

6º Congresso Interinstitucional de Iniciação Científica - CIIC 2012

13 a 15 de agosto de 2012– Jaguariúna, SP

1

GENES CODIFICANDO TERPENO SINTASES EM GENOMA DE CITROS

THAÍS R. T. SAKAMOTO1; MARCO AURÉLIO TAKITA2

Nº 12149

RESUMO

Terpenos são os produtos naturais mais abundantes na natureza, sendo

também os principais componentes do óleo essencial de citros. São produtos da

atividade de enzimas conhecidas como terpeno sintases e a busca por genes que

codificam estas enzimas em Citrus clementina e Citrus sinensis identificou 66 e 57

genes, respectivamente. O alinhamento destas sequências possibilitou verificar-se

quais genes eram idênticos nos genomas, o que mostrou que 26 pares de sequências

são idênticos nas duas espécies, 9 em laranja doce e 8 em clementina. Análises de

Blast mostram que de todas as sequências de laranja doce existem em clementina,

mas nem todas as sequências de clementina existem em laranja doce, o que pode ser

resultado do genoma ainda não estar totalmente finalizado. Para obtenção de dados

de genomas completos foram feitas extrações de DNA genômico usando-se dois

diferentes protocolos, onde o protocolo 1 apresentou melhores resultados quando

comparado com o protocolo 2. De posse das sequências dos genes que codificam

terpeno sintases, foram desenhados primers. Estes primers foram usados para

amplificação das regiões codificadoras dos genes, a partir dos clones disponíveis no

banco de clones do IAC submetidos a minipreparações de plasmídeos. Os amplicons

apresentaram resultados esperados. Estes DNAs estão sendo clonados em vetor de

expressão para a realização de trabalhos funcionais na próxima etapa.

1 Bolsista CNPq: Graduação em Bacharelado em Biotecnologia, UFSCar, Araras- SP,

thais_r_sakamoto@hotmail.com.
2 Orientador: Pesquisador, Centro de Citricultura- IAC, Cordeirópolis- SP,

takita@centrodecitricultura.br.

6º Congresso Interinstitucional de Iniciação Científica - CIIC 2012

13 a 15 de agosto de 2012– Jaguariúna, SP

2

ABSTRACT

Terpenes are the most abundant natural products. They are also the main

component of the citrus essential oil. They are produced by the activity of enzymes

known as terpene synthases. The search for genes encoding these enzymes in Citrus

clementina and Citrus sinensis identified 66 and 57 genes, respectively. The alignment

of these sequences allowed the identification of identities in both genomes or inside

each genome. Twenty-six sequences are identical in both species, nine in sweet

orange and eight in clementine mandarin. Blast analysis showed that all sequences of

sweet orange exist in Clementine but not all the sequences exist in clementina

mandarin, which may be the result of the genome that has not yet been completely

sequenced. To increase the amount of data for complete genomes of citrus, genomic

DNA from different citrus species were prepared using two different protocols. Protocol

1 showed better results compared with protocol 2. Having the gene sequences

encoding terpene synthases, primers were designed. These primers were used for

amplify the coding regions of genes from the clones available in the clone bank of the

IAC. The amplicons showed expected results. These DNAs are in the process of being

cloned into the expression vector for functional studies in the next step.

INTRODUÇÃO

O Laboratório de Biotecnologia de Citros do Centro APTA Citros "Sylvio

Moreira" do Instituto Agronômico de Campinas coordenou recentemente um projeto de

sequenciamento de ESTs de Citros (CitEST - Programa Institutos do Milênio),

constituindo-se no maior banco de seqüências de citros do mundo gerado em um

único laboratório. O Centro de Citricultura Sylvio Moreira contribuiu também para o

sequenciamento completo do genoma de citros, dentro do Consórcio Internacional de

Citros. Com isto, hoje, a base de dados apresenta grande parte dos genes expressos

de citros, dando uma ampla visão do genoma expresso deste gênero e outros

correlatos, além de apresentar o genoma completo de Citrus clementina e genomas

parciais de Citrus sinensis, Citrus reticulata, Citrus limonia, e Poncirus trifoliata. Tantos

dados de sequência permite-nos avaliar, de uma forma mais completa os genoma de

diferentes espécies, principalmente laranja doce (C. sinensis) e clementina (C.

clementina), por apresentarem maior cobertura. Isto possibilita um grande avanço no

conhecimento da coleção de genes de cada organismo e estudos de famílias gênicas.

