines ».

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2013ISAL0156/these.pdf
© [L. Karaki], [2013], INSA de Lyon, tous droits réservés

Lamis KARAKI

Thèse en biologie / 2013

Institut national des sciences appliquées de Lyon

Université Libanaise

50

II. Deuxième partie

PA1b, la première knottine à activité

insecticide

1. Intérêt potentiel de PA1b pour la lutte contre les
ravageurs

Les insectes sont à l'origine de la plupart des dommages subis

dans les réserves de denrées stockées, bien que dans certains pays les ron-

geurs se montrent encore plus dangereux. Les insectes nuisibles qui sévis-

sent dans les entrepôts de stockage ont un taux de reproduction élevé et se

développent rapidement, ce qui les met en mesure de provoquer à court

terme de très graves dégâts à partir d'une population originelle modeste

[DAVID REES '04]. Les coléoptères (Coleoptera) constituent de loin le

groupe le plus important au sein des insectes ravageurs des stocks. Ils sont

suivis par les teignes (Lepidoptera). On trouve ensuite une série constituée

d'autres groupes, tels que les psoques (Psocoptera) qui, si elles sont prati-

quement incapables de provoquer des dommages au niveau des stocks, peu-

vent néanmoins poser des problèmes d'hygiène. Parmi les espèces

d’insectes présents, la plus souvent trouvée dans les lots de stockage est le

charançon du riz Sitophilus oryzae. Il est déniché dans 23 % des échantil-

lons de blés tamisés en 2011 contre 24 % de ceux de 2010 (Tableau 3). Une

enquête ancienne menée en 1977 et 1978 a montré que l’espèce était déjà

présente dans 18 puis 37 % des échantillons. Pour sa part le charançon du

blé Sitophilus granarius est présent cinq fois moins souvent que S. oryzae

en 2011 comme en 2010 (respectivement 4 % et 5 % des échantillons)

[DECOIN '12].

D'un point de vue économique, et sur le plan de la protection des

ressources naturelles, il est beaucoup plus raisonnable de protéger les r é-

coltes contre les pertes que d'investir pour une augmentation continue de la

production agricole. Ces pertes causées par les insectes ravageurs des den-

rées stockées posent un problème non seulement européen [ADLER '13]

mais aussi mondial [GUÈYE '11, TOGOLA '13]

(https://colloque.inra.fr/iobc-ipsp-2013conference). Les céréales et leurs

sous-produits sont les plus touchés par ces ravageurs : gâteaux, biscuits,

pâtes, pain, crackers, riz, farine, ravioli et bien autres produits. De plus, la

protection de ces denrées stockées a un enjeu économique : un lot de grains

victime d’une infestation n’est plus viable, car refusé systématiquement par

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2013ISAL0156/these.pdf
© [L. Karaki], [2013], INSA de Lyon, tous droits réservés

https://colloque.inra.fr/iobc-ipsp-2013conference

Chapitre 1 Introduction bibliographique

Lamis KARAKI

Thèse en biologie / 2013

Institut national des sciences appliquées de Lyon

Université Libanaise

51

les groupes agroalimentaires [SAVOLDELLI '13]. Si aucune protection n’est

faite, après sept mois de stockage, la perte des denrées peut être totale

[AKOU-EDI '84, AGOUNKÉ '94, BELL '94]. Les méthodes utilisées pour

limiter les pertes dans les stocks sont généralement les insecticides chi-

miques qui peuvent induire une intoxication chronique des consommateurs,

une résistance chez les ravageurs et avoir un impact négatif sur

l’environnement (Attia, 1984; Marion-Poll, 2002). Parallèlement, le con-

texte législatif étant plus strict, les dernières directives européennes impo-

sent une sévère réduction de l’usage de pesticides et d’insecticides après la

récolte. En effet, des résidus risqueraient d’imprégner les fibres des cé-

réales et de se retrouver finalement dans l’assiette du consommateur

[ERVEL '07].

Tableau 3 : Fréquence totale de détection des espèces d’insectes au sein des 190 lots de grains extraits de silos de blés dans le cadre de

l’enquête Ecoprotect grain aux printemps 2010 puis 2011 [DECOIN '12]

Espèce Fréquence 2010

(%)

Fréquence

2011 (%)

Commentaires

Charançon du riz

Sitophilus oryzae

24 23 Fréquence proche de celles dé-

tectées en 1977 et 1978

Tribolium roux

Tribolium castaneum

13 11 Espèces de ravageurs

« secondaires» (= sans

« formes cachées » internes au

grain),

pourtant trouvées dans

certains des 2es tamisages

Petit silvain plat

Cryptolestes ferrugineus

11 14

Silvain

Oryzaephilus surinamensis

8 15

Capucin des grains

Rhyzoperta dominica

7 8 Recrudescence

(non décelé en 1977-78)

Charançon des grains

Sitophilus granarius

5 4 Régression (trouvé dans env.

20 % des lots en 1977-78)

Mycetophagidae 4 5 Mangent davantage les

moisissures que les grains

Tribolium sombre

Tribolium confusum

2 1 Espèce trouvée seulement

au 1er tamisage

Parasites et prédateurs 5 4 Pas ravageurs… mais pas ac-

ceptés par les acheteurs

Toutes espèces 27 40 Beaucoup d’échantillons

avec plusieurs espèces

N.B. Les trois espèces citées en gras sont des ravageurs primaires

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2013ISAL0156/these.pdf
© [L. Karaki], [2013], INSA de Lyon, tous droits réservés

Lamis KARAKI

Thèse en biologie / 2013

Institut national des sciences appliquées de Lyon

Université Libanaise

52

Par conséquent, trouver une alternative pour contrôler efficace-

ment ce ravageur majeur du blé est devenu impératif. Plusieurs travaux ont

rapporté l’effet insecticide de la farine de pois sur Sitophilus oryzae

[DELOBEL '98, X. HOU '03, PRETHEEP-KUMAR '04]. Cette toxicité est

principalement corrélée avec l’activité biologique d’une albumine majeure

isolée à partir de grains de pois, PA1b (Pea Albumin 1 subunit b)

[DELOBEL '98]. La forte activité entomotoxique de PA1b est aussi couplée

à une forte stabilité de cette protéine. Elle est capable de conserver son ac-

tivité biologique pendant plusieurs années dans des graines sèches [J.

PETIT '05] . La forte toxicité de la protéine PA1b envers les charançons des

grains, sa stabilité lors du stockage et de la dessiccation des graines, asso-

ciées au fait de la coexistence de plusieurs isoformes de la protéine PA1b

chez le pois comme chez d’autres fabacées [S LOUIS '07], font de ce pep-

tide un candidat idéal considéré comme une nouvelle classe

d’entomotoxines végétales.

2. Structure et propriétés de PA1b

Le peptide PA1b est le produit de l’expression du gène PA1. Ce

gène est formé par deux exons séparés par un intron localisé dans la sé-

quence qui code pour le peptide signal. Le gène PA1 est transcrit en un seul

ARNm codant pour une préproprotéine PA1 de 13,9 kDa (130 acides ami-

nés). La préproprotéine est composée d’un peptide signal, de la protéine

PA1b, de son propeptide, de la protéine PA1a et de son propeptide. La sé-

quence signal de cette protéine est d’abord clivée par des endoprotéases,

pour donner une proprotéine. Cette dernière comprend deux peptides, PA1b

et PA1a avec leurs propeptides. Après clivages des propeptides, les deux

peptides matures PA1b (3.8 kDa, 37 aa) et PA1a (6 kDa, 53 aa) sont libérés

[EALING '94] (Figure 10).

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2013ISAL0156/these.pdf
© [L. Karaki], [2013], INSA de Lyon, tous droits réservés

Chapitre 1 Introduction bibliographique

Lamis KARAKI

Thèse en biologie / 2013

Institut national des sciences appliquées de Lyon

Université Libanaise

53

Le gène PA1 est représenté en de nombreux exemplaires chez le

pois (au moins sept gènes connus). Les travaux de thèse de Sandrine Louis

au laboratoire Biologie Fonctionnelle Insectes et Interaction (BF2I) ont

permis de déterminer plusieurs autres gènes PA1 chez d’autres légumi-

neuses comme le haricot (Phaseolus vulgaris), ou le soja (Glycine max)

[SANDRINE LOUIS '04b]. Actuellement, l’existence de PA1b est attestée

chez de nombreuses Légumineuses par des preuves biologiques, biochi-

miques ou de biologie moléculaire, et est principalement présente dans

cette famille de plante. Cependant, il est à noter que PA1b a été trouvé dans

une plante parasite Phelipanche aegyptiaca de la famille des Orobancha-

cées suite à un phénomène de transfert de gène horizontal [Y. ZHANG '13].

PA1b est un peptide de 37 acides aminés comportant six cysteines impli-

quées dans trois ponts disulfure intramoléculaires, dont la séquence est

donnée dans la Figure 11.

Figure 11 : Séquence primaire de PA1b.

Les résidus cysteines sont surlignés en rouge et leur appariement est indiqué en dessous.

Figure 10 : Structure du gène pa1 et maturation des peptides PA1b et PA1a.

SS=Séquence Signal ; PP=Propeptides

CI-CIV

CII-CV CIII-CVI

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2013ISAL0156/these.pdf
© [L. Karaki], [2013], INSA de Lyon, tous droits réservés

Lamis KARAKI

Thèse en biologie / 2013

Institut national des sciences appliquées de Lyon

Université Libanaise

54

L’alignement des séquences de PA1 (obtenues le plus souvent par

la biologie moléculaire) chez différentes Légumineuses (Figure 12) montre

une conservation assez importante de la préproprotéine, en particulier dans

le peptide PA1a.

Pour le peptide PA1b, les acides aminés de structure sont très for-

tement conservés, c’est-à-dire principalement les six cysteines et les cinq

proline. Deux boucles sont également fortement conservées : une première

boucle ou la séquence « CSPFE » est retrouvée dans quasiment toutes les

séquences (acides aminés 7-11), et la zone des acides aminés 23-29 où la

conservation n’est pas stricte, cette boucle conserve toujours un caractère

très fortement hydrophobe. Enfin le motif CRC (acides aminés 20-22), avec

l’arginine encadrée par les deux cysteines est également très conservé.

La structure tridimensionnelle du peptide, ainsi que l’appariement

des ponts disulfures ont ensuite été établis par RMN et modélisation molé-

culaire au Centre de Biophysique Moléculaire d’Orléans [JOUVENSAL '03].

PA1b est un peptide compact, qui comporte trois feuillets antiparallèle et

un appariement des cysteines en 1-4, 2-5 et 3-6. Cet appariement, ainsi que

le troisième pont disulfure qui passe dans les deux premiers en une sorte de

nœud, marque l’appartenance de PA1b à la famille des cystine-knot inhibi-

tors (ICK) ou knottines (Figure 13). Ce repliement confère à la structure

une grande compacité et une très grande stabilité : PA1b conserve son acti-

vité après autoclavage, digestion par des protéases (PA1b est insensible à

Figure 12 : Alignement protéique de la préproprotéine PA1 de différentes légumineuses.

La fin du peptide PA1a ainsi que le propeptide terminal ne sont pas représentés par manque de données dans cette zone. Les alignements permettent de

caractériser deux boucles, l’une conservée nommée « CSPFE », et l’autre dont le caractère hydrophobe est conservé.

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2013ISAL0156/these.pdf
© [L. Karaki], [2013], INSA de Lyon, tous droits réservés

Chapitre 1 Introduction bibliographique

Lamis KARAKI

Thèse en biologie / 2013

Institut national des sciences appliquées de Lyon

Université Libanaise

55

une digestion par la trypsine, la chymotrypsine [HANCOCK '94], la papaine,

la protéinase K mais il s’est avéré que ce peptide n’est sensible qu’a une

seule protéase complexe de source microbienne, la pronase E [GRESSENT

'03]) ou extraction dans un grand nombre de solvants organiques. Seule

l’ouverture des ponts disulfure par un chauffage à 100°C en présence de

DTT aboutit à la perte totale de l’activité. Si PA1b ne présentait pas

d’homologie au niveau de sa séquence, en revanche au niveau de sa struc-

ture tertiaire il présente de fortes similarités structurales avec une toxine

d’araignée, les deux protéines ayant pour cible des insectes (peptide

ACTX-Hi : OB4219) [JOUVENSAL '03].

Enfin, concernant PA1a, aucune fonction n’a pas pu être associée

à ce peptide jusqu’à présent.

Figure 13 : Structure tridimensionnelle des PA1b [JOUVENSAL '03]

3. Spectre d’hôte de PA1b

En tant que peptide entomotoxique naturel actif per os, PA1b pré-

sente, dans son potentiel d’utilisation en tant que biopesticide, a priori de

nombreux avantages par rapport aux pesticides chimiques pour la préserva-

tion de la qualité des sols et des eaux après traitement, et, en général, pour

le maintien des biotopes environnants.

Au sein de la famille des insectes, les travaux de Fréderic Gressent

ont permis de dégager la sensibilité relative de certains Coléoptères à la

toxine (Sitophilus sp, Harmonia axyridis), avec cependant quelques excep-

tions comme le Tribolium castaneum qui reste insensible à des doses de

PA1b 20 fois supérieures à la dose habituellement utilisée pour tuer 100%

des charançons [GRESSENT '07]. Si tous les Diptères ne sont pas sensibles

à la toxine (D. melanogaster), il est cependant intéressant de constater que

les moustiques, au travers des tests effectués sur des larves de Culex pi-

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2013ISAL0156/these.pdf
© [L. Karaki], [2013], INSA de Lyon, tous droits réservés

Lamis KARAKI

Thèse en biologie / 2013

Institut national des sciences appliquées de Lyon

Université Libanaise

56

piens et d’Aedes aegyptii présentent une sensibilité aigue (100% de morta-

lité en deux jours) à des doses relativement faibles de PA1b (200 µg.ml
-1

).

Les Hémiptères, et plus précisément les pucerons, sont plus ou moins sen-

sibles en fonction de l’espèce ; l’une (Acyrtosiphon pisum) est sensible,

tandis que les deux autres espèces, Aphis gossypii et Myzus persicae, sont

insensibles. Enfin, les Lépidoptères semblent les moins sensibles à la

toxine ; Mamestra brassicae, Spodoptera frugiperda, Ostrinia nubilalis

sont insensibles à la toxine, même si Ephestia khuniella et les cellules Sf9

(originaires de Spodoptera frugiperda), sensibles à la toxine, demeurent

une exception

Parmi les insectes dont l’infestation est potentiellement maitr i-

sable par l’utilisation de PA1b, certains ont un impact économique ou san i-

taire très important. Par exemple, les charançons des céréales sont respon-

sables de pertes céréalières approchant les 20% dans le monde (et jusqu’à

40% dans les pays tropicaux) [NGAMO '07, DECOIN '12], les moustiques

sont les premiers vecteurs de maladies humaines et des mammifères dans

le monde [GUILLAUMOT '05] et les pucerons sont des vecteurs de vi-

rus des plantes [LECOQ '96].

4. Mécanisme d’action de PA1b chez les insectes

Des études électrophysiologiques récentes menées sur des cellules

Sf9 ont montré que la liaison de la toxine sur la membrane cellulaire en-

traîne une dépolarisation de la membrane. Une étude pharmacologique a

démontré que PA1b était capable de reproduire l'effet de la bafilomycine,

une toxine bactérienne connue pour être un inhibiteur puissant d’une pompe

à proton membranaire, la V-ATPase (pour Vacuolar ATPase) [CHOUABE

'11]. Ces travaux ont permis de suggérer que PA1b agissait en bloquant la

V-ATPase membranaire des cellules Sf9, qui est donc son récepteur. La V-

ATPase est une pompe à protons utilisant l'ATP, caractérisée d'abord dans

les membranes vacuolaires, mais présente aussi au niveau des membranes

plasmalemmiques (Figure 14). La V-ATPase est un complexe protéique

multimérique, hautement conservé parmi les espèces vivantes, des bactéries

à l'homme. Chez les insectes, la protéine de Manduca sexta (Lépidoptères)

a été étudiée de près en ce qui concerne sa structure, sa fonction et sa régu-

lation. Il s'agit d'une protéine essentielle pour les insectes, en particulier

dans l'intestin, puisque son action fournit l'énergie nécessaire à l'absorption

des nutriments. La V-ATPase de l'insecte est composé de 14 sous-unités

organisées en deux complexes. Le complexe V0 de la membrane a quatre

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2013ISAL0156/these.pdf
© [L. Karaki], [2013], INSA de Lyon, tous droits réservés

Chapitre 1 Introduction bibliographique

Lamis KARAKI

Thèse en biologie / 2013

Institut national des sciences appliquées de Lyon

Université Libanaise

57

sous-unités, et le complexe V1 est cytosolique et supporte la fonction

d'ATPase. Les tests biochimiques réalisés sur V-ATPase purifiée de M. sex-

ta ont montré que PA1b inhibe l'enzyme mais sans aucune interférence

avec l’unité V1. Par conséquent, les auteurs ont conclu que PA1b agit en se

liant et en inhibant le complexe V0 de la V-ATPase chez les insectes

[GRESSENT '11].

Figure 14 : Schéma hypothétique de la V-ATPase de Manduca sexta.

Le complexe V1 (gris) porte l’activité ATPasique. Le complexe V0 (vert) comprend quatre types de sous-

unités, dont les sous-unités a et c qui forment le canal proton.

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2013ISAL0156/these.pdf
© [L. Karaki], [2013], INSA de Lyon, tous droits réservés

Lamis KARAKI

Thèse en biologie / 2013

Institut national des sciences appliquées de Lyon

Université Libanaise

58

Chapitre 2

Medicago truncatula, espèce

modèle de la famille des

Albumines 1?

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2013ISAL0156/these.pdf
© [L. Karaki], [2013], INSA de Lyon, tous droits réservés

Chapitre 2 Medicago truncatula, espèce modèle de la famille des Albumines 1?

Lamis KARAKI

Thèse en biologie / 2013

Institut national des sciences appliquées de Lyon

Université Libanaise

59

1. Introduction

Medicago truncatula – Plante modèle des
légumineuses

a. Les légumineuses

Les légumineuses (Fabacées) sont une grande et diverse famille

qui comprend des plantes herbacées annuelles jusqu´à des arbres pérennes.

Ces plantes sont des composantes essentielles dans l’écosystème terrestre

dû à leur capacité à fixer l’azote atmosphérique dans les nodules symbio-

tiques, et elles sont donc d’excellents colonisateurs des environnements

pauvres en azote.

Depuis le début de la civilisation, les graines et gousses (fruits

spécifiques des légumineuses) ont joué un rôle très important dans

l’alimentation humaine, car elles constituent une source exceptionnelle de

protéines (légumineuses protéagineuses : le pois, la féverole, le haricot, le

pois chiche, les lentilles) et de lipides (légumineuses oléo-protéagineuses :

le soja et l´arachide). Les légumineuses sont aussi une source importante de

fourrage pour les animaux (luzerne, trèfle).

Les légumineuses avec plus de 18,000 espèces sont la troisième

plus grande famille de plantes supérieures et la deuxième plus importante

pour les pâturages d´intérêt agricoles, après les poacées (autrefois appelées

graminées) qui incluent la canne à sucre et les céréales tels que le maïs, riz,

blé, orge, avoine, seigle et millet [FARIA '89, YOUNG '03].

La capacité de différencier, sur leurs racines, des nodules héber-

geant des bactéries symbiotiques capables de fixer l’azote a été démontrée

pour 88% des espèces examinées jusqu´à ce jour. Le partenaire bactérien de

cette symbiose, appartenant à la famille des Rhizobiacées réduit l’azote à

l’intérieur des nodules grâce à la nitrogénase. L’activité de cette enzyme est

inhibée par l’oxygène d’où la présence dans les nodules fonctionnels de la

leghémoglobine régulant les taux d’oxygène libre. L’intérêt agronomique

des légumineuses à son origine dans cette fixation symbiotique de l'azote

qui leur permet de produire en abondance des protéines en l’absence de fe r-

tilisation azotée.

Dans une politique désireuse de promouvoir l’agriculture durable

et de réduire les nitrates, la culture de ces plantes trouve un regain justifié.

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2013ISAL0156/these.pdf
© [L. Karaki], [2013], INSA de Lyon, tous droits réservés

Lamis KARAKI

Thèse en biologie / 2013

Institut national des sciences appliquées de Lyon

Université Libanaise

60

b. Medicago truncatula

Parmi les légumineuses Medicago truncatula, proche de la luzerne

cultivée (Medicago sativa) présente un intérêt particulier. En plus de sa pa-

renté avec la luzerne, qui est la légumineuse fourragère économiquement la

plus importante au monde, M. truncatula a un intérêt agronomique propre,

puisqu’elle est utilisée comme plante fourragère dans un grand nombre de

régions dans le monde en incluant la zone méditerranéenne, l´Afrique du

Sud et l´Australie [CRAWFORD '89]. Il y a 20 ans des chercheurs ont com-

mencé à proposer M. truncatula comme plante modèle des légumineuses

[BARKER '90]. M. truncatula est une espèce sauvage annuelle du pourtour

méditerranéen également cultivée comme légumineuse fourragère.

Des populations et lignées collectionnées autour de la Méditerra-

née représentent un réservoir de ressources génétiques d’adaptation à des

conditions environnementales variées. Des caractéristiques comme son petit

génome (~500 Mbp - [BENNETT '97]), la diploïdie (2n = 16), l´autogamie

et un temps de régénération court (environ trois mois dans des conditions

les plus favorables) ont contribué à en faire la plante modèle des légumi-

neuses, pour laquelle les ressources ont été développées plus vite et à plus

grande échelle (http://www.medicago.org/genome) que pour l’autre plante

modèle, le lotier (Lotus japonicus). Le séquençage complet de son génome

est publié en 2011 [YOUNG '11]. Jusqu´aux années 1990s, il n’existait que

deux plantes modèles. La première plante modèle Arabidopsis thaliana (L.)

de la famille des crucifères a permis des progrès considérables dans la con-

naissance des bases moléculaires de la biologie des plantes. Le séquençage

de son génome [ARABIDOPSIS-GENOME-INITIATIVE '00], a permis d’avoir

des outils de génétique et de génomique disponibles pour accélérer la re-

cherche. Arabidopsis thaliana a été choisie grâce à sa petite taille, son petit

génome nucléaire, son court temps de génération et sa grande production de

graines. De plus elle pouvait être transformée facilement. La deuxième

plante modèle fut le riz (Oryza sativa) pour les monocotylédones (céréales)

qui sont le groupe des plantes cultivées économiquement le plus important.

Cependant, ces deux espèces ne sont pas suffisantes pour repré-

senter toute la diversité biologique du monde végétale [ADAM '00]. Il fal-

lait surtout trouver une plante représentative d´un des taxons végétaux les

plus importants : les légumineuses. Ni Arabidopsis ni le riz ne font des

symbioses fixant l’azote atmosphérique. De plus, contrairement à la major i-

té des espèces végétales, Arabidopsis est incapable d’établir une symbiose

mycorhizienne.

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2013ISAL0156/these.pdf
© [L. Karaki], [2013], INSA de Lyon, tous droits réservés

Chapitre 2 Medicago truncatula, espèce modèle de la famille des Albumines 1?

Lamis KARAKI

Thèse en biologie / 2013

Institut national des sciences appliquées de Lyon

Université Libanaise

61

M. truncatula comme plante modèle permet d’apporter un outil de

recherche pour mieux comprendre la biologie des légumineuses et en part i-

culier la génétique moléculaire de deux associations plantes-

microorganismes importantes : la symbiose Rhizobium légumineuses [D.

COOK '95] et la symbiose avec des mycorhizes arbusculaires vésiculaires

[MARIA J. HARRISON '94]. Elle permet également de comparer les méca-

nismes qui lui permettent de former les relations symbiotiques avec ceux

qui la défendent contre des agents pathogènes.

La luzerne, le pois et le soja figurent parmi les légumineuses les

mieux caractérisées génétiquement avec de nombreux marqueurs géné-

tiques, des cartes génétiques bien développées et d’autres d'outils géno-

miques. Cependant, ces espèces ne pouvaient pas être utilisées pour faire

des études de génétique moléculaire à cause de leurs caractéristiques défa-

vorables comme un génome de grande taille, une ploïdie complexe, de

l’allogamie et des difficultés à être transformées. Pour cette raison M. trun-

catula et Lotus japonicus ont été proposées comme plantes modèles et elles

sont actuellement utilisées par de nombreux laboratoires dans le monde

[BARKER '90, D. R. COOK '97, M.J. HARRISON '00, FRUGOLI '01,

UDVARDI '01].

M. truncatula et Lotus japonicus ont des caractéristiques géné-

tiques similaires mais leurs nodules se développent de façon différente. De

ces deux légumineuses, M. truncatula est la plus proche phylogénétique-

ment des légumineuses cultivées en Europe, puisque M. truncatula appar-

tient au groupe des Galégoïdes renfermant les Trifoliées (luzernes, trèfles),

Viciées (pois, féveroles, lentilles, vesces) et Cicérées (pois chiche).

Beaucoup d’espèces de la famille des légumineuses sont difficiles

à régénérer, ce qui constitue un handicap pour des études fonctionnelles par

transformation génétique. Barker et ses collaborateurs [BARKER '90]ont ré-

alisé des études de transformation de M. truncatula Gaertn cv Jemalong

avec Agrobacterium tumefaciens, et sa capacité de régénération a été un ar-

gument en faveur du rôle de M. truncatula comme plante modèle. Les tra-

vaux de Nolan et ses collaborateurs [NOLAN '89]ont permis d’augmenter la

capacité de régénération de M. truncatula cv. Jemalong par des cycles de

culture in vitro et de régénération, donnant la lignée Jemalong 2HA [ROSE

'99]. La lignée de référence A17 est également obtenu à partir de la variété

Jemalong.

Ainsi, M. truncatula est maintenant bien établie comme plante

modèle pour les légumineuses, permettant l´étude des symbioses de fixation

d’azote et de mycorhizes, mais aussi des stress biotiques, de la biologie de

la plante et de la réponse aux agents pathogènes.

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2013ISAL0156/these.pdf
© [L. Karaki], [2013], INSA de Lyon, tous droits réservés

Lamis KARAKI

Thèse en biologie / 2013

Institut national des sciences appliquées de Lyon

Université Libanaise

62

c. Définition de l’approche : à la découverte de la famille

des A1b chez Medicago truncatula

L’intérêt de PA1b en tant que toxine insecticide d’origine végé-

tale incite à l’étude de la variabilité naturelle des homologues des Albu-

mines 1 chez l’espèce modèle Medicago truncatula dans l’objectif de ré-

pondre à deux aspects : le premier fondamental consiste à retracer

l’histoire évolutive des homologues d’Albumines 1 dans le génome de

Medicago truncatula afin de reconstruire les parentés au sein des A1b.

Et le deuxième plus appliqué concerne l’étude de la relation

structure-activité dans l’espoir de trouver des séquences originales plus

toxiques ou à spectre d’action modifié.

Toutefois, la diversité des peptides PA1b au sein de la même es-

pèce a d'abord été suggérée par les travaux de Higgins et al., qui a permis

d’identifier quatre gènes fonctionnels présents dans le génome de pois et

exprimés dans les cotylédons de pois [HIGGINS '86]. À ce jour, sept iso-

formes peptidiques de PA1b ont été isolés et caractérisés biochimique-

ment dans le petit pois [HIGGINS '86, WATANABE '94, DELOBEL '98,

SANDRINE LOUIS '04b, TAYLOR '04], ce qui indique que ces peptides ap-

partiennent à une famille multigénique dont les membres ont divergé légè-

rement. Presque toutes les formes auraient conservé leurs propriétés insec-

ticides puisque les variations d'acides aminés ne sont pas situées à

l'intérieur des positions clés nécessaires au maintien de l'activité toxique.

La recherche et l'identification des homologues de PA1b dans les

graines des Fabacées ont été réalisées par l'élaboration d'une approche

combinant trois méthodes complémentaires: (1) un niveau moléculaire qui

consiste à cloner les séquences génomiques homologues à PA1, (2) une

méthode biologique qui se base sur une réponse à des essais biologiques

spécifique aux PA1b et défini par une toxicité différentielle entre des

souches sensibles et résistantes du charançon du riz, S. oryzae, le test

étant d'abord effectué sur les graines extraites avec différents solvants; (3)

un niveau biochimique qui montre la capacité de liaison de l'extrait mem-

branaire de l'intestin des insectes sensibles à PA1b du pois radioactif. De

cette façon, les nouveaux gènes albumine 1, et leurs produits associés, ont

été caractérisées dans le soja Glycine max et le haricot Phaseolus vulgaris

alors que dans la luzerne Medicago truncatula aucun peptide n’a été dé-

tecté biochimiquement, malgré la présence d’une forte activité insecticide

et de gènes homologues [SANDRINE LOUIS '04b].

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2013ISAL0156/these.pdf
© [L. Karaki], [2013], INSA de Lyon, tous droits réservés

Chapitre 2 Medicago truncatula, espèce modèle de la famille des Albumines 1?

Lamis KARAKI

Thèse en biologie / 2013

Institut national des sciences appliquées de Lyon

Université Libanaise

63

La pertinence de l'approche décrite ci-dessus conduit à une étude

plus large sur 88 espèces supplémentaires dispersées parmi les trois sous-

familles (Caesalpinioideae, Mimosoideae et Papilionoideae) des Fabacées

[S LOUIS '07]. 19 gènes PA1-like ont été caractérisés. Ainsi, à ce jour, les

peptides homologues a PA1b dans les plantes semblent être présents majo-

ritairement chez les légumineuses, ce qui suggère fortement que cette fa-

mille peptidique est une importante ligne de défense des graines contre les

insectes de la famille des Fabacées [SANDRINE LOUIS '04b, S LOUIS '07].

