

Funksionele karakterisering van 'n tentatief geannoteerde stachyose sintase van *Medicago truncatula*

Authors:

Melt Hugo¹, B Loedolff¹, HC Janse van Rensburg², DT Guzha¹ en S Pieters¹

Affiliations:

¹ Instituut vir Plantbiotecnologie, Universiteit Stellenbosch

² KU Leuven, België

Corresponding author:

Melt Hugo
melthugo@sun.ac.za
Instituut vir Plantbiotecnologie, Universiteit Stellenbosch, Privaatsak X1, Matieland 7602

How to cite this article:

Melt Hugo, B Loedolff, HC Janse van Rensburg, DT Guzha en S Pieters, Funksionele karakterisering van 'n tentatief geannoteerde stachyose sintase van *Medicago truncatula*, *Suid-Afrikaanse Tydskrif vir Natuurwetenskap en Tegnologie* 37(1) (2018)

Copyright:

© 2018. Authors.

Licensee: Die Suid-Afrikaanse Akademie vir Wetenskap en Kuns. This work is licensed under the Creative Commons Attribution License.

Functional identification of a putative stachyose synthase from *Medicago truncatula*: This study lead to the over-expression and functional characterization of a putatively annotated stachyose synthase (StaS) from *M. truncatula* in the *Arabidopsis atrs4* mutant (stachyose synthase deficient). The use of this mutant served as a heterologous expression platform to demonstrate the function of MtSS.

Raffinose Familie Oligosakkariede (RFO's; Suc-Galn, $13 < n \geq 1$) is α -1,6-galaktosielverlengings van sukrose wat slegs in die plantkoninkryk en in 'n seleksie van foto-outotrofiese bakterieë voorkom. Hierdie unieke suikers vervul kritiese rolle in plante en dien as storingsmolekule in die sinkweefsel, floëem translokasiemolekules, en as teikenmolekule om abiotiese en biotiese spanning teen te veg. Die RFO-biosintetiese roete is goed gekarakteriseer en RFO's word geproduseer vanaf sukrose deur die opeenvolgende byvoeging van galaktosielmolekules deur α -1,6-galaktosieltransferases naamlik galaktinol sintase (GolS, EC 2.4.1.123), raffinose sintase (RafS, EC 2.4.1.82) en stachyose sintase (StaS, EC 2.4.1.67). Vergelykings tussen die aminosuurvolgordes van funksionele RafS- en StaS-proteïne toon ooreenstemming behalwe vir 'n bewaarde gebied tussen posisie 330 en 410 wat afwesig is van RafS-proteïne. Die gebied is teenwoordig in die vermeende proteïenvolgorde van die StaS van *Medicago truncatula*, Medtr7g106910.1 (aangewese MtStaS). Stachyose sintase (StaS) word vermoed om tetrasakariede stachyose (Sta) te produseer deur die oordrag van 'n galaktosielmolekule vanaf galaktinol na raffinose (Raf) te kataliseer. Om die funksionele rol van die suikers in peulplante verder te ondersoek was stachyose sintase (StaS) vanaf die kDNS van *M. truncatula* geïdentifiseer en gekloneer. Om MtStaS ten volle funksioneel te karakteriseer was die volgende eksperimente uitgevoer. Ons het (i) die kandidaat MtStaS-geen deur rudimentêre bio-informatiese analise geïdentifiseer. Die hoeveelheid MtStaS-geenuitdrukking in verskeie *M. truncatula* organe is ook bepaal, wat aangedui het dat MtStaS-geenuitdrukking weefsel spesifiek is. Daarna is (ii) MtStaS gekloneer in pMDC32 (dubbele CaMV35s-promotor) en die konstruk getransformeer in *Arabidopsis thaliana atrs4* (geen waarneembare Sta) en *atrs4.atrs5* (geen waarneembare Raf en Sta) om sodoende te bepaal of RFO-metabolisme herstel kon word. Ons het bevestig dat *atrs4*-mutante wat deur MtStaS gekomplimenteer is wel Sta in sade kan produseer. Laastens is (iii) MtStaS ook uitgedruk en gekarakteriseer in *Yarrowia lipolytica*. Ons het bevestig dat MtStaS 'n bona fide StaS is wat slegs Sta produseer en nie bifunksionaliteit toon soos die StaS van *Arabidopsis thaliana* (AtStaS) nie.

Nota: 'n Seleksie van referaatopsommings: Studentesimposium in die Naturwetenskappe, 2–3 November 2017, Universiteit van Pretoria, Suid-Afrika. Reëlingskomitee: Prof Rudi Pretorius (Departement Geografie, Universiteit van Suid-Afrika); Dr Hertzog Bisset (Suid-Afrikaanse Kernenergie-korporasie – Necsa); Prof Marié Landman (Departement Chemie, Universiteit van Pretoria).