6º Congresso Interinstitucional de Iniciação Científica - CIIC 2012

13 a 15 de agosto de 2012– Jaguariúna, SP

3

A busca por seqüências relacionados à síntese de terpenos dentro do CitEST,

em sua forma antiga, havia mostrado a presença de todos os componentes das vias

de síntese de IPP e DMAPP em citros (Takita e col., 2007). Além disso, foram

encontradas 49 possíveis seqüências codificando terpeno sintases em Citros e

gêneros correlatos (Dornelas e Mazzafera, 2007). A caracterização funcional da

maioria destas terpeno sintases ainda não foi realizada e, portanto, seus produtos

ainda são desconhecidos.

Os terpenos afetam a qualidade dos frutos, pois o aroma e sabor são

diretamente influenciados por compostos presentes no óleo essencial de citros.

Interessantemente, melhoramento clássico visando o aprimoramento destes dois

tratos são extremamente complicados e de difícil execução. Neste sentido, o

entendimento dos processos que determinam a qualidade dos óleos essenciais de

plantas de modo geral e de citros especificamente é fundamental para o

desenvolvimento de ferramentas que possibilitem uma agilidade maior na produção de

plantas melhoradas, quer seja por cruzamentos clássicos ou por engenharia genética

em um processo mais especificamente conhecido como engenharia metabólica. Para

tanto é fundamental a identificação de genes que estejam envolvidos com os

processos metabólicos desejados.

Deste modo, o objetivo deste trabalho foi a análise dos genomas de laranja

doce e clementina visando a identificação de sequências codificadoras de terpeno

sintases. Também buscou-se preparar DNAs de outras espécies de citros de modo a

aumentar a base de dados de genomas para utilização na identificação e posterior

clonagem dos genes codificando terpeno sintases.

MATERIAL E MÉTODOS

Análises de bioinformática

Sequencias de terpeno sintases foram identificadas e recuperadas dos

genomas de laranja doce e clementina usando as ferramentas disponíveis no sítio

Phytozome (www.phytozome.net). A ferramenta BLAST também foi utilizada para

identificação de similaridades entre os genomas. Alinhamentos foram feitos usando o

programa MUSCLE (http://www.ebi.ac.uk/Tools/msa/muscle/).

6º Congresso Interinstitucional de Iniciação Científica - CIIC 2012

13 a 15 de agosto de 2012– Jaguariúna, SP

4

Extração do DNA Genômico de espécies de citros como Citrus máxima (Toranja

vermelha), Citrus reticulata (Ponkan), Citrus medica (Cidra doce), Poncirus

trifoliata, Citrus limonia (Limão Cravo) e Citrus sinensis (Laranja doce)

Folhas jovens frescas foram maceradas com auxilio de nitrogênio líquido.

Foram adicionados 15mL de Tampão de Extração (Tris HCl 100 mM pH 8,0; EDTA 50

mM; NaCl 500 mM; β-Mercaptoetanol 10mM e água Milli-Q), e 1mL de SDS 20%

aquecido e misturando-se por inversão. As amostras foram encubadas a 65ºC por 30

minutos, e adicionados 5 mL de Acetato de Potássio 5 M, foram misturados e

incubandos por 30 minutos em gelo. As amostras foram centrifugadas a 10.000 rpm

por 30 minutos a 4ºC, e o sobrenadante retirando-se por filtração em Miracloth. Foi

adicionado 10 mL de isopropanol para precipitação. Novamente centrifugou-se a

10.000 rpm por 20 minutos a 4ºC e o precipitado lavado com etanol 80%. Nova

centrifugação por mais 10 minutos e descartou-se o sobrenadante e secou-se o

precipitado, ressuspendendo em 500 µL de tampão TE pH 8,0.