L’exploration des génomes est apparu comme une ouverture vers

la découverte de nouveaux représentants de cette famille des albumines 1

dont l’étude ouvre de nombreuses perspectives sur la connaissance de

leurs activités biologiques et la possibilité de déviation ou de diversifica-

tion vers une néo-fonctionnalisation. Le génome de Medicago truncatula,

publié en 2011, a donné la possibilité d’étudier cette famille de protéines

dans cette espèce modèle. L'étude de leurs diversités 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 famille peptidique.

Ainsi le chapitre 2 présentera une première approche «in silico»

mise en place afin d’étudier l'évolution des homologues de PA1b chez

Medicago truncatula. Plus précisément, une étude plus approfondie des

bases de données génomiques a été réalisée afin d’identifier des homo-

logues de PA1b en utilisant des outils de recherche de similarité de sé-

quence (BLASTP, profils HMM, etc.). Ensuite, une analyse phylogéné-

tique a été conduite en utilisant des méthodes de reconstruction d'arbres

les plus efficaces (maximum de vraisemblance et approche bayésienne).

Ces travaux ont permis d’identifier l'origine de PA1b pendant la diversifi-

cation des légumineuses et d'identifier les événements qui ont façonné

l'histoire évolutive des PA1b (duplications de gènes, pertes, etc.) dans les

différentes lignées. Les pressions sélectives qui agissent sur les gènes Al-

bumines 1 et les résidus d'acides aminés clés potentiels ont été étudiées en

comparant les taux de substitution synonyme et non synonymes dans les

séquences nucléiques correspondantes à l'aide de différentes approches

telles que PAML. Quelques séquences choisies ont été synthétisées chimi-

quement suivies d'un repliement in vitro, et l'activité biologique de cer-

taines variantes A1b a été étudiée à la fois en mesurant leur affinité de

liaison au récepteur et leur toxicité contre les cellules d'insectes Sf9. La

recherche de variants naturels de PA1b pourrait aider à souligner de po-

tentiels acides aminés importants pour l’activité. Enfin, il sera peut -être

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2013ISAL0156/these.pdf
© [L. Karaki], [2013], INSA de Lyon, tous droits réservés

Lamis KARAKI

Thèse en biologie / 2013

Institut national des sciences appliquées de Lyon

Université Libanaise

64

possible de déterminer des homologues de CL50 inférieure à celle de

PA1b, ou contournant la résistance des insectes insensibles à la toxine de

pois.

2. Résultats

Ces travaux ont fait l'objet d'un article soumis dans Genome bio-

logy.

Article

Genome-wide analysis identifies gain and loss/change

of function within the small multigenic insecticidal

Albumin 1 family in Medicago truncatula

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2013ISAL0156/these.pdf
© [L. Karaki], [2013], INSA de Lyon, tous droits réservés

Chapitre 2 Medicago truncatula, espèce modèle de la famille des Albumines 1?

Lamis KARAKI

Thèse en biologie / 2013

Institut national des sciences appliquées de Lyon

Université Libanaise

65

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2013ISAL0156/these.pdf
© [L. Karaki], [2013], INSA de Lyon, tous droits réservés

Lamis KARAKI

Thèse en biologie / 2013

Institut national des sciences appliquées de Lyon

Université Libanaise

66

Chapitre 3

La famille des A1b au sein

des Légumineuses

originaires du Liban

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2013ISAL0156/these.pdf
© [L. Karaki], [2013], INSA de Lyon, tous droits réservés

Chapitre 3 La famille des A1b au sein des Légumineuses originaires du Liban

Lamis KARAKI

Thèse en biologie / 2013

Institut national des sciences appliquées de Lyon

Université Libanaise

67

1. Introduction

Dans le cadre de la bourse doctorale qui m’a été attribuée par

l’Agence Universitaire de la Francophonie (AUF), le Conseil National de la

Recherche Scientifique Libanais (CNRS-L) et le Projet CEDRE, des colla-

borations avec l’université Saint-Joseph (USJ) au Liban ainsi qu’avec le

Centre international des recherches agricoles dans les régions sèches (pour

International Center for Agricultural Research in the Dry Areas « ICAR-

DA ») ont été établies. Un des centres d’intérêt de l’université Saint Joseph

concerne d’une part la connaissance de la diversité et de l’histoire évolutive

de la flore libanaise et d’autre part l’organisation internationale à Beyrouth

« ICARDA » maintient des ressources génétiques des Légumineuses. Ce

projet a occasionné 3 séjours de plusieurs mois (1 séjour par an) au Liban.

L’objectif de ce projet consistait 1) à explorer la diversité de la

famille des albumines 1 dans l’attente d’un élargissement du panel de la

biodiversité et 2) à faire émerger de nouvelles molécules homologues de

PA1b aux propriétés originales (variabilité de cibles insectes, niveau de

toxicité moléculaire, toxicité envers des souches résistantes de charançons,

propriété structurales inattendues …), mais également 3) à évaluer les pro-

priétés insecticides des espèces de légumineuses d’intérêt agronomique lo-

cal/régional ou endémiques du Liban (Pisum, Lens, Cicer, Vicia, Medicago

sp.…) : ces propriétés pouvant concerner la variabilité d’expression des

toxines A1b (tissu specificité), comme la présence de molécules/fractions

toxiques soit insoupçonnées, soit non-identifiées dans les espèces ciblées.

Ainsi cette étude répondra d’une part à une volonté de l’équipe

française « Entomotoxines » d’explorer le volet plante d’un projet impor-

tant sur le mode d’action de l’entomotoxine de légumineuses, avec une dé-

marche partenariale méditerranéenne, et d’autre part à celle de l’équipe l i-

banaise qui étudie la gestion et la santé des cultures et des plantes en

développant des stratégies pour la conservation de la biodiversité végétale

et pour améliorer la protection des ressources végétales vis -à-vis des pa-

thogènes.

Plus précisément, d’une part, l’équipe « Entomotoxines » canalise

principalement ses recherches sur l’identification et la caractérisation du

mode d’action de molécules naturelles à activité insecticide utilisables dans

le cadre d’une stratégie de développement durable. Ses activités se focali-

sent autour du peptide naturel entomotoxique (PA1b) d’origine végétale

[GRESSENT '07] découvert dans le laboratoire BF2i. D’autre part, dans le

cadre du développement et de l’étude de biopesticides, l’équipe libanaise

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2013ISAL0156/these.pdf
© [L. Karaki], [2013], INSA de Lyon, tous droits réservés

Lamis KARAKI

Thèse en biologie / 2013

Institut national des sciences appliquées de Lyon

Université Libanaise

68

travaille dans le champ de l’interaction hôte-pathogène et mène des activi-

tés de recherche d’agents biologiques (eg agents viraux, densovirus, spéci-

fiques des insectes) utilisables en lutte contre des ravageurs de culture ma-

jeurs, comme les lépidoptères, dans différentes régions agricoles au Liban.

Pour répondre à cet objectif, une stratégie de travail a été mise en

place.

Il s’agit d’une part de sélectionner une source de variabilité natu-

relle du trait recherché (ressources génétiques d’intérêt pour l’équipe liba-

naise), d’autre part de choisir une stratégie de mise en évidence des gènes

ou des traits recherchés (phénotypes biologiques), pour laquelle l’équipe

« Entomotoxines » a une expérience de plusieurs années.

Le choix des plantes testées fera l’objet d’une attention particu-

lière. Par référence aux acquis du laboratoire, ce choix se limitera aux lé-

gumineuses (Fabacae), seule famille de plantes où des peptides A1b-like

ont été détectés [S LOUIS '07]. En complément de légumineuses d’intérêt,

dont l’espèce modèle de référence Medicago truncatula (groupe des Galé-

goïdes), la sélection privilégiera des espèces sauvages ou ancestrales origi-

naires du Liban, centre d’origine de la domestication de ces plantes, ou des

espèces d’intérêt pour l’agriculture régionale. A ce titre les contacts ont été

pris et concrétisés avec l’ICARDA, organisme international qui maintient

des ressources génétiques de légumineuses et l’université Saint-Joseph qui

s’intéresse à la diversité des plantes libanaises. En explorant la littérature ,

des espèces potentiellement intéressantes avaient été identifiées [TOHMÉ

'07] et des contacts ont été établis avec les auteurs (M. et Mme Tohmé).

Des prélèvements sur le terrain, en réalisant des groupes de recherche lo-

cale, ont également été réalisés.

La recherche dans les plantes sélectionnées, des gènes homologues

à celui codant pour la toxine peptidique PA1b sera réalisée par une ap-

proche moléculaire sur ADN génomique suivie par une PCR et un clonage

par homologie.

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2013ISAL0156/these.pdf
© [L. Karaki], [2013], INSA de Lyon, tous droits réservés

Chapitre 3 La famille des A1b au sein des Légumineuses originaires du Liban

Lamis KARAKI

Thèse en biologie / 2013

Institut national des sciences appliquées de Lyon

Université Libanaise

69

2. Matériels et Méthodes

a. Choix des espèces testées

Les critères appliqués lors de la sélection des espèces étudiées

sont triples :

La position phylogénétique : les espèces choisies sont réparties

au sein de l’arbre phylogénétique des Légumineuses établie par Wo j-

ciechowski [WOJCIECHOWSKI '04].

L’originalité : seules les espèces originaires voire endémiques du

Liban ont été sélectionnées.

La disponibilité : les 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 4.

Tableau 4 : Liste des espèces sélectionnées, origine géographique et fournisseur.

Sous-famille Tribu Genre Espèce Fournisseur

Caesalpinioideae Cercideae Cercis siliquastrum USJ

Papilionoideae Genisteae Spartium Junceum L.KARAKI

Papilionoideae Phaseoleae Lablab purpureus L. KARAKI

Papilionoideae Trifolieae Medicago rotata ICARDA/

L.KARAKI

Papilionoideae Trifolieae Medicago radiata ICARDA

Papilionoideae Trifolieae Ononis adenotricha USJ

Papilionoideae Loteae Lotus angustissimus USJ

 Astragalus trichopterus USJ

 Astragalus ehdenensis USJ

 Astragalus angulosus USJ

 Astragalus cephalotes USJ

 Astragalus zachlensis USJ

 Astragalus berytheus USJ

La liste complète des espèces sélectionnées (annexe 1) n’a pas pu

être traitée par l’approche moléculaire pour des raisons de disponibilité de

la matière végétale. De plus, les Papilionoideae apparaissent bien plus r e-

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2013ISAL0156/these.pdf
© [L. Karaki], [2013], INSA de Lyon, tous droits réservés

Lamis KARAKI

Thèse en biologie / 2013

Institut national des sciences appliquées de Lyon

Université Libanaise

70

présentées que les deux autres sous-familles, les Caesalpinioideae et Mimo-

soideae. Ceci est dû au fait que les Papilionoideae sont les plus nombreuses

des Fabacées.

b. Extraction d’ADN

L’ADN génomique des espèces récupérées a été extrait à partir des

graines à l’aide du kit DNeasy Plant Mini Kit (QIAGEN). Les graines sont

broyées dans l’azote liquide avec un pilon et un mortier puis mises en sus-

pension dans une solution de lyse fournie avec le kit d’extraction.

L’extraction de l’ADN génomique est poursuivie selon les indications men-

tionnées dans le protocole.

c. Recherche de fragments de gènes homologues par PCR

La PCR (Polymerase Chain Reaction) est une méthode d'amplifi-

cation de l'ADN utilisant les propriétés de réplication de l'ADN. Diffé-

rentes amorces ont été utilisées pour ce travail :

17 amorces dégénérées (Tableau 5) (voir la détermination de ces

amorces dans la partie résultats).

Tableau 5 : Séquences des amorces dégénérées utilisées en PCR

Nom de l’amorce Séquence de l’amorce

FA-3 5’CAG-TAA-TGT-TSC-CRA-YGR-AGA-A3’

FA+9 5’CCR-AYG-RAG-AAB-GTA-GAA-GCA3’

FB-9 5’CAT-TTA-CAG-TAA-TGT-TYC-CRA-TG3’

FB+9 5’CCR-ATG-AAR-AAA-RTA-GAA-GGA-G3’

FC-9 5’CAT-TTK-CAG-TCA-TAT-KYC-CGA-T3’

FC+9 5’CCG-ATG-AAG-AAG-GTA-GAA-GCA3’

FCN-10 5’CCA-TTT-GCA-GTA-ATY-GTC-CAG-A3’

FCN+18 5’AAC-GTT-GAA-GMA-GGG-CAR-TGT3’

FEAC+9 5’TGA-WGA-AGM-WGG-TAR-KAG-CAG3’

FE8g+30 5’AGA-WTG-TTY-GGG-TRY-TTG-TTC3’

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2013ISAL0156/these.pdf
© [L. Karaki], [2013], INSA de Lyon, tous droits réservés

Chapitre 3 La famille des A1b au sein des Légumineuses originaires du Liban

Lamis KARAKI

Thèse en biologie / 2013

Institut national des sciences appliquées de Lyon

Université Libanaise

71

-1 5’AAT-GRS-TTM-BGY-DAR-RST-YRY-WHC-T3’

+26 5’TGG-CTC-THT-TCY-TGB-TTR-CCA-C3’

+24 5’TTT-KGY-TVY-NKT-CWT-KYT-YRC3’

+35 5’TCW-TKY-TYR-CNV-H AW-THT-GTV-HGT-AT3’

RC4 5’AAT-CTC-TAC-AGG-CAT-CTT-CAA-G3’

RCN 5’ATT-CTT-AAG-TGG-CAA-TTT-CCA-AA3’

R2 5’AAR-CAC-CAN-CCR-TRN-TCD-AT3’

Ces amorces sont dites dégénérées car certaines de leur positions

ne sont pas pleinement déterminées, ainsi R représente A ou G ; Y, C ou

T ; M, A ou C ; K, G ou T ; S, C ou G ; W, A ou T ; H, A ou C ou T ; B, C

ou G ou T ; V A ou C ou G ; D, A ou G ou T et N s’apparie indifférem-

ment à n’importe laquelle des quatre bases. Plus le degré de dégénéres-

cence est grand, moins l’oligonucléotide est spécifique et plus il doit être

concentré lors de la PCR. Les réactions de PCR ont été effectuées dans un

thermocycleur (Eppendorf MasterCycler) dans un volume réactionnel de

25 µl sur des quantités de matrice variant de 10 à 50 ng, avec 2 unités de

Taq polymérase et son tampon 10 X (Uptitherm DNA polymerase

d’Optima INTERCHIM) selon les schémas de la Figure 15.

Figure 15 : Protocole d’amplification d’ADN par PCR avec des amorces dégénérées (concentrations finales).

A : mélange réactionnel, B : cycle de réaction.

A

ADN matrice : entre 10 et 50 ng

Amorce Rev: 100 µM

Amorce For: 100 µM

Tampon 10 X: 2.5 µl

MgCl2 : 50 mM

Taq polymérase: 2 U

dNTP : 0,5 mM

Eau ultra pure : qsp 25 µl

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2013ISAL0156/these.pdf
© [L. Karaki], [2013], INSA de Lyon, tous droits réservés

Lamis KARAKI

Thèse en biologie / 2013

Institut national des sciences appliquées de Lyon

Université Libanaise

72

d. 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%, sous une tension

de 100 V. Le tampon de migration utilisé est le TAE (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 (Tampon de charge) ajoutée à la solution d'ADN à

environ 20 % du volume. Un marqueur de poids moléculaire allant de 80 bp

à 10000 bp (Euromedex Mass DNA ladder Mix) a été déposé dans le gel à

côté de l’ADN et permet d’évaluer la taille des fragments amplifiés. Après

migration, les fragments d'ADN ont été observés sous UV grâce au bro-

mure d’éthydium (BET) ajouté au gel d'agarose.

e. 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 choc thermique dans des bactéries compé-

tentes.

e.1 Préparation des plasmides portant l’insert

Les fragments d'ADN amplifiés à liguer ont tout d’abord été pur i-

fiés. Ils ont été déposés sur gel d’agarose 1%. Après migration, les bandes

visualisées sous UV ont été découpées. La purification de l’ADN a alors été

effectuée à l'aide du kit NucleoSpin® Gel and PCR Clean-up de Macherey

Nagel selon les recommandations du fournisseur. Avant la ligation, l’ADN

purifié, a été dosé par un spectrophotomètre Nanodrop ND 1000. La liga-

tion a été effectuée grâce au kit TOPO TA cloning (Invitrogen). Les plas-

mides sont fournis linéarisés avec une simple thymidine (T) à chaque ex-

trémité du plasmide. Les fragments d’ADN purifiés possèdent une simple

deoxyadenosine (A) à chaque extrémité grâce à l’activité terminale transfé-

rase non-dépendante de la matrice de la Taq polymérase. Le produit de

PCR purifié a été placé en contact du plasmide et soumis à la réaction de

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2013ISAL0156/these.pdf
© [L. Karaki], [2013], INSA de Lyon, tous droits réservés

Chapitre 3 La famille des A1b au sein des Légumineuses originaires du Liban

Lamis KARAKI

Thèse en biologie / 2013

Institut national des sciences appliquées de Lyon

Université Libanaise

73

ligation (ligation entre les extrémités T et A) selon les recommandations du

fournisseur (Topo TA Cloning, Invitrogen).

e.2 Transformation bactérienne

La bactérie employée ici est Escherichia coli : Souche TOP10 (In-

vitrogen) chimiquement compétente avec une efficacité de transformation

de 1x10
9
 cfu/μg de plasmide d’ADN utilisé.

La transformation par choc thermique nécessite 50μl de bactéries

chimiquement compétentes et environ 50ng d’ADN. Le mélange est laissé

30 minutes sur la glace, puis transféré 30 secondes à 42°C puis incubé 2

minutes dans la glace. 250μl d’un milieu S.O.C (2% Tryptone, 0.5% Yeast

Extract, 10 mM NaCl, 2.5 mM KCl, 10 mM MgCl2, 10 mM MgSO4, 20

mM glucose) est ajouté pour une incubation de 1h à 37°C. Les bactéries

sont ensuite étalées sur boite de pétri contenant du LB-agar, de

l’antibiotique (ampicilline) et du X-gal (40 mg/ml, Euromedex) pour la sé-

lection des clones. Cette étape permet de différencier les clones transfor-

més avec un plasmide portant un insert (blancs car lac-), des clones non-

transformés (bleus car lac+).

f. Minipréparation d’ADN plasmidique

Les bactéries blanches sélectionnées seront mis en culture dans un

milieu LB Broth dans lequel s’ajoute l’ampicilline. Apres incubation, pen-

dant une nuit à 37°C, l’ADN plasmidique sera extrait à partir des bactéries

en suspension via le kit Nucleospin Plasmid- Plasmid DNA purification

(Macherey Nagel), en suivant les protocoles indiqués par les fournisseurs.

g. Séquençage

Le séquençage de l’ADN plasmidique est réalisé par Biofidal (Vi l-

leurbanne). Et les résultats seront étudiés via le programme ApE : Plasmid

Editor ainsi que par le programme SignalP 4.1 [PETERSEN '11] qui permet

de prédire un site de clivage d’un peptide signal dans la séquence protéique

trouvée.

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2013ISAL0156/these.pdf
© [L. Karaki], [2013], INSA de Lyon, tous droits réservés

Lamis KARAKI

Thèse en biologie / 2013

Institut national des sciences appliquées de Lyon

Université Libanaise

74

h. Analyses des séquences

Les séquences protéiques complètes et incomplètes spécifiant des

homologues de PA1b ont été alignées en utilisant le logiciel SeaView

[GOUY '10].

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2013ISAL0156/these.pdf
© [L. Karaki], [2013], INSA de Lyon, tous droits réservés

Chapitre 3 La famille des A1b au sein des Légumineuses originaires du Liban

Lamis KARAKI

Thèse en biologie / 2013

Institut national des sciences appliquées de Lyon

Université Libanaise

75

3. Résultats

Recherche des gènes homologues au gène
codant pour PA1b dans le génome des plantes
libanaises

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.

a. Amplification de fragments de gènes homologues à

PA1b (choix des amorces)

Le gène codant pour PA1b est constitué en réalité de trois parties

(exon1-intron-exon2), 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 '98]. L’alignement des séquences

des homologues de PA1 auparavant connues chez les légumineuses a per-

mis d’observer différentes régions bien conservées. Cinq amorces ont été

choisies en se basant sur l’alignement des séquences de gènes des homo-

logues de PA1b provenant de différentes espèces de légumineuses. Ces cinq

amorces sont les suivantes : +1, +26, +24, +35 (Forward ; incrémentation à

partir de l’ATG de la séquence génique) et R2 (Reverse). Toutes les autres

amorces citées dans le tableau 2 de la partie « Matériels et Méthodes » ont

été choisies en se basant sur l’alignement des séquences de gènes homo-

logues de PA1b chez Medicago truncatula. La diversité de séquences ob-

servée chez l’espèce modèle des légumineuses dans le chapitre 2, nous a

emmené à dessiner des amorces dégénérées représentant chaque clade phy-

logénétique des Albumines 1 chez Medicago truncatula. Les trois amorces

reverse dégénérées ont été définies dans la séquence codant pour PA1a,

mieux conservée que PA1b, ce qui doit permettre d’obtenir les séquences

C-terminales des homologues de PA1b (voir localisation des amorces en

Annexe 2).

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2013ISAL0156/these.pdf
© [L. Karaki], [2013], INSA de Lyon, tous droits réservés

Lamis KARAKI

Thèse en biologie / 2013

Institut national des sciences appliquées de Lyon

Université Libanaise

76

a.1 Approche par PCR classique

Les différentes paires formées par ces 17 amorces ont été utilisées

(Tableau 6). Après avoir déterminé le nombre de cycles (35), la tempéra-

ture d’appariement et la concentration en amorces permettant une amplif i-

cation correcte, les fragments obtenus ont été analysés.

Tableau 6 : Différents couples d’amorces utilisés ainsi que la taille approximative minimale des « bandes » attendues.

Couple d’amorce (pour plus de précisions voir annexe 2) Taille approximative minimale de la bande attendue (pb)

FA-3/R2 286

FA+9/R2 274

FB-9/R2 295

FB+9/R2 277

FC-9/RC4 413

FC+9/RC4 395

FCN-10/RCN 232

FCN+18/RCN 204

FEAC+9/R2 265

FE8g+30/R2 237

-1/R2 398

+26/R2 371

+24/R2 304

+35/R2 293

Les 10 premiers couples d’amorces représentés dans le tableau 3

permettront une amplification qui débutera au début de la séquence de

l’exon 2. Alors que les 4 derniers couples d’amorces permettront une am-

plification localisée au sein de l’exon 1. Le résultat de ces 4 derniers

couples montrera ainsi une amplification de la séquence de l’intron en p lus

des séquences des exons.

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2013ISAL0156/these.pdf
© [L. Karaki], [2013], INSA de Lyon, tous droits réservés

Chapitre 3 La famille des A1b au sein des Légumineuses originaires du Liban

Lamis KARAKI

Thèse en biologie / 2013

Institut national des sciences appliquées de Lyon

Université Libanaise

77

Des résultats positifs ont été obtenus avec les paires FA-3/R2,

FA+9/R2, FB-9/R2, FCN-10/RCN, FE8g+30/R2, -1/R2 et +26/R2.

L’expérience a montré que certains couples d’amorces utilisés présentent

une aspécificité se traduisant par une hybridation de chaque amorce au bon

endroit dans les 2 sens de la séquence nucléique mais le résultat de

l’amplification ne donne pas un homologue de PA1b ou une seule amorce

du couple s’hybride deux fois dans les 2 sens de la séquence nucléique,

n’engendrant pas de séquence homologue à PA1b.

Sur les 14 ADNs purifiés (provenant des 13 espèces listées dans

tableau 4 ; 2 échantillons pour une même espèce Medicago rotata), 8 ont

montré des amplifications avec plusieurs jeux d'amorces utilisés. Les sé-

quences correspondantes ont été clonées et séquencées, mais s’avèrent ré-

sulter d’une amplification non spécifique. Concernant les 6 ADNs res-

tants correspondants à 6 espèces différentes (Lablab purpureus, Astragalus

ehdenensis, Medicago rotata, A. zachlensis, A .angulosus et A. trichopte-

rus) et pour lesquels des produits de PCR de taille inférieure (rare) ou supé-

rieure à celle attendue ont été obtenus (Figure 16), un clonage et un sé-

quençage ont été réalisés révélant à chaque fois des séquences codantes

homologues à celle de PA1b. Les amplifications obtenues sont ainsi cor-

rectes (spécifiques) (Annexe 3).

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2013ISAL0156/these.pdf
© [L. Karaki], [2013], INSA de Lyon, tous droits réservés

Lamis KARAKI

Thèse en biologie / 2013

Institut national des sciences appliquées de Lyon

Université Libanaise

78

Figure 16 : Fragments d’ADN amplifiés par PCR avec différents couples d’amorces « PA1 » sur ADN génomique des espèces végé-

tales. M : marqueur de poids moléculaire ; 1 : Lablab purpureus ; 2 : Astragalus ehdenensis ; 3 -4-5 : Medicago rotata ; 6 : A. zachlen-

sis ; 7 : Lablab purpureus ; 8 : A. angulosus ; 9 :A. zachlensis ; 10 : A. trichopterus ; 11 : A. angulosus ; 12 : A. zachlensis. Le gel A :

couple FA-3/R2 ; B : FB-9/R2 (pour l’échantillon 3) et FC+9/RC4 (pour l’échantillon 4) ; C : FCN-10/RNC (pour l’échantillon 5) ; D et

E: FE8g+30/R2 ; F et G : FA+9/R2 ; H : -1/R2 ; I et J : +26/R2. Les bandes clonées qui ont présenté une homologie à PA1b sont enca-

drées en rouge.

500 pb

1031 pb

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2013ISAL0156/these.pdf
© [L. Karaki], [2013], INSA de Lyon, tous droits réservés

Chapitre 3 La famille des A1b au sein des Légumineuses originaires du Liban

Lamis KARAKI

Thèse en biologie / 2013

Institut national des sciences appliquées de Lyon

Université Libanaise

79

b. Analyse des séquences

b.1 Variabilité des séquences

L’alignement protéique de toutes les séquences obtenues est pré-

senté dans la Figure 17. Cet alignement permet de distinguer les zones va-

riables et les zones conservées entre A1bs, précisant et renforçant les con-

clusions établies à la fin du chapitre 2 sur la diversité des homologues de

PA1b inter et intra-espèce. On constate en effet que, lors de l’élargissement

de l’étude à différentes espèces de légumineuses, les acides aminés de

structure sont conservés. Si nous considérons la numérotation des résidus

d'après la séquence du PA1b du pois P62931 (ALB1F_PEA), il s'agit en

particulier des cysteines, des prolines, de l’arginine 21, de la leucine 27 et

de la glycine 30 (avec de rares exceptions).

Différentes variations apparaissent au niveau de PA1b, en nombre

et nature de résidus. Le peptide intermédiaire putatif encore appelé propep-

tide (séparant PA1b de PA1a) varie également en longueur par rapport à la

séquence du pois. On peut également observer la présence d'un résidu cys-

téine supplémentaire dans les séquences 3_MEDRO et 5_MEDRO. En

comparant les séquences obtenues, on remarque également la variabilité de

la séquence au niveau du peptide signal. A noter, certains couples

d’amorces ne permettent pas l’amplification de la totalité de la séquence du

peptide signal. Au contraire, on constate que les parties de PA1a amplifiées

par les amorces reverses restent fortement conservées.

De plus, la séquence 4_MEDRO possède un codon stop juste après

la séquence de PA1b. Alors que 6_ASTZA et 9_ASTZA possèdent un co-

don stop au milieu de la séquence de PA1a. Parmi les séquences trouvées,

celle de 4_MEDRO est la plus diversifiée. A l’exception des 6 cysteines, on

trouve une très grande variabilité de la nature des résidus d’acides aminés.

En comparant les séquences obtenues, on remarque que les sé-

quences 3_MEDRO et 5_MEDRO, provenant de la même espèce (Medica-

go rotata) mais en utilisant 2 couples d’amorces différentes, ont des sé-

quences identiques. De même, les séquences 8_ASTAN et 11_ASTAN

(Astragalus angulosus) sont identiques et 6_ASTZA et 9_ASTZA. Pour la

suite de cette étude, nous allons conserver les 3 séquences 3_MEDRO,

11_ASTAN et 9_ASTZA et nous allons éliminer les 3 autres.

Les séquences 9_ASTZA, 10_ASTTR et 11_ASTAN ont été ana-

lysées par le programme SignalP 4.1 et ont montré un site de clivage du

peptide signal entre les positions 27 et 28 (VEG-TD) pour 9_ASTZA, entre

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2013ISAL0156/these.pdf
© [L. Karaki], [2013], INSA de Lyon, tous droits réservés

Lamis KARAKI

Thèse en biologie / 2013

Institut national des sciences appliquées de Lyon

Université Libanaise

80

20 et 21 (VEA-AD) pour 10_ASTTR et entre 17 et 18 (TFG-FA) pour

11_ASTAN.

Figure 17 : Alignement protéique des séquences caractérisées dans notre travail et des séquences issues de la littérature.

