

Протокол к первому занятию студентки второго курса Рудневой Василисы.

1-1. (*) Знакомство с базой данных GO: http://www.geneontology.org/ .
Был сделан запрос «KAD_ECOLI» в разделе «Genes or proteins», в качестве выдачи:
	Term
	Ontology
	Evidence
	Reference

	protein binding
	molecular function
	IPI
With UniProtKB:P0A8T7

With UniProtKB:P77806
	PMID:15690043

В терминах GO, молекулярной функцией белка KAD_ECOLI является связывание с белком, данные были получены из физического взаимодействия.

Далее, при помощи опции «Graphical View» была получена схема.

[image: image491.png]

Данную схему можно прочитать следующим образом:
Белковое связывание(GO: 0005515) является связыванием(GO: 0005488), которое в свою очередь является молекулярной функцией(GO: 0003674), а она уже включается в понятие «все».
[image: image492.png]

Но, как оказалось, белковое связывание – это тоже не последняя ступень, оно включает в себя множество подпунктов.

Рассмотрим для примера кальмодулиновое связывание.
Кальмодулин участвует в возбуждении гладких мышц: кальмодулин связывается с кальцием и активирует киназу лёгких цепей миозина, которая в свою очередь переносит фосфатную группу с АТФ на миозин. Такое фосфорилирование запускает взаимодействие актина с миозином, а значит, и сокращение гладкой мышцы.

Рассмотрим следующий путь:

·

 HYPERLINK "http://amigo.geneontology.org/cgi-bin/amigo/go.cgi?view=details&search_constraint=terms&depth=0&query=all&session_id=8277b1206716770&show_associations=list" \o "View details of all"
all : all
 [500952]

·

 INCLUDEPICTURE "http://amigo.geneontology.org/amigo/images/is_a.gif" * MERGEFORMATINET
[image: image3.png]

 HYPERLINK "http://amigo.geneontology.org/cgi-bin/amigo/go.cgi?view=details&search_constraint=terms&depth=0&query=GO:0003674&session_id=8277b1206716770&show_associations=list" \o "View details of molecular_function"
GO:0003674 : molecular_function
 [338428]

·

 INCLUDEPICTURE "http://amigo.geneontology.org/amigo/images/is_a.gif" * MERGEFORMATINET
[image: image5.png]

 HYPERLINK "http://amigo.geneontology.org/cgi-bin/amigo/go.cgi?view=details&search_constraint=terms&depth=0&query=GO:0005488&session_id=8277b1206716770&show_associations=list" \o "View details of binding"
GO:0005488 : binding
 [93902]

·

 INCLUDEPICTURE "http://amigo.geneontology.org/amigo/images/is_a.gif" * MERGEFORMATINET
[image: image7.png]

 HYPERLINK "http://amigo.geneontology.org/cgi-bin/amigo/go.cgi?view=details&search_constraint=terms&depth=0&query=GO:0005515&session_id=8277b1206716770&show_associations=list" \o "View details of protein binding"
GO:0005515 : protein binding
 [48252]

·

 INCLUDEPICTURE "http://amigo.geneontology.org/amigo/images/is_a.gif" * MERGEFORMATINET
[image: image9.png]

 HYPERLINK "http://amigo.geneontology.org/cgi-bin/amigo/go.cgi?view=details&search_constraint=terms&depth=0&query=GO:0005516&session_id=8277b1206716770&show_associations=list" \o "View details of calmodulin binding"
GO:0005516 : calmodulin binding
 [844]

· [image: image10.png]

 INCLUDEPICTURE "http://amigo.geneontology.org/amigo/images/is_a.gif" * MERGEFORMATINET [image: image11.png]

 HYPERLINK "http://amigo.geneontology.org/cgi-bin/amigo/go.cgi?view=details&search_constraint=terms&depth=0&query=GO:0005517&session_id=8277b1206716770&show_associations=list" \o "View details of calmodulin inhibitor activity" GO:0005517 : calmodulin inhibitor activity [8]

Графическое его отображение:

[image: image493.png]

Все листья данного пути относятся к своим предшественникам как is_a.

Теперь мы дошли до конца пути, в самом низу(соответсвенно, на вершине в графическом изображении) - «calmodulin inhibitor activity», из 8-ми предложенных продуктов генов, выберем белок крысы (Rattus norvegicus) GRM5_RAT(TAS: Traceable Author Statement, значит, этому можно верить; в поддержку прилагается ссылка на статью в PubMed). Данный белок является метаботропным предшественником рецептора глутамата 5 (mGluR5), его последовательность состоит из 1203 аминокислотных остатков.

Может присутствовать альтернативный сплайсинг, получаются две изоформы:
5b (IsoId=P31424-1) и 5a (IsoId=P31424-2).

Активируется квисквалатом > глутамат > ибутенат > транс-1- аминоциклопентил-1,3-дикарбоксилат. Принадлежит к семейству связанных с G-белком рецепторов типа 3, является продуктом гена с GeneID=24418.
Его UniProt AC= P31424. В базе данных UniProt нашлись ссылки на интересные статьи про этот белок, например, статья 1993 года "A variant of metabotropic glutamate receptor subtype 5: an evolutionally conserved insertion with no termination codon." Авторов Minakami R., Katsuki F., Sugiyama H. К сожалению, полного текста статьи найти не удалось.
Там же многое говорится о механизме работы белка. Это мебранный белок, широко распространен в нейронах ЦНС. Его активность регулируется G-белком, который активирует внутриклеточную систему второго посредника фосфатидилинозитола и генерирует ток Cl-. Может присутствовать альтернативный сплайсинг, получаются две изоформы:
5b (IsoId=P31424-1) и 5a (IsoId=P31424-2).
Активируется квисквалатом > глутамат > ибутенат > транс-1- аминоциклопентил-1,3-дикарбоксилат. Принадлежит к семейству связанных с G-белком рецепторов типа 3.
В базе данных GO в его описание входит 12 терминов, приведённых в таблице:
	Term
	Ontology
	Evidence
	Reference
	Assigned by
	

	
	Постсинаптическая мембрана
	компонент клетки
	TAS
	PMID:10936169
	UniProtKB

	
	
	
	
	
	

	
	Кальмодолуновый ингибитор
	Молекулярная функция
	TAS
	PMID:12021391
	UniProtKB

	
	
	
	
	
	

	
	Связывание с PDZ доменом
	Молекулярная функция
	TAS
	PMID:10936169
	UniProtKB

	
	
	
	
	
	

	
	PLC активация метаботропного рецептора глутамата
	 Молекулярная функция

	TAS
	PMID:15758184
	UniProtKB

	
	
	
	
	
	

	
	
	
	TAS
	PMID:12514208
	

	
	
	
	
	
	

	
	Белковое сявзывание
	Молекулярная функция
	IPI
	PMID:15758184
	UniProtKB

	
	
	
	
	
	

	
	
	
	С UniProtKB:Q9Z214
	
	

	
	
	
	С UniProtKB:O88801
	
	

	
	
	
	
	
	

	
	Активация MAPKKK активности
	Биологический процесс
	IDA
	PMID:15758184
	UniProtKB

	
	
	
	
	
	

	
	Активация протеин киназы C
	 Биологический процесс

	IDA
	PMID:12514208
	UniProtKB

	
	
	
	
	
	

	
	
	
	TAS
	PMID:15758184
	

	
	
	
	
	
	

	
	Десенситивизация связанного с G-белком рецептора белкового сигнального пути
	Биологический процесс
	IDA
	PMID:12514208
	UniProtKB

	
	
	
	
	
	

	
	Повышение концентрации ионов кальция во время сигнального каскада G-белка, связанного со вторым посредником инозитоллтрифосфата (активация фосфолипазы C)
	Биологический процесс
	TAS
	PMID:15758184
	UniProtKB

	
	
	
	
	
	

	
	Метаботропный рецептор глутамата, фосфолипазный путь
	Биологический процесс
	TAS
	PMID:12514208
	UniProtKB

	
	
	
	
	
	

	
	Фосфоинозитидный сигнальный каскад
	Биологический процесс
	TAS
	PMID:15758184
	UniProtKB

	
	
	
	
	
	

	
	Аминокислотная фосфориляция
	 Биологический процесс

	IDA
	PMID:15758184
	UniProtKB

	
	