 O DNA foi purificado em gradiente de Cloreto de Césio (1 g/mL) com Brometo

de Etídio 0,9 mg. Os tubos foram centrifugados 16 horas a 55.000 rpm e 20ºC. Após a

corrida, a fração contendo o DNA foi isolada com auxílio de uma seringa e luz ultra-

violeta. O Brometo de Etídio foi retirado um ou mais volumes de com álcool isoamílico

saturado em TE. A fase aquosa foi transferida para um novo tubo ao qual foram

adicionados dois volumes de água e seis volumes de etanol absoluto gelado. O DNA

foi recuperado através de centrifugação a 10.000 rpm por 15 minutos a 4ºC. O

coletado foi seco em temperatura ambiente e suspendido 100 µL de TE. A

quantificação do DNA foi feito por Nanodrop. Para a precipitação do DNA visando o

sequenciamento adicionou-se Acetato de Sódio 3M e misturou-se gentilmente.

Adicionou-se etanol 100% e misturou-se novamente.

Minipreparação para extração do DNA plasmidial e amplificação

Os clones contendo os genes codificando terpeno sintases foram crescidos em

meio LB com ampicilina. Para a extração, as células foram recuperadas em água Mili-

Q autoclavada. Separadas em microtubos e centrifugou-se, retirando o sobrenadante.

As bactérias coletadas foram ressuspendidas em Solução I (50mM glicose, 25mM

Tris-HCl pH 8.0, 10mM EDTA, pH 8.0, Água), onde foram ressuspendidas em vortex.

Em seguida foi adicionada a Solução II (1 N NaOH, SDS10%), invertendo os tubos

várias vezes, e adicionou-se a Solução III (15 mL de 5M acetato de potássio, 2,875 mL

de ácido acético glacial, completado com água em um volume total de 25 mL). A

6º Congresso Interinstitucional de Iniciação Científica - CIIC 2012

13 a 15 de agosto de 2012– Jaguariúna, SP

5

solução foi misturada e levada para centrifugação, o sobrenadante foi transferido para

outro microtubo. O DNA foi purificado usando-se da Miniprep Express ™ Matrix (QBio),

conforme instrução do fabricante. Os DNAs obtido foram utilizados em reações de

polimerização em cadeia (PCR), onde foram utilizados 10x Taq Buffer, dNTP mix,

primer forward e primer reverse específicos, 25mM MgCl2, Taq DNA polimerase

(Fermentas) e água Mili-Q autoclavada.

RESULTADOS E DISCUSSÃO

A busca por genes de terpeno sintases resultou na identificação de 66 e 57

deles nos genomas completos de Citrus clementina e Citrus sinensis,

respectivamente. As sequências destes genes foram obtidas no sítio do Phytozome e

alinhadas usando o software MUSCLE. Nesta análise pode-se observar as sequências

que são idênticas em termos de nucleotídeos (Figura 1).

6º Congresso Interinstitucional de Iniciação Científica - CIIC 2012

13 a 15 de agosto de 2012– Jaguariúna, SP

6

FIGURA 1. Alinhamento múltiplo das sequências de Citros. As sequências de laranja

doce e C. clementina identificadas e obtidas no Phytozome foram alinhadas e a árvore foi

construída possibilitando a identificação dos genes idênticos nas duas espécies e dentro das

espécies.

Nesta análise, foram identificados 26 pares de sequências que existem nas

duas espécies, 9 em laranja doce e 8 em clementina. Análises de Blast também

mostram que de todas as sequências de laranja doce existem em clementina, mas

nem todas as sequências de clementina existem em laranja doce, o que pode ser

resultado do genoma ainda não estar totalmente finalizado.

Para obtenção de dados de genomas completos foram feitas extrações de DNA

genômico usando-se dois diferentes protocolos (Tabela 3), onde o protocolo 1

apresentou melhores resultados quando comparado com o protocolo 2, ou seja, os

6º Congresso Interinstitucional de Iniciação Científica - CIIC 2012

13 a 15 de agosto de 2012– Jaguariúna, SP

7

DNAs obtidos eram mais puros e apresentaram uma maior quantidade. O protocolo 1

foi utilizado 8 vezes, enquanto que o protocolo 2 foi utilizado apenas 2 vezes, onde

não se mostrou tão efetivo para um possível sequenciamento. Foram obtidos DNAs

genômicos nas quantidades mostradas na Tabela 1.