 Les espèces sont : MEDRO : Medicago rotata, LABPU : Lablab purpureus, ASTZA : Astragalus zachlensis, ASTAN : Astraga-

lus angulosus, ASTEH : Astragalus ehdenensis, ASTTR : Astragalus trichopterus, MEDTR : Medicago truncatula, ALB1F_Pea :

Pisum sativum, ASTMO : Astragalus monspessulanus.

Les séquences extraites de la littérature sont : Q6A1D7_ASTMO, P62931_ALB1F_PEA, Q7XZC5_MEDTR et

G7ZUU2_MEDTR.

Les numéros 1 à 12 correspondent aux « bandes » définies dans la Figure 16.

Peptide signal PA1b

 PA1a

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2013ISAL0156/these.pdf
© [L. Karaki], [2013], INSA de Lyon, tous droits réservés

Chapitre 3 La famille des A1b au sein des Légumineuses originaires du Liban

Lamis KARAKI

Thèse en biologie / 2013

Institut national des sciences appliquées de Lyon

Université Libanaise

81

b.2 Phylogénie moléculaire

Afin de localiser les séquences trouvées parmi les séquences A1b-

like déjà connues, une analyse phylogénétique a été réalisée sur les 13 sé-

quences protéiques incomplètes résultant de l’amplification par les diffé-

rents couples d’amorces et quelques séquences déjà publiées (une séquence

de Pisum sativum, une d’Astragalus monspessulanus et deux de Medicago

truncatula). Le nombre de sites informatifs est limité par la petite taille des

séquences. Ils ont été analysés en utilisant l’algorithme BioNJ [GASCUEL

'97] et la méthode de maximum de vraisemblance . L'arbre consensus obte-

nu (non raciné), présenté dans la Figure 18, montre la séparation en trois

groupes des séquences : le premier groupe englobe les séquences les plus

proches du PA1b toxique du pois (Q7XZC5_MEDTR, 3_MEDRO,

2_ASTEH, 1_LABPU et 7_LABPU), le deuxième groupe regroupe des sé-

quences homologues de PA1b provenant des astragales et le troisième

groupe montre la présence de la séquence « noduline » (forme courte de

PA1) en plus de celle de 4_MEDRO.

Figure 18 : Arbre de phylogénie moléculaire (séquences "incomplètes", BioNJ, Maximum de vraisemblance) réalisé sur les séquences

protéiques des A1b.

Les valeurs de bootstrap sont indiquées. Les noms des séquences sont légendés Figure 17.

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2013ISAL0156/these.pdf
© [L. Karaki], [2013], INSA de Lyon, tous droits réservés

Lamis KARAKI

Thèse en biologie / 2013

Institut national des sciences appliquées de Lyon

Université Libanaise

82

Les séquences d'Astragales, à l’exception de 2_ASTEH, se re-

groupent conformément à leur taxon. En comparant la séquence 4_MEDRO

à celle du G7ZUU2_MEDTR (forme courte de PA1 identifiée chez Medi-

cago truncatula), on trouve un pourcentage d’homologie égale à 33.3%.

Toutefois, le nombre limité de ces séquences apporte peu d'infor-

mation supplémentaire à l'étude de l'évolution de la famille peptidique des

Albumines 1. Même si l’originalité en termes de séquence peptidique peut

paraître limitée, elles restent néanmoins intéressantes à exploiter notam-

ment pour l'étude relation structure-fonction.

4. Discussion

Par notre approche de PCR avec amorces dégénérées, 6 nouvelles

espèces, toutes originaires du Liban, ont révélé un produit spécifiant un

homologue des A1bs. Pour certaines d’entre elles (Lablab purpureus, Me-

dicago rotata et Astragalus zachlensis) deux séquences homologues diffé-

rentes ont pu être caractérisées. Les séquences obtenues sont relativement

variables en nature et nombre d'acides aminés. En totalité, pour chacune

des 9 séquences, la structure du potentiel produit du gène en préproprotéine

apparaît conservée, même si la maturation exacte de ces protéines reste in-

connue.

Ainsi parmi les 13 plantes testées (14 ADNs extraits : deux diffé-

rents lot de graines de Medicago rotata ont été testés), représentatives de la

famille des fabacées et des deux sous-familles Papilionoideae et Caesalpi-

nioideae et des genres : Cercis, Spartium, Lablab, Medicago, Ononis, Lotus

et Astragalus, nous avons trouvé 9 formes de PA1-like. Toutes ces formes

identifiées sont originales. Parmi les différentes espèces testées, nous

avons 4 espèces non répertoriées (non trouvées dans les bases de données

disponibles de NCBI). Toutes ces espèces appartiennent au genre Astragu-

lus : Astragalus ehdenensis, A.zachlensis, A.trichopterus et A.angulosus .

Les résultats obtenus nous permettent d'émettre quelques hypo-

thèses quant à l'évolution des A1b au sein des Légumineuses originaires du

Liban.

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 cette famille peptidique.

Pour pouvoir interpréter l’évolution de ces A1b multigéniques, il convien-

drait de déterminer les éventuels orthologues et paralogues. Le regroupe-

ment des séquences d’une même espèce impliquerait une évolution essen-

tiellement post-spéciation donc récente, alors que la présence d’homologies

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2013ISAL0156/these.pdf
© [L. Karaki], [2013], INSA de Lyon, tous droits réservés

Chapitre 3 La famille des A1b au sein des Légumineuses originaires du Liban

Lamis KARAKI

Thèse en biologie / 2013

Institut national des sciences appliquées de Lyon

Université Libanaise

83

plus importantes entre séquences d’espèces différentes plutôt qu’entre sé-

quences d’une même espèce indiquerait une duplication avant spéciation et

donc une histoire évolutive plus ancienne.

Enfin, avant toute conclusion, il ne faut pas négliger le fait que

peu d’Astragales ont été testées. Or, le genre Astragalus comporte plusieurs

centaines d’espèces au Proche-Orient, généralement liées à des habitats va-

riés où prédominent des conditions de stress pouvant impliquer des adapta-

tions particulières. Elles peuvent également être définies comme des es-

pèces clés de certains écosystèmes fragiles, en facilitant la résilience après

perturbation. Il conviendrait donc d’élargir l’échantillonnage des espèces

dans ce genre d’Astragalus. Nous avons en notre possession 12 autres

ADNs provenant de 12 espèces différentes d’Astragales originaires du L i-

ban qui n’ont pas encore été testées. Ces espèces pourront être explorées

dans le but de déterminer les différents paralogues des Albumines 1 au sein

des différentes espèces d’Astragalus et de comparer ses paralogues selon la

position phylogénétique des Astragales du Liban [ABDEL-SAMAD '13].

Cette étude pourra ainsi alimenter l’histoire évolutive des Albumines 1 au

sein de ce genre et expliquer la diversité ou la conservation de cette famille

au sein des Astragales en fonction de leur distribution bio-géographique.

D’autre part, de nouvelles perspectives ont été proposées pour la

suite de ce travail. La PCR, malgré la dégénérescence des amorces, est sen-

sible aux variations de séquences et pourrait ne pas avoir détectée des sé-

quences divergentes mais néanmoins homologues chez les espèces Cercis

siliquastrum, Ononis adenotricha, Lotus angustissimus, Medicago radiata,

Astragalus cephalotes, A. berytheus et Spartium junceum. Pour essayer de

contourner cette sensibilité, il est préférable de choisir de nouveaux jeux

d’amorces dont le pourcentage de dégénérescence est faible. En fonction

des moyens financiers disponibles une alternative serait de pouvoir investir

dans le séquençage du génome d’espèces cibles d’intérêt.

L’étude plus approfondie des séquences trouvées consisterait, en

se basant sur les résultats obtenus du travail de mutagenèse dirigée réalisé

par Pedro Da Silva au sein de l’équipe « Entomotoxines » [DA SILVA '10])

et sur les résultats du travail chez Mtr, à développer une stratégie similaire

à celle qui s’est avérée fructueuse dans le chapitre 2 à savoir : synthèse

chimique de quelques-unes des formes les plus pertinentes suivie d’un re-

pliement in vitro et exploration de leur activité biologique in vivo sur in-

sectes en élargissant le spectre d’hôte (bactérie, champignon…) au cas où

une divergence vers une néo-fonctionalisation ait eu lieu au sein des homo-

logues des A1bs.

De plus, ce projet est focalisé sur la relation entre la diversité des

plantes cultivées et les processus de domestication et d'adaptation à l'envi-

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2013ISAL0156/these.pdf
© [L. Karaki], [2013], INSA de Lyon, tous droits réservés

Lamis KARAKI

Thèse en biologie / 2013

Institut national des sciences appliquées de Lyon

Université Libanaise

84

ronnement agricole. L’objet principal de recherche associé est l’analyse de

l’histoire évolutive et des modalités de la domestication et de l’adaptation

des plantes cultivées méditerranéennes et tropicales afin de mieux exploiter

et conserver leur diversité génétique. Il est connu que des composés du sys-

tème de défense chez certaines plantes (cas des arcelines chez Phaseolus

vulgaris : [OSBORNI '88, CARDONA '90]) sont perdus pendant le procédé

de sélection imposé par la domestication. A ce titre, il serait très intéressant

de comparer les patterns d’expression des A1-like entre les espèces sau-

vages (Mtr) et domestiquées (Medicago sativa). L'ICARDA possède des

ressources génétiques de Médicago d'intérêt pour aborder cette probléma-

tique.

Toutes ces molécules homologues de PA1b et appartenant à la

classe des « knottines » connues pour la diversité de leurs fonctions (anti-

bactérienne…) permettent d’ouvrir des perspectives non seulement dans le

domaine agronomique (lutte contre les ravageurs de cultures) mais aussi

dans le domaine de la santé (pharmacologie) (voir le lien :

http://knottin.cbs.cnrs.fr).

Finalement, les légumineuses représentent l’un des taxons végé-

taux les plus importants tant du point de vue de la biologie et de l’écologie

fondamentale que du point de vue agronomique et environnemental. La re-

cherche de molécules naturelles entomotoxiques pourra apporter, selon les

choix effectués, des alternatives innovantes en lutte biologique ou lutte va-

riétale. Ce travail participe ainsi à la connaissance et à la valorisation du

patrimoine végétal du Liban. En ce sens il répond à une détermination na-

tionale libanaise de préservation et de conservation des ressources géné-

tiques sauvages (INRA de Tel Amara) et plus spécifiquement de réhabilit a-

tion des légumineuses

(http://www.fao.org/ag/agp/AGPC/doc/Counprof/lebanon/lebanon.html)

avec des collectes à partir de 2003 au Lebanese Agricultural Research Inst i-

tute (LARI) (http://www.tela-botanica.org/actu/article3214.html).

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2013ISAL0156/these.pdf
© [L. Karaki], [2013], INSA de Lyon, tous droits réservés

http://knottin.cbs.cnrs.fr/
http://www.fao.org/ag/agp/AGPC/doc/Counprof/lebanon/lebanon.html
http://www.tela-botanica.org/actu/article3214.html

Chapitre 4 Expression hétérologue de PA1b

Lamis KARAKI

Thèse en biologie / 2013

Institut national des sciences appliquées de Lyon

Université Libanaise

85

Chapitre 4

Expression hétérologue de

PA1b

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2013ISAL0156/these.pdf
© [L. Karaki], [2013], INSA de Lyon, tous droits réservés

Lamis KARAKI

Thèse en biologie / 2013

Institut national des sciences appliquées de Lyon

Université Libanaise

86

1. Introduction

La troisième partie de ce travail de thèse avait pour objectif la

mise au point d'un système d'expression et de purification de PA1b recom-

binant avec pour but ultime l’étude des relations structure - activité de ce

peptide, ceci afin de relier les variabilités de séquence et de toxicité obser-

vée. 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.

Un système d’expression résulte de la combinaison d’un vecteur

d’expression et d’une cellule hôte. Le vecteur d’expression peut être un

plasmide ou un virus. Son rôle est d’introduire un gène étranger dans la ce l-

lule hôte pour qu’il puisse y être exprimé. Pour cela, le vecteur doit conte-

nir au moins un promoteur reconnu par la cellule hôte, des signaux de po-

lyadenylation et dans certains cas un signal de sécrétion. Procaryote ou

eucaryote, la cellule hôte doit permettre la production de la protéine re-

combinante en grande quantité, grâce à des systèmes de culture perfor-

mants. Elle doit être capable de réaliser toutes les modifications post -

traductionnelles permettant d’obtenir une protéine identique à la protéine

naturelle tout en conservant la même activité biologique. Enfin, le milieu

de culture doit être le moins onéreux possible [DODET '90].

Cependant, il n’existe pas de système d’expression universel util i-

sé, chacun possédant un certain nombre de qualités et d’inconvénients. La

sélection d’un type cellulaire plutôt que d’un autre pour l’expression d’une

protéine hétérologue dépendra de plusieurs critères, souvent fonction de la

complexité de la protéine et de son utilisation.

Il existe de nombreux systèmes eucaryotes ou procaryotes : Bacté-

ries (E. coli et Bacillus subtilis), levures (S. cerevisiae et Pichia pastoris),

cellules d’insectes, cellules de mammifères en culture, animaux transgé-

niques (vache, mouton, chèvre), plantes transgéniques et ovocytes de xé-

nope.

Nous allons présenter, dans cette partie introductive, le système

baculovirus-cellules d’insectes utilisé en vue d'exprimer PA1b.

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2013ISAL0156/these.pdf
© [L. Karaki], [2013], INSA de Lyon, tous droits réservés

Chapitre 4 Expression hétérologue de PA1b

Lamis KARAKI

Thèse en biologie / 2013

Institut national des sciences appliquées de Lyon

Université Libanaise

87

a. Le système baculovirus-cellules d'insectes

a.1 Le virus

Les baculovirus constituent un grand groupe de virus capable

d’infecter les Arthropodes comme les lépidoptères, les diptères, les hymé-

noptères, les coléoptères mais aussi certains crustacés. Plus de 600 espèces

d’insectes sont infectées par le baculovirus.

Son nom latin baculum traduit sa morphologie en petit bâtonnet.

C’est un virus enveloppé de 450 nm de long et d’un diamètre moyen de 50

nm. Il appartient à la famille des baculoviridae qui est divisée en 2

groupes:

Les Eubaculovirinae avec 2 genres :

1. le genre NPV pour Nuclear Polyhedrosis Virus où les virus sont

inclus dans des structures protéiques de 1 à 5 μm appelés polyèdres. Ces

polyèdres contiennent plusieurs particules virales regroupées dans une

membrane (MNPV) ou une seule particule par membrane (SNPV).

2. le genre GV pour Granulosis Virus où une seule nucléocapside

est enfermée dans un corps d’inclusion appelé granule.

Les Nudibaculoviridae qui sont dépourvus de corps d’inclusion.

Un des virus probablement le plus étudié et le mieux caractérisé

est celui qui infecte naturellement les larves d’Autographa californica ap-

pelé AcMNPV. Il se multiplie dans plus de 30 espèces de lépidoptères

[VAIL '71]. Comme tous les Baculovirus, il existe dans la nature sous deux

formes distinctes (Figure 19) :

Une forme incluse appelée ODV (occlusion-derived virus) qui

permet la protection du virus lors de sa dissémination dans

l’environnement (UV, chaleur). Ce corps d’inclusion paracristallin (po-

lyèdre) est formé d’une protéine virale de 33 kDa appelée polyédrine

(PH), elle-même protégée par une « enveloppe » constituée de la protéine

pp34.

La forme libre appelée BV (budded virus) permet une infection

secondaire (de cellule à cellule).

Lors du bourgeonnement des virions à la surface de la cellule, ils

acquièrent une enveloppe d’origine cellulaire dans laquelle une glycopro-

téine virale, la gp67 s’est installée. Cette protéine forme le péplomère du

virus, son rôle est essentiel pour l’infection secondaire.

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2013ISAL0156/these.pdf
© [L. Karaki], [2013], INSA de Lyon, tous droits réservés

Lamis KARAKI

Thèse en biologie / 2013

Institut national des sciences appliquées de Lyon

Université Libanaise

88

Figure 19 : Représentation des deux phénotypes du Baculovirus.

Du fait de la présence de deux types de virions, on distingue deux

voies dans le cycle réplicatif (Figure 20). Dès l’ingestion d’un polyèdre, la

polyédrine est dissoute par le suc intestinal très alcalin de la larve. Les vi-

rions ainsi libérés pénètrent dans la cellule intestinale grâce à la fusion de

leurs membranes avec la membrane plasmique. Les nucléocapsides pro-

gressent dans le cytoplasme jusqu’au noyau où est libéré l’ADN viral. Le

cycle de réplication du virus est alors amorcé, et les premiers virions appa-

raissent entre 15 et 17 heures post-infection (p.i). Une infection secondaire

de tous les tissus de la larve est alors possible. In vivo, les polyèdres appa-

raissent dans les cellules environ 24 heures après l’infection.

Le génome d’AcMNPV est constitué d’une molécule d’ADN cir-

culaire double brin de 133 894 pb [AYRES '94]. Une orientation a été pro-

posée par Vlak en 1982 et permet de se repérer sur cet ADN [VLAK '82].

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2013ISAL0156/these.pdf
© [L. Karaki], [2013], INSA de Lyon, tous droits réservés

Chapitre 4 Expression hétérologue de PA1b

Lamis KARAKI

Thèse en biologie / 2013

Institut national des sciences appliquées de Lyon

Université Libanaise

89

Figure 20 : Cycle réplicatif du Baculovirus [DEVAUCHELLE '04]

L’expression des gènes viraux peut être divisée en 4 phases :

 et  (Figure 21). La phase , phase très précoce où les gènes sont

transcrits dès le début de l’infection et jusqu’à 4 heures. Le produit de cer-

tains gènes α permet l’activation de la phase précoce β entre 5 et 8 heures.

Ces deux phases sont antérieures à la réplication de l’ADN qui a lieu à par-

tir de 8 heures p.i. Les gènes exprimés en phase tardive , entre 8 et 18

heures p.i. codent la plupart des protéines de structure.

Alors que la transcription des gènes des phases etest sous le

contrôle de l’ARN polymérase cellulaire de type II (sensible à l’α amani-

tine), la transcription des gènes  et  est initiée à partir d’une séquence
A
/TTAAG

T
/AA

T
/A (Boite de Rohrmann) [ROHRMANN '86, RANKIN '88]

contrôlée par une ARN polymérase, α amanitine résistante, viro-codée.

Deux gènes δ sont surexprimés très tardivement. Il s’agit des gènes codant

la polyédrine et la protéine P10. Alors que le rôle de la polyédrine est bien

connu, celui de P10 demeure incertain mais elle contribuerait probablement

à la lyse cellulaire [DEVAUCHELLE '03].

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2013ISAL0156/these.pdf
© [L. Karaki], [2013], INSA de Lyon, tous droits réservés

Lamis KARAKI

Thèse en biologie / 2013

Institut national des sciences appliquées de Lyon

Université Libanaise

90

a.2 Les cellules

Les premières publications concernant l’établissement de lignées

cellulaires d’insectes stables datent des années 70. Outre leur intérêt pour la

virologie, elles ont surtout suscité un vif intérêt dans les études

d’ontogenèse tel que la différenciation cellulaire et la régulation hormo-

nale.

Figure 21 : Diagramme relatif aux principaux événements transcriptionnels et réplicatifs du cycle viral. Ce schéma a pour ambition de

donner un certain nombre de repères en ce qui concerne les évènements de transcription et réplication virale sans tenir compte de

l’aspect quantitatif [KING '92, ROHRMANN '92].

Bon nombre de lignées sont disponibles pour l’étude de la mult i-

plication du baculovirus. La plus utilisée à l’heure actuelle est la lignée Sf9

(ATCC, CRL-1711), dérivée du clone cellulaire IPLB-Sf21AE [VAUGHN

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2013ISAL0156/these.pdf
© [L. Karaki], [2013], INSA de Lyon, tous droits réservés

Chapitre 4 Expression hétérologue de PA1b

Lamis KARAKI

Thèse en biologie / 2013

Institut national des sciences appliquées de Lyon

Université Libanaise

91

'77] issu du tissu ovarien du lépidoptère Spodoptera frugiperda. La lignée

BTI-TN5B14 (Invitrogen) dérivée de Trichoplusia ni et la lignée SPCMb-

92-C6 (Station pathologie comparée, St Christol lez Ales) dérivée de Ma-

mestra brassicae sont aussi très utilisées [DEVAUCHELLE '93]. Plus ré-

cemment, la lignée Ea4 (Novagen) dérivée d’Estigmena acrea, appartenant

à l’ordre des lépidoptères et à la famille des Arctiidae, semble prometteuse

car contrairement aux autres elle aurait une capacité de glycosylation plus

complète.

Les cellules ont une température optimale de croissance de 28°C.

Les milieux de culture sont simples et donc d’un coût faible, d’autant plus

que l’on peut utiliser pour leur croissance des milieux dépourvus de tout

élément d’origine animale, notamment le sérum de veau fœtal, source po-

tentielle de contamination.

a.3 Le système d'expression

Parmi les systèmes d’expression eucaryote, le système Baculovi-

rus-cellules d’insectes est un des plus performants pour la production de

protéines complexes. Sa mise en œuvre est simple, rapide et peu coûteuse,

le taux de production est élevé. Il présente aussi l'avantage d'être inoffensif

puisque :

Le baculovirus ne peut se multiplier en cellules de vertébrés,

Aucun virus de vertébrés ne peut se multiplier sur les lignées de

Lépidoptères utilisées,

A ce jour, aucun prion pathogène n'a été décelé chez les insectes.

Son seul inconvénient (ou avantage) est d'être un système lytique.

Ce système est basé sur l’utilisation du baculovirus comme vec-

teur pour l’expression en cellules d’insectes de gènes hétérologues sous

contrôle de promoteurs viraux très tardifs. Le promoteur de la polyédrine,

ainsi que celui de la protéine P10 sont en effet extrêmement actifs lors de la

phase tardive de l’infection et ces protéines sont inutiles pour la réplication

in vitro. Ces promoteurs sont donc utilisés pour l’expression de protéines

hétérologues.

Ce système fût utilisé pour la première fois pour la production

d’interféron β humain [SMITH '83]. Depuis, bon nombre de gènes ont été

exprimés dans ce système, le plus souvent sous contrôle du promoteur po-

lyédrine.

La Figure 22 présente les différentes étapes nécessaires à

l’obtention d’un virus recombinant.

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2013ISAL0156/these.pdf
© [L. Karaki], [2013], INSA de Lyon, tous droits réservés

Lamis KARAKI

Thèse en biologie / 2013

Institut national des sciences appliquées de Lyon

Université Libanaise

92

La première étape consiste en l’identification d’un gène viral

cible. Celui-ci doit être non essentiel à la réplication virale in vitro. Une

large région du chromosome viral incluant ce gène cible (1000 à 2000pb de

part et d’autre du gène cible) est alors clonée dans le plasmide bactérien

pUC. La seconde étape consiste en l’insertion du gène étranger. Dans

l’exemple ci-dessous, le gène étranger est placé en aval du promoteur PH

(vecteur de transfert chargé). Puis, les cellules sont cotransfectées avec de

l’ADN du virus dit « sauvage » infectieux et de l’ADN du vecteur de trans-

fert chargé (étape 3). Il peut alors se produire une recombinaison entre les

régions homologues des deux ADN. Ceci conduit à l’obtention d’un virus

recombinant présentant le gène étranger à la place du gène PH (étape 4).

L’utilisation de la polyédrine comme marqueur est bien commode. Son

phénotype particulier, la présence de polyèdres dans les cellules infectées,

est très facile à identifier au microscope photonique et permet une sélection

rapide des clones viraux recombinants.

Figure 22 : Construction d’un baculovirus recombinant. Dans cet exemple, le gène cible est celui de la po-

lyédrine.

(1) Clonage du gène cible et de sa région puis délétion de la séquence codante.

(2) insertion d’un gène étranger en aval du promoteur. Obtention du vecteur de transfert chargé.

(3) Cotransfection de cellules Sf9 avec l’ADN viral et l’ADN du vecteur de transfert.

(4) Obtention de virus recombinants.

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2013ISAL0156/these.pdf
© [L. Karaki], [2013], INSA de Lyon, tous droits réservés

Chapitre 4 Expression hétérologue de PA1b

Lamis KARAKI

Thèse en biologie / 2013

Institut national des sciences appliquées de Lyon

Université Libanaise

93

b. Etat de l’art de la production de PA1b en système

d’expression hétérologue

Quel que soit le système de production de toxine, celui-ci (ou

ceux-ci) doit répondre à deux besoins : 1) produire en quantités suffisantes

la toxine originale de pois pour la réalisation des différentes recherches

aussi bien dans le laboratoire BF2I que dans les laboratoires partenaires du

projet, et 2) également permettre la synthèse, en quantité moins impor-

tantes, d’isoformes et/ou de mutants purs de PA1.

A l’heure actuelle, la production en grosse quantité du peptide na-

turel passe par sa purification (extraction par des solvants, puis par HPLC)

à partir des graines de pois. Ce travail est très demandeur en temps et en

matériel. Les rendements sont de l’ordre de 600 mg de peptide pur par kg

de graines.

La limitation de ce système de production est également que le

pois produit au moins six isoformes, dont la séparation est très compliquée

en HPLC, voire souvent impossible. Si un mélange d’isoforme convient en

général à la plupart des tests biologiques (les plus demandeurs en quantité),

les projets d’optimisation de la toxine ainsi que les projets de production

des homologues de PA1b demandent de pouvoir produire des isoformes

pures.

Ces synthèses se faisaient uniquement par voie chimique avec re-

pliement de la structure tertiaire in vitro [DA SILVA '09]. Cette technique

est relativement longue, coûteuse et les rendements sont parfois faib les.

Afin d’optimiser la production de PA1b, en terme de coûts et de temps, et

pour répondre à l’ensemble des besoins de l’équipe « Entomotoxines », il

était de plus en plus nécessaire de pouvoir disposer d’un système de pro-

duction hétérologue de la toxine. Des essais de production avaient été réali-

sés dans le passé dans E.coli (INRA Nantes et Lyon - [SANDRINE LOUIS

'04a]) et dans Pichia pastoris (CNRS Lille), sans succès dans les deux cas.

Le gène de PA1b était faiblement exprimé, et aucune activité toxique

n’avait pu être détectée à cause d’un repliement incorrect du peptide. A

l’heure actuelle le seul système efficient d’expression du peptide mature est

le riz. Cette production a été réalisée par Julie Petit à CIRAD de Montpel-

lier [JULIE PETIT '06]. Des lignées transformées ont été obtenues, et il a

été montré que les grains de riz de ces plantes contiennent un PA1b natif

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2013ISAL0156/these.pdf
© [L. Karaki], [2013], INSA de Lyon, tous droits réservés

Lamis KARAKI

Thèse en biologie / 2013

Institut national des sciences appliquées de Lyon

Université Libanaise

94

(analyse en spectrométrie de masse, par l’affinité au site d’action et par

immuno-localisation). Le riz fut ainsi le premier système d’expression hété-

rologue à se révéler adéquat aussi bien pour la production que pour le re-

pliement correct du peptide. Les plantes de 3eme génération avaient produit

des grains capables de provoquer une mortalité importante lors de tests bio-

logiques sur charançons, mais pas totale. Cependant, à partir de la 5eme

génération, une baisse très nette de l’activité insecticide du grain est obse r-

vée, qui n’est plus capable de tuer les insectes adultes. D’autre part, la pro-

duction de PA1b n’a pas été envisagée dans les cellules de mammifères

ainsi que par transgénèse animale essentiellement pour la lourdeur de leur

manipulation. Après ces premiers essais de production de PA1b, Vanessa

Eyraud (Doctorante au laboratoire BF2I) a entrepris l’expression transitoire

de la toxine dans le tabac. Ces essais se sont avérés fructueux permettant de

produire la toxine bien repliée et conservant sa toxicité [EYRAUD '13].

En parallèle, nous avons enclenché la production de PA1b dans le

système de production hétérologue : baculovirus/ cellules d’insectes Sf9.

Les cellules d'insectes (couplé au baculovirus) ont été choisies puisqu’elles

sont a priori adaptées à la production de peptides soufrés et capable de ma-

turer les peptides végétaux et de les produire en grande quantité [VETSCH

'00]. Les protéines exprimées dans les cellules d’insectes présentent, dans

la grande majorité des cas, des activités biologiques semblables à celles des

protéines natives. De plus, les cellules d’insectes possèdent les équipements

enzymatiques leur permettant d’effectuer les modifications post-

traductionnelles semblables à celles des Vertébrés. De plus, ce système pré-

sente un avantage par rapport aux autres systèmes, puisqu’il possède la

possibilité d’être manipulé dans un espace confiné de plus en adéquation

avec les attentes industrielles. Le problème qui peut se poser avec le choix

de ce système, c’est la possibilité de produire une toxine d’insecte dans une

cellule d’insecte. Mais nous avons abordé ce problème en produisant notre

toxine sous le contrôle d’un promoteur hypertardif. De plus ce choix risqué

de système de production a été fait en parallèle avec celui du tabac pour l e-

quel on ne savait pas initialement son efficacité pour produire la toxine

PA1b.

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2013ISAL0156/these.pdf
© [L. Karaki], [2013], INSA de Lyon, tous droits réservés

Chapitre 4 Expression hétérologue de PA1b

Lamis KARAKI

Thèse en biologie / 2013

Institut national des sciences appliquées de Lyon

Université Libanaise

95

2. Matériels et Méthodes

Le but de ce travail est d’obtenir des baculovirus recombinants

exprimant le gène étranger PA1, qui code pour le peptide entomotoxique

PA1b. Nous réaliserons la transfection puis la sélection des baculovirus re-

combinants. D’autre part, les cellules Sf9 seront infectées par le baculovirus

recombinant AcMNPV-PA1 déjà sélectionné afin de vérifier la production

de la protéine recombinante PA1b.