	
	
	
	

Итак, опишем данный путь.
Ингибитор кальмодулина (нет определения) GRM5_RAT является белком, связывающим кальмодулин (селективно взаимодействует с кальмодулином),этот процесс в свою очередь является процессом связывания белка (селективное взаимодействие с любым белком или белковым комплексом), который является процессом связывания(селективное, часто стехиометрическое взаимодействие одной молекулы с одним или несколькими специфическими сайтами другой). А процесс связывания является молекулярной функцией (элементарная активность, такая как катализ или связывание, определяющая действия продукта гена на молекулярном уровне. Продукт гена может выполнять одну или несколько функций). Молекулярная функция уже является частью всего (этот термин наиболее общий термин из всех возможных).
1-2. Вопрос: насколько полно описаны в унифицированных терминах БД GO протеомы прокариот?
Заданный мне штамм бактерии:
	Фамилия
	Имя
	user
	Genus
	Species
	ID
	PDB
	GO in entry

	Руднева
	Василиса
	vasilisa
	Candidatus
	Pelagibacter
	KAD_ECOLI
	1AKE
	

На сайте EBI => Genome Reviews (http://www.ebi.ac.uk/genomes/bacteria.html) был определён идентификатор полного генома данного штамма:

	species Candidatus Pelagibacter ubique
117 Candidatus Pelagibacter ubique HTCC1062 1,308,759 CP000084 CP000084 Proteome

[image: image494.png]

[image: image495.png]

Pelagibacter ubique принадлежит к SAR11 таксону, состоящему из небольших гетеротрофных морских альфа-протеобактерий, которые обитают в морях, где они составляют около 25% всей микробной флоры. P.ubique имеет наименьший геном среди всех свободно-живущих микроорганизмов. Имеет полные биосинтетические пути для всех 20 аминокислот. Не имеет псевдогенов,
экстрахромосомных элементов, транспозонов (участки генома с непостоянной локализацией), интронов или интеинов (белковых интронов).

Определение числа белков в протеоме:

Proteome -> Proteome Analysis -> Select analysis: General Statistics.

Результат:

	Oscode
	Number of proteins in proteome
	Proteins with InterPro matches (% of all proteins)
	Number of signatures
	Number of InterPro entries

	PELUB
	1354
	1166 (86.12%)
	3014
	1764

Таким образом, число белков в протеоме – 1354.

Был произведён поиск на странице http://srs.ebi.ac.uk по базе данных UniProt, в Extended query form в разделе DbXref указан идентификатор CP000084, в графе Links subentry fields указано go.
В результате в 1069 идентификаторах UniProt нашлись идентификаторы GO. Можно сделать вывод о том, что не все белки имеют записи GO, а примерно 78.95%.
Если не выбирать в графе Links subentry fields указано go, то в выдаче будет 1354 записи, то есть все белки протеома Candidatus Pelagibacter ubique аннотированы в UniProt.

В графе Display Options выбрана опция Complete entries.
Результаты сохранены в виде File(text), занесены в таблицу Excel, таблица приведена к требуемому виду:

Сначала файл выдачи был обработан в программе WordPad – проведены замены с учетом регистра ID -> ID; DR -> DR;

Далее, в соответствии с заданием вставлены три пустых колонки слева и пустая первая строка для названий колонок, в первой колонке вставлены номера строк (1, 2, 3, …) чтобы можно было восстановить порядок строк после неудачной их сортировки, во второй колонке вставлены название бактерии (Candidatus Pelagibacter ubique), в третей колонке вставлены ID записи о белке при помощи формулы «=ЕСЛИ((ЛЕВСИМВ(C2;2)="ID");E2;D1)»
Затем при помощи опции Excel автофильтр (Данные -> Фильтр -> Автофильтр) были выбраны строчки, содержащие поле ID и удалены. (Изначальный вариант таблицы до удаления строк, содержащий формулы можно посмотреть на листе wgetz, окончательный вариант – на листе proteom_GO).
Таким образом, в таблице получилось 2855 записей, то есть, в среднем на одну UniProt запись пришлось 2.67 записи GO, то есть примерно 3, что ожидаемо, поскольку логично, что каждому идентификатору UniProt как минимум должны присваиваться 3 идентификатора GO: C, F, P, минимально необходимые для того, чтобы в полной мере описать местонахождение белка в клетке, процесс, в котором он участвует и его непосредственную роль в этом процессе.
Однако, стоит отметить, что многим идентификаторам UniProt соответствует всего 1 идентификатор GO.

Самое большое число записей GO приходится на запись UniProt Q4FL07_PELUB_7, их 8:
	 Q4FL07_PELUB_7
	5737
	 C
	cytoplasm

	 Q4FL07_PELUB_7
	8777
	 F
	acetylornithine deacetylase activity

	 Q4FL07_PELUB_7
	50897
	 F
	cobalt ion binding

	 Q4FL07_PELUB_7
	8237
	 F
	metallopeptidase activity

	 Q4FL07_PELUB_7
	46983
	 F
	protein dimerization activity

	 Q4FL07_PELUB_7
	8270
	 F
	zinc ion binding

	 Q4FL07_PELUB_7
	6526
	 P
	arginine biosynthetic process

	 Q4FL07_PELUB_7
	6508
	 P
	proteolysis

Это цитоплазматический белок, участвующий в процессе биосинтеза аргинина и протеолиза, имеющий ацетилорнитин деацетилазную, металлопептидазную и димеризационную активности, а также способный связывать ионы кобальта и цинка.

Можно сделать вывод о том, что данный белок довольно хорошо изучен, поскольку в идеале, на каждый идентификатор UniProt должно приходиться множество идентификаторов GO, потому что белкам свойственна «многофункциональность».
Особенно меня заинтересовал белок с UniProt ID=KAD_PELUB_7, поскольку изучаемый мною уже 2 года белок из E.coli называется KAD_ECOLI, а, следовательно, выполняет сходную функцию, для белка из Candidatus Pelagibacter ubique представлено:
	 KAD_PELUB_7
	4017
	 F
	adenylate kinase activity

	 KAD_PELUB_7
	5524
	 F
	ATP binding

	 KAD_PELUB_7
	9165
	 P
	nucleotide biosynthetic process

То есть этот белок участвует в процессе биосинтеза нуклеотидов: связывается с ATP и проявляет аденалят киназную активность.

А для белка KAD_ECOLI приведено:

	 KAD_ECOLI_16
	 5515
	 F
	 protein binding

Данные для KAD_ECOLI получены аналогично.
Заметно, что для белка KAD_PELUB_7 описано 3 функции, причём две из них – молекулярные функции, а одна – биологический процесс, в котором данный белок участвует, а для белка KAD_ECOLI представлена только 1 функция, являющаяся биологическим процессом, что, в принципе, является более общей характеристикой. Странно то, что не указывается для KAD_ECOLI аденалят киназной активности, в то время как его аннотация в UniProt: Adenylate kinase (EC 2.7.4.3) (ATP-AMP transphosphorylase) (AK).
Статистика:
· P=Biological process terms (биологический процесс) 969
· F=Molecular function terms (молекулярная функция) 1509
· C=Cellular component terms (компонент клетки) 369
Таким образом, наиболее представленными терминами в геноме Candidatus Pelagibacter ubique являются термины, связанные с молекулярной функцией. Далее приведены наиболее часто встречающиеся из них:
	GO_ID
	Go_name
	Встретилась (раз)

	5524
	ATP binding
	125

	5215
	transporter activity
	40

	16491
	oxidoreductase activity
	38

	3677
	DNA binding
	37

	5488
	binding
	36

	19843
	rRNA binding
	26

	16740
	transferase activity
	24

	5506
	iron ion binding
	23

	16887
	ATPase activity
	22

	16787
	hydrolase activity
	21

	3824
	catalytic activity
	20

Также, очень распространена функция связывания ионов металлов: цинка, магния; сахаров, NADH и т.п.
Функция связывания с ATP присутствует у такого большого количества белков Candidatus Pelagibacter ubique потому, что все энергозатратные процессы клетки (а их огромное количество) подразумевают связывание с ATP. Разнообразие белков, обладающих транспортной активностью так же понятно, как и, например, разнообразие ДНК-связывающих белков (они могут выполнять, как регулирующую, так и защитную или репарационную роли, участвовать в транскрипции), странным кажется только то, что очень много разных белков, способных связываться с ионами железа, но, возможно, это связано с условиями жизни и особенностями питания бактерии.
Наиболее часто среди биологических процессов встречаются:

	GO_ID
	Go_name
	Встретилась (раз)

	8152
	metabolic process
	82

	6118
	electron transport
	59

	6810
	transport
	57

	6412
	translation
	56

	6508
	proteolysis
	24

	6355
	regulation of transcription, DNA-dependent
	23

	9058
	biosynthetic process
	23

То есть процессами, протекающими в клетках Candidatus Pelagibacter ubique с участием наибольшего числа разнообразных белков, являются метаболические процессы, транспорт электронов и клеточный транспорт, трансляция.