TABELA 1. Quantidade total de DNAs isolados de folhas de espécies de citros.

Espécie Quantidade obtida (ug)

Cidra Doce 142

Limão Cravo 430

Pêra 287

Ponkan 146

Poncirus 167

Toranja 163

Estes DNAs foram enviados para uma empresa prestadora de serviços,

Macrogen, na Coréia e lá foram sequenciados usando-se tecnologia de próxima

geração. Até o momento, foram preparadas bibliotecas mate-pair de 3Kb e

sequenciadas para as laranja doce, tangerina Ponkan, Toranja Vermelha, e Poncirus

trifoliata. Os resultados estão mostrados na Tabela 2.

TABELA 2. Sequenciamento de DNA Genômico de Citrus. O sequenciamento foi

realizado pela empresa Macrogen, na Coréia do Sul em um equipamento HiSeq 2000

(Illumina).

No presente momento, as sequências estão sendo processadas para obtenção

de “scaffolds” do genoma para comparação com o genoma referência de clementina.

De posse das sequências dos genes que codificam terpeno sintases, foram

desenhados primers para amplificação de alguns deles (Tabela 3).

6º Congresso Interinstitucional de Iniciação Científica - CIIC 2012

13 a 15 de agosto de 2012– Jaguariúna, SP

8

 TABELA 3. Primers de genes que codificam terpeno sintases.

Primer Sequência

Seq_1_Ndel ACA	
 TAT	
 GGC	
 TCT	
 TAA	
 TCT	
 GCT	
 ATC	
 T

Seq_1_BamHl AGG	
 ATC	
 CGG	
 AGG	
 AAC	
 GAT	
 TTG	
 GT

Limoneno_Bam GGA	
 TCC	
 TGG	
 ATT	
 ATA	
 ATT	
 CAT	
 CAT	
 CA

Limoneno_Nde ATC	
 TGT	
 ATA	
 TCA	
 TAT	
 GTC	
 TTC	
 TTG

Primer_Foward CCA	
 TAT	
 GTC	
 TTT	
 GGA	
 AGT	
 TTC	
 AGC	
 CT

Primer_Reverse AAT	
 TCA	
 TAT	
 GTA	
 AAA	
 TCC	
 AAA	
 TCC	
 AA

Limon_F1_NCO CCA	
 TGG	
 TCC	
 CTC	
 ATG	
 GCT	
 ACC	
 TCT	
 GT

Limon_F2_BSTE GGT	
 CAC	
 CTC	
 CCT	
 CTG	
 GCT	
 ACC	
 TCT	
 GT

 Estes primers foram usados para amplificação das regiões codificadoras dos

genes, a partir dos clones disponíveis no banco de clones do Centro de Citricultura

Sylvio Moreira – IAC. Para tanto, foram feitas minipreparações de plasmídeos, os

quais foram usados para amplificação da região deseja por PCR. Os resultados

podem ser observados na figura 2.

FIGURA 2. Gel de agarose 0,7% da amplificação do DNA plasmidial. 1 = Marcador

GeneRuler 1Kb Plus DNA (Fermentas) ; 2 = Transformante FB01-030-A09 após

minipreparação, diluição 50 vezes e amplificação com Primers Seq_1_Ndel e Seq_1_BamHl;

3= Transformante FA01-047-C10 após minipreparação, diluição 10 vezes e amplificação com

Primers Seq_1_Ndel e Seq_1_BamHl; 4= Transformante FA01-027-G07 após minipreparação,

diluição 50 vezes e amplificação com Primers Primer_Foward e Primer_Reverse; 5=

Transformante FA01-092-G08 após minipreparação, diluição 50 vezes e amplificação com

Primers Primer_Foward e Primer_Reverse; 6= Transformante FCO2-003-H10 após

minipreparação, diluição 50 vezes e amplificação com Primers Seq_1_Ndel e Seq_1_BamHl;

2Kb

6º Congresso Interinstitucional de Iniciação Científica - CIIC 2012

13 a 15 de agosto de 2012– Jaguariúna, SP

9

7= Transformante FCO2-050-E06 após minipreparação, diluição 50 vezes e amplificação com

Primers Limon_F1_NCO e Limon_F2_BSTE; 8= Transformante FD01-043-E09 após

minipreparação, diluição 50 vezes e amplificação com Primers Primer_Foward e

Primer_Reverse; 9= Transformante FD01-031-H04 após minipreparação, diluição 10 vezes e

amplificação com Primers Limoneno_Bam e Limoneno_Nde; 10= Transformante FF01-014-

DO8 após minipreparação, diluição 10 vezes e amplificação com Primers Limoneno_Bam e

Limoneno_Nde.