Afin de contrôler toutes les étapes du système, les manipulations

suivantes vont être réalisées:

Infection des cellules Sf9 par un baculovirus AcMNPV sauvage

produisant des inclusions de polyédrine (Témoin).

Co-transfection des cellules Sf9 avec l’ADN d’AcMNPV sauvage

muté et du vecteur de transfert contenant le gène PA1.

Sélection des baculovirus recombinants par la méthode des

plages de lyse.

Production de la protéine recombinante PA1b en cellules Sf9 par

infection des cellules avec le baculovirus recombinant AcMNPV-PA1.

a. Matériels

a.1 Plasmides

pGEM-T easy avec CDS AJ574795 en antisens : plasmide conte-

nant la séquence nucléotidique CDS du gène homologue de PA1 dont

l’identifiant Genbank est AJ574795. Cette séquence est insérée entre deux

sites de restriction KpnI et PstI (construit et fourni par Julie Petit, CIRAD

Montpellier)

pGMAc116T : plasmide contenant un insert viral, cloné dans un

pUC (construit et fourni par Martine Cerutti, Laboratoire baculovirus et

thérapie, St-christol-les-Ales).

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2013ISAL0156/these.pdf
© [L. Karaki], [2013], INSA de Lyon, tous droits réservés

Lamis KARAKI

Thèse en biologie / 2013

Institut national des sciences appliquées de Lyon

Université Libanaise

96

a.2 Souche bactérienne

Souche TOP10 d’E.coli (Invitrogen) : souche bactérienne chimi-

quement compétente avec une efficacité de transformation de 1x10
9
 cfu/µg

de plasmide d’ADN utilisé.

a.3 Cellules et virus

Les cellules Sf9 de Spodoptera frugiperda, obtenues à partir de

l'American Type Culture Collection (ATCC) et récupérées du laboratoire

de baculovirus et thérapie, St-christol-les-Alès, ont été cultivées à 27° C en

monocouche en milieu Insect-Xpress (Lonza) complémenté avec 5% du sé-

rum de veau fœtal (GIBCO) et 0.1% d’une solution antibiotique-

gentamicine (SIGMA). La culture des cellules Sf9 a été réalisée sur boîte de

Pétri de 25 et 75 cm2 selon les méthodes de culture standard pour ces cel-

lules. Le stock AcMNPV utilisé dans cette étude a été obtenu du laboratoire

baculovirus et thérapie, St-christol-les-Alès.

a.4 Anticorps polyclonaux anti-PA1b

Les anticorps polyclonaux anti-PA1b sont fournis par Julie petit,

CIRAD Montpellier.

b. Méthodes

b.1 Clonage moléculaire et analyse d’ADN

b.1.1 Electrophorèse de l’ADN en gel d’agarose

L’analyse des ADN cellulaires et plasmidiques et de leurs produits

de digestion ou d’amplification se fait par électrophorèse en gel d’agarose

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2013ISAL0156/these.pdf
© [L. Karaki], [2013], INSA de Lyon, tous droits réservés

Chapitre 4 Expression hétérologue de PA1b

Lamis KARAKI

Thèse en biologie / 2013

Institut national des sciences appliquées de Lyon

Université Libanaise

97

de 1% dans du tampon TAE 1x (Tris/acétate 20 mM, pH 98.0, EDTA 0.5

mM). Les gels sont ensuite colorés dans une solution de bromure

d’éthidium (BET) à 500 µg/ml. Les profils de migration sont visualisés

sous UV à 312 nm. La taille des fragments est estimée grâce à la co-

migration dans le gel d’un marqueur de poids moléculaire, Mass DNA Lad-

der (Euromedex) : les fragments visualisés vont de 80 à 10000 pb.

b.1.2 Purification des fragments d’ADN

Apres restriction des plasmides ou suite à une amplification par

PCR, les ADN sont déposés sur gel d’agarose (1%) et migrent en fonction

de leur taille. Les séquences sont excisées du gel et purifiées.

Apres séparation électrophorétique, la bande d’agarose contenant

le fragment d’ADN voulu est découpé puis placé dans un tube de 1.5 ml. La

purification est faite à l’aide du kit Nucleospin Extract II, Macherey Nagel,

selon le protocole indique par le fournisseur.

b.1.3 Transformation bactérienne

La transformation par choc thermique nécessite 50µl de bactéries

chimiquement compétente et environ 50ng d’ADN. Le mélange est laissé

30 minutes sur la glace, puis transféré 30 secondes à 42°C puis incubé 2

minutes dans la glace. 250µl d’un milieu S.O.C (2% Tryptone, 0.5% Yeast

Extract, 10 mM NaCl, 2.5 mM KCl, 10 mM MgCl2, 10 mM MgSO4, 20 mM

glucose) est ajouté pour une incubation de 1h à 37°C. Les bactéries sont

ensuite étalées sur boite de pétri contenant du LB-agar, de l’antibiotique

(ampicilline) et du X-gal (40 mg/ml, Euromedex) pour la sélection des

clones.

b.1.4 Extraction de l’ADN génomique viral des cellules infectées

Les cellules Sf9 infectées sont mises en suspension grâce à un

grattoir puis centrifugées à 3000g pendant 10 minutes. L’ADN génomique

total est extrait du culot à l’aide du kit Qiaprep spin miniprep (Qiagen).

b.1.5 Analyse par PCR

Les réactions de polymérisation en chaine (PCR) servant à ampli-

fier des fragments d’ADN destinés au clonage ou à l’analyse de séquences

d’ADN, sont effectuées à l’aide de polymérases (Invitrogen), en suivant les

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2013ISAL0156/these.pdf
© [L. Karaki], [2013], INSA de Lyon, tous droits réservés

Lamis KARAKI

Thèse en biologie / 2013

Institut national des sciences appliquées de Lyon

Université Libanaise

98

protocoles indiqués par le fournisseur. Les séquences des amorces utilisées

pour les amplifications d’ADN sont citées dans le Tableau 7.

b.2 Analyses d’ARN

L’ARN total des cellules Sf9 infectées est extrait avec le kit Nu-

cleospin RNA XS (Macherey Nagel) selon le protocole fourni. Pour analy-

ser l’expression des transcrits d’ARN viraux dans les cellules infectées par

les virions recombinants, une retro-transcription de l’ARN messager est ré-

alisée avec le kit SuperScript II Reverse Transcriptase (Invitrogen) à l’aide

d’amorces oligo dT. Une PCR est par la suite effectuée pour amplifier les

séquences des transcrits PA1 et PA1b.

b.3 Entretien des cellules d’insectes

Les cellules sont répliquées tous les 3 jours dans des flacons de

culture Falcon de 25 cm
2
. Les cellules sont mises en suspension dans 5ml

de milieu en secouant les bouteilles vigoureusement et 1/10
ème

 de cette sus-

pension sert à ensemencer une boite contenant 4,5ml de milieu neuf. Les

cellules sont placées dans une étuve à 27°C.

b.4 Construction des baculovirus recombinants

(Annexe 4)

Nous avons dessiné trois amorces spécifiques (Tableau 7) qui

permettent d’amplifier la séquence du CDS d’AJ574795 (en antisens) pré-

sent dans le vecteur pGEM-T easy et codant pour PA1 (peptide si-

gnal+PA1b+PP+PA1a+PP) et PA1b (peptide signal+PA1b). L’amorce

R1PA1 (anti-sens) comporte un site de restriction Bgl II ainsi qu’une sé-

quence Kozak. Cette dernière, dont la séquence est formée d’au moins six

nucléotides (GCCACC), se trouve localisée juste avant le codon d’initiation

ATG. Le rôle de cette séquence est d’augmenter l’efficacité de la traduction

à partir de l’AUG qui la suit. L’amorce F1PA1 et F4PA1 (sens) comportent

un site de restriction Kpn I et amplifie la séquence PA1 et PA1b respecti-

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2013ISAL0156/these.pdf
© [L. Karaki], [2013], INSA de Lyon, tous droits réservés

Chapitre 4 Expression hétérologue de PA1b

Lamis KARAKI

Thèse en biologie / 2013

Institut national des sciences appliquées de Lyon

Université Libanaise

99

vement. La PCR est effectuée sur 25 µL de milieu réactionnel, 10 µM des

amorces R1PA1, F1PA1 et F4PA1, 50 mM de dNTPs, 50 mM de MgCl2, le

tampon Taq ADN polymérase et 2U de Taq ADN polymérase à haute-

fidélité (Invitrogen). Les réactions d’amplification sont effectuées à l’aide

d’un thermocycleur du type MasterCycler (Eppendorf). L’amplification est

réalisée sur 35 cycles (45 sec à 95°C, 45 sec à 62°C, 1 min 30sec à 72°C).

Les produits d’amplification ont ensuite été clonés dans le plasmide Topo-

TA (pCR 2.1-TOPO) selon le protocole défini par « Invitrogen ».

Les plasmides sont purifiés sur colonne (Nucleospin Plasmid, Ma-

cherey-Nagel) et séquencés. Les plasmides qui contiennent les séquences

correspondantes aux CDS codant PA1 et PA1b ont été digérés par les en-

zymes de restriction Bgl II et KpnI (10 U/µL, Roche). Les produits de di-

gestion obtenus sont ensuite ligaturés avec le plasmide d’expression

pGmAc116T préalablement digéré par BglII et KpnI et transformés les E.

coli TOP10 [FREDERICK M. AUSUBEL '03]. De même, Les plasmides sont

purifiés sur colonne (Nucleospin Plasmid, Macherey-Nagel) et séquencés

(couple d’amorces utilisé : pGmAc116TF2- pGmAc116TR2).

b.5 Production des peptides recombinants

Les plasmides recombinants ont été par la suite utilisés pour co-

transfecter des cellules d’expression Sf9 en même temps que l’ADN viral

dit « sauvage muté » ou BacMid I par lipofection. Les liposomes sont obte-

nues en faisant interagir (i) du DOTAP (Roche) (ii) de l’ADN de virus sau-

vage muté- BacMid I (iii) de l’ADN du vecteur de transfert baculovirus

« chargé » avec le gène étranger à exprimer. Les ADN viraux et plasmi-

diques ont été préalablement stérilisés une nuit minimum dans l’alcool à

70%. Les cellules Sf9 (2x10
6
) ont été ensemencées dans des boites de pétri

de 25 cm
2

et sont incubées en présence du mélange DOTAP-ADN pendant

4 heures. Le milieu de transfection a été ensuite remplacé par du milieu de

culture. Nous avons poursuivi l’incubation pendant 4 jours au cours des-

quels apparaissent les signes d’infection.

Il faut signaler que nous avons utilisé un système dérivé du sys-

tème commercial, système mis au point par Martine Cerutti du laboratoire

Baculovirus et Thérapie à St-christol-les-Alès et qui contrairement au sys-

tème commercial engendre lors de l'infection la formation de polyèdres.

Comme mentionné dans l’introduction paragraphe a.3, l’utilisation de la

polyédrine comme marqueur est bien commode. Son phénotype particulier

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2013ISAL0156/these.pdf
© [L. Karaki], [2013], INSA de Lyon, tous droits réservés

Lamis KARAKI

Thèse en biologie / 2013

Institut national des sciences appliquées de Lyon

Université Libanaise

100

dans les cellules infectées, facilite l’identification au microscope photo-

nique et permet une sélection rapide des clones viraux recombinants.

Des baculovirus sauvages dit « mutés » développés à St-christol

sont présentés sous forme d’ADN viral linéarisé avec une délétion létale

(BacMid I) facilitant ainsi la sélection de recombinants. L’ADN du baculo-

virus AcMNPV a été modifié de telle sorte qu’il ne code plus pour un virus

viable ; la co-transfection entre ce virus muté et l’ADN de transfert restitue

la délétion létale par recombinaison homologue. De fait, seuls les baculovi-

rus recombinés produisent des virions viables, cette fréquence de recombi-

naison excédant 99% (par rapport à une fréquence de 0,5 à 1,5 % avec un

ADN sauvage). De plus, cet ADN viral muté dérive du baculovirus sauvage

AcMNPV par délétion du locus polyédrine et réinsertion de la séquence co-

dant la polyédrine dans le locus du gène p10. Il possède ainsi un phénotype

avec formation de polyèdres.

La sélection des baculovirus recombinants s’effectue par la tech-

nique des plages de lyse en culture cellulaire en colorant les cellules au

rouge neutre afin de rendre les plages visibles. Les virions recombinés pré-

sentent des plages avec des polyèdres (OB+ : Occlusion Body +) dus à la

présence de la polyédrine. Ces plages de virions recombinés sont alors ré-

cupérées, et amplifiées.

Afin de s’assurer que les virions recombinants choisis ont bien in-

tégré les plasmides recombinants PA1 et PA1b résultant de la cotransfec-

tion, deux amorces spécifiques For116 et Bac116 ont été dessiné (Tableau

I) permettant d’amplifier les CDS PA1 et PA1b. La PCR est effectuée dans

les mêmes conditions citées auparavant, additionné des ADN génomiques

obtenus suite à l’extraction de l’ADN viral (voire paragraphe 2.2.1.4). De

même, afin de contrôler la transcription des ADNs viraux en ARN, une

PCR est effectuée sur 25 µL de milieu réactionnel, additionné des ADNc

obtenus de la transcription reverse d’ARN messagers d’extraits cellulaires

infectées par les virions recombinants (voire paragraphe b.2). Pour réaliser

cette PCR, nous avons utilisé deux couples d’amorces : Bac116-F1PA1 et

bac116-F4PA1 (Tableau 7).

Suite à la détermination des virions recombinants et la réalisation

de trois amplifications successives des clones choisis, nous avons détermi-

né le titre viral des virions recombinant PA1 et PA1b par la technique des

plages de lyse. Les plages ont été observées au microscope inversé après

coloration au rouge neutre (Annexe 5). Une fois le titre est déterminé, la

production de la protéine est réalisée dans des flacons de culture Falcon de

25 ou 75 cm
2
.

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2013ISAL0156/these.pdf
© [L. Karaki], [2013], INSA de Lyon, tous droits réservés

Chapitre 4 Expression hétérologue de PA1b

Lamis KARAKI

Thèse en biologie / 2013

Institut national des sciences appliquées de Lyon

Université Libanaise

101

Tableau 7 : Composition des amorces utilisées en PCR.

Nom de l’amorce Séquence nucléotidique des amorces

F1PA1 5’-GGGAATTCGATTGGTACCTTAA-3’

F4PA1 5’-ATTGGTACCTTATCCAGATGGATTTCTGCAGTAA-3’

R1PA1 5’-CAAGATCTGCCACCATGGCTTCCGTTAAACTCGCTT-3’

For116 5’-GCCATTGTAATGAGACGCAC-3’

Bac116 5’- CTCCTTTACTTTGAACACCAG-3’

pGmAc116TF2 5’-TGAGACGCACAAACTAATATCAC-3’

pGmAc116TR2 5’-GTGCGTCTGGTGCAAACT-3’

b.6 Purification des peptides recombinants

Au 4eme jour p.i, les cellules Sf9 infectées par les virions recom-

binants ont été mises en suspension grâce à un grattoir. Le tout a été centr i-

fugé à 3000g pendant 10 minutes. Le culot cellulaire ainsi que le surna-

geant ont été séparé dans deux tubes différents et étudié séparément.

Chacun de ces derniers a été mélangé avec de l’éthanol 60 en conservant

une agitation pendant 2 heures. Cette étape a été suivie par une centrifuga-

tion de 20 min à 10000g à 4°C. Le surnageant de chaque tube a été ensuite

étudié par chromatographie liquide à haute pression (HPLC) et injecté sur

une colonne C18 préalablement équilibrée à 20% de tampon B (Acetoni-

trile-TFA 0.8%) – 80% de tampon A (TFA 0.1%). Les échantillons prélevés

en sortie de la purification ont été analysés par électrophorèse, western Blot

ainsi que par spectrométrie de masse.

b.7 Western-Blot

Les protéines ont été séparées par électrophorèse en gel dénaturant

(NuPAGE 10% Bis-Tris Gel) et électrotransférées sur une membrane de ni-

trocellulose (Novex iBlot Gel Transfer stacks nitrocellulose, regular) en

utilisant le système iBlot® 7-minute Blotting (Invitrogen) et en poursuivant

le protocole fourni. Le marqueur de taille utilisé est le Novex Sharp Pre-

Stained protein standard (INVITROGEN) dont la gamme de taille varie

entre 3.5 et 260 kDa .La mise en contact de la membrane avec le premier

anticorps s’effectue au 1/500ème dans du tampon TBS, pendant 1 heure.

L’anticorps secondaire, couplé à la phosphatase alcaline, a été additionné

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2013ISAL0156/these.pdf
© [L. Karaki], [2013], INSA de Lyon, tous droits réservés

Lamis KARAKI

Thèse en biologie / 2013

Institut national des sciences appliquées de Lyon

Université Libanaise

102

au 1/10000ème dans du TBS durant 1h sous agitation. Les membranes ont

ensuite été lavées. Les protéines marquées ont alors été révélées par incu-

bation 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'acti-

vité 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.

b.8 Caractérisation des protéines par spectrométrie de masse

Après purification, les masses et la pureté des protéines ont été ca-

ractérisées par spectrométrie de masse couplant une source d'ionisation la-

ser assistée par une matrice (MALDI, Matrix-Assisted Laser Desorp-

tion/Ionisation) et un analyseur à temps de vol (TOF, time-of-flight mass

spectrometry) (Autoflex, Bruker Daltonics). Les spectres sont enregistrés

entre 0 et 20000 M/z.

b.9 Caractérisation de l'activité des protéines.

Les échantillons de masses attendues ont été testés pour leur act i-

vité biologique sur les cellules Sf9, en incorporant la protéine dans le mi-

lieu de culture des cellules (15000 cellules/puit) ensemencées dans une

plaque à 96-puits et en réalisant une cinétique de viabilité cellulaire pen-

dant 5 heures. Le peptide PA1b extrait à partir des graines de pois a été ut i-

lisé en tant que molécule toxique de référence. Pour réaliser ces tests de

viabilité cellulaire, un réactif fluorométrique CellTiter-Blue® est utilisé

(Promega). Le dosage est basé sur la capacité des cellules vivantes à con-

vertir un colorant redox (résazurine) en un produit final fluorescent (résoru-

fine). Les cellules viables conservent la capacité de réduire la résazurine en

résorufine. Les cellules non viables perdent rapidement leur capacité méta-

bolique, ne réduisent pas le colorant indicateur, et donc ne génèrent pas un

signal fluorescent (annexe 6). La valeur de la dose létale (LC50) a été calcu-

lée par le biais du programme jmp. Cette valeur représentera la dose de

PA1b causant la mort de 50 % des cellules Sf9 [JMP '89-'].

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2013ISAL0156/these.pdf
© [L. Karaki], [2013], INSA de Lyon, tous droits réservés

http://fr.wikipedia.org/wiki/D%C3%A9sorption-ionisation_laser_assist%C3%A9e_par_matrice
http://fr.wikipedia.org/wiki/D%C3%A9sorption-ionisation_laser_assist%C3%A9e_par_matrice
http://fr.wikipedia.org/wiki/Spectrom%C3%A8tre_de_masse_%C3%A0_temps_de_vol

Chapitre 4 Expression hétérologue de PA1b

Lamis KARAKI

Thèse en biologie / 2013

Institut national des sciences appliquées de Lyon

Université Libanaise

103

3. Résultats

Ces travaux ont été possibles grâce à une collaboration avec le Dr

M. Cerutti (UPS3044 CNRS de Saint Christol Lez Alès).

a. Insertion de l’ADN complémentaire de PA1 et PA1b dans

le baculovirus

La séquence de l’ADNc codant le peptide PA1 correspond à la sé-

quence génique AJ574795 dans laquelle la séquence de l’intron a été sup-

primée (La séquence étant présente dans le vecteur pGEM-T easy (Figure

23)). Cette séquence codante est composée de 393 paires de bases (Figure

24, A), à partir du codon d’initiation de la transcription ATG jusqu’au co-

don d’arrêt de la traduction. La protéine correspondante est longue de 130

résidus (Figure 24, B). Dans cette séquence d’acides aminés, un peptide si-

gnal est composé de 26 acides aminés (Met1-Ala26). Deux peptides ma-

tures sont présents : PA1b est composé de 37 acides aminés et PA1a de 53

acides aminés. Nous avons focalisé notre attention sur le peptide PA1b,

PA1a étant encore de fonction inconnue. PA1b débute par une Ala27 et se

termine par une Gly63. Ce peptide est riche en résidus proline, 5 résidus

qui représentent à eux seuls 13.5% du total de la séquence aminée. Il est

également riche en résidus cystéine, 6 résidus qui représentent 16.21 % de

la séquence, et qui sont répartis dans toute la séquence de la molécule

(Figure 24, B).

Les deux couples d’amorces F1PA1-R1PA1 et F4PA1-R1PA1 ont

été utilisés pour amplifier les séquences de PA1 et de PA1b (voire localisa-

tion des amorces Figure 24). Le résultat de ces deux amplifications a été in-

séré dans 2 vecteurs de transfert pGmAc116T en aval d'un promoteur viral

tardif fort par l’intermédiaire d’un premier vecteur de transfert le TOPO

TA.

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2013ISAL0156/these.pdf
© [L. Karaki], [2013], INSA de Lyon, tous droits réservés

Lamis KARAKI

Thèse en biologie / 2013

Institut national des sciences appliquées de Lyon

Université Libanaise

104

Figure 23 : Carte du vecteur pGEM-T easy avec CDS AJ574795 en antisens (T7 forward, SP6 reverse et CDS en anti-sens -> bordé par

deux sites : KpnI et BamHI).

pGEM-T easy avec CDS AJ574795 en antisens

3422 bp

CDS de AJ574795

beta-lactamase (AmpR)

lac operon

lac operon

lac operator

lacZ start codon

pUC/M13 Forward sequencing

pUC/M13 reverse sequencing

SP6 RNA Polymerase Promoter

T7 RNA polymerase promoter

f1 (+) origin

BamHI

KpnI

SacI

AatII

Acc65I

AccI

AflII

AlwNI

ApaI

Asp700

Asp718

AspEI

BbsI

BcgI

BfrI

BpuAIBsaAI

BsaI

Bsp120I

BspMI

BstXI

Eam1105I

Ecl136II

HincII

HindII

KspI

MluI

NaeI

NdeI

NgoMI

NsiI

PflMI

Ppu10I

SacII

SalI

ScaI

SpeI

SphI

Van91I

XmnI

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2013ISAL0156/these.pdf
© [L. Karaki], [2013], INSA de Lyon, tous droits réservés

Chapitre 4 Expression hétérologue de PA1b

Lamis KARAKI

Thèse en biologie / 2013

Institut national des sciences appliquées de Lyon

Université Libanaise

105

F
ig

u
r
e
 2

4
 :

 A
-

E
n

 g
ri

sé
 L

o
ca

li
sa

ti
o

n
 d

es
 a

m
o

rc
es

 R
1

-P
A

1
,

F
1
-P

A
1

 e
t

F
4
-P

A
1

 a
u

 n
iv

ea
u

 d
e

la
 s

éq
u

en
ce

 n
u

cl
éo

ti
d
iq

u
e

 d
e

P
A

1
 (

p
ré

se
n
té

e
en

 s
en

s)
.

L
a

ré
g

io
n

 d
e

l’
am

o
rc

e
F

1
-P

A
1

,
n
e

s’
h

y
b

ri
d

an
t

p
as

 à
 l

a
sé

q
u
en

ce
 d

e
p

a
1

,
s’

h
y
b

ri
d

e
av

ec
 l

a
sé

q
u

en
ce

 d
u

 v
ec

te
u

r
d

an
s

le
q

u
el

 l
a

sé
q
u

en
ce

 d
e

p
a
1

 e
st

 i
n

sé
ré

e.
 B

-
S

éq
u
en

ce
 p

ro
té

iq
u

e
d

e
P

A
1

 ;
 E

n
 j

au
n
e

:
sé

q
u
en

ce
 p

ro
té

iq
u

e
d
e

P
A

1
b

 e
t

E
n

 v
er

t
:

sé
q

u
en

ce
 p

ro
té

iq
u
e

d
e

P
A

1
a.

A

 B

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2013ISAL0156/these.pdf
© [L. Karaki], [2013], INSA de Lyon, tous droits réservés

Lamis KARAKI

Thèse en biologie / 2013

Institut national des sciences appliquées de Lyon

Université Libanaise

106

Des virus recombinants ont été obtenus après recombinaison ho-

mologue entre le vecteur de transfert chargé décrit ci-dessus et un ADN vi-

ral défectif non infectieux le BacMid I (Annexe 4). Cet ADN viral présente

en effet une délétion dans un gène essentiel et ne peut donc pas générer de

virus. Lors de la recombinaison homologue, l’ADNc de PA1 et PA1b est in-

tégré dans l'ADN viral et le gène essentiel réparé, ce qui conduit à la pro-

duction de particules virales infectieuses. Un gène rapporteur, le gène co-

dant la protéine polyédrine, a été inséré dans le BacMid I pour vérifier la

présence de virus recombinants. En effet, au cours de la réplication des vi-

rus recombinants des polyèdres sont formés dans le noyau des cel-

lules infectées. Ces polyèdres sont très faciles à identifier en microsco-

pie photonique à faible grossissement (Figure 25). En parallèle, nous avons

amplifié du virus sauvage wild type (wt) AcMNPV afin de l’utiliser en tant

que témoin. Le stock viral a été titré par la méthode des plages de lyse et le

résultat est présenté dans le Tableau 8.

Tableau 8 : Titrage des stocks viraux.

Les plages ont été observées au microscope inversé après coloration au rouge neutre. L’unité de mesure étant la pfu/ml ; pfu pour parti-

cule forming unit.

Virions Titre viral (pfu/ml)

PA1 2x107

PA1b 4x106

AcMNPV – virus sauvage wt 1x107

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2013ISAL0156/these.pdf
© [L. Karaki], [2013], INSA de Lyon, tous droits réservés

Chapitre 4 Expression hétérologue de PA1b

Lamis KARAKI

Thèse en biologie / 2013

Institut national des sciences appliquées de Lyon

Université Libanaise

107

Figure 25 : Identification des polyèdres en microscopie photonique à faible grossissement suite à l’infection par les virions recombinants.

A- Image des cellules Sf9 saines après 72 heures (Témoin).

B- Image des cellules Sf9 infectées par le virus sauvage AcMNPV wt après 72 heures post-infection (Témoin).

C- Image des cellules Sf9 infectées par les virions recombinants contenant l’ADN complémentaire de pa1 après 72 heures post-infection.

D- Image des cellules Sf9 infectées par les virions recombinants contenant l’ADN complémentaire de pa1b après 72 heures post-infection.

 B A

C

200µm

D

200µm

200µm 200µm

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2013ISAL0156/these.pdf
© [L. Karaki], [2013], INSA de Lyon, tous droits réservés

Lamis KARAKI

Thèse en biologie / 2013

Institut national des sciences appliquées de Lyon

Université Libanaise

108

b. Cinétique d’expression des ARN messagers

Pour analyser l’expression des transcrits d’ARN viraux dans les

cellules infectées par les virions recombinants, une retro-transcription de

l’ARN messager est réalisée suivie d’une PCR. Les résultats montrent

bien l’expression des ARNs PA1 et PA1b à partir de 48 heures post-

infection avec une révélation des bandes observées à une taille de 399 et

200 pb, respectivement. D’autre part et logiquement, les cellules Sf9 non

infectées (saines) et les cellules infectées par le virus sauvage AcMNPV

ne présentent aucune trace d’expression d’ARN homologues à PA1 ou

PA1b (Figure 26).

Figure 26 : Cinétique d’expression des ARNs dans les cellules Sf9 infectées par les virions recombinants PA1b et PA1.

Les cellules Sf9 non infectées (saines) et les cellules Sf9 infectées par le virus sauvage AcMNPV (wt) représentent les con-

trôles négatifs de cette manipulation. M : marqueur de poids moléculaire allant de 100 à 10 000 pb.

Virion PA1b Virion PA1 Cellules Sf9 saines Virus AcMNPV wt

200 pb

399 pb

 24 48 72 96 24 48 72 48 72 48 72

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2013ISAL0156/these.pdf
© [L. Karaki], [2013], INSA de Lyon, tous droits réservés

Chapitre 4 Expression hétérologue de PA1b

Lamis KARAKI

Thèse en biologie / 2013

Institut national des sciences appliquées de Lyon

Université Libanaise

109

c. Caractérisation du peptide recombinant

La purification du peptide a été réalisée à partir du milieu de cul-

ture et des cellules Sf9 infectées par les virions recombinants. L’utilisation

de deux vecteurs d’expression PA1 et PA1b a été réalisée dans le but de dé-

terminer le rôle de PA1a dans la production de PA1b.