Среди компонентов клетки:
	GO_ID
	Go_name
	Встретилась (раз)

	16021
	integral to membrane
	129

	5737
	cytoplasm
	61

	16020
	membrane
	48

	5622
	intracellular
	17

	5886
	plasma membrane
	15

	9276
	1-2nm peptidoglycan-based cell wall
	11

	30288
	outer membrane-bounded periplasmic space
	10

[image: image496.png]

То есть наиболее распространены в протеоме интегральные мембранные белки. Основной особенностью таких белков является то, что они как бы погружены в мембрану клетки. Это происходит за счёт сродства одной части белка к гидрофобным хвостам липидной молекулы и сродства другой его части к гидрофильным головкам, поэтому любое перемещение относительно мембраны клеток является энергетически невыгодным. Наличие такого большого числа интегральных мембранных белков можно объяснить тем, что Candidatus Pelagibacter ubique – одноклеточный организм, а, следовательно, бактерия должна активно контактировать с внешней средой, поэтому, в качестве сигнальной система, она нуждается в большом числе разнообразных интегральных мембранных белков.
Достаточно разнообразен состав и цитоплазматических, и мембранных, и межклеточных белков.

Более подробную статистику можно увидеть на листе pvTable Excel-книги.
1-5. (*)Имеют ли бактерии какое-либо отношение к апоптозу эукариот? Если да, то пользуясь БД GO, найдите пример бактериального белка – фактора апоптоза и объясните какое именно отношение он имеет к апоптозу.
Часть 1.

По запросу «apoptosis» было обнаружено 79 ссылок. Среди них подходящие:

positive regulation by organism of apoptosis in other organism during symbiotic interaction ; GO:0052501
positive regulation by symbiont of host apoptosis ; GO:0052151
induction by symbiont of host apoptosis ; GO:0052030
induction by virus of host apoptosis ; GO:0019051
По этим идентификаторам GO был произведён поиск в SRS, но, к сожалению, ничего найти не удалось, даже при поиске AllText.

В последнем случае был найден белок вируса, вызывающего анемию у кур (62 результата), соответствующий идентификатору GO:0019051.То есть вирусы могут иметь отношение к апоптозу у эукариот.
induction of apoptosis ; GO:0006917
Не встречается у бактерий. В соответствии с GO, это процесс, который целенаправленно активирует все ступени, необходимые для клеточной смерти в результате апоптоза. Поскольку в SRS нет данных о наличии таких белков у бактерий, найдём ортологов такого белка, например, человека при помощи программ пакета BLAST в организме бактерии. Рассмотрим следующий белок человека: DAP1_HUMANего AC=P51397, так как в его описании говорится: «Death-associated protein 1 (DAP-1)» и среди ключевых слов встречается «apoptosis», то есть его можно считать фактором апоптоза.
Его аминокислотная последовательность:

>uniprot|P51397|DAP1_HUMAN Death-associated protein 1 (DAP-1).

MSSPPEGKLETKAGHPPAVKAGGMRIVQKHPHTGDTKEEKDKDDQEWESPSPPKPTVFIS

GVIARGDKDFPPAAAQVAHQKPHASMDKHPSPRTQHIQQPRK
Программа protein BLAST ничего не нашла (ограничение по таксону – Bacteria).

Рассмотрим тогда белок мыши BAD_MOUSE, его AC=Q61337, его аминокислотная последовательность:

>uniprot|Q61337|BAD_MOUSE Bcl2 antagonist of cell death (BAD) (Bcl-2-binding component 6) (Bcl- xL/Bcl-2-associated death promoter)....

MGTPKQPSLAPAHALGLRKSDPGIRSLGSDAGGRRWRPAAQSMFQIPEFEPSEQEDASAT

DRGLGPSLTEDQPGPYLAPGLLGSNIHQQGRAATNSHHGGAGAMETRSRHSSYPAGTEEDEGMEEELSPFRGRSRSAPPNLWAAQRYGRELRRMSDEFEGSFKGLPRPKSAGTATQMRQSAGWTRIIQSWWDRNLGKGGSTPSQ
Программа protein BLAST выдала результаты с лучшим e-value 1.3.

Рассмотрим белок BAX_BOVIN из организма быка, его AC=O02703, его аминокислотная последовательность:
>uniprot|O02703|BAX_BOVIN Apoptosis regulator BAX.

MDGSGEQPRGGGPTSSEQIMKTGALLLQGFIQDRAGRMGGETPELGLEQVPQDASTKKLSECLKRIGDELDSNMELQRMIAAVDTDSPREVFFRVAAEMFSDGNFNWGRVVALFYFASKLVLKALCTKVPELIRTIMGWTLDFLRERLLGWIQDQGGWDGLLSYFGTPTWQTVTIFVAGVLTASLTIWKKMG
Лучшая находка программы protein BLAST имеет e-value 9e-10. Соответствующее выравнивание:

Score = 65.5 bits (158), Expect = 9e-10, Method: Compositional matrix adjust.

 Identities = 46/173 (26%), Positives = 80/173 (46%), Gaps = 17/173 (9%)

Query 6 EQPRGGGPTSSEQIMKTGALLLQG---FIQDRAGRMG--GETPELGLEQVPQDASTKKLS 60

 E+ R P +E M+T + + + D G G + L +V A+ K+

Sbjct 35 EENRTEAPEGTESEMETPSAINGNPSWHLADSPAVNGATGHSSSLDAREVIPMAAVKQ-- 92

Query 61 ECLKRIGDELDSNMELQRMIAAVDTD------SPREVFFRVAAEMFSDGNFNWGRVVALF 114

 L+ GDE + + +R + + + + + F +V E+F DG NWGR+VA F

Sbjct 93 -ALREAGDEFE--LRYRRAFSDLTSQLHITPGTAYQSFEQVVNELFRDG-VNWGRIVAFF 148

Query 115 YFASKLVLKALCTKVPELIRTIMGWTLDFLRERLLGWIQDQGGWDGLLSYFGT 167

 F L ++++ ++ L+ I W +L + L WIQ+ GGWD + +G

Sbjct 149 SFGGALCVESVDKEMQVLVSRIAAWMATYLNDHLEPWIQENGGWDTFVELYGN 201

Однако данное выравнивание имеет небольшой процент идентичности.
Выравнивание, полученное программой needle:

Length: 246

Identity: 52/246 (21.1%)

Similarity: 82/246 (33.3%)

Gaps: 79/246 (32.1%)

Score: 152.5

BAX_BOVIN 1 -----------------------------MDGSGEQPRGGGPTSSEQIMK 21

 |:.|...|..:|..|:

 1 msmamsqsnrelvvdflsyklsqkgyswsqfsdveenrteapegteseme 50

BAX_BOVIN 22 TGALLLQG----FIQDRAGRMG--GETPELGLEQVPQDASTKKLSECLKR 65

 |.: .:.| .:.|.....| |.:..|...:|...|:.| :.|:.