 Os amplicons apresentaram tamanhos entre 1,8 e 2,2 Kb, que são exatamente

o que se esperava para o trabalho. Estes DNAs estão sendo clonados em vetor de

expressão para a realização de trabalhos funcionais na próxima etapa.

CONCLUSÃO

A partir da pesquisa realizada, foi possível a identificação com o uso de

genomas completos e ferramentas de bioinformática 66 e 57 genes de terpeno

sintases em Citrus clementina e Citrus sinensis, respectivamente.

As sequências obtidas no sítio do Phytozome e alinhadas usando o software

MUSCLE possibilitaram a observação das sequências que são idênticas em termos de

nucleotídeos, possibilitando a identificação de 26 pares de sequências que existem

nas duas espécies, 9 em laranja doce e 8 em clementina.

Algumas das regiões codificadoras de terpeno sintases foram amplificadas com

sucesso e estão sendo clonadas em vetor de expressão para realização trabalhos

funcionais.

AGRADECIMENTOS

Ao CNPQ – PIBIC, pela bolsa concedida.

Ao IAC, pela oportunidade de estágio.

REFERÊNCIAS

Crowell, P., Lin, S., Vedejs, E., Gould, M. N. 1992. Identification of metabolites of

the antitumor agent d-limonene capable of inhibiting protein isoprenylation and

cell growth. Cancer & Chemother. Pharmacol. 31, 205-212.

6º Congresso Interinstitucional de Iniciação Científica - CIIC 2012

13 a 15 de agosto de 2012– Jaguariúna, SP

10

Dellacassa, E., Rossini, C., Menendez, P., Moyna, P., Verzera, A., Trozzi, A.,

Dugo, G. 1992. Citrus essential oils of Uruguay. Part I. Composition of oils of

some varieties of mandarin. J. Essent. Oil Res. 4, 265-272.

Dornelas, M. C., Mazzafera, P. 2007. A genomic approach to characterization of

the Citrus terpene synthase gene family. Genet. Mol. Biol. 30 (3) suppl., 832-840.

Lücker, J., Mazen, K., El Tamer, W. S., Francel, W. A. V., Linus, H. W. van der

Plas, Harro, J. B., Harrie, A. V. 2002. Monoterpene biosynthesis in lemon (Citrus

limon). cDNA isolation and functional analysis of four monoterpene synthases.

Eur. J. Biochem. 269, 3160–3171

Shimada, T., Endo, T., Fujii, H., Omura, M. 2005. Isolation and characterization

of a new d-limonene synthase gene with a different expression pattern in Citrus

unshiu Marc. Sci Hortic 105:507-512.

Suzuki, Y., Sakai, H., Shimada, T., Omura, M., Kumazawa, S., Nakayama, T.

2008. Characterization of g-terpinene synthase from Citrus unshiu (Satsuma

mandarin). Biofactors 21: 79-82.

Takita, M. A., Berger, I. J., Basílio-Palmieri, A. C., Borges, K. M., Souza, J. M.,

Targon, M. L. P. N. 2007. Terpene production in the peel of sweet orange fruits.

Genet. Mol. Biol. 30 (3) suppl., 841-847.

Targon, M. L. P. N., Takita, M. A., Amaral, A. M., Souza, A. A., Locali-Fabris, E.

C., Dorta, S. O., Borges, K. M., Souza, J. M., Rodrigues, C. M., Lucheta, A. R.;

Freitas-Astúa, J., Machado, M. A. 2007. CitEST libraries. Genet. Mol. Biol., 30 (3)

suppl., 1019-1023.