Nous avons envisagé une extraction à l’éthanol 60% de la protéine

produite, PA1b étant soluble dans l’éthanol tout en conservant sa structure

tridimensionnelle. La fraction soluble à l’éthanol 60% a été injectée en

HPLC. Les pics observés dans la zone de rétention de PA1b natif ont été

analysés en spectrométrie de masse, en électrophorèse et western blot, et

leur activité biologique a été évaluée par des tests de viabilité cellulaire.

c.1 HPLC

Les peptides, provenant de la 4ème amplification virale et extraits

à l’éthanol 60% dans le milieu de culture des cellules infectées et dans les

cellules Sf9, ont été analysés par chromatographie liquide à haute perfor-

mance (HPLC). Les profils obtenus sont représentés sur Figure 27- Figure

29.

a. Les deux pics supplémentaires (A et B) détectés dans le cas

des cellules Sf9 infectées par le virion recombinant PA1 et PA1b (Temps

de rétention est de 20.35 minutes et 20.42 minutes respectivement)

(Figure 27) ont le même temps de rétention qu'un standard PA1b extrait à

partir de la farine du pois (Figure 28).

b. Un pic supplémentaire (C) a été détecté dans le cas du milieu

de culture des cellules Sf9 infectées par le virion recombinant PA1

(Temps de rétention est de 18.11 minutes) (Figure 29).

L’aire des pics a été quantifiée et les résultats montrent la produc-

tion de 1.9 µg de PA1b en utilisant le virion recombinant PA1 (12x10
6
 cel-

lules Sf9 dans un flacon de 75 cm
2
) alors que l’utilisation du virion recom-

binant PA1b, dans les mêmes conditions, permet la production de 94ng de

PA1b.

D’autre part, l’aire du pic C a été quantifiée et le résultat montre la

production de 14 µg de la proprotéine PA1 (forme non clivée : du PA1b au

propeptide de la protéine PA1a) dans 15 ml de milieu de culture des ce l-

lules infectées par le virion recombinant PA1.

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2013ISAL0156/these.pdf
© [L. Karaki], [2013], INSA de Lyon, tous droits réservés

Lamis KARAKI

Thèse en biologie / 2013

Institut national des sciences appliquées de Lyon

Université Libanaise

110

Figure 27 : Comparaison des chromatogrammes d'HPLC des peptides extraits à partir des culots cellulaires

(1) infectées par le virion sauvage AcMNPV

(2) non-infectées (saines)

(3) infectées par le virion recombinant pa1

(4) infectées par le virion recombinant pa1b

La quantité injectée représente le 1/5eme du volume totale.

Figure 28 : Chromatogramme d'HPLC: séparation de pics d'isoformes de PA1b de la fraction EtOH60 de la farine du pois- Pisum sati-

vum : variété Frisson.

 Culot cellulaire (Sf9)

(Sf9)

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2013ISAL0156/these.pdf
© [L. Karaki], [2013], INSA de Lyon, tous droits réservés

Chapitre 4 Expression hétérologue de PA1b

Lamis KARAKI

Thèse en biologie / 2013

Institut national des sciences appliquées de Lyon

Université Libanaise

111

Figure 29 : Comparaison des chromatogrammes d'HPLC des peptides extraits à partir des milieux de culture des cellules Sf9

(1) infectées par le virion sauvage AcMNPV

(2) non-infectées (saines)

(3) infectées par le virion recombinant pa1

(4) infectées par le virion recombinant pa1b

La quantité injectée représente le 1/5eme du volume totale.

c.2 Spectrométrie de masse (MALDI TOF MS)

Pour déterminer le nombre de résidus cystéine qui pourraient être

impliqués dans la formation de ponts disulfures au niveau intramoléculaire,

une analyse de spectrométrie de masse MALDI-TOF-MS "Laser Desorp-

tion/Ionisation-Time-of-Flight Mass Spectrometry" a été réalisée à l’aide

d’un spectromètre de masse Bruker AUTOFLEX. Les pics A, B et C ont été

isolé, et leur structure ont été analysée.

a. L’analyse de la masse molaire du pic A et B a été mesuré à

3740.8 Da (Figure 30). Si l’on compare cette masse par rap-

port à la masse théorique du PA1b 3747 Daltons, on constate

une perte de masse de 6.2 Daltons. Cette différence correspond

très probablement à la perte de 6 hydrogènes provenant de 6

 Milieux de culture des cellules (Sf9)

(Sf9)

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2013ISAL0156/these.pdf
© [L. Karaki], [2013], INSA de Lyon, tous droits réservés

Lamis KARAKI

Thèse en biologie / 2013

Institut national des sciences appliquées de Lyon

Université Libanaise

112

résidus cystéines du fait de leur implication dans la formation

de trois ponts disulfures.

Figure 30 : Analyse spectrale (MALDITOF-MS) obtenue pour la forme du peptide recombinant trouvée dans les cellules

Sf9 infectées par les virions recombinants PA1 (Résultat correspondant au pic A).

*Limite d’acceptabilité et intervalle de tolérance : 300- 1000 ppm en fonction de la taille des protéines et 50-300 ppm en

fonction de la taille des peptides.

b. L’analyse de la masse molaire du pic C a été mesuré à

11085.5* Da (Figure 31). Si l’on compare cette masse par rap-

port à la masse théorique du propeptide PA1

(PA1b+PP+PA1a+PP) 11099 Daltons, on constate une perte de

masse de 13.5* Daltons. Cette différence pourrait corres-

pondre à la perte de 10 hydrogènes provenant de 10 résidus

cystéines (six résidus de cysteines dans la séquence de PA1b

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2013ISAL0156/these.pdf
© [L. Karaki], [2013], INSA de Lyon, tous droits réservés

Chapitre 4 Expression hétérologue de PA1b

Lamis KARAKI

Thèse en biologie / 2013

Institut national des sciences appliquées de Lyon

Université Libanaise

113

et quatre dans PA1a) du fait de leur implication dans la forma-

tion de cinq ponts disulfures.

Figure 31 : Analyse spectrale (MALDITOF-MS) obtenue pour la forme du peptide recombinant trouvée dans le milieu de

culture des cellules Sf9 infectées par les virions recombinants PA1 (Résultat correspondant au pic C).

*Limite d’acceptabilité et intervalle de tolérance : 300- 1000 ppm en fonction de la taille des protéines et 50-300 ppm en

fonction de la taille des peptides.

c.3 Western Blot

Apres avoir caractérisé l’expression des deux construits PA1 et

PA1b dans l’ensemble du système d’expression (cellules et milieu de cu l-

ture) par HPLC et spectrométrie de masse, une détection des peptides pro-

duits grâce à l’utilisation d’anticorps Anti-PA1b a été réalisée sur une

membrane de nitrocellulose. Les albumines de pois, extraites à partir de fa-

 11053.6

11039.6

11085.5

11260.3

0

250

500

750

1000

1250

1500In
te

n
s
.

[a
.u

.]

10950 11000 11050 11100 11150 11200 11250 11300 11350

m/z

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2013ISAL0156/these.pdf
© [L. Karaki], [2013], INSA de Lyon, tous droits réservés

Lamis KARAKI

Thèse en biologie / 2013

Institut national des sciences appliquées de Lyon

Université Libanaise

114

rine de la variété Frisson, ont été déposées sur gel de polyacrylamide déna-

turant et transférées sur une membrane de nitrocellulose. En parallèle, la

récolte des pics d’HPLC (provenant de la 4ème amplification virale) a été

déposée sur le même gel et transférées sur la membrane. Cette dernière a

ensuite été incubée avec des anticorps anti-PA1b afin de détecter les pro-

téines dans les extraits issus des milieux de culture et des cellules infectées.

En effet, le profil protéique obtenu à partir des cellules Sf9 infectées était

similaire pour les extraits protéiques issus de la farine du pois (Figure 32).

Ceci suggère que les anticorps anti-PA1b reconnaissent des protéines pro-

duites dans les cellules Sf9 infectées. D’autre part, une bande de taille de

11000 Da a été détectée dans le milieu de culture des cellules Sf9 infectées

par le virion recombinant PA1 et présentant un épitope similaire à celui de

PA1b. Cette bande pouvait néanmoins contenir la forme non clivée de la

proprotéine PA1 (du PA1b au propeptide de la protéine PA1a, 11 kDa). De

plus, la récolte des pics d’HPLC du milieu de culture cellulaire d’une 5ème

amplification virale a permis la détection simultanée du PA1b ainsi que du

PA1.

Figure 32 : Western Blot des purifications d’HPLC, avec pour anticorps anti-PA1b:

a) peptide PA1b produit (Amplification 4) : le puits N°1 correspond au PA1b extrait à partir du pois dont la concentration est 500 ng. Le

puits N°2 correspond au pic A suggérant être le peptide PA1b d’une masse égale à 3700 Da.

b) proprotéine PA1 (Amplification 4) : le puits N°1 et 2 correspondent au PA1b extrait à partir du pois dont la concentration est 50 et 100ng

respectivement. Le puits N°3 correspond au pic C suggérant être la proprotéine PA1 d’une masse égale à 11000 Da.

c) peptide PA1b + proprotéine PA1 (Amplification 5) : le puits N°1 correspond aux pics A et C trouvés simultanément dans le milieu de cul-

ture des cellules Sf9 infectées par le virion PA1.

M étant l'échelle de marqueur de taille moléculaire (DNA-ladder).

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2013ISAL0156/these.pdf
© [L. Karaki], [2013], INSA de Lyon, tous droits réservés

Chapitre 4 Expression hétérologue de PA1b

Lamis KARAKI

Thèse en biologie / 2013

Institut national des sciences appliquées de Lyon

Université Libanaise

115

d. Caractérisation de l'activité des protéines

 Les échantillons de masses attendues ont été testés pour leur acti-

vité biologique sur cellules d’insectes Sf9 saines sensibles à la toxine, par

incorporation dans le milieu de culture l’échantillon récupéré par HPLC.

Cette mesure de viabilité cellulaire consiste à exposer des cellules à la ré-

sazurine (couleur bleue). En présence d'agents réducteurs produits par l'ac-

tivité cellulaire normale, particulièrement la production d'énergie par les

mitochondries, la résazurine sera réduite en résorufine (un dérivé rosé), fa-

cilement quantifiable par spectrophotométrie. Les résultats obtenus par le

test in vitro sur les cellules montrent une toxicité du pic A et B (donc le

peptide PA1b) mais nous ne détectons pas d’activité pour le pic C (propro-

téine PA1). La valeur de la constante LC50 est égale à 158 nM +/- 50 nM

après 1 heure d’incubation avec le mélange des isoformes de PA1b extrait à

partir de la farine du pois, alors que la valeur est de 389 nM +/- 108 nM

après 1 heure d’incubation avec le peptide PA1b (pic A) produit par les ce l-

lules Sf9 infectées par le virion recombinant pa1 (Figure 33). Cette diffé-

rence de valeur peut être expliquée par la forte toxicité du mélange

d’isoforme de PA1b par rapport à une seule forme produite par le système

baculovirus.

Figure 33 : Différentes courbes de viabilité cellulaire.

A-Courbes de viabilité cellulaire des cellules incubées en présence des isoformes de PA1b de la farine du pois.

B-Courbes de viabilité cellulaire des cellules incubées en présence de PA1b produit par le système baculovirus

(virion recombinant PA1).

B A

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2013ISAL0156/these.pdf
© [L. Karaki], [2013], INSA de Lyon, tous droits réservés

Lamis KARAKI

Thèse en biologie / 2013

Institut national des sciences appliquées de Lyon

Université Libanaise

116

4. 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 mu-

tants. 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 être le cas. Le système choisi, a priori adapté pour un peptide à

ponts disulfures comme PA1b, s'avère capable de produire un peptide actif.

Toutefois, nous avons pu montrer que l'expression d'un ADN complémen-

taire codant PA1 ou spécifiant PA1b dans les cellules d’insectes est pos-

sible tout en produisant un peptide conservant l’activité biologique toxique

de base envers les cellules d’insectes Sf9. Le rendement d'expression obte-

nu est faible limitant ainsi la réalisation des tests d’activité in vivo sur les

charançons des céréales (Sitophilus oryzae). Ce système, en présence de

l’ADNc du PA1 complet, est donc capable de secréter deux formes de pep-

tides recombinants :

La première forme révélée est celle du PA1b (peptide identique à

l’albumine-1E chaine b dont le numéro d’accession Uniprot est P62930, ré-

sultant de la traduction du gène AJ475795). Il apparait que ce peptide était

bien produit, bien qu'en faible quantité, mais présentait une activité biolo-

gique. Le PA1b, extrait à partir des cellules Sf9 infectées et non pas du mi-

lieu de culture, peut être interprété par le fait que le peptide est produit et

secrété à l’extérieur de la cellule, puis refixé sur son récepteur V-ATPase

se trouvant à la surface de la membrane cellulaire. Ainsi, ce récepteur est

capable de piéger les peptides secrétés dans le milieu extérieur (Figure 34).

Ainsi, pour confirmer cette hypothèse, nous avons réalisé des amplifica-

tions supérieures visant à produire du PA1b libre en quantité supérieure à

celle fixée par les récepteurs. Par ce moyen, nous avons pu récupérer du

PA1b libre dans le milieu de culture en plus de ceux attachés aux récep-

teurs (Figure 32). Ces résultats justifient la saturation de tous les sites des

cellules Sf9 et l’accumulation du PA1b libre dans le milieu de culture .

La deuxième forme révélée est celle de la proprotéine PA1 (du PA1b au

propeptide du PA1a). Cette molécule intermédiaire entre la forme pré-pro-

protéine PA1 (séquence allant du peptide signal jusqu’à le propeptide du

PA1a) et la forme toxique PA1b, ne présente pas de toxicité sur les cellules

d’insectes Sf9. En présence de confirmation par spectrométrie de masse de

la nature et de l'état de la proprotéine produite, cette protéine présente bien

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2013ISAL0156/these.pdf
© [L. Karaki], [2013], INSA de Lyon, tous droits réservés

http://www.uniprot.org/uniprot/P62930

Chapitre 4 Expression hétérologue de PA1b

Lamis KARAKI

Thèse en biologie / 2013

Institut national des sciences appliquées de Lyon

Université Libanaise

117

ses 5 ponts disulfures, elle est bien structurée mais inactive. Afin de déte r-

miner la structure tridimensionnelle de cette proprotéine, jamais extraite

auparavant à partir de la farine du pois, une production à grande échelle est

envisagée et la caractérisation de sa structure par RMN est proposée.

Figure 34: Représentation schématique de la production de PA1b dans les cellules Sf9 infectées par les virions recombinants PA1.

(1) Les virions recombinants PA1 (BV) pénètrent dans la cellule principalement par un mécanisme d'endocytose et sont transportés par

des vésicules jusqu’au noyau de la cellule.

(2) Dans le noyau, la réplication du virus conduit d’une part à la transcription de la séquence d’ARN d’intérêt (PA1) et d’autre part à

l’assemblage des virions recombinants (virus de bourgeonnement) et à la formation des polyèdres.

Les nouveaux virus sont libérés, soit par bourgeonnement : BV (3), soit par lyse de la cellule : polyèdres (4).

(5) En outre, l’ARN PA1 sera transloqué dans le cytoplasme où il sera traduit. Les flèches en tiré représentent les différentes étapes de

modifications post-traductionnelle permettant à la molécule produite d’être déversée dans le milieu externe via des vésicules de secré-

tions.

(6) Les deux formes, le peptide PA1b et la proprotéine PA1, seront libérées dans le milieu de culture des cellules Sf9.

PA1b, dont le récepteur (V-ATPase) est localisé sur la membrane externe de la cellule Sf9 productrice, sera à son tour fixé sur sa pro-

téine cible alors que la forme complète PA1 (PA1b+PA1a) restera libre dans le milieu de culture. Une forte production de PA1b conduit

à la saturation de tous les sites et ainsi PA1b se retrouve dans le milieu de culture.

Ps : la figure proposée par [MONTEIRO '12] a été modifiée selon les résultats obtenues dans ce chapitre.

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2013ISAL0156/these.pdf
© [L. Karaki], [2013], INSA de Lyon, tous droits réservés

Lamis KARAKI

Thèse en biologie / 2013

Institut national des sciences appliquées de Lyon

Université Libanaise

118

La co-expression d'une protéine chaperonne des ponts disulfures,

facilitant le repliement du peptide, a permis dans de nombreux cas d'amé-

liorer le rendement de production de molécules actives [MASKOS '96,

NISHIHARA '98, SCHAFFNER '01]. Dans ce sens, l'expression d'une sé-

quence spécifiant tout PA1 a été envisagée. En effet, PA1b est suivi d'un

polypeptide plus long, PA1a, dont la fonction est pour l'instant inconnue.

La conservation de la structure de l’ADN complémentaire (peptide signal -

PA1b- peptide intermédiaire -PA1a- peptide terminal) dans différentes es-

pèces (cf. deuxième et troisième chapitre) témoigne de l'importance de

celle-ci. Un des rôles possible de PA1a pourrait être d'aider à la conforma-

tion de PA1b. Nos résultats ont bien révélé l’importance de la présence de

PA1a. Une production 20 fois supérieure de PA1b a été décelée en utilisant

un virion recombinant contenant la séquence complète de PA1 par rapport à

un virion PA1b.

D'autre part, la production de PA1b Chez E.coli [SANDRINE

LOUIS '04a] a posé des problèmes très importants de rendement de syn-

thèse et de repliement. Toutefois, des essais de production de PA1b recom-

binant par P. pastoris avaient été réalisés, dans l'unité BF2I, sans succès

([ZHANG '01], données non publiées). Le problème rencontré est celui de la

formation d'une structure active de PA1b. 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 hypo-

thèses avaient été évoquées pour expliquer cet échec : soit un mauvais pro-

cessus de repliement et/ou d'oxydation du peptide recombinant chez la le-

vure, 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. Il apparaît donc que dans les deux cas, le peptide est

mal structuré et donc inactif.

Par ailleurs, l'équipe du Dr Hirano travaille sur le rôle de la légin-

suline 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 réussi, d'une part, à produire dans E. coli la léginsuline

sous forme active (ie liant le récepteur végétal) [HANADA '03], et d'autre

part, à la synthétiser chimiquement [YAMAZAKI '03]. La production dans

E. coli a nécessité l’utilisation d’une souche bactérienne nommée

BL21trxB(DE3) caractérisée par une simple mutation (gène de la thiore-

doxine réductase) et une fusion avec la thioredoxine.

D’autre part, la structuration de PA1b après synthèse chimique a

montré des résultats positifs vis-à-vis du rendement de synthèse et de re-

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2013ISAL0156/these.pdf
© [L. Karaki], [2013], INSA de Lyon, tous droits réservés

Chapitre 4 Expression hétérologue de PA1b

Lamis KARAKI

Thèse en biologie / 2013

Institut national des sciences appliquées de Lyon

Université Libanaise

119

pliement [DA SILVA '09]. Cette synthèse s’est avérée satisfaisante en

termes de reproductibilité et le peptide produit possédait une activité biolo-

gique conforme en test de compétition de liaison avec
125

I-PA1b ainsi qu’en

test in vivo sur des charançons et in vitro sur les cellules d’insectes Sf9. De

plus cette production par synthèse chimique a ouvert la possibilité d’étudier

la relation existante entre la structure et la fonction de PA1b en réalisant

une étude par mutagenèse dirigée (Alanine-scanning). Cette étude a permis

l’identification de quelques acides aminés ainsi que de boucles hydro-

phobes nécessaire à la conservation de l’activité biologique du peptide [DA

SILVA '10].

En outre, et au cours de la réalisation de notre production de pep-

tides recombinants dans les cellules d’insectes, Vanessa Eyraud (Docto-

rante au laboratoire BF2I) a réussi à produire PA1b, bien structuré et actif,

dans les plantes transgéniques de tabac. Le principe consiste à insérer le

gène de PA1b dans la bactérie Agrobacterium tumefasciens, puis une cul-

ture bactérienne est co-injectée avec un second vecteur, contenant un sup-

presseur de silencing, sous vide sur une feuille de tabac (Nicotiana bentha-

miana). Cette plante va alors surproduire la protéine d’intérêt qui sera

ensuite purifiée à partir des feuilles. L’analyse HPLC des extraits a montré

que le tabac contenait un produit au même temps de rétention que le pep-

tide PA1b du pois. L’analyse en spectrométrie de masse, puis en RMN, a

confirmé que le tabac produit du PA1b avec une structure 3D identique à

celle du peptide natif, et avec un rendement assez important. Enfin, des

tests biologiques sur charançons et sur cellules Sf9 ont confirmé que le pep-

tide était actif aux mêmes concentrations que le peptide natif. L’analyse en

masse révèle cependant la présence de plusieurs formes du peptide. Il existe

également, en plus de la forme native, des formes du peptides avec des

coupures protéolytiques légèrement différentes de ce qui est observé chez

le pois, avec un peptide où la glycine terminale manque, et une forme où

l’alanine initiale manque [EYRAUD '13]. Egalement, différentes espèces de

tabac ont été testées pour leur aptitudes à produire la toxine (N. tabacum,

N. glauca, N. suavolens et N. rustica), mais les résultats ont montré que N.

benthamiana demeurait le meilleur système.

Une étude semblable à celle proposée par Vanessa Eyraud a été

réalisée en 2008 par Gillon et ses collaborateurs. Cette étude consistait à

produire une knottine végétale (le cyclotide OaK1 : O. affinis Kalata B1)

dans des plantes transgéniques : Arabisopsis thaliana, Nicotiana tabacum

ainsi que Nicotiana benthamiana. L’expression de ce cyclotide dans ces

plantes transgéniques a permis d’une part de déterminer le système le plus

adapté (N. benthamiana) pour la production d’un peptide à nœud de cystine

cyclique et d’autre part de caractériser les acides aminés nécessaires pour

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2013ISAL0156/these.pdf
© [L. Karaki], [2013], INSA de Lyon, tous droits réservés

Lamis KARAKI

Thèse en biologie / 2013

Institut national des sciences appliquées de Lyon

Université Libanaise

120

cette cyclisation. Ces plantes utilisées possèdent des mécanismes de cou-

pures enzymatiques différentes de celle trouvées chez la plante d’origine

(O. affinis) permettant de plus l’obtention de forme linaire de la séquence

du cyclotide non caractérisée auparavant chez O.affinis [GILLON '08].

Finalement, pour essayer de mieux comprendre le rôle du peptide

signal dans la production et l’accumulation du peptide dans le milieu de

culture, nous avons envisagé la production de PA1b avec son peptide signal

d’origine. Ce peptide signal végétal, inséré dans le génome du baculovirus

suivi de la protéine majeure, a permis l’adressage du peptide produit. Le

PA1b étant excrété dans le milieu de culture montre la capacité du système

baculovirus à produire un peptide végétal en utilisant un peptide signal de

la plante. D’autre essais de production d’un peptide végétal dans le système

baculovirus a montré la capacité de ce système a bien produire des molé-

cules de plantes mais en fusion avec un peptide signal viral. Cette produc-

tion illustre le travail de Michael Vetsch en 1999 où il a réussi à produire

une prosystemine des tomates dans des cellules d’insectes Sf21 après infec-

tion par un baculovirus recombinant contenant le gène de la protéine en fu-

sion avec le peptide signal d’une protéine virale, la GP67 [VETSCH '00].

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2013ISAL0156/these.pdf
© [L. Karaki], [2013], INSA de Lyon, tous droits réservés

Discussions générales et perspectives

Lamis KARAKI

Thèse en biologie / 2013

Institut national des sciences appliquées de Lyon

Université Libanaise

121

Discussion générale et

perspectives

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2013ISAL0156/these.pdf
© [L. Karaki], [2013], INSA de Lyon, tous droits réservés

Lamis KARAKI

Thèse en biologie / 2013

Institut national des sciences appliquées de Lyon

Université Libanaise

122

Ce travail de thèse, à l’image de poupées gigognes, comprenait

plusieurs problématiques imbriquées les unes dans les autres, avec des ob-

jectifs somme toute assez différents : l’un à visée d’histoire évolutive

d’une famille de peptides spécifique des légumineuses, l’autre à visée plu-

tôt patrimoniale, le troisième enfin à objectif méthodologique, qui est in-

clus dans une stratégie d’équipe pour comprendre l’intégralité de

l’information portée par les peptides PA1 .

Ainsi, mon travail durant ces trois ans a consisté d’abord à re-

chercher des homologues de PA1b au sein de l’espèce modèle des légum i-

neuses Medicago truncatula par une approche « in silico » complémentée

par l’analyse de la toxicité des séquences choisies et synthétisées chim i-

quement envers deux systèmes modèles biologiques adoptés au laboratoire

BF2I : i) in vitro : les cellules d’insectes Sf9 dont nous connaissons la sen-

sibilité envers PA1b et ii) in vivo : Sitophilus oryzae, un charançon des cé-

réales et ses souches sensibles et résistantes à la toxine PA1b. La métho-

dologie a été mise en place en premier lieu sur la version 3.5 du génome

de Medicago truncatula publié en 2011 [YOUNG '11] et a été actualisée en

fin de thèse pour la toute nouvelle version du génome de Medicago (ver-

sion 4 - tout juste publiée en Septembre 2013). Cette dernière version du

génome nous a permis de combler tous les manques trouvés dans la ver-

sion antérieure et nous a aidés à déterminer les correspondances entre les

séquences de gènes et les séquences d’ESTs auparavant classées orphe-

lines dans la version 3.5.

Dans un autre temps, nous nous sommes focalisés sur la re-

cherche d’homologues de PA1b au sein de différentes espèces de Légum i-

neuses originaires du Liban, par voie de la biologie moléculaire (gènes

homologues - clonage par homologie).

Finalement, afin de relier les variations de séquences aux varia-

tions de toxicité obtenues par ces approches, un système d’expression hé-

térologue a été mis au point afin de produire, dans le futur, certains va-

riants naturels et des mutants choisis de PA1b.

Pour résumer et conclure ce travail, je vais extraire un certain

nombre de faits marquants qui le caractérisent à mes yeux :

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2013ISAL0156/these.pdf
© [L. Karaki], [2013], INSA de Lyon, tous droits réservés

Discussions générales et perspectives

Lamis KARAKI

Thèse en biologie / 2013

Institut national des sciences appliquées de Lyon

Université Libanaise

123

a. Evolution de la famille des A1bs au sein de l’espèce modèle des

Légumineuses Medicago truncatula.

Comprendre les forces qui façonnent la diversité moléculaire au

sein des espèces est un enjeu majeur de la biologie évolutive mais égale-

ment pour la gestion et l’utilisation des ressources génétiques et la biolo-

gie de la conservation. Les duplications de gènes apparaissent, par ai l-

leurs, comme un des principaux moteurs de l’évolution des génomes, donc

des espèces. En effet, elles semblent être un tremplin pour l’acquisition de

nouvelles fonctions et la génération de nouvelles adaptations [FORCE '99,

MICHAEL LYNCH '00a, MOORE '05]. Elles contribuent significativement

à l’augmentation de la complexité du fonctionnement des organismes

[FREELING '06]. Dans notre étude, nous avons profité du séquençage

complet du génome de Medicago truncatula pour identifier tous les para-

logues des Albumines 1 au sein de cette espèce modèle des Légumineuses.

Les résultats révèlent la présence de 53 séquences homologues à la sé-

quence de PA1 de l’espèce Pisum sativum. Ces séquences ont été distri-

buées sur 87.5% des chromosomes de Medicago avec une forte représen-

tation au niveau du chromosome 3. Parmi toutes ces séquences, 43%

présentent une expression diversifiée au niveau tissulaire et 57% semblent

avoir perdu toute trace d’expression. Nous avons constaté une distribution

tissulaire large des Albumines 1, inconnue à ce jour chez d’autres légumi-

neuses. Ces résultats ont souligné le fait que, contrairement à nos connais-

sances antérieures, la graine n’est pas l’organe privilégié d’expression des

A1-like chez Medicago truncatula. Les racines et les feuilles paraissent

avoir un taux plus élevé d’expression des A1-like. Ces résultats nous ont

ensuite poussés à rechercher les forces évolutives qui façonnent

l’évolution des gènes dupliqués d’Albumines 1, celles qui s’exercent sur

la redondance fonctionnelle initiale et mènent à l’acquisition de nouvelles

fonctions.

Dans ce contexte, comprendre les mécanismes de l’adaptation au

sein de l’espèce modèle des Légumineuses Medicago truncatula est un en-

jeu de taille. C’est pourquoi nous avons sélectionné quelques séquences

d’Albumines 1 afin de tester leur fonction biologique de base : la fonction

insecticide. Au sein des séquences sélectionnées, quatre conservent une

activité insecticide contre d’une part un insecte séminivore (le charançon

du riz Sitophilus oryzae) et d’autre part sur des cellules d’insectes mo-

dèles (la lignée Sf9). Les trois séquences testées restantes perdent complè-

tement cette activité d’origine. En analysant les divergences entre les co-

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2013ISAL0156/these.pdf
© [L. Karaki], [2013], INSA de Lyon, tous droits réservés

Lamis KARAKI

Thèse en biologie / 2013

Institut national des sciences appliquées de Lyon

Université Libanaise

124

pies de gènes d’Albumines 1, nous avons remarqué le dynamisme

d’évolution au sein de ces gènes. Ces gènes d’Albumines 1, qui se retrou-

vent répartis dans le génome de Medicago peuvent subir différents proces-

sus évolutifs, comme proposés initialement par Ohno [OHNO '70] puis

développés par différents groupes [FORCE '99, MICHAEL LYNCH '00a,

MOORE '05]. Dans un grand nombre de cas, des copies des gènes subis-

sent un processus de silencing, une délétion totale ou accumulent des mu-

tations et dégénèrent en passant par l’état de pseudogène c’est-à-dire une

copie de gène qui n’est plus exprimée ou dont la protéine n’est plus fonc-

tionnelle. Par la suite ces pseudogènes peuvent être délétés du génome ou

alors diverger de telle manière qu’aucune similarité de séquence avec la

copie originelle ne peut plus être mise en évidence. Par contre, si les

pseudogènes ont été formés récemment, ils pourront être identifiés grâce à

leur similarité de séquence. Citons par exemple le cas de la séquence

Medtr3g467760.1 présentant un codon stop au niveau de la deuxième cys-

téine de la séquence de PA1b. Cette séquence non exprimée est une des

copies inactivée par l’accumulation de mutations. On parle ainsi de

‘pseudogénisation’.