 51 tps-aingnpswhladspavngatghsssldarevipmaavk---qalre 96

BAX_BOVIN 66 IGDELDSNMELQRMIAAVDTDSPREV--------FFRVAAEMFSDGNFNW 107

 .||| .||:...|..|..|...: |.:|..|:|.|| .||

 97 agde----felryrrafsdltsqlhitpgtayqsfeqvvnelfrdg-vnw 141

BAX_BOVIN 108 GRVVALFYFASKLVLKALCTKVPELIRTIMGWTLDFLRERLLGWIQDQGG 157

 ||:||.|.|...|.::::..::..|:..|..|...:|.:.|..|||:.||

 142 grivaffsfggalcvesvdkemqvlvsriaawmatylndhlepwiqengg 191

BAX_BOVIN 158 WDGLLSYFGTPTWQTVTIFVAGVLTASLTIWKKMG----------- 192

 ||..:..:|. :.....:.|

 192 wdtfvelygn----------------naaaesrkgqerlehhhhhh 221

Глобальное выравнивание в данном случае несколько хуже. В любом случае, при таких показателях идентичности, делать предположения о наличии гомологии нельзя, даже хотя бы потому, что лучшая находка имеет следующее описание: «An Inhibitor Of Programmed Cell Death».

Тогда рассмотрим белок человека с описанием Death-associated protein kinase 1 (EC 2.7.11.1) (DAP kinase 1). Его ID=DAPK1_HUMAN, AC=P53355. Аминокислотная последовательность:
>uniprot|P53355|DAPK1_HUMAN Death-associated protein kinase 1 (EC 2.7.11.1) (DAP kinase 1)....

MTVFRQENVDDYYDTGEELGSGQFAVVKKCREKSTGLQYAAKFIKKRRTKSSRRGVSRED

IEREVSILKEIQHPNVITLHEVYENKTDVILILELVAGGELFDFLAEKESLTEEEATEFL

KQILNGVYYLHSLQIAHFDLKPENIMLLDRNVPKPRIKIIDFGLAHKIDFGNEFKNIFGT

PEFVAPEIVNYEPLGLEADMWSIGVITYILLSGASPFLGDTKQETLANVSAVNYEFEDEY

FSNTSALAKDFIRRLLVKDPKKRMTIQDSLQHPWIKPKDTQQALSRKASAVNMEKFKKFA

ARKKWKQSVRLISLCQRLSRSFLSRSNMSVARSDDTLDEEDSFVMKAIIHAINDDNVPGL

QHLLGSLSNYDVNQPNKHGTPPLLIAAGCGNIQILQLLIKRGSRIDVQDKGGSNAVYWAA

RHGHVDTLKFLSENKCPLDVKDKSGEMALHVAARYGHADVAQVQVLCSFGSNPNIQDKEE

ETPLHCAAWHGYYSVAKALCEAGCNVNIKNREGETPLLTASARGYHDIVECLAEHGADLN

ACDKDGHIALHLAVRRCQMEVIKTLLSQGCFVDYQDRHGNTPLHVACKDGNMPIVVALCE

ANCNLDISNKYGRTPLHLAANNGILDVVRYLCLMGASVEALTTDGKTAEDLARSEQHEHV

AGLLARLRKDTHRGLFIQQLRPTQNLQPRIKLKLFGHSGSGKTTLVESLKCGLLRSFFRR

RRPRLSSTNSSRFPPSPLASKPTVSVSINNLYPGCENVSVRSRSMMFEPGLTKGMLEVFV

APTHHPHCSADDQSTKAIDIQNAYLNGVGDFSVWEFSGNPVYFCCYDYFAANDPTSIHVV

VFSLEEPYEIQLNQVIFWLSFLKSLVPVEEPIAFGGKLKNPLQVVLVATHADIMNVPRPA

GGEFGYDKDTSLLKEIRNRFGNDLHISNKLFVLDAGASGSKDMKVLRNHLQEIRSQIVSV

CPPMTHLCEKIISTLPSWRKLNGPNQLMSLQQFVYDVQDQLNPLASEEDLRRIAQQLHST

GEINIMQSETVQDVLLLDPRWLCTNVLGKLLSVETPRALHHYRGRYTVEDIQRLVPDSDV

EELLQILDAMDICARDLSSGTMVDVPALIKTDNLHRSWADEEDEVMVYGGVRIVPVEHLT

PFPCGIFHKVQVNLCRWIHQQSTEGDADIRLWVNGCKLANRGAELLVLLVNHGQGIEVQV

RGLETEKIKCCLLLDSVCSTIENVMATTLPGLLTVKHYLSPQQLREHHEPVMIYQPRDFF

RAQTLKETSLTNTMGGYKESFSSIMCFGCHDVYSQASLGMDIHASDLNLLTRRKLSRLLD

PPDPLGKDWCLLAMNLGLPDLVAKYNTNNGAPKDFLPSPLHALLREWTTYPESTVGTLMS

KLRELGRRDAADFLLKASSVFKINLDGNGQEAYASSCNSGTSYNSISSVVSR

Программа protein BLAST выдала 218(!) находок, все – с хорошим e-value. Выбрали одну из лучших находок по параметру Identities и не гипотетическую: AAW23170 ankyrin domain protein [Wolbachia pipientis]. На сайте SRS была найдена информация об этом белке:

ID=Q49S18_WOLPI, это фрагмент белка с AC=Q49S18 Ankyrin domain protein, его домен в Pfam – PF00023. Этот домен совпадает с одним из доменов выбранного белка DAPK1_HUMAN из организма человека (всего их три: PF00023, PF00069, PF00531). На базе данных Pfam выяснено, что домен PF00531(Death domain) обычно связывают с апоптозом, а про PF00023 такой информации нет. При поиске по SRS (запрос PF00531) обнаружилось 535 записей в UniProt, но среди них не было белков бактерий. Остальные находки программы BLAST ссылаются на белки, содержащие PF00023(Ankyrin repeat) домен, поэтому тоже не подходят.

Итак, не было найдено подходящих белков.
Часть 2.

Был произведён поиск на сайте SRS: в строке AllText- apoptosis, Taxpnomy – bacteria, по запросу найдено 44 записи. Был выбран белок с ID=OMP38_ACIBA и AC=Q6RYW5 из организма Acinetobacter baumannii (Bacteria; Proteobacteria; Gammaproteobacteria; Pseudomonadales; Moraxellaceae; Acinetobacter). Это предшественник белка внешней мембраны omp38 (он же ompA).Этот белок индуцирует апопотоз в клетках гортанного эпителия человека: он проникает в клетку и локализуется в митохондриях, что приводит к высвобождению, что приводит к высвобоздению таких проапоптотических молекул, как цитохром с и AIF (апоптоз-индуцирующий фактор). Его аминокислотная последовательность:

>uniprot|Q6RYW5|OMP38_ACIBA Outer membrane protein omp38 precursor (Outer membrane protein ompA) (Outer membrane protein ompAb)....

MKLSRIALATMLVAAPLAAANAGVTVTPLLLGYTFQDSQHNNGGKDGNLTNGPELQDDLF

VGAALGIELTPWLGFEAEYNQVKGDVDGASAGAEYKQKQINGNFYVTSDLITKNYDSKIK

PYVLLGAGHYKYDFDGVNRGTRGTSEEGTLGNAGVGAFWRLNDALSLRTEARATYNADEE

FWNYTALAGLNVVLGGHLKPAAPVVEVAPVEPTPVAPQPQELTEDLNMELRVFFDTNKSN

IKDQYKPEIAKVAEKLSEYPNATARIEGHTDNTGPRKLNERLSLARANSVKSALVNEYNV

DASRLSTQGFAWDQPIADNKTKEGRAMNRRVFATITGSRTVVVQPGQEAAAPAAAQ
Данный белок содержит домен OmpA с 233 по 329 а.а., этот домен встречается в C-терминальных участках многих белков внешней мембраны грам-отрицательных бактерий.

Протокол ко второму занятию студентки второго курса Рудневой Василисы.

