Получение и сравнительный анализ рекомбинантного и эндогенного С-реактивного белка собаки (cCRP)
Богомолова Агнесса Петровна
(Московский Государственный Университет имени М.В. Ломоносова, Россия, Москва, agnessochka@yandex.ru)
С-реактивный белок (CRP) относится к семейству пентраксинов и представляет собой гомопентамер с молекулярной массой мономера ~ 23 кДа. У человека и некоторых других млекопитающих CRP принадлежит к группе белков острой фазы воспаления. Он обладает противовоспалительными функциями и является частью защитной системы, которая запускается до начала развития адаптивного иммунитета.

Собака является одним из модельных объектов для исследования острой фазы воспаления у человека: в отличие от прочих млекопитающих содержание CRP в крови человека и собаки возрастает при воспалении, причем его концентрация коррелирует с тяжестью патологии. CRP собаки (cCRP) отличается от человеческого белка по первичной последовательности, также для него характерно наличие гликозилирования. Целью нашей работы было получение и сравнение некоторых биохимических особенностей и иммунохимических свойств рекомбинантного (rec) и эндогенного (end) cCRP.

Прокариотический rec cCRP получали в E. Coli как в бестаговом варианте, так и с гексагистидиновым тагом. После экспрессии белок ренатурировали из телец включения. Правильно свернутый rec cCRP детектровали с помощью моноклональных антител, специфичных к конформационным эпитопам нативного end cCRP.

Эукариотический rec cCRP получали в культуре клеток насекомых с использованием бакуловирусной системы экспрессии. Это наиболее простая эукариотическая экспрессионная система, в которой возможно гликозилирование, близкое по типу к таковому у млекопитающих. Выделение rec cCRP из культуральной среды и end cCRP из сывороки собак проводили методом аффинной хроматографии, где в качестве лиганда использовали производное фосфохолина (природный лиганд CRP).

Было показано, что как end cCRP, так и эукариотический rec cCRP состоят из двух типов субъединиц: гликозилированных и негликозилированных. При этом оба белка предположительно гликозилированы по остатку аспарагина в последовательности Asn-Gln-Ser 147-149. Молекулярные массы гликозилированных субъединиц в end и rec cCRP отличаются, что может быть связано с различиями в характере гликозилирования в клетках насекомых (бакуловирусная экспрессионная система) и клетках млекопитающих (собака).

В результате работы получили рекомбинантный cCRP в про- и эукариотической экспрессионной системе. Иммунохимическая активность рекомбинантных белков соответствует таковой end cCRP, и они могут быть использованы в качестве модельной системы для изучения свойств эндогенного белка.