Dans d’autres cas, des copies de gènes se maintiennent et restent

fonctionnelles. La présence de deux copies de gènes peut parfois être un

avantage simplement parce que cette redondance permet d’augmenter les

quantités de protéines ou d’ARN synthétisées. Ainsi la duplication gé-

nique peut donc s’expliquer par le besoin de maintenir une certaine quan-

tité de produit des gènes dans la cellule (Citons l’exemple des deux gènes

Medtr3g067540.1 et Medtr3g067555).

Bien qu’une quantité plus importante de produit des gènes peut

être avantageuse, deux gènes ayant la même fonction ne sont, en général,

pas stables au sein d’un génome [NOWAK '97]. En théorie, deux copies

identiques peuvent être maintenues si la fonction correspondante diffère

par certains points [NOWAK '97]. Le processus de ‘subfonctionnalisa-

tion’, encore appelé «partage de fonctions ancestrales», permet justement

aux deux copies d’acquérir une différence de fonction ou d’expression as-

surant leur maintien. La subfonctionnalisation peut avoir lieu lors d’une

duplication d’un gène codant deux domaines fonctionnels. Chaque copie

va conserver un des deux domaines fonctionnels par accumulation de mu-

tations dans la séquence codant l’autre domaine fonctionnel. Ainsi, la

fonction ancestrale sera partagée entre les deux copies. La subfonctionna-

lisation peut également correspondre à la division de l’expression génique

après une duplication c’est-à-dire que les deux copies seront exprimées

dans des conditions différentes. Dans les deux cas, les deux gènes se com-

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2013ISAL0156/these.pdf
© [L. Karaki], [2013], INSA de Lyon, tous droits réservés

Discussions générales et perspectives

Lamis KARAKI

Thèse en biologie / 2013

Institut national des sciences appliquées de Lyon

Université Libanaise

125

plémentent fonctionnellement et seront conservés dans le génome

[MOORE '05, RIJPKEMA '07].

Enfin, la ‘néofonctionnalisation’ est une voie possible

d’évolution de ces gènes, évoquée pour qualifier l’acquisition de nou-

velles fonctions (Citons l’exemple d’AC146565_12.1 qui a perdu sa fonc-

tion d’origine entomotoxique envers les charançons et les cellules Sf9).

Toutes ces hypothèses peuvent être vérifiées en synthétisant

chimiquement ces 53 PA1-like ou en les exprimant dans un système hété-

rologue, en testant ensuite leur activité biologique, par exemple en élar-

gissant le spectre d’hôte (bactérie, champignon, levure …).

a.1 L’émergence de la famille multigénique Albumines 1

Les duplications des gènes d’Albumines 1 entraînent une redon-

dance de l’information génétique et sont une composante principale de

l’évolution du génome et de l’apparition d’une famille multigénique.

Sous la pression évolutive, la redondance initiale a tendance à diminuer

au cours du temps, entraînant une modification du génome sur le plan

structural et sur le plan fonctionnel [WENDEL '00]. L’acquisition progres-

sive de différences, comme l’accumulation aléatoire des mutations dans

leur séquence et la modification de leur structure ont pour conséquence

leur évolution fonctionnelle. Leur évolution peut concerner la séquence

codante, les parties non codantes ou les régions régulatrices du gène du-

pliqué [M. LYNCH '00b, M. LYNCH '01].

Les albumines 1 sont un bon exemple d’enrichissement d’une

famille à partir d’un élément initial que nous avons montré être les toxines

insecticides (qui ne semblent donc pas être une fonction dérivée récente

de la diversification). A partir de ce patron structural, une diversification

progressive ayant d’abord entrainé une diminution/extinction de la fonc-

tion ancestrale (Cluster 1/ chromosome 8), puis une expression diversifiée

hors de son champ d’origine (graines), ayant permis la naissance d’un fa-

mille entière néofonctionnalisée (nodulines A1b). Enfin, plus récemment,

est apparue une extension encore mal comprise sur le chromosome 3, de

fonction a priori également non insecticide. L’auto-stop génomique de la

famille est donc actuellement relativement lisible, et nous semble un

exemple assez unique de petites molécules ayant subi plusieurs cycles de

néofonctionnalisation chez les légumineuses.

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2013ISAL0156/these.pdf
© [L. Karaki], [2013], INSA de Lyon, tous droits réservés

Lamis KARAKI

Thèse en biologie / 2013

Institut national des sciences appliquées de Lyon

Université Libanaise

126

a.2 Medicago truncatula: modèle d’interaction racine-insecte

D’après les données disponibles, on peut constater que M. trun-

catula a émergé en tant qu’une importante plante modèle des légumi-

neuses facilitant les progrès dans le domaine de la symbiose et ouvrant de

nouveaux domaines de recherches concernant le stress biotique, les ré-

ponses des plantes aux ravageurs et aux agents pathogènes et le dévelop-

pement des plantes. La famille des Albumines 1 se trouvant, pour la pre-

mière fois, fortement exprimées dans les racines de Mtr, contrairement

aux autres espèces de légumineuses, crée ainsi une plateforme pour la

poursuite des recherches dans ce domaine, plus précisément dans le do-

maine de l’interaction insecte /racine (encore peu explorée).

L’ensemble de ces résultats expérimentaux et théoriques nous ont

permis d’avancer dans notre compréhension de l’évolution des Albumines

1 au sein du génome de Medicago truncatula et de l’adaptation des ces

gènes au sein de l’espèce modèle des légumineuses par l’intermédiaire de

la duplication.

b. Ancestralité des Albumines 1.

La famille des Albumines 1 étant spécifique des légumineuses,

elle a probablement son origine au sein de cette famille botanique dans

une lignée de peptides que l’on pourrait reconnaître par ailleurs (famille

peptidique déjà connue). Cette hypothèse de base nous a motivé à recher-

cher d’autres annotations possibles dans les A1 caractérisées. L’étude réa-

lisée à cet effet n’a pas abouti à la détermination d’une famille reliée aux

albumines 1 hors cette famille peptidique, qui reste donc un groupe relat i-

vement isolé dans les grandes banques de familles protéiques, qu’elles

soient structurales (SCOP « Structural Classification Of Proteins »,

CATH représente quatre niveaux de classification « Class, Architecture,

Topology & Homologous superfamily») ou phylogénétiques (InterPro,

PFAM).

C’est pourquoi une étude plus approfondie sur les A1b-like au

niveau des génomes des Légumineuses complètement séquencées et d’une

séquence ciblée récemment découverte chez Styphnolobium japonicum, a

été réalisée et nous a permis de suivre l’évolution des A1b au sein des Lé-

gumineuses. L’ancestralité de ces peptides (au niveau structural et fonc-

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2013ISAL0156/these.pdf
© [L. Karaki], [2013], INSA de Lyon, tous droits réservés

Discussions générales et perspectives

Lamis KARAKI

Thèse en biologie / 2013

Institut national des sciences appliquées de Lyon

Université Libanaise

127

tionnel) date d’au moins 58 million d’années. La conservation de la fonc-

tion insecticide a été retrouvée chez Styphnolobium japonicum avec une

activité quatre fois plus élevée que l’albumine PA1b du pois. La conserva-

tion de la fonction insecticide témoigne de son importance au niveau de la

plante hôte, et dans les mécanismes de défense (AG41 présente un facteur

10 supplémentaire de performance par rapport à la molécule de référence

PA1b toxique du pois, et est en cours de protection à cet égard).

c. A la découverte de nouvelles molécules homologues de PA1b chez les

Légumineuses originaires du Liban.

Lors de notre travail de thèse, la caractérisation de nouveaux

gènes par PCR génomique avec amorces dégénérées, nous a permis de

montrer que les homologues de PA1b constituent une véritable famille

peptidique répartie au sein de la famille des Légumineuses originaires du

Liban. Des gènes homologues, provenant de 6 espèces et représentant le

clade de Papilionoideae (Annexe 7), ont en effet été caractérisés au cours

de ce travail. La limitation de la caractérisation de ces gènes est très pro-

bablement due à une limitation technique, les amorces dégénérées util i-

sées pour rechercher les gènes homologues ayant été déterminées d’après

les séquences des paralogues de PA1 chez Medicago truncatula d’une

part, et d’autre part de quelques orthologues de PA1b provenant de

quelques espèces différentes au sein des Légumineuses. Les gènes des

A1b des autres espèces de Fabaceae sont peut-être trop variants pour être

reconnus par nos amorces.

La diversité des Albumines 1 au sein de ces espèces originaires

du Liban s’appuie sur le fait que la dynamique de la diversité génétique de

ces espèces est dépendante non seulement des traits d’histoire de vie des

espèces mais aussi des différents contextes culturels, sociaux et agrono-

miques qui interagissent. L’étude plus approfondie de ces Albumines 1

(structure comme fonction) contribuera éventuellement à une meilleure

compréhension des processus évolutifs et biogéographiques à l'origine de

l'endémisme au Liban. Nous pouvons tenter une hiérarchisation des priori-

tés en la matière, en choisissant d’abord des groupes dont l’endémisme re-

flète plutôt une « diversité fondatrice » (espèces proches des aires de di-

versification reconnues par ailleurs pour les groupes botaniques

considérés). Par ailleurs, le choix d’espèces proches de groupes cultivés

pourra également enrichir l’échantillonnage taxonomique autour de ques-

tionnements liés à la domestication (genre Pisum pour le moyen orient,

genre Phaseolus pour l’Amérique du Sud, etc…).

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2013ISAL0156/these.pdf
© [L. Karaki], [2013], INSA de Lyon, tous droits réservés

Lamis KARAKI

Thèse en biologie / 2013

Institut national des sciences appliquées de Lyon

Université Libanaise

128

d. Expression hétérologue de PA1b dans le système baculovirus/ cellules

d’insectes.

Nous avons également montré que la structure de PA1b, exposant

ses acides aminés hydrophobes, possédant une proline cis et trois ponts

disulfures imbriqués en cystine-knot [JOUVENSAL '03], peut être expri-

mée dans un système hétérologue baculovirus/ cellules d’insecte tout en

conservant son activité biologique. Cette production ayant été accomplie,

elle nous a permis de bénéficier de notions nouvelles sur le système util i-

sé et le peptide produit et de proposer une représentation schématique de

la production de PA1b au sein du système :

d.1 Peptide signal d’adressage à caractéristique universelle

Le peptide PA1b et la proprotéine PA1 (forme intermédiaire

entre la préproprotéine et le peptide mature PA1b) produits par les cel-

lules Sf9 infectées par le virion recombinant se retrouve à la surface ex-

terne de la cellule et dans le milieu de culture, respectivement. Ces obser-

vations confirment bien l’universalité du mécanisme de reconnaissance de

ce peptide signal. Ce dernier est un peptide de plante qui a pu être reconnu

par le système cellulaire d’insectes et qui, en conservant sa fonctionnalité,

a permis l’adressage de PA1b et PA1 vers le milieu extracellulaire.

Ce système, en ayant la capacité d’adresser le peptide produit

vers le milieu externe, incorpora aussi une nouvelle possibilité

d’appréhender le potentiel de liaison du peptide produit (homologue de

PA1b) à sa cible cellulaire (V-ATPase). En effet, si l’homologue de PA1b

produit par ce système se retrouve dans le milieu de culture, cela signifie

l’absence de liaison de cet homologue à la V-ATPase cellulaire. De plus,

ce système présente un outil de piégeage de PA1b au niveau des cellules

Sf9 facilitant ainsi sa purification (PA1b étant soluble dans l’éthanol).

Ainsi, une production de PA1b taguée n’est plus exigée .

d.2 Le rôle du peptide PA1a (et de la proprotéine PA1)

Grâce aux données des tests biologiques et des séquences pepti-

diques obtenues lors de notre travail, nous avons pu émettre des hypo-

thèses quant au rôle du peptide PA1a dans la synthèse du peptide mature

PA1b. La présence de PA1a auprès de PA1b favorise sa production, et

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2013ISAL0156/these.pdf
© [L. Karaki], [2013], INSA de Lyon, tous droits réservés

Discussions générales et perspectives

Lamis KARAKI

Thèse en biologie / 2013

Institut national des sciences appliquées de Lyon

Université Libanaise

129

améliore le rendement d’une valeur de 20 fois environ par rapport à un vi-

rion recombinant ne contenant que la séquence de PA1b (sans PA1a).

Dans le cas du pois, PA1b est légèrement basique (Pi 7,8) et

PA1a, bien qu’acide (Pi 4,9) n'aurait donc pas un rôle de neutralisateur

comme dans le cas des thionines qui sont également exprimées sous forme

de préproprotéine avec un peptide C-terminal acide qui neutraliserait la

basicité du domaine thionine lors de la synthèse protéique [BOHLMANN

'91]. 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 très forte des A1a

témoigne de l’existence d’une forte sélection purifiante, et donc de leur

importance fonctionnelle. Il est possible que PA1a intervienne lors du re-

pliement de PA1b, en tant que chaperonne. L’équipe « Entomotoxine »

travaille actuellement sur cette hypothèse [EYRAUD '13].

Par ailleurs, cette étude nous a permis de détecter, pour la

première fois dans un système de production hétérologue, la propro-

téine PA1 (non décelée dans aucun autre système d’expression déjà ex-

plorés : E.coli, P. pastoris, O.sativa, N.benthamiana…) et nous a permis

de purifier cette molécule et de tester son activité biologique. En 1986, les

travaux de Higgins ont conduit à la découverte de cette proprotéine dans

les cotylédons du pois [HIGGINS '86]. Cette proprotéine a montré une ab-

sence d’activité insecticide envers les cellules Sf9 sensibles à PA1b et une

absence de fixation de cette proprotéine au récepteur de PA1b. Ces obser-

vations sont en faveur du rôle de PA1a en tant que protéine chaperonne

qui favoriserait le repliement de PA1b.

Ce système de production hétérologue est capable de produire

PA1b mais en faible quantité, limitant ainsi son utilisation dans des tests

biologiques in vivo, nécessitant une grande quantité de la toxine. Deux

autres systèmes de production de PA1b ont été mis en place : la synthèse

chimique et le système tabac. L’adoption d’un des systèmes sera faite se-

lon les différents objectifs envisagés.

d.3 Importance du Baculovirus recombinant PA1 dans la lutte biologique.

Les Baculovirus ont présenté depuis longtemps un grand intérêt

dans la lutte contre les ravageurs des plantes. Ils causent souvent des épi-

zooties, exterminant presque des populations entières de chenilles et des

insectes, généralement à la fin de la saison de croissance. Ces maladies

sont relativement spécifiques à un nombre limité d'espèces d'hôtes poten-

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2013ISAL0156/these.pdf
© [L. Karaki], [2013], INSA de Lyon, tous droits réservés

Lamis KARAKI

Thèse en biologie / 2013

Institut national des sciences appliquées de Lyon

Université Libanaise

130

tiels [WALTER '03]. Ces virus peuvent aussi rapidement causer la mortali-

té dans les 4 à 6 jours qui suivent l'infection selon la dose, la concentra-

tion et l'isolat du virus.

Les Baculovirus sont des virus exclusivement pathogènes

d'invertébrés, en particulier les insectes, mais non infectieux pour les ver-

tébrés. Les différents tests exécutés par Possée et al [POSSEE '93] ont at-

testé la non toxicité des Baculovirus pour les mammifères et même les

formes recombinées. Le mode d'action hautement spécifique et unique, la

spécificité de l'hôte, font des Baculovirus une forme de lutte séduisante

pour les agriculteurs, et cadre bien avec les programmes de lutte intégrée.

Ils constituent des agents relativement sûrs du point de vue de la santé des

vertébrés et entraînent des impacts environnementaux très négligeables.

Les caractéristiques principales des biopesticides à base de Bacu-

lovirus sont : la spécificité, la haute virulence, la rapidité d'action et le n i-

veau raisonnable de persistance dans l'environnement [WALTER '03].

Bien que des problèmes liés au développement de ces biopesticides soient

présents tels qu’un spectre d'action étroit, une lenteur de leur action par

rapport aux insecticides chimiques, la persistance limitée au champ, la

sensibilité au rayonnement solaire et au pH plus élevé du feuillage, le ba-

culovirus recombinant PA1 pourrait apporter de nouvelles perspectives

dans le domaine de la lutte biologique en ouvrant la possibilité de générer

un biopesticide présentant une activité insecticide plus poussée couplant

l’action virale de base du baculovirus et l’activité insecticide de la toxine

du pois PA1b.

La lutte biologique, qui préconise l'emploi d'agents très spéci-

fiques, ne peut être considérée comme une panacée universelle susceptible

de protéger toute culture contre tout ennemi. C'est pourquoi aujourd'hui,

la mise en œuvre de ce concept s'inscrit systématiquement dans le cadre

de la lutte intégrée. C'est dans ce contexte que le présent travail effectué

dans le laboratoire BF2I trouve sa pertinence.

Ainsi les polyèdres contenant les virions recombinants pourront

délivrer le gène du PA1b aux insectes, créant ainsi une sorte de vecteur

transportant PA1b à sa cible interne. Citons par exemple le cas de Spodop-

tera frugiperda insensible à l’action de PA1b par ingestion alors que les

cellules Sf9 provenant de cet insecte présentent une forte sensibilité vis -à-

vis de la toxine PA1b. Le nouveau virion recombinant PA1 pourra ainsi

faciliter la traversée de la barrière intestinale (résistant au peptide PA1b)

du gène PA1 et la délivrance aux cellules non digestives sensibles.

De façon globale, l'analyse des résultats soulève des questions

qu'il serait souhaitable d'étudier dans l'avenir. Il s'agit, après avoir démon-

tré la valeur ajoutée de cette nouvelle combinaison toxine-baculovirus

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2013ISAL0156/these.pdf
© [L. Karaki], [2013], INSA de Lyon, tous droits réservés

http://www.medoretcie.com/insecticide.html

Discussions générales et perspectives

Lamis KARAKI

Thèse en biologie / 2013

Institut national des sciences appliquées de Lyon

Université Libanaise

131

versus baculovirus sauvage (test de comparaison en laboratoire sur un

échantillonnage conséquent), de :

- reprendre les mêmes investigations en milieu réel et d'en dé-

duire les impacts réels dans une zone écologiquement contrô-

lable.

- étudier la rentabilité de cette méthode de lutte.

- comparer l'efficacité du baculovirus sauvage au champ et des

baculovirus recombinant dans le milieu réel.

- vérifier l’absence de nocivité du biopesticide généré sur les

vertébrés.

Ainsi cette étude apporte un nouvel outil via ce nouveau virus

mixte qui consiste en un apport de connaissance au niveau fondamental et

appliqué.

En guise de conclusion et de point final, nos investigations mon-

trent clairement que la famille des A1 possède encore beaucoup de bio -

activités originales à révéler. Seule une petite partie de l'immense biodi-

versité moléculaire qu’elles offrent a été étudié expérimentalement. C’est

une illustration, dans le domaine de la biodiversité, de l’intérêt (« structu-

ral scaffolds ») porté par les chimistes et biochimistes à la famille des

knottines, dont les A1b font partie (http://knottin.cbs.cnrs.fr). Nos con-

naissances actuelles suggèrent que la famille des A1 a évolué vers plu-

sieurs objectifs. Une vision plus large est clairement nécessaire et seules

des études futures à grande échelle nous dira si cette famille est aussi

prometteuse que l’équipe Entomotox le pense : au delà du stockage de

l’azote ou du soufre, elle offre un modèle passionnant d’étude de ce qui

pourrait être nommé l’« interactome » des légumineuses, et qui reflète la

richesse écologique que cette famille végétale a su investir dans ses pré-

cieuses graines ou dans ses racines.

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2013ISAL0156/these.pdf
© [L. Karaki], [2013], INSA de Lyon, tous droits réservés

Lamis KARAKI

Thèse en biologie / 2013

Institut national des sciences appliquées de Lyon

Université Libanaise

132

Références bibliographiques

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2013ISAL0156/these.pdf
© [L. Karaki], [2013], INSA de Lyon, tous droits réservés

Références bibliographiques

Lamis KARAKI

Thèse en biologie / 2013

Institut national des sciences appliquées de Lyon

Université Libanaise

133

[ABDEEN '05] A. Abdeen et al., Multiple insect resistance in transgenic tomato plants

over-expressing two families of plant proteinase inhibitors. Plant molecular biology,

2005, 57, 2, pp. 189.

[ABDEL-SAMAD '13] F. Abdel-Samad, Caractérisation écogéographique et génétique

du genre Astragalus du Liban : approches de conservation biogéographique. These

en cotutelle-Universite Aix Marseille et Universite St joseph, 2013.

[ADAM '00] D. Adam, Arabidopsis thaliana genome. Now for the hard ones. Nature,

2000, 408, 6814, pp. 792.

[ADLER '13] Adler, N’Domo, paper presented at the 9th Conference on Integrated

Protection of Stored Products IPSP 2013, Agora - University Bordeaux 1

TALENCE, FRANCE, 1 - 4 July, 2013 2013.

[AGOUNKÉ '94] B. Agounké, Les règles de l’art: protection des denrées stockées

combinant le fractionnement des récoltes et l’application d’insecticides. GTZ,

Eschborn, Allemagne., 1994.

[AKOU-EDI '84] D. Akou-Edi, paper presented at the Proceedings of the 2nd Neem

conference, Rauischolzhausen, 1984.

[ARABIDOPSIS-GENOME-INITIATIVE '00] Arabidopsis-Genome-Initiative, Analysis of the

genome sequence of the flowering plant Arabidopsis thaliana. Nature, 2000, 408,

6814, pp. 796.

[AYRES '94] M. D. Ayres, S. C. Howard, J. Kuzio, M. Lopez-Ferber, R. D. Possee, The

complete DNA sequence of Autographa californica nuclear polyhedrosis virus.

Virology, 1994, 202, 2, pp. 586.

[BANEYX '99] F. Baneyx, Recombinant protein expression in Escherichia coli. Current

opinion in biotechnology, 1999, 10, 5, pp. 411.

[BARBETA '08] B. L. Barbeta, A. T. Marshall, A. D. Gillon, D. J. Craik, M. A. Anderson,

Plant cyclotides disrupt epithelial cells in the midgut of lepidopteran larvae.

Proceedings of the National Academy of Sciences of the United States of America ,

2008, 105, 4, pp. 1221.

[BARKER '90] D. Barker et al., Medicago truncatula, a model plant for studying the

molecular genetics of theRhizobium-legume symbiosis. Plant Mol Biol Rep, 1990, 8,

1, pp. 40.

[BECKER '08] S. Becker, H. Terlau, Toxins from cone snails: properties, applications

and biotechnological production. Applied microbiology and biotechnology, 2008, 79,

1, pp. 1.

[BELL '94] A. Bell. GTZ, Eschborn, Allemange, 1994.

[BENNETT '97] M. D. Bennett, I. J. Leitch, Nuclear DNA Amounts in Angiosperms-583

New Estimates. Annals of Botany, 1997, 80, pp. 169.

[BLANCO-APARICIO '98] C. Blanco-Aparicio et al., Potato carboxypeptidase inhibitor, a T-

knot protein, is an epidermal growth factor antagonist that inhibits tumor cell

growth. The Journal of biological chemistry, 1998, 273, 20, pp. 12370.

[BODE '89] W. Bode, H. J. Greyling, R. Huber, J. Otlewski, T. Wilusz, The refined

2.0 Å X-ray crystal structure of the complex formed between bovine β-trypsin and

CMTI-I, a trypsin inhibitor from squash seeds (Cucurbita maxima) Topological

similarity of the squash seed inhibitors with the carboxypeptidase A inhibitor from

potatoes. FEBS Letters, 1989, 242, 2, pp. 285.

[BOHLMANN '91] H. Bohlmann, K. Apel, Thionins. Annual Review of Plant Physiology and

Plant Molecular Biology, 1991, 42, 1, pp. 227.

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2013ISAL0156/these.pdf
© [L. Karaki], [2013], INSA de Lyon, tous droits réservés

Lamis KARAKI

Thèse en biologie / 2013

Institut national des sciences appliquées de Lyon

Université Libanaise

134

[BUCZEK '05] O. Buczek, G. Bulaj, B. M. Olivera, Conotoxins and the posttranslational

modification of secreted gene products. Cellular and molecular life sciences :

CMLS, 2005, 62, 24, pp. 3067.

[CABRAL '03] K. M. Cabral, M. S. Almeida, A. P. Valente, F. C. Almeida, E.

Kurtenbach, Production of the active antifungal Pisum sativum defensin 1 (Psd1) in

Pichia pastoris: overcoming the inefficiency of the STE13 protease. Protein Expr

Purif, 2003, 31, 1, pp. 115.

[CARDONA '90] C. Cardona, J. Kornegay, C. E. Posso, F. Morales, H. Ramirez,

Comparative value of four arcelin variants in the development of dry bean lines

resistant to the Mexican bean weevil. Entomologia Experimentalis et Applicata ,

1990, 56, 2, pp. 197.

[CHICHE '89] L. Chiche et al., 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, 6, 4, pp. 405.

[CHICHE '10] L. Chiche, J.-C. Gelly, J. Gracy, A. Heitz. 2010.

[CHOUABE '11] C. Chouabe et al., New Mode of Action for a Knottin Protein

Bioinsecticide: PEA ALBUMIN 1 SUBUNIT b (PA1b) IS THE FIRST PEPTIDIC

INHIBITOR OF V-ATPase*. The Journal of biological chemistry, 2011, 286, 42, pp.

36291.

[COLGRAVE '04] M. L. Colgrave, D. J. Craik, Thermal, chemical, and enzymatic stability of

the cyclotide kalata B1: the importance of the cyclic cystine knot. Biochemistry,

2004, 43, 20, pp. 5965.

[COLGRAVE '08a] M. L. Colgrave et al., Cyclotides: natural, circular plant peptides

that possess significant activity against gastrointestinal nematode parasites of sheep.

Biochemistry, 2008a, 47, 20, pp. 5581.

[COLGRAVE '08b] M. L. Colgrave, A. C. Kotze, D. C. Ireland, C. K. Wang, D. J.

Craik, The anthelmintic activity of the cyclotides: natural variants with enhanced

activity. Chembiochem : a European journal of chemical biology , 2008b, 9, 12, pp.

1939.

[COLGRAVE '09] M. L. Colgrave et al., Anthelmintic activity of cyclotides: In vitro studies

with canine and human hookworms. Acta tropica, 2009, 109, 2, pp. 163.

[COOK '95] D. Cook et al., Transient induction of a peroxidase gene in Medicago

truncatula precedes infection by Rhizobium meliloti. The Plant cell, 1995, 7, 1, pp.

43.

[COOK '97] D. R. Cook, K. VandenBosch, F. J. de Bruijn, T. Huguet, Model Legumes

Get the Nod. The Plant cell, 1997, 9, 3, pp. 275.

[CRAIG '99] A. G. Craig, P. Bandyopadhyay, B. M. Olivera, Post-translationally

modified neuropeptides from Conus venoms. European journal of biochemistry /

FEBS, 1999, 264, 2, pp. 271.

[CRAIK '01a] D. Craik et al., Discovery and structures of the cyclotides: novel

macrocyclic peptides from plants. Lett Pept Sci, 2001a, 8, 3-5, pp. 119.

[CRAIK '10] D. J. Craik, Discovery and applications of the plant cyclotides. Toxicon :

official journal of the International Society on Toxinology , 2010, 56, 7, pp. 1092.

[CRAIK '07] D. J. Craik, M. Cemazar, N. L. Daly, The chemistry and biology of

cyclotides. Current opinion in drug discovery & development , 2007, 10, 2, pp. 176.

[CRAIK '06] D. J. Craik, M. Cemazar, C. K. Wang, N. L. Daly, The cyclotide family of

circular miniproteins: nature's combinatorial peptide template. Biopolymers, 2006,

84, 3, pp. 250.

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2013ISAL0156/these.pdf
© [L. Karaki], [2013], INSA de Lyon, tous droits réservés

Références bibliographiques

Lamis KARAKI

Thèse en biologie / 2013

Institut national des sciences appliquées de Lyon

Université Libanaise

135

[CRAIK '99] D. J. Craik, N. L. Daly, T. Bond, C. Waine, Plant cyclotides: A unique

family of cyclic and knotted proteins that defines the cyclic cystine knot structural

motif. Journal of molecular biology, 1999, 294, 5, pp. 1327.

[CRAIK '01b] D. J. Craik, N. L. Daly, C. Waine, The cystine knot motif in toxins and

implications for drug design. Toxicon : official journal of the International Society

on Toxinology, 2001b, 39, 1, pp. 43.

[CRAWFORD '89] E. J. Crawford, A.W.H. Lake, K.G. Boyce., Breeding annual Medicago

species for semiarid conditions in southern Australia. Advances in Agronomy, 1989,

42, pp. 399.

[DA SILVA '10] P. Da Silva et al., Molecular requirements for the insecticidal activity of

the plant peptide pea albumin 1 subunit b (PA1b). The Journal of biological

chemistry, 2010, 285, 43, pp. 32689.

[DA SILVA '09] P. Da Silva et al., A folded and functional synthetic PA1b: an interlocked

entomotoxic miniprotein. Biopolymers, 2009, 92, 5, pp. 436.

[DALY '01] D. C. Daly, K. M. Cameron, D. W. Stevenson, Plant systematics in the age

of genomics. Plant physiology, 2001, 127, 4, pp. 1328.