2-1. Объяснить, что значит данный код фермента. В отчете привести данный код и расшифровку каждого его пункта – на английском и на русском языках.
Заданный мне код фермента:
	Фамилия
	Имя
	user
	Genus
	Species
	EC_number

	Руднева
	Василиса
	vasilisa
	Candidatus
	Pelagibacter
	4.1.1.22

Воспользовалась сервисом INTERNATIONAL UNION OF BIOCHEMISTRY AND MOLECULAR BIOLOGY (IUBMB)
Перешла по ссылке Enzyme Nomenclature(Номенклатура Ферментов). Там выяснила, что если фермент имеет в EC номере первую цифру 4, то это значит, что данный фермент относится к лиазам. Далее, в разделе, посвящённом лиазам, перешла по ссылке Introduction. Там выяснила, что лиазы – это ферменты, расщепляющие C-C, С-O, С-N и другие связи не при помощи гидролиза или оксидации: молекула уничтожается, в результате чего возникает либо новая двойная связь, либо новое ароматическое кольцо. Систематическое название формируется в соответствии с субстратом лиазы. Тривиальные названия образуются с использованием таких терминов, как декарбоксилаза, альдолаза и т.п. Так, «дегидратазами» называются лиазы, уничтожающие воду. В случаях, если более важна обратная реакция, может использоваться термин «синтаза».
Вторая цифра в EC – 1 означает, что это лиаза углерод-углеродной связи. Этот подкласс содержит декарбоксилазы(EC 4.1.1),альдегид-лиазы(EC 4.1.2), и оксо-кислотные-лиазы(EC 4.1.3).
В данном случае, мы имеем дело с гистидин-декарбоксилазой (см. здесь).
Итак:

	Номер в EC
	Английский
	Русский

	EC 4
	Lyase
	Лиаза

	EC 4.1
	Carbon-Carbon Lyase
	Лиаза углерод-углеродной связи

	EC 4.1.1
	Decarboxylase
	Декарбоксилаза

	EC 4.1.1.22
	Histidine Decarboxylase
	Гистидин-декарбоксилаза

EC 4.1.1.22
Accepted name: histidine decarboxylase

Reaction: L-histidine = histamine + CO2
Other name(s): L-histidine decarboxylase

Systematic name: L-histidine carboxy-lyase

Comments: A pyridoxal-phosphate protein (in animal tissues). The bacterial enzyme has a pyruvoyl residue as prosthetic group.

Links to other databases: BRENDA, EXPASY, KEGG, ERGO, PDB, CAS registry number: 9024-61-7

References:
1. Epps, H.M.R. Studies on bacterial amino-acid decarboxylases. 4. l(-)-Histidine decarboxylase from Cl. welchii type A. Biochem. J. 39 (1945) 42-46.

2. Riley, W.O. and Snell, E.E. Histidine decarboxylase of Lactobacillus 30a. IV. The presence of covalently bound pyruvate as the prosthetic group. Biochemistry 7 (1968) 3520-3528. [PMID: 5681461]

3. Rosenthaler, J., Guirard, B.M., Chang, G.W. and Snell, E.E. Purification and properties of histidine decarboxylase from Lactobacillus 30a. Proc. Natl. Acad. Sci. USA 54 (1965) 152-158. [PMID: 5216347]

(*) Ознакомимся с дополнительной информацией о ферменте.

Из Большой Советской Энциклопедии.

Декарбоксилирование гистидина ведёт к образованию биологически активного амина — гистамина; этот процесс катализирует гистидин-декарбоксилаза — фермент, относящийся к классу лиаз. Фермент действует только на L-изомер (природную форму) гистидина. Реакция обратимо тормозится ингибиторами дыхания — цианидом, гидроксиламином, семикарбазидом.

А. А. Болдырев, Е. В. Петушкова.
На сайте PDB.
Изображение активного центра гистидин-декарбоксилазы(см. здесь).

Гистидин-декарбоксилаза бактерии Lactobacillus [image: image497.png]

участвует в производстве клеткой гистамина, необходимого для оптимизации клеточного роста.

Общий вид структуры: [image: image12.jpg]

(Из Lactobacillus)
На базе данных BRENDA.
Эта база данных предоставляет самую разнообразную информацию о белках, в соответствии с выполняемой ими функцией(EC): информация об организмах, тканях, локализации в клетках, ссылки на статьи в PubMed, последовательности белков и их 3D структура, молекулярная масса, лиганды, филогенетические деревья организмов, информация о реакциях, оптимальных pH и температуре, субстратах, продуктах, ингибиторах и т.п.
По данным базы данных BRENDA, данный фермент встречается в следующих организмах:

Erwinia sp., Homo sapiens ,Lactobacillus sp., Morganella morganii, Mus musculus, Photobacterium damselae, Photobacterium phosphoreum, Proteus vulgaris, Raoultella planticola, Rattus norvegicus
Рассмотрим на примере мыши (Mus musculus).

		

	Taxonomy ()

	

	[image: image14.png]

cellular organisms

	[image: image16.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image17.png]

Eukaryota (superkingdom)

	[image: image19.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image20.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image21.png]

Fungi/Metazoa group

	[image: image23.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image24.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image25.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image26.png]

Metazoa (kingdom)

	[image: image28.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image29.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image30.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image31.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image32.png]

Eumetazoa

	[image: image34.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image35.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image36.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image37.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image38.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image39.png]

Bilateria

	[image: image41.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image42.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image43.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image44.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image45.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image46.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image47.png]

Coelomata

	[image: image49.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image50.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image51.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image52.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image53.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image54.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image55.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image56.png]

Deuterostomia

	[image: image58.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image59.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image60.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image61.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image62.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image63.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image64.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image65.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image66.png]

Chordata (phylum)

	[image: image68.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image69.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image70.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image71.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image72.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image73.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image74.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image75.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image76.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image77.png]

Craniata (subphylum)

	[image: image79.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image80.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image81.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image82.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image83.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image84.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image85.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image86.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image87.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image88.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image89.png]

Vertebrata

	[image: image91.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image92.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image93.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image94.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image95.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image96.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image97.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image98.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image99.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image100.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image101.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image102.png]

Gnathostomata (superclass)

	[image: image104.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image105.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image106.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image107.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image108.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image109.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image110.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image111.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image112.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image113.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image114.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image115.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image116.png]

Teleostomi

	[image: image118.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image119.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image120.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image121.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image122.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image123.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image124.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image125.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image126.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image127.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image128.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image129.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image130.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image131.png]

Euteleostomi

	[image: image133.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image134.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image135.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image136.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image137.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image138.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image139.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image140.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image141.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image142.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image143.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image144.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image145.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image146.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image147.png]

Sarcopterygii

	[image: image149.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image150.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image151.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image152.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image153.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image154.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image155.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image156.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image157.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image158.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image159.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image160.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image161.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image162.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image163.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image164.png]

Tetrapoda

	[image: image166.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image167.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image168.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image169.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image170.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image171.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image172.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image173.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image174.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image175.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image176.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image177.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image178.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image179.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image180.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image181.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image182.png]

Amniota

	[image: image184.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image185.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image186.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image187.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image188.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image189.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image190.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image191.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image192.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image193.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image194.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image195.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image196.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image197.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image198.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image199.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image200.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image201.png]

Mammalia (class)

	[image: image203.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image204.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image205.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image206.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image207.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image208.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image209.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image210.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image211.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image212.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image213.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image214.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image215.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image216.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image217.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image218.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image219.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image220.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image221.png]

Theria

	[image: image223.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image224.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image225.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image226.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image227.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image228.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image229.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image230.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image231.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image232.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image233.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image234.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image235.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image236.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image237.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image238.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image239.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image240.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image241.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image242.png]

Eutheria

	[image: image244.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image245.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image246.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image247.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image248.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image249.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image250.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image251.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image252.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image253.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image254.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image255.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image256.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image257.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image258.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image259.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image260.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image261.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image262.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image263.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image264.png]

Euarchontoglires (superorder)

	[image: image266.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image267.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image268.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image269.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image270.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image271.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image272.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image273.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image274.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image275.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image276.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image277.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image278.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image279.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image280.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image281.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image282.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image283.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image284.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image285.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image286.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image287.png]

Glires

	[image: image289.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image290.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image291.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image292.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image293.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image294.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image295.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image296.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image297.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image298.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image299.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image300.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image301.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image302.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image303.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image304.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image305.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image306.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image307.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image308.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image309.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image310.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image311.png]

Rodentia (order)

	[image: image313.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image314.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image315.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image316.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image317.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image318.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image319.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image320.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image321.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image322.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image323.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image324.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image325.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image326.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image327.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image328.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image329.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image330.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image331.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image332.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image333.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image334.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image335.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image336.png]

Sciurognathi (suborder)

	[image: image338.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image339.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image340.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image341.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image342.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image343.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image344.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image345.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image346.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image347.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image348.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image349.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image350.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image351.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image352.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image353.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image354.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image355.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image356.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image357.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image358.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image359.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image360.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image361.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image362.png]