[DALY '11a] N. L. Daly, D. J. Craik, Bioactive cystine knot proteins. Curr Opin Chem

Biol, 2011a, 15, 3, pp. 362.

[DALY '09] N. L. Daly, K. J. Rosengren, D. J. Craik, Discovery, structure and

biological activities of cyclotides. Advanced drug delivery reviews, 2009, 61, 11, pp.

918.

[DALY '11b] N. L. Daly, K. J. Rosengren, S. T. Henriques, D. J. Craik, NMR and

protein structure in drug design: application to cyclotides and conotoxins. European

biophysics journal : EBJ, 2011b, 40, 4, pp. 359.

[DAWSON '00] P. E. Dawson, S. B. Kent, Synthesis of native proteins by chemical

ligation. Annual review of biochemistry, 2000, 69, pp. 923.

[DECOIN '12] d. a. L. Decoin, fleurat-Lessard, Insectes des stocks de blé, l'enquête et ses

moralités. Phytoma, 2012, 656.

[DELOBEL '98] B. G. Delobel, A.M.; Gueguen, J.; Ferrasson, E.; Mbaiguinam, M. France,

1998, vol. 98/05877

[DEVAUCHELLE '04] Devauchelle, Un virus d’insecte au service des hommes.

Virologie, 2004, 8, 3, pp. 171.

[DEVAUCHELLE '93] Devauchelle, Cerutti, Les Baculovirus d'insectes vecteurs

d'expression de genes e;trangers. Société française de biochimie et biologie

moléculaire, Châtenay-Malabry, FRANCE, 1993.

[DEVAUCHELLE '03] Devauchelle, Cerutti, in XIVème Colloque de Physiologie de

l’Insecte. Amiens, 14-16 avril 2003, 2003.

[DODET '90] Dodet, Production de proteines recombinantes : quel systeme choisir? ,

Lavoisier, Cachan, FRANCE, 1990, pp. 10.

[EALING '94] P. M. Ealing, K. R. Hancock, D. W. White, Expression of the pea albumin

1 gene in transgenic white clover and tobacco. Transgenic research, 1994, 3, 6, pp.

344.

[ERVEL '07] F. Ervel. ZDNet, 2007.

[ESCOUBAS '03] P. Escoubas, C. Bernard, G. Lambeau, M. Lazdunski, H. Darbon,

Recombinant production and solution structure of PcTx1, the specific peptide

inhibitor of ASIC1a proton-gated cation channels. Protein science : a publication of

the Protein Society, 2003, 12, 7, pp. 1332.

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2013ISAL0156/these.pdf
© [L. Karaki], [2013], INSA de Lyon, tous droits réservés

Lamis KARAKI

Thèse en biologie / 2013

Institut national des sciences appliquées de Lyon

Université Libanaise

136

[ESPOSITO '06] D. Esposito, D. K. Chatterjee, Enhancement of soluble protein expression

through the use of fusion tags. Current opinion in biotechnology, 2006, 17, 4, pp.

353.

[EYRAUD '13] V. Eyraud et al., Expression and biological activity of the cystine knot

bioinsecticide PA1b (Pea Albumin 1 subunit b). Plos One., 2013.

[FAHNERT '04] B. Fahnert, H. Lilie, P. Neubauer, Inclusion bodies: formation and

utilisation. Advances in biochemical engineering/biotechnology , 2004, 89, pp. 93.

[FARIA '89] S. D. Faria, G. P. Lewis, J. I. Sprent, J. M. Sutherland, Occurrence of

nodulation in the leguminosae. New Phytologist, 1989, 111, pp. 607.

[FORCE '99] A. Force et al., Preservation of Duplicate Genes by Complementary,

Degenerative Mutations. Genetics, 1999, 151, 4, pp. 1531.

[FREDERICK M. AUSUBEL '03] Frederick M. Ausubel et al., Molecular Biology -

Current Protocols. John Wiley & Sons, Inc., 2003.

[FREELING '06] M. Freeling, B. C. Thomas, Gene-balanced duplications, like tetraploidy,

provide predictable drive to increase morphological complexity. Genome research,

2006, 16, 7, pp. 805.

[FRUGOLI '01] J. Frugoli, J. Harris, Medicago truncatula on the Move! The Plant cell,

2001, 13, 3, pp. 458.

[GALESI '07] A. L. Galesi, C. A. Pereira, A. M. Moraes, Culture of transgenic

Drosophila melanogaster Schneider 2 cells in serum-free media based on TC100

basal medium. Biotechnology journal, 2007, 2, 11, pp. 1399.

[GANZ '03] T. Ganz, Defensins: antimicrobial peptides of innate immunity. Nature

reviews. Immunology, 2003, 3, 9, pp. 710.

[GASCUEL '97] O. Gascuel, BIONJ: an improved version of the NJ algorithm based on a

simple model of sequence data. Mol Biol Evol, 1997, 14, 7, pp. 685.

[GEORGIOU '96] G. Georgiou, P. Valax, Expression of correctly folded proteins in

Escherichia coli. Current opinion in biotechnology, 1996, 7, 2, pp. 190.

[GILLON '08] A. D. Gillon et al., Biosynthesis of circular proteins in plants. The Plant

journal : for cell and molecular biology, 2008, 53, 3, pp. 505.

[GORANSSON '12] U. Goransson, R. Burman, S. Gunasekera, A. A. Stromstedt, K. J.

Rosengren, Circular proteins from plants and fungi. The Journal of biological

chemistry, 2012, 287, 32, pp. 27001.

[GOTTESMAN '96] S. Gottesman, Proteases and their targets in Escherichia coli.

Annual review of genetics, 1996, 30, pp. 465.

[GOUY '10] M. Gouy, S. Guindon, O. Gascuel, SeaView Version 4: A Multiplatform

Graphical User Interface for Sequence Alignment and Phylogenetic Tree Building.

Molecular Biology and Evolution, 2010, 27, 2, pp. 221.

[GRAIN '73] L. Grain, Isolation of oxytocic peptides from Oldenlandia affinis by

solvent extraction of tetraphenylborate complexes and chromatography on sephadex

LH-20. Lloydia, 1973, 36, 2, pp. 207.

[GRAN '73] L. Gran, On the effect of a polypeptide isolated from "Kalata-Kalata"

(Oldenlandia affinis DC) on the oestrogen dominated uterus. Acta pharmacologica et

toxicologica, 1973, 33, 5, pp. 400.

[GREENWOOD '07] K. P. Greenwood, N. L. Daly, D. L. Brown, J. L. Stow, D. J.

Craik, The cyclic cystine knot miniprotein MCoTI-II is internalized into cells by

macropinocytosis. The international journal of biochemistry & cell biology , 2007,

39, 12, pp. 2252.

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2013ISAL0156/these.pdf
© [L. Karaki], [2013], INSA de Lyon, tous droits réservés

Références bibliographiques

Lamis KARAKI

Thèse en biologie / 2013

Institut national des sciences appliquées de Lyon

Université Libanaise

137

[GRESSENT '11] F. Gressent, P. Da Silva, V. Eyraud, L. Karaki, C. Royer, Pea Albumin 1

subunit b (PA1b), a promising bioinsecticide of plant origin. Toxins, 2011, 3, 12, pp.

1502.

[GRESSENT '07] F. Gressent et al., Biological Activity and Binding Site Characteristics of

the PA1b Entomotoxin on Insects from Different Orders. Journal of Insect Science,

2007, 7.

[GRESSENT '03] F. Gressent, I. Rahioui, Y. Rahbe, Characterization of a high-affinity

binding site for the pea albumin 1b entomotoxin in the weevil Sitophilus. European

journal of biochemistry / FEBS, 2003, 270, 11, pp. 2429.

[GRUBER '08] C. W. Gruber et al., Distribution and evolution of circular miniproteins in

flowering plants. The Plant cell, 2008, 20, 9, pp. 2471.

[GUÈYE '11] M. T. Guèye, D. Seck, J.-P. Wathelet, G. Lognay, Lutte contre les

ravageurs des stocks de céréales et de légumineuses au Sénégal et en Afrique

occidentale : synthèse bibliographique. Biotechnol. Agron. Soc. Environ., 2011, 15,

1, pp. 183.

[GUILLAUMOT '05] L. Guillaumot. Institut Pasteur de nouvelle-Caledonie, 2005.

[GUNASEKERA '08] S. Gunasekera et al., Engineering stabilized vascular endothelial

growth factor-A antagonists: synthesis, structural characterization, and bioactivity of

grafted analogues of cyclotides. Journal of medicinal chemistry, 2008, 51, 24, pp.

7697.

[GUSTAFSON '04] K. R. Gustafson, T. C. McKee, H. R. Bokesch, Anti-HIV

cyclotides. Current protein & peptide science, 2004, 5, 5, pp. 331.

[GUSTAFSON '00] K. R. Gustafson et al., New circulin macrocyclic polypeptides

from Chassalia parvifolia. Journal of natural products, 2000, 63, 2, pp. 176.

[HABIB '07] H. Habib, K. M. Fazili, Plant protease inhibitors: a defense strategy in

plants. Biotechnology and Molecular Biology Review , 2007, 2, 3, pp. 068.

[HANADA '03] K. Hanada, Y. Nishiuchi, H. Hirano, Amino acid residues on the surface

of soybean 4-kDa peptide involved in the interaction with its binding protein.

European journal of biochemistry / FEBS, 2003, 270, 12, pp. 2583.

[HANCOCK '94] K. R. Hancock, P. M. Ealing, D. W. White, Identification of sulphur-rich

proteins which resist rumen degradation and are hydrolysed rapidly by intestinal

proteases. The British journal of nutrition, 1994, 72, 6, pp. 855.

[HARRISON '00] M. J. Harrison, Molecular Genetics of Model Legumes. Trends Plant Sci.,

2000, 5, 414–415.

[HARRISON '94] M. J. Harrison, R. A. Dixon, Spatial patterns of expression of

flavonoid/isoflavonoid pathway genes during interactions between roots of

Medicago truncatula and the mycorrhizal fungus Glomus versiforme. The Plant

Journal, 1994, 6, 1, pp. 9.

[HEITZ '89] A. Heitz, L. Chiche, D. Le-Nguyen, B. Castro, 1H 2D NMR and distance

geometry study of the folding of Ecballium elaterium trypsin inhibitor, a member of

the squash inhibitors family. Biochemistry, 1989, 28, 6, pp. 2392.

[HIGGINS '86] T. J. Higgins et al., Gene structure, protein structure, and regulation of the

synthesis of a sulfur-rich protein in pea seeds. The Journal of biological chemistry,

1986, 261, 24, pp. 11124.

[HOU '03] X. Hou, P. G. Fields, Granary trial of protein-enriched pea flour for the

control of three stored-product insects in barley. J Econ Entomol, 2003, 96, 3, pp.

1005.

[HOU '06] X. Hou, W. Taylor, P. Fields, Effect of pea flour and pea flour extracts on

Sitophilus oryzae. The Canadian Entomologist, 2006, 138, 01, pp. 95.

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2013ISAL0156/these.pdf
© [L. Karaki], [2013], INSA de Lyon, tous droits réservés

Lamis KARAKI

Thèse en biologie / 2013

Institut national des sciences appliquées de Lyon

Université Libanaise

138

[IRELAND '06] D. C. Ireland, M. L. Colgrave, D. J. Craik, A novel suite of cyclotides

from Viola odorata: sequence variation and the implications for structure, function

and stability. The Biochemical journal, 2006, 400, 1, pp. 1.

[IRELAND '08] D. C. Ireland, C. K. Wang, J. A. Wilson, K. R. Gustafson, D. J. Craik,

Cyclotides as natural anti-HIV agents. Biopolymers, 2008, 90, 1, pp. 51.

[IYER '11] S. Iyer, K. R. Acharya, Tying the knot: The cystine signature and

molecular-recognition processes of the vascular endothelial growth factor family of

angiogenic cytokines. FEBS Journal, 2011, 278, 22, pp. 4304.

[JEAN-MARIE TREMBLAY '68] Jean-Marie Tremblay, Friedrich Engels 1883,

Dialectique de la nature. Paris, ed. Éditions sociales, 1968, pp. 367.

[JENNINGS '01] C. Jennings, J. West, C. Waine, D. Craik, M. Anderson, Biosynthesis and

insecticidal properties of plant cyclotides: the cyclic knotted proteins from

Oldenlandia affinis. Proceedings of the National Academy of Sciences of the United

States of America, 2001, 98, 19, pp. 10614.

[JI '05] W. Ji et al., Expression and purification of Huwentoxin-I in baculovirus system.

Protein Expr Purif, 2005, 41, 2, pp. 454.

[JMP '89-'] v. JMP, SAS Institute Inc., Cary, NC. 1989-2007.

[JOUVENSAL '03] L. Jouvensal et al., PA1b, an insecticidal protein extracted from pea seeds

(Pisum sativum): 1H-2-D NMR study and molecular modeling. Biochemistry, 2003,

42, 41, pp. 11915.

[KAPUST '99] R. B. Kapust, D. S. Waugh, Escherichia coli maltose-binding protein is

uncommonly effective at promoting the solubility of polypeptides to which it is

fused. Protein science : a publication of the Protein Society, 1999, 8, 8, pp. 1668.

[KING '92] King, Possee, The baculovirus expression system : a laboratory guide .

London ; New York, N.Y. : Chapman & Hall, 1992., England, ed. 1st ed., 1992.

[KOLMAR '08] H. Kolmar, Alternative binding proteins: biological activity and

therapeutic potential of cystine-knot miniproteins. The FEBS journal, 2008, 275, 11,

pp. 2684.

[KRATZNER '05] R. Kratzner et al., Structure of Ecballium elaterium trypsin inhibitor II

(EETI-II): a rigid molecular scaffold. Acta crystallographica. Section D, Biological

crystallography, 2005, 61, Pt 9, pp. 1255.

[KRISTENSEN '99] A. K. Kristensen et al., Processing, disulfide pattern, and

biological activity of a sugar beet defensin, AX2, expressed in Pichia pastoris.

Protein Expr Purif, 1999, 16, 3, pp. 377.

[LAVALLIE '93] E. R. LaVallie et al., A thioredoxin gene fusion expression system that

circumvents inclusion body formation in the E. coli cytoplasm. Bio/technology

(Nature Publishing Company), 1993, 11, 2, pp. 187.

[LE-NGUYEN '90] D. Le-Nguyen et al., Molecular recognition between serine

proteases and new bioactive microproteins with a knotted structure. Biochimie, 1990,

72, 6-7, pp. 431.

[LE-NGUYEN '89] D. Le-Nguyen, D. Nalis, B. Castro, Solid phase synthesis of a

trypsin inhibitor isolated from the Cucurbitaceae Ecballium elaterium. International

Journal of Peptide and Protein Research, 1989, 34, 6, pp. 492.

[LECOQ '96] Lecoq, Les pucerons: de redoutables vecteurs de virus des plantes. PHM

Revue horticole, 1996, 369, pp. 25.

[LOUIS '04a] S. Louis, Diversité structurale et d’activité biologique des Albumines

entomotoxiques de type 1b des graines de Légumineuses. L’Institut National des

Sciences Appliquées de Lyon, 2004a.

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2013ISAL0156/these.pdf
© [L. Karaki], [2013], INSA de Lyon, tous droits réservés

Références bibliographiques

Lamis KARAKI

Thèse en biologie / 2013

Institut national des sciences appliquées de Lyon

Université Libanaise

139

[LOUIS '07] S. Louis et al., Broad screening of the legume family for variability in

seed insecticidal activities and for the occurrence of the A1b-like knottin peptide

entomotoxins. Phytochemistry, 2007, 68, 4, pp. 521.

[LOUIS '04b] S. Louis et al., Molecular and biological screening for insect-toxic seed

albumins from four legume species. Plant Science, 2004b, 167, 4, pp. 705.

[LYNCH '00a] M. Lynch, J. S. Conery, The Evolutionary Fate and Consequences of

Duplicate Genes. Science, 2000a, 290, 5494, pp. 1151.

[LYNCH '00b] M. Lynch, A. Force, The probability of duplicate gene preservation by

subfunctionalization. Genetics, 2000b, 154, 1, pp. 459.

[LYNCH '01] M. Lynch, M. O'Hely, B. Walsh, A. Force, The probability of preservation

of a newly arisen gene duplicate. Genetics, 2001, 159, 4, pp. 1789.

[MASKOS '96] K. Maskos, M. Huber-Wunderlich, R. Glockshuber, RBI, a one-domain

alpha-amylase/trypsin inhibitor with completely independent binding sites. FEBS

Lett, 1996, 397, 1, pp. 11.

[MAURIZI '92] M. R. Maurizi, Proteases and protein degradation in Escherichia coli.

Experientia, 1992, 48, 2, pp. 178.

[MERRIFIELD '63] R. B. Merrifield, Solid Phase Peptide Synthesis. I. The Synthesis

of a Tetrapeptide. Journal of the American Chemical Society, 1963, 85, 14, pp. 2149.

[MICHAEL HASS '81] G. Michael Hass, C. A. Ryan. Carboxypeptidase inhibitor from

potatoes. in Methods in Enzymology, L. Laszlo, Ed. Academic Press, 1981, vol.

Volume 80, pp. 778-791.

[MONTEIRO '12] F. Monteiro, N. Carinhas, M. J. T. Carrondo, V. Bernal, P. M. Alves,

Towards system-level understanding of baculovirus host cell interactions: from

molecular fundamental studies to large-scale proteomics approaches. Frontiers in

Microbiology, 2012, 3.

[MOORE '05] R. C. Moore, M. D. Purugganan, The evolutionary dynamics of plant

duplicate genes. Current opinion in plant biology, 2005, 8, 2, pp. 122.

[MULVENNA '06] J. P. Mulvenna et al., Discovery of cyclotide-like protein sequences in

graminaceous crop plants: ancestral precursors of circular proteins? The Plant cell,

2006, 18, 9, pp. 2134.

[MURRAY-RUST '93] J. Murray-Rust et al., Topological similarities in TGF-beta 2,

PDGF-BB and NGF define a superfamily of polypeptide growth factors. Structure

(London, England : 1993), 1993, 1, 2, pp. 153.

[NGAMO '07] L. S. T. Ngamo, T. Hance, Diversité des ravageurs des denrées et

méthodes alternatives de

lutte en milieu tropical. TROPICULTURA,, 2007, 25, 4, pp. 215.

[NISHIHARA '98] K. Nishihara, M. Kanemori, M. Kitagawa, H. Yanagi, T. Yura, 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. Applied and environmental microbiology, 1998, 64, 5, pp. 1694.

[NOLAN '89] K. E. Nolan, R. J. Rose, J. R. Gorst, Regeneration of Medicago truncatula

from tissue culture: increased somatic embryogenesis using explants from

regenerated plants. Plant Cell Reports, 1989, 8, 5, pp. 278.

[NORTON '98] R. S. Norton, P. K. Pallaghy, The cystine knot structure of ion channel

toxins and related polypeptides. Toxicon : official journal of the International

Society on Toxinology, 1998, 36, 11, pp. 1573.

[NOWAK '97] M. A. Nowak, M. C. Boerlijst, J. Cooke, J. M. Smith, Evolution of genetic

redundancy. Nature, 1997, 388, 6638, pp. 167.

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2013ISAL0156/these.pdf
© [L. Karaki], [2013], INSA de Lyon, tous droits réservés

Lamis KARAKI

Thèse en biologie / 2013

Institut national des sciences appliquées de Lyon

Université Libanaise

140

[NYGREN '94] P. A. Nygren, S. Stahl, M. Uhlen, Engineering proteins to facilitate

bioprocessing. Trends in biotechnology, 1994, 12, 5, pp. 184.

[OHNO '70] S. Ohno, Evolution by gene duplication. George Allen and Unwin,

London, 1970.

[OSBORNI '88] T. C. Osborni, D. C. Alexander, S. S. Sun, C. Cardona, F. A. Bliss,

Insecticidal activity and lectin homology of arcelin seed protein. Science, 1988, 240,

4849, pp. 207.

[PALLAGHY '94] P. K. Pallaghy, K. J. Nielsen, D. J. Craik, R. S. Norton, A common

structural motif incorporating a cystine knot and a triple-stranded beta-sheet in toxic

and inhibitory polypeptides. Protein science : a publication of the Protein Society,

1994, 3, 10, pp. 1833.

[PETERSEN '11] T. N. Petersen, S. Brunak, G. von Heijne, H. Nielsen, SignalP 4.0:

discriminating signal peptides from transmembrane regions. Nature methods, 2011,

8, 10, pp. 785.

[PETI '07] W. Peti, R. Page, Strategies to maximize heterologous protein expression

in Escherichia coli with minimal cost. Protein Expr Purif, 2007, 51, 1, pp. 1.

[PETIT '06] J. Petit, Etude structure/fonction d'une albumine entomotoxique de type

A1b du pois chez le riz : application a la protection contre le ravageur des stocks

Sitophilus oryzae., Universite Montpellier II Sciences et techniques du Languedoc,

2006.

[PETIT '05] J. Petit, G. Duport, Y. Rahbé, E. Guiderdoni, J. C. Breitler, paper

presented at the 5th International Rice Genetics Symposium & 3rd International Rice

Functional Genomics Symposium, 2005-00-00

2005 2005.

[PINES '99] O. Pines, M. Inouye, Expression and secretion of proteins in E. coli.

Molecular biotechnology, 1999, 12, 1, pp. 25.

[PLAN '08] M. R. Plan, I. Saska, A. G. Cagauan, D. J. Craik, Backbone cyclised

peptides from plants show molluscicidal activity against the rice pest Pomacea

canaliculata (golden apple snail). Journal of agricultural and food chemistry, 2008,

56, 13, pp. 5237.

[POSSEE '93] Possee, Hirst, Jones, Bishop. Opportunities for Molecular Biology in Crop

Production. in BCPC Monogram, D. J. Beadle, Bishop, D.H.L., Copping,, D. L.G.,

G.K. and Hollomon, D.W., Eds. The British Crop Protection Council, Farnham,

Surrey., 1993, vol. 55.

[PRETHEEP-KUMAR '04] P. Pretheep-Kumar, S. Mohan, K. Ramaraju, Protein-enriched

pea flour extract protects stored milled rice against the rice weevil, Sitophilus

oryzae. Journal of Insect Science, 2004, 4, pp. 26.

[PRINZ '97] W. A. Prinz, F. Aslund, A. Holmgren, J. Beckwith, The role of the

thioredoxin and glutaredoxin pathways in reducing protein disulfide bonds in the

Escherichia coli cytoplasm. The Journal of biological chemistry, 1997, 272, 25, pp.

15661.

[RANKIN '88] C. Rankin, B. G. Ooi, L. K. Miller, Eight base pairs encompassing the

transcriptional start point are the major determinant for baculovirus polyhedrin gene

expression. Gene, 1988, 70, 1, pp. 39.

[REES '04] D. Rees, Insects of Stored Products. CSIRO, 2004, pp. 183.

[REES '80] D. C. Rees, W. N. Lipscomb, Structure of the potato inhibitor complex of

carboxypeptidase A at 2.5-A resolution. Proceedings of the National Academy of

Sciences of the United States of America, 1980, 77, 8, pp. 4633.

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2013ISAL0156/these.pdf
© [L. Karaki], [2013], INSA de Lyon, tous droits réservés

Références bibliographiques

Lamis KARAKI

Thèse en biologie / 2013

Institut national des sciences appliquées de Lyon

Université Libanaise

141

[REES '82] D. C. Rees, W. N. Lipscomb, Refined crystal structure of the potato

inhibitor complex of carboxypeptidase A at 2.5 A resolution. Journal of molecular

biology, 1982, 160, 3, pp. 475.

[RIJPKEMA '07] A. S. Rijpkema, T. Gerats, M. Vandenbussche, Evolutionary complexity

of MADS complexes. Current opinion in plant biology, 2007, 10, 1, pp. 32.

[ROHRMANN '86] G. F. Rohrmann, Polyhedrin structure. The Journal of general virology,

1986, 67 (Pt 8), pp. 1499.

[ROHRMANN '92] G. F. Rohrmann, Baculovirus structural proteins. The Journal of general

virology, 1992, 73 (Pt 4), pp. 749.

[ROSE '99] R. J. Rose, K. E. Nolan, L. Bicego, The Development of the Highly

Regenerable Seed Line Jemalong 2HA for Transformation of Medicago truncatula —

Implications for Regenerability via Somatic Embryogenesis. Journal of Plant

Physiology, 1999, 155, 6, pp. 788.

[SAETHER '95] O. Saether et al., Elucidation of the primary and three-dimensional

structure of the uterotonic polypeptide kalata B1. Biochemistry, 1995, 34, 13, pp.

4147.

[SAVOLDELLI '13] Savoldelli, paper presented at the 9th Conference on Integrated

Protection of Stored Products IPSP 2013, Agora - University Bordeaux 1

TALENCE, FRANCE, 1 - 4 July, 2013 2013.

[SCHAFFNER '01] J. Schaffner, J. Winter, R. Rudolph, E. Schwarz, Cosecretion of

chaperones and low-molecular-size medium additives increases the yield of

recombinant disulfide-bridged proteins. Applied and environmental microbiology,

2001, 67, 9, pp. 3994.

[SHAO '99] F. Shao et al., A new antifungal peptide from the seeds of Phytolacca

americana: characterization, amino acid sequence and cDNA cloning. Biochimica et

Biophysica Acta (BBA) - Protein Structure and Molecular Enzymology, 1999, 1430,

2, pp. 262.

[SHENKAREV '08] Z. O. Shenkarev et al., Divalent cation coordination and mode of

membrane interaction in cyclotides: NMR spatial structure of ternary complex

Kalata B7/Mn2+/DPC micelle. Journal of inorganic biochemistry, 2008, 102, 5-6,

pp. 1246.

[SMITH '83] G. E. Smith, M. D. Summers, M. J. Fraser, Production of human beta

interferon in insect cells infected with a baculovirus expression vector. Molecular

and Cellular Biology, 1983, 3, 12, pp. 2156.

[TAM '99] J. P. Tam, Y. A. Lu, J. L. Yang, K. W. Chiu, An unusual structural motif

of antimicrobial peptides containing end-to-end macrocycle and cystine-knot

disulfides. Proceedings of the National Academy of Sciences of the United States of

America, 1999, 96, 16, pp. 8913.

[TAYLOR '04] W. G. Taylor, D. H. Sutherland, D. J. Olson, A. R. Ross, P. G. Fields,

Insecticidal components from field pea extracts: sequences of some variants of pea

albumin 1b. Journal of agricultural and food chemistry, 2004, 52, 25, pp. 7499.

[TERLAU '04] H. Terlau, B. M. Olivera, Conus venoms: a rich source of novel ion

channel-targeted peptides. Physiological reviews, 2004, 84, 1, pp. 41.

[TOGOLA '13] Togola, paper presented at the 9th Conference on Integrated Protection of

Stored Products IPSP 2013, Agora - University Bordeaux 1 TALENCE, FRANCE, 1

- 4 July, 2013 2013.

[TOHMÉ '07] G. Tohmé, H. Tohmé, Illustrated Flora of Lebanon. NATIONAL

COUNCIL FOR SCIENTIFIC RESEARCH, 2007.

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2013ISAL0156/these.pdf
© [L. Karaki], [2013], INSA de Lyon, tous droits réservés

Lamis KARAKI

Thèse en biologie / 2013

Institut national des sciences appliquées de Lyon

Université Libanaise

142

[UDVARDI '01] M. K. Udvardi, Legume models strut their stuff. Molecular plant-microbe

interactions : MPMI, 2001, 14, 1, pp. 6.

[VAIL '71] P. V. Vail, G. Sutter, D. L. Jay, D. Gough, Reciprocal infectivity of

nuclear polyhedrosis viruses of the cabbage looper and alfalfa looper. Journal of

invertebrate pathology, 1971, 17, 3, pp. 383.

[VAUGHN '77] J. L. Vaughn, R. H. Goodwin, G. J. Tompkins, P. McCawley, The

establishment of two cell lines from the insect Spodoptera frugiperda (Lepidoptera;

Noctuidae). In vitro, 1977, 13, 4, pp. 213.

[VETSCH '00] M. Vetsch, I. Janzik, A. Schaller, Characterization of prosystemin

expressed in the baculovirus/insect cell system reveals biological activity of the

systemin precursor. Planta, 2000, 211, 1, pp. 91.

[VLAK '82] J. M. Vlak, G. E. Smith, Orientation of the Genome of Autographa

californica Nuclear Polyhedrosis Virus: a Proposal. Journal of virology, 1982, 41, 3,

pp. 1118.

[VOGEL '04] C. W. Vogel, D. C. Fritzinger, B. E. Hew, M. Thorne, H. Bammert,

Recombinant cobra venom factor. Molecular immunology, 2004, 41, 2-3, pp. 191.

[WALTER '03] G. H. Walter, Insect Pest Management and Ecological Research.

Cambridge University Press, 2003.

[WATANABE '94] Y. Watanabe et al., A peptide that stimulates phosphorylation of the plant

insulin-binding protein. Isolation, primary structure and cDNA cloning. European

journal of biochemistry / FEBS, 1994, 224, 1, pp. 167.

[WENDEL '00] J. F. Wendel, Genome evolution in polyploids. Plant molecular biology,

2000, 42, 1, pp. 225.

[WERLE '07] M. Werle, K. Kafedjiiski, H. Kolmar, A. Bernkop-Schnurch, Evaluation

and improvement of the properties of the novel cystine-knot microprotein McoEeTI

for oral administration. International journal of pharmaceutics, 2007, 332, 1-2, pp.