Muroidea

	[image: image364.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image365.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image366.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image367.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image368.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image369.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image370.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image371.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image372.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image373.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image374.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image375.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image376.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image377.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image378.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image379.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image380.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image381.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image382.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image383.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image384.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image385.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image386.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image387.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image388.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image389.png]

Muridae (family)

	[image: image391.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image392.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image393.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image394.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image395.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image396.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image397.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image398.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image399.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image400.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image401.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image402.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image403.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image404.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image405.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image406.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image407.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image408.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image409.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image410.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image411.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image412.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image413.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image414.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image415.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image416.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image417.png]

Murinae (subfamily)

	[image: image419.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image420.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image421.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image422.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image423.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image424.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image425.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image426.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image427.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image428.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image429.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image430.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image431.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image432.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image433.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image434.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image435.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image436.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image437.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image438.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image439.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image440.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image441.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image442.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image443.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image444.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image445.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image446.png]

Mus (genus)

	[image: image448.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image449.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image450.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image451.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image452.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image453.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image454.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image455.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image456.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image457.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image458.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image459.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image460.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image461.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image462.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image463.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image464.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image465.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image466.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image467.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image468.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image469.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image470.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image471.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image472.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image473.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image474.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image475.png]

 INCLUDEPICTURE "http://www.brenda-enzymes.org/taxonomy2/inc/tree/images/blank.gif" * MERGEFORMATINET [image: image476.png]

Mus musculus (species

(Дерево приведено на сайте BRENDA.)
Список приведённой по этому поводу литературы:

· Expression of 74-kDa histidine decarboxylase protein in a macrophage-like cell line RAW 264.7 and inhibition by dexamethasone.
Hirasawa N, Murakami A, Ohuchi K. (651193)
· Elevation of histidine decarboxylase activity in the stomach of mice by ulcerogenic drugs.
Ayada K, Oguri S, Yamaguchi K, Kumagai K, Endo Y. (651196)
· Induction of the activity of the histamine-forming enzyme, histidine decarboxylase, in mice by IL-18 and by IL-18 plus IL-12.
Yamaguchi K, Motegi K, Kurimoto M, Endo Y. (651498)

· Expression of L-histidine decarboxylase in mouse male germ cells.
Safina F, Tanaka S, Inagaki M, Tsuboi K, Sugimoto Y, Ichikawa A. (652237)
Схема соответствующей реакции:

	
[image: image478.png]

L-His

	=
	
[image: image479.png]

Histamine

	+
	
[image: image480.png]

CO2

Происходит при оптимальном pH=6.2, при этом pH может варьировать от 6 до 7.6 (при pH=6.0 около 50% от максимальной активности, при pH=7.6 около 40% максимальной активности).
Данных об оптимальной температуре для мыши не приводится.
Гистидин-декарбоксилаза содержится в слизистой желудка, в тканях почек,лимфатических узлах, молочной железе, мастоцитах, нейтрофильных лейкоцитах.

Обычно локализована в акросомах.
Название соответствующего белка - DCHS_MOUSE, AC=P23738 (последовательность – в файле 4_1_1_22__P23738__BRENDA_sequence.FASTA).

Ингибиторы – Shoyuflavones(выделены из соевого соуса). Соответствующая статья – 4156.(Novel histamine measurement by HPLC analysis used to assay histidine decarboxylase inhibitory activity of shoyuflavones from soy sauce.
Kinoshita E, Saito M.)
Структура ингибитора:
[image: image481.png]

Также, здесь приводится много разной полезной информации о данном белке.
На базе данных KEGG.
(Kyoto Encyclopedia of Genes and Genomes)
По данным KEGG, реакция, в которой принимает участие изучаемый фермент(L-histidine = histamine + CO2) относится к метаболическому пути, называющемуся «Гистидиновый метаболизм» (соответствующая схема приведена в файле Histidine metabolism.bmp). Код этого пути в KEGG - map00340. «Гистидиновый метаболизм» включается в «метаболизм аминокислот», который, в свою очередь, включается в «метаболизм» - в соответствии с KEGG. Участок пути, в котором принимает участие гистидиновая декарбоксилаза отмечен на схеме красным овалом.

Условные обозначения:

[image: image482.png]Objects Arows

gene product, mosty
[Sppomemon —» molecuarinteracton o eiaion
—& linktoanothermap
o otermoecde, mosty
Chemicalcompound > ponterused inlegend

() e /s tratin (0. by i)

[image: image498.png]@ Light

[image: image483.png]Fentose phosphate pathvsy

U— —
g ‘Phosphoribosyl-AMP formimino-AICAR-P aceml-P
T 051 510554151 w0 Lie] w0245~ wOfTETT] > O (2518 o~ Tl PO L Hsttim
PRFP ™ Phosphoribosyl-ATP. Phosphoribosyl- Tmidazole- L-Histidinol-P
P et i -
sp RS i 5
imigmol o | s | JE—
o
] g e
(P nemonn) z1123
Comasine Gt——{e3211 T
EEIEE B EiiEi}ro ik
fr— R
ey R S e 8 = - r—
O#—{ 3535 O 352.- O 114135 | 1213 O 1436 0 »O- 0
ool 1 oY (A T
S irs][3510] wreren ! gETe
6348 | 231- 4-Oxoglutaramate
- [F3E] i ro—ro
asmaret Hs,m,mmm)o»/ | ot Y Grocanse Zoxsgumine
I ol aceie ! P R— ro——»o
I P ESED T et
| i -
prmye—- Je—
(-vosstmiszce). | e P g —
froid | 1 rinesiets filkitiesies
| 1215 4
| T EEERE
I W p 228
: e
ot B
¢ i
e,
o [ras
s st

00340 3110104

Если выбрать в KEGG организм – Mus Musculus, то схема примет вид:
[image: image484.png]Fentose phosphate pathvsy

U— —
g ‘Phosphoribosyl-AMP formimino-AICAR-P aceml-P
T 051 510554151 w0 Lie] w0245~ wOfTETT] > O (2518 o~ Tl PO L Hsttim
PRFP ™ Phosphoribosyl-ATP. Phosphoribosyl- Tmidazole- L-Histidinol-P
P et i -
sp RS i 5
imigmol o | s | JE—
o
] g e
(P nemonn) z1123
Comasine Gt——{e3211 T
EEIEE) Bz} »o ik
fr— R
ey e e — - r—
O#—{ 3535 O 352.- O 114135 | 1213 -0 1436 0 »O- 0
ool 1 etz (A T
Siisl[5510] wreren ! T
6348 | 231- 4-Oxoglutaramate
- [F3E] i ro—ro
asmaret Hs,m,mmm)o»/ | ot Y Grocanse Zoxsgumine
I ol aceie ! P R— ro——»o
I P EED T et
| i -
prmye—- Je—
(-vosstmiszce). | e PR g —
froid | 1 rinesiets filkitiesies
| 1215 4
| T EEERE
I [i
: e
ot B
¢ i
e,
o [ras
s st

00340 3110104

Где зелёным цветом выделены метаболические пути, специфические для организма мыши. Как и прежде, интересующий фермент и ссответствующая реакция выделены красным овалом. Перейдя по ссылке на соответствующем зелёном прямоугольнике 4.1.1.22, получаем страничку в KEGG с краткой информацией о данном белке у мыши, включающей его ортологов, ссылки на другие базы данных, ссылку на схему метаболического пути уже именно для мыши(mmu00340), мотивы, аминокислотную и нуклеотидную последовательности.
В заключение, несколько слов о базе данных KEGG.

Эта база данных состоит из 4х основных частей: PATHWAY (взаимодействия молекул и сети реакций, имеющие место при метаболизме, разнообразные процессы в клетках, заболевания человека – карты(maps) были «нарисованы» вручную по данным из литературы),BRITE (проверенные данные о различных аспектах биологических систем – получены из опубликованных материалов),GENES (информация об ортологах, каталоги полных и незавершённых геномов с аннотациями, консенсусные каталоги генов, карты геномов и информация об организмах, информация о сходстве последовательностей и консервативных позициях),LYGAND (химические соединения, лекарства, одобренные в С.Ш.А. и Японии, полисахариды, химические реакции, химические структуры, номенклатура ферментов из ExplorEnz).

С сайта ERGO.
(Integrated Genomics)
Краткая информация о данном источнике информации.
Это курируемая база данных геномных ДНК и связанных с ними данных о сходстве, функциях, метаболических путях, функциональных моделях, кластерах и многом другом.