72.

[WHITE '94] C. E. White, N. M. Kempi, E. A. Komives, Expression of highly disulfide-

bonded proteins in Pichia pastoris. Structure (London, England : 1993), 1994, 2, 11,

pp. 1003.

[WOJCIECHOWSKI '04] M. F. Wojciechowski, M. Lavin, M. J. Sanderson, A phylogeny

of legumes (Leguminosae) based on analysis of the plastid matK gene resolves many

well-supported subclades within the family. American journal of botany, 2004, 91,

11, pp. 1846.

[XUDONG MAA '06] C. W. Xudong Maa, Wei Wanga, Xiaobo Li, Peptides from

Plants: A New Source for Antitumor Drug Research. Asian Journal of A New Source

for Traditional Medicines, 2006, pp. 6.

[YAMAZAKI '03] T. Yamazaki et al., A possible physiological function and the tertiary

structure of a 4-kDa peptide in legumes. European journal of biochemistry / FEBS,

2003, 270, 6, pp. 1269.

[YOUNG '11] N. D. Young et al., The Medicago genome provides insight into the

evolution of rhizobial symbioses. Nature, 2011, 480, 7378, pp. 520.

[YOUNG '03] N. D. Young, J. Mudge, T. H. Ellis, Legume genomes: more than peas in a

pod. Current opinion in plant biology, 2003, 6, 2, pp. 199.

[ZHANG '01] Zhang. 2001.

[ZHANG '13] Y. Zhang et al., Evolution of a horizontally acquired legume gene,

albumin 1, in the parasitic plant Phelipanche aegyptiaca and related species. BMC

evolutionary biology, 2013, 13, pp. 48.

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2013ISAL0156/these.pdf
© [L. Karaki], [2013], INSA de Lyon, tous droits réservés

Annexes

Lamis KARAKI

Thèse en biologie / 2013

Institut national des sciences appliquées de Lyon

Université Libanaise

143

Annexes

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2013ISAL0156/these.pdf
© [L. Karaki], [2013], INSA de Lyon, tous droits réservés

Lamis KARAKI

Thèse en biologie / 2013

Institut national des sciences appliquées de Lyon

Université Libanaise

144

Annexe 1 : Liste totale des espèces endémiques

sélectionnées du patrimoine végétale Libanais

Famille Sous-famille Tribu Genre Espèces Période de Floraison

(mois)

Fabaceae Papilionoideae Galegeae Astragalus angulosus 5,6,7

 ehdenensis 5,6

 hirsutissimus 6,7

 trichopterus 6,7

 cephalotes Donnée indisponible

 zachlensis 5,6,7,8

 berytheus 2,3

 Colutea cilicica 4,5,6,7

 Genisteae Spartium junceum Donnée indisponible

 Cytisus syriacus 5,6,7,8

 Genista libanotica 5,6,7

 Adenocarpus complicatus 5,6,7

 Calycotome villosa 1,2,3,4

 Trifolieae Medicago globosa Donnée indisponible

 rotata Donnée indisponible

 radiata Donnée indisponible

 Trifolium angustifolium Donnée indisponible

 billardieri Donnée indisponible

 lagrangei Donnée indisponible

 pilulare Donnée indisponible

 scabrum Donnée indisponible

 xerocephalum Donnée indisponible

 Ononis adenotricha 6,7,8

 Vicieae Lathyrus libani 5,6

 Vicia canescens Donnée indisponible

 Cicereae Cicer incisum 6,7,8

 Loteae Coronilla varia libanotica 5,6,7,8,9

 Lotus angutissimus Donnée indisponible

 Phaseoleae Lablab purpureus Donnée indisponible

 Caesalpinioideae Cercideae Cercis siliquastrum 2,3,4

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2013ISAL0156/these.pdf
© [L. Karaki], [2013], INSA de Lyon, tous droits réservés

Annexes

Lamis KARAKI

Thèse en biologie / 2013

Institut national des sciences appliquées de Lyon

Université Libanaise

145

Annexe 2 Choix des amorces selon les différents clades

phylogénétiques des A1bs de Medicago truncatula

(génome version 3.5).

A noter que l’axe vertical est l’axe qui sépare la fin de l’intron et

le début de l’exon 2.

FA+9

R2

FA-3

FB+9
FB-9

R2

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2013ISAL0156/these.pdf
© [L. Karaki], [2013], INSA de Lyon, tous droits réservés

Lamis KARAKI

Thèse en biologie / 2013

Institut national des sciences appliquées de Lyon

Université Libanaise

146

FC-9
FC+9

RC4

R2

FCN-10 FCN+18

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2013ISAL0156/these.pdf
© [L. Karaki], [2013], INSA de Lyon, tous droits réservés

Annexes

Lamis KARAKI

Thèse en biologie / 2013

Institut national des sciences appliquées de Lyon

Université Libanaise

147

RCN

FCN-10

FCN+18

FE8g+30

R2

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2013ISAL0156/these.pdf
© [L. Karaki], [2013], INSA de Lyon, tous droits réservés

Lamis KARAKI

Thèse en biologie / 2013

Institut national des sciences appliquées de Lyon

Université Libanaise

148

FEAC+9

R2

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2013ISAL0156/these.pdf
© [L. Karaki], [2013], INSA de Lyon, tous droits réservés

Annexes

Lamis KARAKI

Thèse en biologie / 2013

Institut national des sciences appliquées de Lyon

Université Libanaise

149

Annexe 3: Résultats du séquençage des homologues de PA1b

A noter, les séquences trouvées sont bordées de part et d’autre par

des sites de restriction de l’enzyme EcoRI (en rouge). Ce site se trouve

dans le vecteur plasmidique pCR™ 2.1-TOPO (Invitrogen), vecteur dans

lequel la séquence du gène a été insérée lors du clonage par homologie.

1_LABPU :

GAATTCGCCCTTCAGTAATGTTGCCGATGAAGAAGATA-

GAAGCTGTAGACTGTTCAGGTGCATGTTCACCGTTT-

GAGGTGCCACCATGCGGGTCACGTGATTGTCGCTGCATACC-

TATTGCACTATTTGTTGGTTTTTGCATTTATCCAACTGGACTTTCAT

CATCTGTGGGAAAGATGATAGATGAACATCCCAACTTATGT-

GAATCTCATGAAGAATGCATGAAGAAAG-

GAAGTGGAAACTTCTGTGCTCGTTATCCCAATCACTA-

TATCGACCACGGATGGTGCTTAAGGGCGAATTC

2_ASTEH :

GAATTCGCCCTTAAGCACCACCCATGATCGATAT-

TAGGATTAGGATAACGAGCA-

CAAAAGCTTCCACTTCCTTTTTTCGTGCAGTCAGCAT-

GAGACTGACATAAGTTAGGATGTTCCTCAACCATCTTCATAGTAC

GTCCAACTGGATATATGCAAAAACCCACTACTAGTCCAATGGG-

TACACAACGACAGTCTCTAGAGCGACATGGTGG-

TATCTCAAATGGGGAACAAGCTCCCGAACAATCCACTGCTTCTAC

CTTCTCCATCGGCAACATTACTGAAGGGCGAATTC

3_MEDRO :

GAATTCGCCCTTAAGCACCAR-

CCGTGKTCGATATCAGGATTAGGATAACGAGCA-

CAAAAGCTCCCACTTCCCTTCTTCGTGCAATCAGCAT-

GAGACTGACATAAGTTAGGATGTTCCTCAACCATCTTCATAACAG

CTGGAGATGATGGACATCTACAATAACCTCCAAATATTTCAT-

TAGGGATACAACGACAGTCGCTAGAATGACATGG-

TAGCATCTCAAATGGCGAACAAGCGCCCGAACAATATGTT-

GCTCCTACCTTTTTCATCGGAAACATTACTGTAAATGAAGGGCGA

ATTC

4_MEDRO :

GAATTCGCCCTTCCATTTGCAGTAATCGTCCA-

GACGAAGAACGTTGAAGCAGGGCAATGTCCATCCGCCGGTAT-

GATTTGTTCAACATTAAATCCAATGATGTGTGGCGACTACTTA-

GAGTGTCAGTGTGTCCCTTCGTCTGATTTTGGATCCGGCGGTATTT

GCGGTGACATGAATTTGCACCTAACTCTAATGAAAAAGAG-

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2013ISAL0156/these.pdf
© [L. Karaki], [2013], INSA de Lyon, tous droits réservés

Lamis KARAKI

Thèse en biologie / 2013

Institut national des sciences appliquées de Lyon

Université Libanaise

150

TACTTGAAGATGGCTTTGGAAATTGCCACTTAAGAA-

TAAGGGCGAATTC

5_MEDRO :

GAATTCGCCCTTAGAATGTTTGGGTGCTTGTTCGCCATTT-

GAGATGCTACCATGTCATTCTAGCGACTGTCGTTGTATCCCTAAT-

GAAATATTTGGAGGTTATTGTAGATGTCCATCATCTCCAGCTGT-

TATGAAGATGGTTGAGGAACATCCTAACTTATGTCAGTCTCATGCT

GATTGCACGAAGAAGGGAAGTGGGAGCTTTTGTGCTCGT-

TATCCTAATCCTGATATCGACCATGGTTGG-

TGCTTAAGGGCGAATTC

6_ASTZA :

GAATTCGCCCTTAAGCAC-

CAGCCATGTTCGATATCAGCATTAGGGTAACGAGCGCA-

GAAGCTTCCACTTTCCTTCTAGACACAGTCGTCATGAGACTTGCA-

TAAGTTAGGATGTTTCTCGACCATCTTTGTGACATGTTCAGATCCA

GTTGGATGTATGCATTGACCCGCAAA-

TAAACCCCATGGGATGCAACGACAGTCAGCAGAACCACATGG-

TGGCATCTCGAATGGCGAACAAGCACCCAAACATTCTAAGGGCGA

ATTC

7_LABPU :

GAATTCGCCCTTCCGATGGA-

GAAGGTAGAAGCAGTACTTTGTTCAGGTGTTTGTTCAACTTTT-

GAGTTTCCACCATGCGGGTCAACTGATTGTCGCTGTATCCCTATT-

GGAATATTTGTTGGTTTCTGCACTAATCCAAGTGGACTTTYATCTG

CGGCAAAGATRATAGATGAACATCCCAACTTATGTCAATCTCAT-

GATGAATGCATGAAWAAAGGAAGTGGAAACTTTTGTGCTCGT-

TATCCCAATCACTATATAGACCACGGTTGG-

TGCTTAAGGGCGAATTC

8_ASTAN :

GAATTCGCCCTTCCGACGGA-

GAATGTAGAAGCAACGGATTGTTCGGGTGCTT-

GTTCGCCATTCCAAATGCCACCATGTGGTTCTACCGATTGTCGTT-

GTATCCCATGGGGTTTACTTGTGGGTGAATGCAAATATCCAACTG

GATCTGAACGGGTTACAAAAATGGTCGA-

GAAACATCCCAACTTATGTCAGTCTCATGACGATTGTGTCCA-

GAAGGAAAGTGGAAGCTTCTGTGCTCGTTACCCTAATGCT-

GATATCGASTACGGATGGTGCTTAAGGGCGAATTC

9_ASTZA :

GAATTCGCCCTTAATGGGTTACGCTGGGTCGCATCTTT-

GGCTCTCTTCCTGTTTGCCACATTCTGTATGTCTATATTTA-

CAGCCTTCTATTCTTCTTTATTTCTCATCATTCATGCAT-

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2013ISAL0156/these.pdf
© [L. Karaki], [2013], INSA de Lyon, tous droits réservés

Annexes

Lamis KARAKI

Thèse en biologie / 2013

Institut national des sciences appliquées de Lyon

Université Libanaise

151

TTCTTTTTCATGGGAAATCAGAATTAGTATA-

TACTCTCAGTTAATCTATTGCATGCTTGACATTATGTATA-

TATGTATTTATTCAAATTAATTAACTTTGGCACTACCTTTGGATTT-

GGCAGTGATGTTTCCGGCGAAGAATGTTGAAGGAACGGATTGTTC

GGGTGCTTGTTCGCCATTCGAGATGCCACCATGTGGTTCTGCT-

GACTGTCGTTGCATCCCATGGGGTTTATTTGCGGGTCAATGCATA-

CATCCAACTGGATCTGAACATGTCACAAAGATGGTCGA-

GAAACATCCTAACTTATGCAAGTCTCATGACGACTGTGTCTAGAA

GGAAAGTGGAAGCTTCTGCGCTCGTTACCCTAATGCT-

GATATCGAATACGGTTGGTGCTTAAGGGCGAATTC

10_ASTTR :

GAATTCGCCCTTAAGCAC-

CAGCCGTGTTCGATATCAGCATTAGGG-

TAACGAGCGCAAAAACTTCCACTTTCCTTCTGCACA-

CAATCGGCATGAGACTGACATAAGTTAGGATGTTTTTCGACCATCT

TGGTAACACGTTCAGATCCAGTTGGATATTTGCATCCACCCA-

CAAATAAACCCCATGGGATACAACGGCAATCAGTAGAGCCA-

CATGG-

TGGCATCTCAAATGGCGAACAAACACCCGAACAATCCGCTGCTTC

AACATTGTTCGCAGGGAACATCACTGCAAATCCAAAGGTGG-

TGCCAAAGTTACTTTGAATAATTATACATAAATACATAAGCATA-

GAAGAATAGATTAACTGAGAGACAGAAAGAAGAA-

TAGAAGGCTACAAACAATATAGACATACAGAATGTGGCAACCAA

GAAAAGAGCCAAAGGGCGAATTC

11_ASTAN :

GAATTCGCCCTTAAGCACCAGCCATGG-

TCGATATCAGCATTAGGGTAACGAGCACA-

GAAGCTTCCACTTTCCTTCTGGACACAATCGTCATGAGACTGACA-

TAAGTTGGGATGTTTCTCGACCATTTTTGTAACCCGTTCAGATCCA

GTTGGATATTTGCATTCACCCACAAGTAAACCCCATGGGATA-

CAACGACAATCGGTAGAACCACATGGTGGCATTT-

GGAATGGCGAACAAGCACCCGAACAATCCGTT-

GCTTCAACATTCTTCGCGGGGAACATCACTGCAAATCCAAAGGTG

GTTGGTGCCAAAGTTAATTTAAATAAATACMTATATACA-

CAATGTCAWGCATGCWATAGATCAATTGAGAG-

TATMTCTRCKMGTYCYGYYKTCCCKTKSCTG

12_ASTZA :

GAATTCGCCCTTTGGCTCTATTCCTGCTTGCCACATTCTG-

TATGTCTATATTTGCAGCCTTCTATTCTTCTT-

TATTTCTCATCATTCATGCATTTCTATTTCATGGGAAATCAGAAT-

TAGTATATACTCTCAATTAATCTGTTGCATGCTTGACATATTATGT

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2013ISAL0156/these.pdf
© [L. Karaki], [2013], INSA de Lyon, tous droits réservés

Lamis KARAKI

Thèse en biologie / 2013

Institut national des sciences appliquées de Lyon

Université Libanaise

152

ATATATGTATTTATTCAAATTAACTTTGGTACCACCTTTGGATTT-

GCAGTGATGTTCCCCGCGAAGAATGTTGAAGCATGTTCGGG-

TGCTTGTTCGCCATTTGAGATGCCAC-

CATGTGGCTCTACCGACTGTCGTTGTGTCCCATGGGGTTTATTTGC

GGGTCAATGCATAAATCCAACTGGATCTGAACGTGTTA-

CAAAGATGGTTGAGAAACATCCTAACTTATGTCAGTCTCAT-

GACGATTGTGTTCAGAAGGAAAGTGGAAGTTTCTGCGCTCGT-

TACCCTAATGCTGATATCGAATACGGGTGGTGCTTAAGGGCGAAT

TC

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2013ISAL0156/these.pdf
© [L. Karaki], [2013], INSA de Lyon, tous droits réservés

Annexes

Lamis KARAKI

Thèse en biologie / 2013

Institut national des sciences appliquées de Lyon

Université Libanaise

153

Annexe 4 : Etape de production de la protéine recombinante

par le système baculovirus/cellules d’insectes

PH : promoteur de la polyédrine

GI : gène d’intérêt

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2013ISAL0156/these.pdf
© [L. Karaki], [2013], INSA de Lyon, tous droits réservés

Lamis KARAKI

Thèse en biologie / 2013

Institut national des sciences appliquées de Lyon

Université Libanaise

154

Annexe 5 Sélection des baculovirus recombinants par la

technique des plages de lyse

Etapes :

- Utilisation d’une plaque en plastique formée de puits tapissés

d’une culture de cellules d’insecte (formation d’un tapis cellulaire)

- Ajout d’une suspension de virus obtenus par phénomène de re-

combinaison homologue. Différentes dilutions de la suspension virale sont

testées

- Ajout d’une couche d’agarose à 2,5 %

- Après 5 jours à 28°C en atmosphère humide, ajout d’un colorant

vital, le rouge neutre, qui ne se concentre que dans les cellules vivantes.

Observation des plages blanches pour rechercher les virus recombinant

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2013ISAL0156/these.pdf
© [L. Karaki], [2013], INSA de Lyon, tous droits réservés

Annexes

Lamis KARAKI

Thèse en biologie / 2013

Institut national des sciences appliquées de Lyon

Université Libanaise

155

Annexe 6 Le Réactif CellTiter-Blue®

Le réactif CellTiter-Blue ® est une solution tamponnée contenant

du résazurine hautement purifié. Les ingrédients ont été optimisés pour une

utilisation pour des tests de viabilité cellulaire.

Les propriétés du réactif CellTiter-Blue® changent lors d'une ré-

duction de la résazurine en résorufine (Figure 35). La résazurine est de cou-

leur bleu foncé et peu fluorescent jusqu'à ce qu'il soit réduit en résorufine,

qui est rose et très fluorescent (579Ex/584Em). L'absorption maximale de la

résazurine est de 605nm et de la résorufine est de 573nm. La fluorescence

ou l’absorbance peuvent être utilisée pour enregistrer les résultats, mais la

méthode de fluorescence est la préférée car elle est plus sensible et im-

plique moins de calculs de données.

Figure 35 : Conversion de la résazurine en résorufine par des cellules métaboliquement actives entraînant la

génération d'un produit fluorescent. La fluorescence produite est proportionnelle au nombre de cellules viables

(CellTiter-Blue®Cell Viability Assay-INSTRUCTIONS FOR USE OF PRODUCTS G8080, G8081 AND

G8082-Promega).

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2013ISAL0156/these.pdf
© [L. Karaki], [2013], INSA de Lyon, tous droits réservés

Lamis KARAKI

Thèse en biologie / 2013

Institut national des sciences appliquées de Lyon

Université Libanaise

156

Annexe 7 Arbre phylogénétique des légumineuses [S

LOUIS '07]

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2013ISAL0156/these.pdf
© [L. Karaki], [2013], INSA de Lyon, tous droits réservés

Folio Administratif

Lamis KARAKI

Thèse en biologie / 2013

Institut national des sciences appliquées de Lyon

Université Libanaise

157

FOLIO ADMINISTRATIF

THESE SOUTENUE DEVANT L'INSTITUT NATIONAL DES SCIENCES APPLIQUEES

DE LYON

NOM : Karaki DATE de SOUTENANCE : 12 Décembre 2013

Prénoms : Lamis

TITRE : Diversité génétique et fonctionnelle des molécules homologues de PA1b chez Medicago truncatula Gaertn.

ainsi qu’au sein de légumineuses originaires du Liban.

NATURE : Doctorat Numéro d’ordre : AAAISALXXXX

Ecole doctorale : Evolution, Ecosystèmes, Microbiologie, Modélisation

Spécialité : Biologie Evolutive, Biologie des Populations, Ecophysiologie

Code B.I.U. – Lyon : T 50/210/19 / et bis CLASSE :

RESUME :

Les peptides Albumines 1 b sont des membres de la famille structurale des knottines et présentent un potentiel

intéressant en tant que composés insecticides. À ce jour, leur diversité parmi les Fabacées a été essentiellement

étudiée en utilisant des approches biochimiques et moléculaires. Les ressources bioinformatiques (le séquençage

complet du génome, les bases de données transcriptomiques (EST…), les atlas d’expression...) de l’espèce modèle

des légumineuses, Medicago truncatula Gaertn. (Mtr), nous a permis de développer une approche génomique de cette

biodiversité. Deux objectifs principaux nous ont guidé à : 1) déchiffrer l'histo ire évolutive de la famille A1 dans cette

espèce et 2) explorer la biodiversité naturelle afin de découvrir de nouvelles molécules bioactives. L'exploration du

génome de Mtr a révélé une remarquable expansion, à travers des duplications en tandem, des loci A1 qui retiennent

presque toute la même structure génique canonique (2 exons et 1 intron). L'analyse phylogénétique nous a permis de

comprendre l’évolution des gènes A1 intraspécifique et l’analyse de leur expression (EST, puces à ADN), et a révélé

la distribution de la famille des gènes A1 dans les organes de la plante (tissus) : Cette dernière s’est révélée bien plus

diverse que celle connue chez les autres espèces examinées de légumineuses, où la famille était jusque -là

principalement graine-spécifique. Selon plusieurs critères, certains peptides ont été sélectionnés puis chimiquement

synthétisés et repliés in vitro et testés pour leur activité biologique. Parmi eux, un peptide, nommé AG41, isoforme

MtrA1013 et issu de l’EST orpheline TA24778_3880, a révélé un pouvoir insecticide élevé et inattendu. L’analyse à

grande échelle en présence d’homologues d’A1 des légumineuses a montré l’ancestralité de la fonction insecticide et

l’âge de la famille est estimé à plus de 58 million d’années. Notre étude s’est aussi orientée vers l’analyse de cette

famille peptidique chez des légumineuses originaires du Liban. Cette approche par biologie moléculaire nous a

permis de caractériser 9 nouveaux gènes chez 6 espèces de Papilionoideae. L’étude plus approfondie de ces gènes au

niveau structural et fonctionnel est envisagée. Afin de relier les variations de structure et d'activité, un système

d'expression hétérologue (baculovirus/cellules d’insectes Sf9) a été mis au point. Le peptide recombinant de référence

PA1b (Pea Albumin 1 sub-unit b), même exprimé en faible quantité, présente une activité biologique et une masse

bien conforme ainsi qu’une structure bien repliée. Ce système a permis, de même, de produire la proprotéine PA1,

forme intermédiaire entre la préproprotéine et le peptide PA1b mature. Cette proprotéine, identifiée pour la première

fois, ne présente aucune toxicité envers les cellules Sf9.

MOTS CLES : Albumine 1, A1b, Fabacées, peptide de défense, résistance des plantes, expression hétérologue, knottine, Medica-

go truncatula

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2013ISAL0156/these.pdf
© [L. Karaki], [2013], INSA de Lyon, tous droits réservés

Lamis KARAKI

Thèse en biologie / 2013

Institut national des sciences appliquées de Lyon

Université Libanaise

158

Laboratoire(s) de recherches :

UMR Biologie fonctionnelle, Insectes et Interactions (BF2I) INRA-INSA de Lyon.

Laboratoire de Phytoécologie, bioclimatologie et écophysiologie végétale (UL) Fanar -Liban.

Directeur de thèse : Yvan Rahbé et Samir Safi

Président du jury :

Composition du jury : Judith Burstin, Magda Bou Dagher-Kharrat, Raghida Abou Merhi, Miguel Lopez-Ferber, Yvan

Rahbé, Corinne Royer, Francine Rizk et Samir Safi

Cette thèse est accessible à l'adresse : http://theses.insa-lyon.fr/publication/2013ISAL0156/these.pdf
© [L. Karaki], [2013], INSA de Lyon, tous droits réservés

	Notice XML
	Page de titre
	Résumé
	Abstract
	Dédicaces
	Remerciements
	Sommaire
	Liste des Figures
	Liste des Tableaux
	Liste des abréviations
	Liste des activités effectuées au cours de la thèse
	1. Liste des publications
	a. Article paru dans une revue à comité de lecture
	b. Article soumis
	c. Article en préparation
	d. Déclaration d’invention

	2. Participations à des congrès
	a. Présentations orales
	b. Posters

	3. Encadrement de stagiaire
	4. Formations

	Avant-propos
	Chapitre 1 Introduction bibliographique
	I. Première partie Les knottines végétales
	1. Introduction
	2. Diversité structurale
	a. Découverte du premier peptide knottine
	b. Définition de la terminologie "knottine"
	c. Divers représentants des knottines

	3. Biosynthèse
	a. Knottines à chaine ouverte
	a.1 Les inhibiteurs de la carboxypeptidase
	a.2 La famille des Albumines 1

	b. Knottines à chaine cyclique

	4. Activités biologiques
	a. Activité anti-VIH et hémolytique
	b. Activité antitumorale
	c. Activité antimicrobienne
	d. Activité antihelminthique
	e. Activité molluscicide
	f. Activité insecticide

	5. Bioingénierie et Production hétérologue des knottines
	6. Conclusion

	II. Deuxième partie PA1b, la première knottine à activité insecticide
	1. Intérêt potentiel de PA1b pour la lutte contre les ravageurs
	2. Structure et propriétés de PA1b
	3. Spectre d’hôte de PA1b
	4. Mécanisme d’action de PA1b chez les insectes

	Chapitre 2 Medicago truncatula, espèce modèle de la famille des Albumines 1?
	1. Introduction Medicago truncatula – Plante modèle des légumineuses
	a. Les légumineuses
	b. Medicago truncatula
	c. Définition de l’approche : à la découverte de la famille des A1b chez Medicago truncatula

	2. Résultats
	Article Genome-wide analysis identifies gain and loss/change of function within the small multigenic insecticidal Albumin 1 family in Medicago truncatula

	Chapitre 3 La famille des A1b au sein des Légumineuses originaires du Liban
	1. Introduction
	2. Matériels et Méthodes
	a. Choix des espèces testées
	b. Extraction d’ADN
	c. Recherche de fragments de gènes homologues par PCR
	d. Electrophorèse sur gel d'agarose
	e. Clonage
	e.1 Préparation des plasmides portant l’insert
	e.2 Transformation bactérienne

	f. Minipréparation d’ADN plasmidique
	g. Séquençage
	h. Analyses des séquences

	3. Résultats
	Recherche des gènes homologues au gène codant pour PA1b dans le génome des plantes libanaises
	a. Amplification de fragments de gènes homologues à PA1b (choix des amorces)
	a.1 Approche par PCR classique

	b. Analyse des séquences
	b.1 Variabilité des séquences
	b.2 Phylogénie moléculaire

	4. Discussion

	Chapitre 4 Expression hétérologue de PA1b
	1. Introduction
	a. Le système baculovirus-cellules d'insectes
	a.1 Le virus
	a.2 Les cellules
	a.3 Le système d'expression

	b. Etat de l’art de la production de PA1b en système d’expression hétérologue

	2. Matériels et Méthodes
	a. Matériels
	a.1 Plasmides
	a.2 Souche bactérienne
	a.3 Cellules et virus
	a.4 Anticorps polyclonaux anti-PA1b

	b. Méthodes
	b.1 Clonage moléculaire et analyse d’ADN
	b.1.1 Electrophorèse de l’ADN en gel d’agarose
	b.1.2 Purification des fragments d’ADN
	b.1.3 Transformation bactérienne
	b.1.4 Extraction de l’ADN génomique viral des cellules infectées
	b.1.5 Analyse par PCR

	b.2 Analyses d’ARN
	b.3 Entretien des cellules d’insectes
	b.4 Construction des baculovirus recombinants
	b.5 Production des peptides recombinants
	b.6 Purification des peptides recombinants
	b.7 Western-Blot
	b.8 Caractérisation des protéines par spectrométrie de masse
	b.9 Caractérisation de l'activité des protéines.

	3. Résultats
	a. Insertion de l’ADN complémentaire de PA1 et PA1b dans le baculovirus
	b. Cinétique d’expression des ARN messagers
	c. Caractérisation du peptide recombinant
	c.1 HPLC
	c.2 Spectrométrie de masse (MALDI TOF MS)
	c.3 Western Blot

	d. Caractérisation de l'activité des protéines

	4. Discussion

	Discussion générale et perspectives
	a. Evolution de la famille des A1bs au sein de l’espèce modèle des Légumineuses Medicago truncatula.
	a.1 L’émergence de la famille multigénique Albumines 1
	a.2 Medicago truncatula: modèle d’interaction racine-insecte

	b. Ancestralité des Albumines 1.
	c. A la découverte de nouvelles molécules homologues de PA1b chez les Légumineuses originaires du Liban.
	d. Expression hétérologue de PA1b dans le système baculovirus/ cellules d’insectes.
	d.1 Peptide signal d’adressage à caractéristique universelle
	d.2 Le rôle du peptide PA1a (et de la proprotéine PA1)
	d.3 Importance du Baculovirus recombinant PA1 dans la lutte biologique.

	Références bibliographiques
	Annexes
	Annexe 1 : Liste totale des espèces endémiques sélectionnées du patrimoine végétale Libanais
	Annexe 2 Choix des amorces selon les différents clades phylogénétiques des A1bs de Medicago truncatula (génome version 3.5).
	Annexe 3: Résultats du séquençage des homologues de PA1b
	Annexe 4 : Etape de production de la protéine recombinante par le système baculovirus/cellules d’insectes
	Annexe 5 Sélection des baculovirus recombinants par la technique des plages de lyse
	Annexe 6 Le Réactif CellTiter-Blue®
	Annexe 7 Arbre phylogénétique des légumineuses [S Louis '07]

	Folio administratif