На этом сайте не даётся никакой новой информации по интересующему ферменту, приводится только «локальная копия» данных из базы данных KEGG.
Вопрос: гомологичны ли белки из одного или разных организмов, обладающие данной ферментативной активностью?

2-2. Определить гомологичны ли ферменты с одинаковым кодом из 3-х эволюционно далеких организмов: кишечной палочки Escherichia coli K-12, археи Methanococcus jannaschii и человека.
Как известно из предыдущего задания(база данных BRENDA), изучаемый фермент не встречается в организмах Escherichia coli K-12 и Methanococcus jannaschii. Поэтому рассмотрим следующие организмы: Homo sapiens, Photobacterium phosphoreum и Mus musculus.
Итак, результаты поиска для Homo sapiens:
Найден 1 белок, его AC=P19113, его ID=DCHS_HUMAN. Его аминокислотная последовательность:

SEQUENCE 662 AA; 74141 MW; D7611CFAAD60F469 CRC64;

 MMEPEEYRER GREMVDYICQ YLSTVRERRV TPDVQPGYLR AQLPESAPED PDSWDSIFGD

 IERIIMPGVV HWQSPHMHAY YPALTSWPSL LGDMLADAIN CLGFTWASSP ACTELEMNVM

 DWLAKMLGLP EHFLHHHPSS QGGGVLQSTV SESTLIALLA ARKNKILEMK TSEPDADESC

 LNARLVAYAS DQAHSSVEKA GLISLVKMKF LPVDDNFSLR GEALQKAIEE DKQRGLVPVF

 VCATLGTTGV CAFDCLSELG PICAREGLWL HIDAAYAGTA FLCPEFRGFL KGIEYADSFT

 FNPSKWMMVH FDCTGFWVKD KYKLQQTFSV NPIYLRHANS GVATDFMHWQ IPLSRRFRSV

 KLWFVIRSFG VKNLQAHVRH GTEMAKYFES LVRNDPSFEI PAKRHLGLVV FRLKGPNCLT

 ENVLKEIAKA GRLFLIPATI QDKLIIRFTV TSQFTTRDDI LRDWNLIRDA ATLILSQHCT

 SQPSPRVGNL ISQIRGARAW ACGTSLQSVS GAGDDPVQAR KIIKQPQRVG AGPMKRENGL

 HLETLLDPVD DCFSEEAPDA TKHKLSSFLF SYLSVQTKKK TVRSLSCNSV PVSAQKPLPT

 EASVKNGGSS RVRIFSRFPE DMMMLKKSAF KKLIKFYSVP SFPECSSQCG LQLPCCPLQA

 MV

//

В формате FASTA: DCHS_HUMAN.FASTA.

Его домен Pfam=PF00282.
Данные, приведённые про этот домен на сайте Pfam:

Gene Ontology

	Biological process
	carboxylic acid metabolic process (GO:0019752)

	Molecular function
	carboxy-lyase activity (GO:0016831)

	Molecular function
	pyridoxal phosphate binding (GO:0030170)

Дерево:
[image: image485.png]— e
00C. CATRD/S6-430

0C_OROTE /70-446
D0C_BOVIN/35-414.

OCHS_OROVE/35-413

OCHS _HUNAN/36-414

O0C_CAEEL /302-671
I . YA

DCEL_FELCA/144-518

DCER_ECOL1/33-383
DCE _PETHY/33-381

для Photobacterium phosphoreum:
Найден 1 белок, его AC=Q846V2, ID=Q846V2_PHOPO. Его аминокислотная последовательность:
SEQUENCE 380 AA; 42642 MW; F30912D6C0BEDAA8 CRC64;

 MTLSIENQNK LDEFWAYCVK NQYFNIGYPE SADFDYTILE RFMRFSINNC GDWAEYCNYL

 LNSFDFEKEV MEYFADLFKI PFEDSWGYVT NGGTESNMFG CYLGRELFPD GTLYYSKDTH

 YSVAKIVKLL RIKSQLVESL PNGEIDYDDL IAKIKQDDEK HPIIFANIGT TVRGAIDDIS

 KIQAMIGELG IKREDYYIHA DAALSGMILP FVDEPQGFNF ADGIDSIGVS GHKMIGSPIP

 CGIVVAKKRN VDAISVEIDY ISAHDKTITG SRNGHTPLMM WCAVKSHTHE DFKRRINRSL

 DLAQHAVQRL QSAGINAWCN KNSITVVFPC PSEAVWKKHC LATSGGQAHL ITTAHHLDAS

 KVDALIDDVI KDANGETIAA

//

В формате FASTA: Q846V2_PHOPO.FASTA.
Домен тот же.

для Mus musculus:
Найден 1 белок, его AC=P23738, ID= DCHS_MOUSE. Его аминокислотная последовательность:
SEQUENCE 662 AA; 74018 MW; 6B2139DE37BADB9E CRC64;

 MMEPCEYREY REYYRARGKE MVDYISQYLS TVRERQVTPN VQPGYLRAQL PASAPEEPDS

 WDSIFGDIER VIMPGVVHWQ SPHMHAYYPA LTSWPSLLGD MLADAINCLG FTWASSPACT

 ELEMNIMDWL AKMLGLPEYF LHHHPSSRGG GVLQSTVSES TLIALLAARK NKILAMTACE

 PDANESSLNA RLVAYTSDQA HSSVEKAGLI SLVKIRFLPV DDNFSLRGEA LQKAIEEDKQ

 QGLVPVFVCA TLGTTGVCAF DRLSELGPIC ASEGLWLHVD AAYAGTAFLC PELRGFLEGI

 EYADSFTFNP SKWMMVHFDC TGFWVKDKYK LQQTFSVNPI YLRHANSGAA TDFMHWQIPL

 SRRFRSIKLW FVIRSFGVKN LQAHVRHGTE MAKYFESLVR SDPSFEIPAK RHLGLVVFRL

 KGPNCLTESV LKEIAKAGQL FLIPATIQDK LIIRFTVTSQ FTTKEDILRD WHLIQEAANL

 VLSQHCTSQP SPRAKNVIPP PPGTRGLSLE SVSEGGDDPA QARKIIKQPG ASLARREGGS

 DLETMPDPFD DCFSEEAPNT TKHKLSSFLF SYLSVQNRRK TTRSLSCNSV PMSAQKSLPA

 DASLKNGGSF RARIFSGFPE QMMMMKKGAF KKLIKFYSVP SFPECSSQCA RQLPCCPLEA

 MV

//

В формате FASTA: DCHS_MOUSE.FASTA.
Домен тот же.

Сравнение доменной архитектуры в соответствии с Pfam:

	
	
	DCHS_HUMAN (Homo sapiens, AC=P19113)
	Q846V2_PHOPO (Photobacterium phosphoreum, AC= Q846V2)
	DCHS_MOUSE (Mus musculus, AC= P23738)

	
	Идентификатор, название домена Pfam
	Положение в последовательности
	Положение в последовательности
	Положение в последовательности

	 Домен
	PF00282
	 36 - 414
	 22 - 331
	 43 - 421

Были произведены попарные выравнивания при помощи программы needle со стандартными настройками(соответствующие файлы лежат в директории). В результате обнаружилось, что белки мыши и человека схожи на 91.2%, а фотобактерии и человека – на 23.4%, мыши и фотобактерии – на 24.5%. Что, в принципе не удивительно. Проценты совпадения для выравнивания белков:

мыши - человека – 85.8%, мыши – фотобактерии – 13.6%, человека – фотобактерии – 13.9%.
При помощи инструмента SeqretP были вырезаны домены из последовательностей белков. Соответствующие последовательности доменов лежат в директории и называются соответственно: DOM_XXXXX.FASTA, где XXXXX-название организма.
Провели выравнивания, так же при помощи программы needle. Результаты лежат в директории и называются XXXXX_YYYYY_DOM.needle, где XXXXX- название первого организма, YYYYY- название второго организма.

Получилось, что домены мыши и человека схожи на 97.1%, а идентичны – на 93.7%. В то время как домены мыши и фотобактерии схожи на 33.1% и идентичны на 18.4%, а человека и фотобактерии – схожи на 31.1% и идентичны на 17.9%. То есть, выравнивание доменов показало лучшие результаты, нежели выравнивания самих последовательностей белков, что и ожидаемо. Однако, если говорить о гомологии, то предполагать гомологичными на основании этих данных можно назвать только домены человека и мыши.
Итак, делаем предположение о гомологичности доменов в организмах человека и мыши и о гомологичности исследуемых белков в целом человека и мыши. В случае пар человек-фотобактерия и мышь-фотобактерия, предпологать гомологичность ни у белков, ни у соответствующих доменов нельзя.

Рассмотрим консервативные позиции в изучаемом домене для этих трёх организмов. При помощи программы ClustalW было получено выравнивание:

[image: image486.png]DCHS_HUMAN
DCHS_MOUSE
Q846V2_PHO

DCHS_HUMAN
DCHS_MOUSE
Q846V2_PHO

DCHS_HUMAN
DCHS_MOUSE
Q846V2_PHO

DCHS_HUMAN
DCHS_MOUSE
Q846V2_PHO

DCHS_HUMAN
DCHS_MOUSE
Q846V2_PHO

* 20 * 40 * &0 * 80

D E)
E E)
~QEFNTGY| ~[BF DY THLERFMRE SINNCG - DJAEYCNYL) SFDF[IKE

pg¥lraglPeSApe pdswdsifgDier ImpgvvhwgsphmhayypaltsWpsllgdnLadainclgftwasspactelBun

* 100 * 120 * 140

* 160
b a B o E/ TS FY DI
1 R B Rl AlTAc N NS)
QEvFRDLEKI[FEDSWEY VTN —TBENME GCY LG ELEg8G- ~ T LY BKDT TV

vMdwlAknlglPe flhhhpss GggvlgstvsEStliallaaRknkil m ePDa es lnarlvay SdqaHsSvVeKag

* 180 2nn 22n *
K
TR
KLLRT SQLVESLPHGEIDYDDLIAKIKQDDEK***HPIIF
lislvK flpvddNfslrgeaLqkaleeDkq glvpvacAthTTgchfD 1selgpic arEglwlH DAAyaGt
= 260 * 280 = 300 * 320 *
F K
1R GE Lk
TLEFVDEPQGFNFADGIBET GVSGHIMI GS BT BEG——T) KRNVDATEAE T DY

aflcpe rgfl gieyaDSftfnpsKwmmvhfdCtgfwvkdKyklqqtESvnpivlrhansg atdfmhwgiplsrrfrs k1

340 * 360 * 380
z A N
a A
WICAVKZHTHE DF KRRINR S LDLIORAVORLQ - - AGINAWCNKN ST T}
WEvirSfgvknlqahvrhgtemAkyfeslvrsdpsfeipakrhlglVVFrlk

166
166
106

244
244
186

327
327
259

Красным цветом раскрашены позиции, консервативные во всех трёх доменах, серым – только в двух из трёх. Как видно, не так уж много позиций в ходе эволюции сохранили свою консервативность, однако, то, что часто консервативные во всех трёх доменах позиции идут блоками, наводит на мысли «структурной консервативности» этих участков доменов.
Если разрешить раскраску не только идентичных, но и схожих позиций, то будет следующая картина:

(Красным цветом обозначены не только идентичные, но и схожие позиции)

[image: image487.png]DCHS_HUMAN
DCHS_MOUSE
Q846V2_PHO

DCHS_HUMAN
DCHS_MOUSE
Q846V2_PHO

DCHS_HUMAN
DCHS_MOUSE
Q846V2_PHO

DCHS_HUMAN
DCHS_MOUSE
Q846V2_PHO

DCHS_HUMAN
DCHS_MOUSE
Q846V2_PHO

* 80

40 * &0
wl i E)
E D} | b E)
~QEFNTGY| ~[F DY TIRRE RFURIZS INNCG: - DJAEYCNY] SFDF[IKE

pa¥lraglBeSApe pdswdsifgDier I6pgvehSqsphmhayypaltsipsllgdéLadainclgftwasspactelBun

* * 120 * 140

100 * 160
oA T o L} ElkT s EE c
il K B8 i Rl L} ALTac |y s)
b DHF KiggF EDSWGY - B GCY LG ELEZ8G- ~ T LY BKDT TV

6Md51Ak61g6Pe flhhhp3s Gggvlqstv3EStéiallaaRknkil m eBDa es lnarlva¥ SdqaHsSveKag

* 180 = 200 = 220 * 240
1] B B T RERA T D B = D0 v BB R
o . B T AR R 1 B DR« v Do B S8 T SRR
KRS OLE S LOJIGEMDY DDT AKMKEEDE - -~ HETHE RGRT DK MOANT GELGTK [4DY) s
16s16K f6pvddNfsbrgealqkale2Dk2 glvpvfGCAt6GTTGVCAED 6Se6gp6C arEgl56H DAAyaGt
= 260 * 280 320

* 300 * *
v LR i)

v L RN SO)

G- 1) KGN VDAT WE T DYGES AHISKT TG~ — SRNGHT EIMY|

aflcpe rgfl gieyaDSftfnpskwemvhfdCtgfwvkdKy4lqqtEsvnpivérhalsg atdfmhwqiplsrrfrseke

340 *

| |

| |

fic: HTHE|SF KRRUNR 5 LD

WEv648fgvkllqah6rhgte6Akyfesl6radpsfeipak4hlglVVFrlk

360 *

166
166
106

244
244
186

327
327
259

Как видно, красного цвета стало больше=). Теперь следует проверить догадку на 3D-структурах.
На сайте http://www.ebi.ac.uk/thornton-srv/databases/enzymes/ был проведён поиск по EC 4.1.1.22, но были найдены PDB-файлы структур белков, полученных из одного организма: Lactobacillus sp.. Bacteria. Strain: 30a. В данном контексте не имеет смысла изучать эти PDB структуры, поскольку они представляют собой одну и ту же 3D-структуру при взаимодействии с другими молекулами. К тому же эта структура(1hq6)уже была представлена выше.
Поэтому найдём 3D-структуры, имеющие один EC номер, но взятые из разных организмов, причём, по возможности, далёких эволюционно.
Например EC 3.4.21.5 Thrombin. Для него имеется 248 PDB-структур. В соответствии с базой данных KEGG, для него приводится несколько синонимов:

thrombin;
fibrinogenase;
thrombase;
thrombofort;
topical;
thrombin-C;
tropostasin;
activated blood-coagulation factor II;
blood-coagulation factor IIa;
factor IIa;
E thrombin;
beta-thrombin;
gamma-thrombin
Также, в соответствии с той же базой данных, узнаём, что тромбин относится к классу гидролаз, взаимодействующими с пептидными связями и является сериновой пептидазой. Тромбин образуется из протромбина. Тромбин избирательно разрушает Arg-Gly связь в фибриногене – формируется фибрин и происходит высвобождение фибринопептидов A и B. Тромбин более изберателен, нежели трипсин или плазмин. Относится к семейству пептидаз S1.
Ингибиторы тромбина:

Benzamidine [CPD:C01784];
D-Phe-Pro-Arg-CH2Cl [CPD:C02828];
Nalpha-(2-naphthyl-sulfonyl-glycyl)-D-p-amidinopheyl-alanylpiperadin
e [CPD:C04863];
Argatroban [CPD:C04931]

Участвует сразу в трёх метаболических путях: Нейроактивное лиганд-рецепторное взаимодействие(map04080), комплементарный и коагуляционный каскады(map04610), а также в регуляции актинового цитоскелета(map04810).
Были рассмотрены 3D-структуры тромбина быка (1tbq_1.pdb) и человека (1a46.pdb).
Структура тромбина быка содержит 4 цепи:

[image: image488.png]

См файл 1tbq_1.gif
Структура тромбина человека содержит 5 цепей.
[image: image489.png]

См файл 1a46.gif
Обе структуры представляют собой комплексы с ингибиторами, визуально различаются.
Попытки совместить обе структуры не увенчались успехом (пыталась совместить по красной спирали):

[image: image490.png]

Файл together.gif.
Структура тромбина человека раскрашена золотистым цветом.
Микрофотография клеток SAR11. Для сравнения, диаметр черного круга в центре — 1/2000 мм, или 0,5 микрона (фото с сайта oregonstate.edu)

